

Government Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 p.m.)

(REGISTERED AT THE GENERAL POST OFFICE, PERTH, FOR TRANSMISSION BY POST AS A NEWSPAPER)

No. 51]

PERTH: FRIDAY, 7th JUNE

[1968

Land Act, 1933.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Major-General Sir Douglas
TO WIT, } Anthony Kendrew, Knight Commander of the
DOUGLAS ANTHONY } Most Distinguished Order of Saint Michael and
KENDREW, } Saint George, Companion of the Most Honour-
Governor, } able Order of the Bath, Commander of the
[L.S.] } Most Excellent Order of the British Empire,
Companion of the Distinguished Service Order,
Governor in and over the State of Western
Australia and its Dependencies in the Com-
monwealth of Australia.

Corres. 3410/67.

WHEREAS by section 31 of the Land Act, 1933, the Governor may by Proclamation and subject to such conditions as may be expressed therein, classify as of Class A any lands of the Crown reserved to Her Majesty for any of the purposes specified in the said section; and whereas it is deemed expedient that Reserve No. 29174 for the purpose of Public Recreation, as described hereunder, should be classified as of Class A: Now, therefore, I, the Governor with the advice of Executive Council, do by this my Proclamation classify as of Class A the reserve described hereunder.

Schedule.

Reserve No. 29174 (Swan Location 8191. Area about 5 acres 0 roods 37 perches. (Plan F. 10-4.)

Given under my hand and the Public Seal of the said State at Perth, this 29th day of May, 1968.

By His Excellency's Command,

STEWART BOVELL,
Minister for Lands.

GOD SAVE THE QUEEN ! ! !

Land Act, 1933-1967.

PROCLAMATION
(Resumption)

WESTERN AUSTRALIA, } By His Excellency Major-General Sir Douglas
TO WIT, } Anthony Kendrew, Knight Commander of the
DOUGLAS ANTHONY } Most Distinguished Order of Saint Michael and
KENDREW, } Saint George, Companion of the Most Honour-
Governor, } able Order of the Bath, Commander of the
[L.S.] } Most Excellent Order of the British Empire,
Companion of the Distinguished Service Order,
Governor in and over the State of Western
Australia and its Dependencies in the Com-
monwealth of Australia.

Corres. 2722/64.

WHEREAS by section 11 of the Land Act, 1933-1967, the Governor may resume, for any of the purposes specified in section 29 of the said Act, any portion of land held as a Conditional Purchase Lease; and whereas it is deemed expedient that the portion of Conditional Purchase Lease 347/15904 as described in the Schedule hereto, should be resumed for one of the purposes specified in paragraph (q) of section 29 of the said Act, that is to say, for "Grain Storage": Now, therefore, I, the Governor as aforesaid, with the advice and consent of the Executive Council, do by this my Proclamation resume portion of Conditional Purchase Lease 347/15904 for the purpose aforesaid.

Schedule.

All that portion of Conditional Purchase Lease 347/15904 containing 20 acres 3 roods 13 perches now surveyed as Kent Location 1936 as shown on Diagram No. 72552. (Plan 419/80 C. 3 and 4.)

Given under my hand and the Public Seal of the said State at Perth, this 29th day of May, 1968.

By His Excellency's Command,

STEWART BOVELL,
Minister for Lands.

GOD SAVE THE QUEEN ! ! !

Cemeteries Act, 1897.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Major-General Sir Douglas
TO WIT, } Anthony Kendrew, Knight Commander of the
DOUGLAS ANTHONY } Most Distinguished Order of Saint Michael and
KENDREW, } Saint George, Companion of the Most Honour-
Governor, } able Order of the Bath, Commander of the
[L.S.] } Most Excellent Order of the British Empire,
Companion of the Distinguished Service Order,
Governor in and over the State of Western
Australia and its Dependencies in the Com-
monwealth of Australia.

L.G.D. 101/68.

WHEREAS by section 5 of the Cemeteries Act, 1897, the Governor may appoint such place or places in each district as he shall deem expedient a reserve for the burial of the dead; and whereas it is deemed expedient that Reserve No. 27061, Williams Location 15371 at Marradong should be reserved for the burial of the dead: Now, therefore, the Governor acting with the advice and consent of the Executive Council, doth by this proclamation appoint Reserve No. 27061 as a reserve for the burial of the dead, to be known as the Marradong Public Cemetery.

Given under my hand and the Public Seal of the said State, at Perth, this 29th day of May, 1968.

By His Excellency's Command,

L. A. LOGAN,
Minister for Local Government.

GOD SAVE THE QUEEN ! ! !

AT a meeting of the Executive Council held in the Executive Council Chambers at Perth, the 29th day of May, 1968, the following Order in Council was authorised to be issued:—

Land Act, 1933-1967.

ORDERS IN COUNCIL.

WHEREAS by section 33 of the Land Act, 1933-1967, it is made lawful for the Governor to direct that any Reserve shall vest in and be held by any Municipality, Body Corporate, or other person or persons to be named in the order in trust for the like or other public purposes to be specified in such order; and whereas it is deemed expedient, as follows:—

Corres. 1325/93, V.3.—That Reserve No. 23917 should vest in and be held by The Midland Junction Abattoir Board in trust for the purpose of "Abattoirs and Saleyards".

(The Order in Council dated 11th March 1954 is hereby superseded.)

Corres. 1132/68.—That Reserve No. 29142 should vest in and be held by the Shire of Nannup in trust for the purpose of a "Civic Centre".

Corres. 2057/61.—That Reserve No. 29159 should vest in and be held by the Minister for Railways in trust for the purpose of "Railway Purposes (Housing)".

Corres. 2058/61.—That Reserve No. 29160 should vest in and be held by the Minister for Works in trust for the purpose of "Main Roads Department (Housing)".

Corres. 997/64.—That Reserve No. 29170 should vest in and be held by the Minister for Works in trust for the purpose of a "Camp Site (Public Works Department)".

Corres. 3410/67.—That Class "A" Reserve No. 29174 should vest in and be held by the City of Nedlands in trust for the purpose of "Public Recreation".

Corres. 4582/98.—That Reserve No. 29187 should vest in and be held by the Town of Albany in trust for the purpose of "Rubbish Depot".

Corres. 2810/66.—That Reserve No. 29190 should vest in and be held by the Shire of Kalamunda in trust for the purpose of "Public Recreation".

Corres. 3706/64.—That Reserve No. 29191 should vest in and be held by the Shire of Marble Bar in trust for the purpose of a "Power Sub-Station Site".

Now, therefore, His Excellency the Governor, by and with the advice and consent of the Executive Council, doth hereby direct that the before-mentioned Reserves shall vest in and be held by the abovementioned bodies, in trust for the purposes aforesaid, subject nevertheless to the powers reserved to him by section 37 of the said Act.

F. P. KNIGHT,
Acting Clerk of the Council.

Land Act, 1933-1967.

ORDERS IN COUNCIL.

WHEREAS by section 33 of the Land Act, 1933-1967, it is *inter alia*, made lawful for the Governor by Order in Council, to direct that any land reserved pursuant to the provisions of this Act shall be granted in fee simple to any person (as defined in the said section) subject to the conditions that the person shall not lease or mortgage the whole or any part of the land without the consent of the Governor and subject to such other conditions and limitations as the Governor shall deem necessary to ensure that the land is used for the purpose for which the land is reserved as aforesaid; and whereas it is deemed expedient, as follows:—Corres. 2300/58.—That Perth Lot 796 being part of Class "B" Reserve No. 24476 should, subject as aforesaid be granted in fee simple to the Board of Management, Royal Perth Hospital to be held in trust for "Hospital Purposes".

Corres. 3533/66.—That Reserve No. 28339 (Balingup Lot 254) should, subject as aforesaid be granted in fee simple to The Girl Guides Association Western Australia (Incorporated) to be held in trust for a "Hallsite (Girl Guides)".

Corres. 2838/67.—That Reserve No. 28973 (Westonia Lots 132 and 133) should, subject as aforesaid be granted in fee simple to The Roman Catholic Bishop of Perth to be held in trust for the purpose of "Church Site (Roman Catholic)".

Corres. 4253/65.—That Reserve No. 29139 (Nannup Lot 244) should, subject as aforesaid, be granted in fee simple to the Western Australian Fire Brigades Board to be held in trust for the purpose of a "Fire Station".

Corres. 2395/66.—That Reserve No. 29181 (Kent Location 1936) should, subject as aforesaid be granted in fee simple to the "Co-operative Bulk Handling Limited" to be held in trust for the purpose of "Grain Storage".

Now therefore, His Excellency the Governor by and with the advice and consent of the Executive Council doth hereby direct that the before-mentioned reserves shall be granted in fee simple to the aforesaid bodies, to be held in trust for the aforesaid purposes, subject to the conditions that the land shall not be leased or mortgaged in whole or in part without the consent of the Governor.

F. P. KNIGHT,
Acting Clerk of the Council.

Forests Act, 1918-1964.

ORDER IN COUNCIL.

Forests 890/61; Lands 195/59.

WHEREAS by the Forests Act, 1918-1964, it is provided that the Governor may by Order in Council declare any Crown Lands as Timber Reserves within the meaning and for the purposes of that Act: Now therefore, His Excellency the Governor with the advice and consent of the Executive Council doth hereby declare that the land described in the Schedule hereto shall be set apart as an addition to Timber Reserve No. 139/25 within the meaning and for the purposes of the said Act.

F. P. KNIGHT,
Acting Clerk of the Council.

Schedule.

All that portion of land bounded by lines starting from a point on the southern boundary of Sussex Location 538 situate 270 degrees, 48 chains from the southwestern corner of that Location, and being a northeastern corner of Timber Reserve 139/25; thence easterly along the southern boundary of Location 538 aforesaid and onwards to the western side of a one chain road passing along the western side of the Discontinued and Revested Busselton-Margaret River Railway Reserve; thence generally southerly along that side to a point situate in prolongation easterly of the southern boundary of the southern severance of Location 4412, a point on an eastern boundary of Timber Reserve 139/25 aforesaid and thence westerly and northerly along boundaries of that Timber Reserve to the starting point. (Public Plan 413D/40 B.3.)

Karlgarin Water Supply.

ORDER IN COUNCIL.

P.W.W.S. 1117/63.

WHEREAS by the Country Areas Water Supply Act, 1947-1964, it is provided that before undertaking the construction of water works, the Minister shall submit plans, descriptions, books of reference and estimates of the proposed works to the Governor for approval; and that if they are approved, the Governor may forthwith by Order in Council empower the Minister to undertake the construction of the proposed work: Now, therefore, His Excellency the Governor with the advice of the Executive Council hereby approves of the plans, descriptions, books of reference and estimates marked on Plan P.W.D., W.A., 44420-1-1 for the construction of the Karlgarin Water Supply, which was duly submitted for approval, and hereby empowers the Minister to undertake the construction of the said works.

F. P. KNIGHT,
Acting Clerk of the Council.

Local Government Act, 1960.

ORDERS IN COUNCIL.

WHEREAS by section 288 of the Local Government Act, 1960, it shall be lawful for the Governor, on request by a Council of a Municipal District, by Order published in the *Government Gazette* to declare any lands reserved or acquired for use by the public or used by the public as a street, way, public place, bridge or thoroughfare, under the care, control, and management of the Council, or lands comprised in a private street, constructed and maintained to the satisfaction of the Council, or lands comprised in a private street of which the public has had uninterrupted use for a period of not less than ten years, as a public street and if the Council thinks fit, that the Governor shall declare the width of the carriageway and footpaths of the public street; and whereas the Councils mentioned in the schedule hereunder, have requested that certain lands named and described in the said schedule hereunder, which have been reserved for streets within the said Councils, be declared public streets: Now, therefore, His Excellency the Governor by and with the advice and consent of the Executive Council, doth hereby declare the said lands to be public streets, and such land shall, from the date of this Order, be absolutely dedicated to the public as streets within the meaning of any law now or hereafter in force.

F. P. KNIGHT,
Acting Clerk of the Council.

Schedule.

Town of Bunbury.

L. & S. Corres. 1344/68 (R. 2255).—Road No. 13643. Lot 4 of Bunbury Suburban Lot P6 as shown coloured green on Land Titles Office Plan 1473. (Public Plan Bunbury, Sheet 1.)

Shire of Augusta-Margaret River.

L. & S. Corres. 341/68 (R. 2257).—Road No. 13644. Those portions of Margaret River Lots 30 and 31 as delineated and shown coloured dark brown on Lands and Surveys Diagram 66706. (Public Plan Margaret River Townsite.)

Shire of Bayswater.

L. & S. Corres. 3397/67 (R.2249).—Road No. 13642 (Crowhurst Way). A strip of land one chain wide, widening at its commencement and terminus, commencing on the southern alignment of Wolsley Road and extending southward as shown coloured brown and marked "Crowhurst Way" and "R.O.W." on Land Titles Office Diagrams 34864 and 34493 to a north western boundary of Lot 29 on the latter diagram. (Public Plan P141-4.)

Shire of Perth.

L. & S. Corres. 4136/67 (R.2250).—Road No. 5912 (Baden Street).

(a) Widening of part. A strip of land 25 links wide, as shown coloured brown and marked R.O.W. on Land Titles Office Diagram 29790, commencing on the easternmost boundary of the land the subject of the said diagram and extending westward to a line in prolongation northward of the eastern boundary of Lot 22 of Perthshire Location Au (Diagram 21966).

(b) Extension. A strip of land one chain wide, leaving the western terminus of the present road at the north eastern corner of Lot 22 of Location Au (Diagram 21966) and extending as surveyed and shown coloured brown and marked R.O.W. on that diagram and Diagram 29790, westward along the northern boundaries of the said lot and Lot 21 (Diagram 21966) and through Lot 25 (Diagram 29790) to the easternmost western boundary of the last mentioned lot.

(Public Plan Mount Hawthorn 90.)

Shire of Perth.

L. & S. Corres. 4997/65 (R.2259). Road No. 4044 (Killarney Road—widening of parts). (a) That portion of land as shown coloured brown and marked R.O.W. on Land Titles Office Diagram 19901, situated north of a line in prolongation westward of the northern boundary of Lot 98 of Perthshire Location At (Diagram 29915).

(b) That portion of land marked Road Widening on Diagram 29915.

Road No. 13645 (Ornum Way). A strip of land one chain wide, widening at its commencement and terminus, leaving the southern alignment of Road No. 4044 (Killarney Road) at the north western corner of Lot 98 of Perthshire Location At (Lands Titles Office Diagram 29915) and extending, as shown coloured brown and marked R.O.W. on the said diagram and Diagrams 19901, 29916 and 29917, southward along the western boundaries of the said lot and Lots 80 and 81 (Diagram 29915) and onward to and along the western boundary of Lot 82 and a western boundary of Lot 83 (Diagram 29916) to the northern boundary of the last mentioned lot.

Road No. 13646 (Halley Street). A strip of land one chain wide, widening at its commencement, leaving the eastern alignment of Road No. 13645 (Ornum Way) at the south western corner of Lot 81 of Perthshire Location At (Land Titles Office Diagram 29915) and extending as shown coloured brown and marked R.O.W. on the said diagram and Diagram 29916, eastward along the southern boundary of the said Lot 81 to its south eastern corner.

(Public Plan P138-4.)

Local Government Act, 1960-1967.

Shire of Albany.

ORDER IN COUNCIL.

L.G. 2708/52.

WHEREAS it is enacted *inter alia* by section 433A of the Local Government Act, 1960-1967, that the Governor may make and publish in the *Gazette* uniform general by-laws for all or any of the purposes for which by-laws may be made by a Council under Part XV of the Act and by Order declared that all or any such uniform general by-laws as are specified in the Order shall apply to the whole or any portion of a district so specified; and whereas the Governor has so made and published uniform general by-laws and did by an Order made the 1st June, 1966, and published in the *Government Gazette* on the 10th June, 1966, declare that those by-laws should apply to the portions of the municipal district of the Shire of Albany as described in the Schedule to that Order; and whereas it is enacted, *inter alia*, by subsection (2) of section 691 of the abovementioned Act that power given by the Act to make Orders includes power from time to time to revoke or cancel those Orders wholly or in part, either absolutely or for the purpose of substituting other Orders for those revoked and cancelled: Now, therefore, His Excellency the Governor, acting by and with the advice and consent of Executive Council doth hereby revoke the said Order made the 1st June, 1966, and doth now declare that the uniform general by-laws cited as the Uniform Building By-laws 1965 published in the *Government Gazette* of the 15th October, 1965, and all amendments thereof from time to time so published shall apply to the whole of the district of the municipality of the Shire of Albany.

F. P. KNIGHT,
Acting Clerk of the Council.

Local Government Act, 1960.

Shire of Dardanup.

Declaration of Areas for Differential Rating.

ORDER IN COUNCIL.

L.G. 298/60

His Excellency the Governor, acting by and with the advice and consent of the Executive Council, under the powers conferred by subsection (4) of Section 548 of the Local Government Act, 1960, doth hereby declare those portions of the district of the Shire of Dardanup described in the Schedule hereto, as areas within which the Dardanup Shire Council may impose, in respect of the rateable property therein, a greater rate than that which it imposes elsewhere in the district.

F. P. KNIGHT,
Acting Clerk of the Council.

Schedule

(a) The whole of Leschenault Location 19.

(b) All that portion of land bounded by lines starting from the northwestern corner of Collie Agricultural Area Lot 45, a point on the boundary of the Shire of Dardanup and extending easterly along the northern boundaries of that lot and lots 44, 43 and 42 to the northeastern corner of the last-mentioned lot; thence southerly along the eastern boundary of that lot and onwards to and along the eastern boundary of lot 49 to the northwestern side of the South Western Highway; thence generally southwesterly along that side to a point situate in prolongation northerly of the western boundary of lot 50; thence southerly to and along that boundary and the western boundaries of lots 56 and 37 and onwards to the northern boundary of Leschenault location 10; thence westerly along that boundary to the southeastern corner of Wellington Location 53, a point on the boundary of the Shire of Dardanup aforesaid and thence northerly, generally northwesterly and again northerly along that boundary to the starting point.

(c) All that portion of land bounded by lines starting from the southwestern corner of Leschenault Location 10, a point on the boundary of the Shire of Dardanup, and extending easterly along part of the southern boundary of that location to the easternmost northeastern corner of location 12, thence southerly along the eastern boundary of that location to the right bank of the Preston River, a point on the boundary of the Shire of Dardanup aforesaid and thence generally northwesterly along that boundary to the starting point.

(d) All that portion of land bounded by lines starting from a point on the eastern boundary of Boyanup Agricultural Area Lot 190 situate in prolongation westerly of the southern boundary of Wellington Location 1516, and being a point on the boundary of the Shire of Dardanup, and extending easterly to and along the southern boundary of that location and part of the southern boundary of location 1237 to the northwestern corner of location 2236; thence southerly and easterly along boundaries of that location and onwards to the eastern side of Road Number 1670; thence north-northeasterly along that side to the southwestern side of Road Number 2166; thence generally south-easterly along that side to the western boundary of location 2871; thence southerly along that boundary and part of the westernmost western boundary of location 843 to the eastern side of Road Number 1670 aforesaid; thence generally southwesterly along that side to the northernmost northwestern corner of location 1397; thence generally southerly along western boundaries of that location to the northeastern side of a one chain road passing through that location; thence southeasterly along that side to the western boundary of location 381; thence northerly, easterly and southerly along boundaries of that location and southerly along part of the eastern boundary of location 543 to the southwestern corner of location 1245; thence easterly and northerly along boundaries of that location to the northwestern corner of location 3363; thence easterly and southerly along boundaries of that location and onwards to the northern boundary of location 1097; thence easterly and southerly along boundaries of that location to the northwestern corner of location 1829, a point on the boundary of the Shire of Dardanup aforesaid and thence generally southerly, generally westerly, again generally southerly, again generally westerly and generally northerly along that boundary to the starting point.

(e) All that portion of land bounded by lines starting from the northwestern corner of Leschenault Location 10, a point on the boundary of the Shire of Dardanup and extending easterly along the northern boundary of that location and onwards to the western boundary of Collie Agricultural Area Lot 2; thence southerly and easterly along boundaries of that lot and onwards to a western boundary of lot 3; thence southerly, westerly, again southerly, easterly, again southerly and again easterly along boundaries of that lot to the northernmost southwestern corner of lot 9; thence easterly, southerly, again easterly and northerly along boundaries of that lot and onwards to the northern side of a one chain road passing along the southern boundary of lot 8; thence generally easterly along that side and onwards to the eastern side of Road Number 10718; thence northerly along that side to the southern side of a one chain road passing along the southern boundaries of Wellington Locations 3558 and 3557; thence easterly along that side and onwards along the southern boundary of location 3556 to its southeastern corner; thence south about 24 chains; thence east about 35 chains and again south about 119 chains to the northwestern side of Road Number 10721; thence generally westerly along that side and onwards to the southwestern side of Road Number 10723; thence generally southeasterly along that side to the northwestern side of Road Number 2594; thence generally southwesterly along that side to the northern boundary of location 3330; thence easterly and southerly along boundaries of that location to the northeastern side of Road Number 50; thence northwesterly along that side to a point situate in prolongation northerly of the eastern boundary of location 1655; thence southerly, southwesterly,

again southerly and westerly to and along boundaries of that location and westerly along the southern boundary of Location 2301 to the south-western corner of the last mentioned location; thence southwesterly to the northeastern corner of location 3003; thence southerly along the eastern boundary of that location to its southeastern corner; thence 112 degrees 30 minutes about 63 chains to a point situate in prolongation northerly of the eastern boundary of location 1049; thence southerly to and along that boundary and onwards to a northeastern boundary of location 1516; thence southeasterly, westerly, southerly and again westerly along boundaries of that location and onwards to the eastern boundary of Boyanup Agricultural Area Lot 190, a point on the boundary of the Shire of Dardanup aforesaid; thence northerly, generally westerly, and generally northwesterly along that boundary to the eastern boundary of Leschenault Location 12; thence northerly and easterly along boundaries of that location to the south-western corner of Location 10 aforesaid, a point on the boundary of the Shire of Dardanup aforesaid, and thence generally northerly along that boundary to the starting point.

(Public Plans: Australind Townside Bunbury, Sheet 2; Bundury, Sheet 4; Bunbury 4-55; Bunbury 4-71, 411a/40, 411d/40 and 414a/40.)

Workers' Compensation Act, 1912-1967.

ORDER IN COUNCIL.

WHEREAS it is enacted, *inter alia*, by section 13 of the Workers' Compensation Act, 1912-1967, that it shall be obligatory for every employer to obtain from an incorporated insurance office, approved by the Minister, a policy of insurance for the full amount of the liability to pay compensation under the said Act to all workers employed by him, but that if an employer proves to the satisfaction of the Minister that such employer has established a fund for insurance against such liability and has deposited at the Treasury securities charged with all payments to become due under such liability, the Governor may, by Order in Council, exempt such employer from the operation of that section; and whereas the Bank of New South Wales of St. George's Terrace, Perth, being an employer within the meaning of the section has duly, in accordance with the Act and the regulations made thereunder, made application for exemption from the operation of the section, and has satisfied the Minister that it has established a fund for insurance against the said liability, and has deposited at the Treasury a security, to wit, a bond of Twenty-five Thousand Dollars (\$25,000) given by the Bank charged with all payments to become due under the said liability: Now, therefore, His Excellency the Governor Acting with the advice and consent of the Executive Council and in exercise of the powers conferred by the Act, doth hereby exempt the Bank of New South Wales of St. George's Terrace, Perth, from the operation of section 13 of the Workers' Compensation Act, 1912-1967, for a period expiring on the 31st day of March, 1970.

F. P. KNIGHT,
Acting Clerk of the Council.

Premier's Department,
Perth, 6th June, 1968.

IT is hereby notified for public information that His Excellency the Governor in Executive Council has been pleased to approve of the following appointments to the Commission of the Peace for the State of Western Australia:—

George Church, of Korinup, Kojonup.
Walter James Crew, of State Battery, Cue.
Peter Henry Cribb, of Mount Goldsworthy.
John King, of Mount Goldsworthy.
Robert Francis Ladyman, of Chan-Chanup, Broomehill.
Brian Leslie Pollitt, of Exmouth.

F. P. KNIGHT,
Acting Under Secretary,
Premier's Department.

Premier's Department,
Perth, 31st May, 1968.

IT is hereby notified for public information that His Excellency the Governor has approved of the following temporary allocation of portfolios during the absence in the Eastern States of the Hon. Ross Hutchinson, D.F.C., M.L.A., from 4th June, 1968:—

The Honourable William Stewart Bovell,
M.L.A., to be Acting Minister for Works
and Water Supplies.

F. P. KNIGHT,
Acting Under Secretary,
Premier's Department.

CONSTITUTION ACT, 1889.

(Section 74.)

The Treasury,
Perth, 28th May, 1968.

Treasury 179/60.

IT is hereby published for general information that Mr A. W. Gilbey has been appointed as an Officer Empowered to Appoint for the Chief Secretary's Department as from 12th January, 1968.

K. J. TOWNSING,
Under Treasurer.

AUDIT ACT, 1904.

(Section 33.)

The Treasury,
Perth, 28th May, 1968.

Treasury 179/60.

IT is hereby published for general information that Mr A. W. Gilbey has been appointed as an Authorising Officer, and Certifying Officer for the Chief Secretary's Department as from 12th January, 1968.

Treasury 2/61.

IT is hereby published for general information that Mr J. Hubble has been appointed as Certifying Officer for the State Government Insurance Office as from 8th May, 1968, to 13th May, 1968.

Treasury 115/37.

IT is hereby published for general information that Mr John Joseph Ryan has been appointed as an Authorising Officer and a Certifying Officer for the Premier's Department as from 22nd May, 1968.

Treasury 931/49.

IT is hereby published for general information that Mr Ray Ilich has been appointed as Receiver of Revenue from the 22nd April, 1968, to the 9th June, 1968, for the Tourist Bureau Trust Fund.

K. J. TOWNSING,
Under Treasurer.

Western Australian.

LAND TAX ASSESSMENT ACT, 1907-1965.

Land Tax—Notice to Make Returns.

NOTICE is hereby given that every person, who, at noon on 30th June, 1968—

was the owner of land and had not previously rendered a Land Tax return;
bought or sold any land during the year;
added improvements to land already owned;
acquired any land from the Crown under leasehold conditions; or
subdivided, with approval of Official Authority, any land held;

is required to make and furnish to me at the Office of the Commissioner of Taxation, Perth, on or before the 31st day of July, 1968, a Land Tax return in the prescribed form.

Prescribed Form of Return: Form A.

Penalties.

For failure to furnish a return or for marking a false return—

Not less than \$4 or more than \$200.

Return forms may be obtained at the Taxation Department, Perth, or at any Post Office in Western Australia, except the General Post Office, Perth.

Dated at Perth this 31st day of May, 1968.

J. SLATTERY,
Commissioner of Taxation.

Taxation Department,
96-102 Barrack Street,
Perth.

LAND AGENTS ACT, 1921.

Application for License in the First Instance.

To the Court of Petty Sessions at Perth:

I, Clifford Richard McEwan, of 14 Castle Road, Woodlands, company director, having attained the age of twenty-one years, hereby apply on my behalf for a license to carry on the business of a land agent under the Land Agents Act, 1921. The principal place of business will be at 8 Progress Way, Morley.

Dated the 29th day of May, 1968.

C. R. McEWAN,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 16th day of July, 1968, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 29th day of May, 1968.

J. GODFREY,
Clerk of Petty Sessions.

Objection to the granting of the application may be served on the applicant and the Clerk of Petty Sessions at any time prior to seven days before the date appointed for the hearing.

LAND AGENTS ACT, 1921.

Application for License in the First Instance.

To the Court of Petty Sessions at Perth:

I, RONALD ALBERT JAMES McCALL of 28 Denny Way, Alfred Cove, Estate Agent, having attained the age of twenty-one years, hereby apply on my behalf (on behalf of McCall & Adkins a firm of which I am a member) for a license to carry on the business of land agent under the Land Agents Act, 1921. The principal place of business will be at 902B Canning Highway, Canning Bridge.

Dated the 31st day of May, 1968.

R. A. J. McCALL,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 16th day of July, 1968, at 2.15 o'clock in the afternoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Perth.

Dated the 31st day of May, 1968.

J. GODFREY,
Clerk of Petty Sessions.

Objection to the granting of the application may be served on the applicant and the Clerk of Petty Sessions at any time prior to seven days before the date appointed for the hearing.

(Denis P. Durston—Solicitor, 19 Howard Street, Perth.)

Crown Law Department,
Perth, 5th June, 1968.

C.L.D. 481/66, V.2.

THE Hon. Minister for Justice has appointed the following persons as Commissioners for Declarations under the Declarations and Attestations Act, 1913-1962:—

William Henry John Holland—Morawa.
Donald Maxwell Kent—Mount Yokine.
(Mrs.) Verna Kathleen Maple—Gooseberry Hill.
Frederick John Martin—Karrinyup.
John Boyd Millard—Floreat Park.
Roderick James Miller—Pingelly.
Richard Chorley Morris—Woodlands.
Arthur Justin Nowland—Bunbury.
Terence John Paull—Dowerin.
Geoffrey Donald Pennycuik—Wembley Downs.
Sandra June Piercey—West Perth.
Thomas Paine Plotts—Kalamunda.
Edward Barnard Powell—Wembley.
Michael Bryan Richardson—Nedlands.
Clancy Arthur Taylor—Coolbinia.
Brian James Vivian—Doubleview.
Dorothy Edith Whitaker—Mount Claremont.
Garrick John Williams—Claremont.
Ian Robert Penningfield Bateman—Manjimup.
Lynton Franklin Bennett—Dalkeith.
Robert John Bollom—Bunbury.
Edward William Brunton—Yokine.
Hugh Patrick Cahill—Wilson.
Ian Maxwell George Clarke—Bunbury.
Lionel James Cruttenden—Dianella.
John Ainsley Dolling—Floreat Park.
Ashley Peter Favas—Dumbleyung.
(Mrs.) Daphne Lois Filsell—Doubleview.
Brian William Gibson—Crawley.
Clive Elliott Greenhill—Bunbury.
Graham Robert Haffner—South Perth.
Desmond Hugo Hart—Claremont.
William George Hart—Doubleview.
(Mrs.) Winifred Doreen Hawkins—Maddington.
Janet Louise Heymanson—Nedlands.
W. J. ROBINSON,
Under Secretary for Law.

TREASURY DEPARTMENT.

Automatic Data Processing.

APPLICATIONS are invited from male permanent officers, preferably between the ages of 18 and 25 years, who are genuinely interested in undergoing training with a view to working in the field of Automatic Data Processing.

Qualifications: Experience in A.D.P. work is not essential but applicants must be officers of proven ability, and preferably have attained Leaving standard in mathematics.

Selection: Aptitude testing will form a part of the selection procedure.

Training: Selected applicants will be required to undergo two weeks' formal training and five weeks on the job training in computer operating.

Duties: Applicants who successfully complete the course of training will be eligible for appointment to permanent positions and will be required to operate the Treasury computer systems as required by the Executive Officer, A.D.P.

Classification: During training—Trainees will retain existing classification;

After successful completion of training—Appointments may be made to the following positions:—

Computer Operator, Grade 1—C-II-1.
Computer Operator, Grade 2—C-IV.

Applications stating age, qualifications and experience, and expressing a willingness to undergo the required course of training, should be addressed to the undersigned, 184 St George's Terrace, Perth, on or before the 14th JUNE, 1968.

R. H. DOIG,
Public Service Commissioner.

VACANCIES IN THE PUBLIC SERVICE

Department	Position	Class	Gross Salary	Date Returnable
Police	Clerk, Court Summonses Section, Clerical Branch (Item 25/1652)	C-II-1	\$3,340-\$3,480	1968 14th June
Metropolitan Water Supply Board	Supervisor, Mechanical and Electrical Services Branch, Engineering Division (Item 22/5880) (a) (e)	G-II-4/5	\$4,182-\$4,662	do.
Treasury	Programmer, Grade 2, Analysis Section, Data Processing Centre (Item 34/2460) (g)	C-II-5/6	\$4,540-\$5,020	do.
Do.	Assistant Programmer, Programming Section, Data Processing Centre (Item 34/2565) (i)	C-II-1/2	\$3,340-\$3,760	do.
Town Planning	Senior Draftsman, Drawing Office (Item 33/0500)	P-II-7/8	\$4,729-\$5,262	do.
Do.	Draftsman-in-Charge, Drawing Office (Item 33/0495)	P-II-9/10	\$5,406-\$5,836	do.
Metropolitan Water Supply Board	Clerk-in-Charge, Records Branch (Item 22/0350)	C-II-4	\$4,220-\$4,380	do.
State Housing Commission	Senior Clerk, Sales and Tenancy Branch (Item 32/1740)	C-II-4	\$4,220-\$4,380	do.
Crown Law	Clerk, Probate Office, Supreme Court (Item 11/2150)	C-II-3	\$3,910-\$4,060	do.
Agriculture	Administrative Assistant, Office of Agricultural Industries (Item 01/0130) (f)	C-II-6	\$4,860-\$5,020	do.
Education	Superintendent of Technical Education, Professional Branch (Item 14/0550) (a)	P-E-3	\$7,835-\$8,450	do.
Public Works	Administrative Assistant, Executive Section, Architectural Division (Item 29/6827) (f)	C-II-4	\$4,220-\$4,380	do.
Do.	General Assistant, Mechanical and Plant Engineer's Branch, Engineering Division (Item 29/3935)	G-VII-1/3	\$2,452 (21 years)- \$3,152	do.
Do.	Engineer, Grade 2, Construction Major Hydraulic Undertakings Branch, Engineering Division (Item 29/5032)	...	\$5,693-\$6,400	do.
Do.	Engineer, Grade 2, Water Resources Section, Planning, Design and Investigation Branch Engineering Division (Item 29/5313)	...	\$5,693-\$6,400	do.
Agriculture	Clerk (Internal Checker), Accounts Branch (Item 01/1565)	C-II-1	\$3,340-\$3,480	21st June
Do.	Chief of Division, Dairying Division (Item 01/4240)	P-S-1	\$9,092	do.
Fisheries and Fauna	Senior Research Officer, Fisheries Research Branch (Item 16/0460)	P-II-9/11	\$5,406-\$6,123	do.
Forests	Clerk, Accounts Branch (Item 17/1750)	C-II-1	\$3,340-\$3,480	do.
Native Welfare	Senior Clerk, Social Welfare Branch (Item 24/0390)	C-II-3	\$3,910-\$4,060	do.
Mines	Laboratory Technician, Grade 3, Agriculture and Water Supply Division, Government Chemical Laboratories (Item 23/3805) (a) (c)	G-II-1/2	\$3,292-\$3,717	do.
Public Works	Engineering Surveyor, Grade 2, Country Water Supply Branch, Engineering Division (Item 29/3675)	P-II-4/6	\$3,934-\$4,596	do.
Crown Law	Commissioner of Probate Duties, Probate Duties Office (Item 11/2280)	A-I-1	\$7,340	do.
Do.	Clerk, Accounts Branch (Item 11/0630)	C-II-2	\$3,620-\$3,760	do.
Lands and Surveys (2 positions)	Assistant Reception Officer, Immigration Branch (Items 20/1536 and 1537)	C-II-2	\$3,620-\$3,760	do.
Lands and Surveys	Clerk (Special Nominations), Immigration Branch (Item 20/1538)	C-II-1/2	\$3,340-\$3,760	do.
Mental Health Services	Deputy Head Male Nurse, Grade 2, Claremont Hospital (Item 09/1480) (a)	G-II-2/3	\$3,577-\$4,022	do.
Metropolitan Water Supply Board	Senior Designer, Sewerage Section, Drawing Office, Engineering Division (Item 22/6730) (d)	G-II-3/4	\$3,872-\$4,342	do.
Do. do. do.	Designer, Sewerage Section, Drawing Office, Engineering Division (Item 22/6740) (a) (h)	G-II-2/3	\$3,577-\$4,022	do.
Agriculture	Section Instructor (Poultry), Muresk Agricultural College (Item 01/9890) (a) (j)	G-II-1/3	\$3,292-\$4,022	do.
Treasury	Deputy Government Printer, Government Printing Office (Item 36/0015) (a) (k)	A-I-1	\$7,340	do.
Lands and Surveys	Clerk, Roads and Reserves Branch (Item 20/1707)	C-II-1	\$3,340-\$3,480	do.
Public Works	Typist, Accounting Division (Item 29/0860)	C-III-1	\$2,550-\$2,630	do.
Do.	Pilot, Port Hedland, Professional Branch, Harbour and Light Department (new Item to be created) (a) (l)	P-I-1	\$6,400	do.

(a) Applications also called outside the Service under section 24.

(c) Leaving Certificate in Science subjects or approved equivalent; additional laboratory experience desirable. Mature age preferred.

(d) Applicants should hold certificates of competency in Sanitary Plumbing and Drainage and preferably have some years of practical experience, together with Plumbing Design experience, in connection with large multi-storey buildings.

VACANCIES IN THE PUBLIC SERVICE—*continued*

(e) The successful applicant must have served a regular apprenticeship and be in possession of an "A" grade electrical licence. He must have had at least five years' experience as a tradesman and be able to show experience in the field of electronics. He must have the ability to read and check sophisticated circuit diagrams. Applicants should have had experience with pumping equipment and automatic controls associated with such equipment.

(f) Possession of a Diploma in Public Administration, or approved equivalent qualification, will be regarded as an important factor when judging efficiency under section 34 of the Public Service Act.

(g) Applicants must have completed Neat and Best Programming Courses and an A.D.P. Systems Course.

(i) Applicants must have completed Neat and Best Programming Courses.

(h) Applicants should hold certificates of competency in Sanitary Plumbing and Drainage and preferably have some knowledge and practical experience of Drawing Office Plumbing Design.

(j) Diploma of recognised Agricultural College or approved equivalent. Experience in Poultry Husbandry preferred.

(k) Certificate of competency, or equivalent, in at least one of the recognised apprenticeship sections of the Printing Industry, essential; Diploma in Printing Management, or recognised equivalent qualification, desirable.

(l) Certificate—Master Foreign Going. Applicant younger than 45 years preferred.

Applications are called under section 34 of the Public Service Act, 1904-1967, and are to be addressed to the Public Service Commissioner and should be made on the prescribed form, obtainable from the offices of the various Permanent Heads of Departments.

R. H. DOIG,
Public Service Commissioner.

7th June, 1968.

Public Service Commissioner's Office,
Perth, 5th June, 1968.

THE following promotions have been approved:—

O. R. Outtrim, Typist, C-III-1, to be Typist, C-III-1/2, Industrial Commission, Department of Labour, as from 10th May, 1968.

G. Ward, Engineer, Grade 3, P-II-3/8, to be Engineer, Grade 2, E-2, Mechanical and Electrical Services Branch, Engineering Division, Metropolitan Water Supply Board, as from 23rd May, 1968.

R. O. Jones, Clerk, C-II-1, Fremantle Registry, Registrar General's Office, Chief Secretary's Department, to be Clerk (Bunbury), C-II-1/2, District Offices, Department of Agriculture as from 19th April, 1968.

R. W. Jones, Clerk, C-IV, to be Clerk, C-II-1, Relieving Section, Endorsing Room, Office of Titles, Crown Law Department, as from 17th May, 1968.

A. I. Zaknich, Clerk, C-IV, Attached Pending Allocation, to be Clerk, C-II-1, Internal Audit Section, Accounts Branch, Chief Secretary's Department, as from 17th May, 1968.

A. B. Smith, Clerk, C-IV, Superannuation Board, Treasury Department, to be Clerk, C-II-1, Relieving Staff, Accounting Division, Public Works Department, as from 12th April, 1968.

R. G. Jones, Clerk, C-IV, Roads and Reserves Branch, Department of Lands and Surveys, to be Clerk Relieving, C-II-1, Clerical Branch Education Department, as from 19th April, 1968.

G. F. Ellis, Collector, C-IV, Field Section, Accounts Branch, State Housing Commission, to be Clerk, C-II-1, Accounts Branch, Department of Lands and Surveys, as from 12th April, 1968.

C. J. Rowling, Clerk (Assessing), C-II-3/4, to be Clerk Supervisor, C-II-4/5, Receiving Room, Office of Titles, Crown Law Department, as from 10th May, 1968.

B. J. Merritt, Clerk, C-IV, to be Clerk, C-II-1, Staff and Salaries Section, Accounts Branch, Chief Secretary's Department, as from 17th May, 1968.

A. J. Gibbons, Senior Clerk, C-II-3, Social Welfare Branch, Department of Native Welfare, to be Clerk in Charge, C-II-4, Records Branch, Department of Agriculture, as from 17th May, 1968.

C. M. Polanski, Laboratory Assistant, G-X, Mt. Lawley, Senior High Schools Branch, Education Department, to be Laboratory Technician, Grade 3, G-II-1/2, Foods, Drugs and Toxicological Division, Government Chemical Laboratories, Department of Mines, as from 21st June, 1968.

G. J. Rolfe, Clerk (Finance), C-II-2, to be Clerk, C-II-3, Industries Investigation and Accounts Branch, Department of Industrial Development, as from 22nd March, 1968.

The following resignations have been accepted:—

Name; Department; Date.

M. R. Nightingale; Land and Surveys; 5/6/68.

S. M. Shanahan; Lands and Surveys; 19/4/68.

J. C. McCarthy; Fisheries and Fauna; 9/5/68.

The following retirements have been approved:—

F. R. W. Lindsey; Metropolitan Water Supply Board; 4/7/68.

E. F. A. Jenkins; State Housing Commission; 15/6/68.

W. J. Rennick; Agriculture; 25/6/68.

A. J. G. Franey; State Housing Commission; 25/6/68.

C. Porter; Public Health; 28/5/68.

F. B. Durrant; Metropolitan Water Supply Board; 24/5/68.

The following offices have been created:—

Item 20 3825, Survey Assistant, Grade 1, G-II-3/4, Surveys Section, Surveyor General's Division, Department of Lands and Surveys.

Items 20 1536 and 20 1537, Assistant Reception Officer, C-II-2, Immigration Branch, Department of Lands and Surveys.

Item 20 1538, Clerk (Special Nominations), C-II-1/2, Immigration Branch, Department of Lands and Surveys.

Item 14 4585, Clerk Typist, C-V, Fremantle, Technical Colleges Branch, Technical Education Division, Education Department.

Item 01 3560, Fruit Fly Inspector, G-VII-1/2, Fruit Section, Horticultural Division, Department of Agriculture.

Item 07 0265, General Assistant, G-VII-1, Maintenance and Supplies Section, Clerical Branch, Medical Department.

Item 34 2460, Programmer, Grade 2, C-II-5/6, Analysis Section, Data Processing Centre, Treasury Department.

Item 34 2565, Assistant Programmer, C-II-1/2, Programming Section, Data Processing Centre, Treasury Department.

Item 36 0015, Deputy Government Printer, A-I-1, Administrative Branch, Government Printing Office, Treasury Department.

The following offices have been abolished, with effect from the 31st May, 1968:—

Item 01 4550, Herd Recorder, G-II-1, Dairy Cattle and Pig Husbandry Section, Dairying Division, Department of Agriculture.

Item 03 2220, Clerk Typist, C-V, Women's Home, Mt. Henry, Chief Secretary's Department.

R. H. DOIG,
Public Service Commissioner.

WESTERN AUSTRALIAN FIRE BRIGADES
BOARD.

Proposed Loan of \$100,000 with interest at \$5.75 per cent. per Annum.

I, HIS EXCELLENCY MAJOR-GENERAL SIR DOUGLAS ANTHONY KENDREW, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George Companion of the Most Honourable Order of the Bath, Commander of the Most Excellent Order of the British Empire, Companion of the Distinguished Service Order, Governor in and over the State of Western Australia, and its Dependencies in the Commonwealth of Australia, do hereby consent to the Western Australian Fire Brigades Board borrowing the sum of \$100,000 from the Commonwealth Savings Bank, exclusive of amounts now due and owing by the Board to enable the Board to carry out and perform the powers authorities and duties vested in or conferred or imposed on the board by the Fire Brigades Act, 1942-1966.

I further consent to the Western Australian Fire Brigades Board issuing a single debenture under the Seal of the Board for the amount so borrowed, to be in the form as agreed to by both parties.

I approve of the sum secured by the said debenture being repaid by twenty-eight (28) half yearly instalments of \$5,248.21 each.

DOUGLAS KENDREW,
Governor.

WESTERN AUSTRALIAN FIRE BRIGADES
BOARD.

Proposed Loan of \$200,000 with Interest at \$5.875 per cent. per Annum.

I, HIS EXCELLENCY MAJOR-GENERAL SIR DOUGLAS ANTHONY KENDREW, Knight Commander of the Most Distinguished Order of Saint Michael and Saint George, Companion of the Most Honourable Order of the Bath, Commander of the Most Excellent Order of the British Empire, Companion of the Distinguished Service Order, Governor in and over the State of Western Australia, and its Dependencies in the Commonwealth of Australia, do hereby consent to the Western Australian Fire Brigades Board borrowing the sum of \$200,000 from the Commonwealth Savings Bank, Exclusive of amounts now due and owing by the Board to enable the Board to carry out and perform the powers authorities and duties vested in or conferred or imposed on the Board by the Fire Brigades Act, 1942-1966.

I further consent to the Western Australian Fire Brigades Board issuing a single debenture under the Seal of the Board for the amount so borrowed, to be in the form as agreed to by both parties.

I approve of the sum secured by the said debenture being repaid by twenty-nine (29) half yearly instalments of \$7,130.11 each and a final instalment of \$148,018.67.

DOUGLAS KENDREW,
Governor.

Chief Secretary's Office,
Perth, 29th May, 1968.

CSD 70.

HIS Excellency the Governor in Executive Council approved of three (3) months Long Service Leave due under the Regulations being granted to William McPhail Crawford, of the Prisons Department.

J. DEVEREUX,
Under Secretary.

HEALTH ACT, 1911-1966.

Department of Public Health,
Perth, 30th May, 1968.

P.H.D. 485/58.

HIS Excellency the Governor in Council has approved, pursuant to section 119 of the Health Act, 1911, as amended, the use by the Town of

Geraldton as a site for the disposal of rubbish all that land being Pt. Lot 1120, Reserve 19556, Wag-grakine.

W. S. DAVIDSON,
Commissioner of Public Health.

ANATOMY ACT, 1930-1946.

Department of Public Health,
Perth, 30th May, 1968.

P.H.D. 179/66.

HIS Excellency the Governor in Council has granted, under the provisions of the Anatomy Act, 1930-1946, a licence to the following persons to practise anatomy:—

Chiropody Student: Bahemia, Eileen.

Nursing Sisters:

Donaldson, Sandra.

Buckingham, Sue.

Severyns, Elizabeth.

Kronberger, Ann.

Fenwick, Ann.

McNamara, Kay.

Charteris, Browyn.

W. S. DAVIDSON,
Commissioner of Public Health.

CANCER COUNCIL OF WESTERN AUSTRALIA
ACT, 1958.

Department of Public Health,
Perth, 30th May, 1968.

P.H.D. 434/59.

HIS Excellency the Governor in Council has appointed, pursuant to Section 6 of the Cancer Council of Western Australia Act, 1958, the persons mentioned in the Schedule hereto to be Members of the Cancer Council of Western Australia for the statutory period of two years, commencing on the 1st June, 1968.

Schedule.

(Nominator shown in brackets)

Dr. J. C. Bremner and Dr. A. J. M. Nelson (Board of Management of the Royal Perth Hospital).

Dr. K. I. Digwood (Board of Management of King Edward Memorial Hospital for Women).

Dr. J. M. Saunders and Dr. F. C. Macaulay (Australian Medical Association).

Prof. C. J. B. Clews, Mr. J. G. Brockis and Prof. R. E. J. ten Seldam (Senate of the University of Western Australia).

Dr. W. S. Davidson, Commissioner of Public Health, Mr J. J. Devereux, Mr F. A. Yeates and Mr M. Uren (Minister for Health).

W. S. DAVIDSON,
Commissioner of Public Health.

POISONS ACT, 1964.

Department of Public Health,
Perth, 30th May, 1968.

P.H.D. 264/65.

HIS Excellency the Governor in Council has appointed, pursuant to section 8 of the Poisons Act, 1964, the persons mentioned in the schedule hereto to be Members or Deputy Members of the Poisons Advisory Committee for the term of three years, commencing 29th April, 1964.

Schedule.

Member—W. H. S. Bellinge; Deputy Member—M. Trtica (Nominated by the Veterinary Surgeons Board).

Member—A. C. McWhinney; Deputy Member—S. T. Hughes (Nominated by the Pharmaceutical Council of Western Australia).

Member—G. H. Dallimore; Deputy Member—W. G. Lewis (Nominated by the Federated Pharmaceutical Service Guild of Aust. (W.A. Branch)).

W. S. DAVIDSON,
Commissioner of Public Health.

CREMATION ACT, 1929-1953.

Department of Public Health,
Perth, 30th May, 1968.

P.H.D. 32/60.

HIS Excellency the Governor in Council, pursuant to section 8 of the Cremation Act, 1929-1953, has approved of the appointment of Dr J. Edwards to act as Medical Referee during the absence of Dr J. Gollan on leave.

W. S. DAVIDSON,
Commissioner of Public Health.

HOSPITALS ACT, 1927-1955.

Medical Department,
Perth, 29th May, 1968.

M.5773/58.

HIS Excellency the Governor in Executive Council has been pleased to appoint under the provisions of the Hospitals Act 1927-1955, Messrs. W. B. Edlington, E. Watts and Mrs P. Hoskins, to be members of the Ravensthorpe District Hospital Board for the period ending 31st July, 1968, vice Messrs S. W. Silvester, S. Hollow and Mrs. E. Silvester, resigned.

J. J. DEVEREUX,
Under Secretary.

HOSPITALS ACT, 1927-1955.

Medical Department,
Perth, 29th May, 1968.

M.5132/62.

HIS Excellency the Governor in Executive Council has been pleased to:—

- (a) appoint under Section 6 of the Hospitals Act 1927-1955 the following Medical Officers, North-West—
P. Renou (Port Hedland),
A. Edis (Carnarvon),
B. Watson (Meekatharra),
to the North West Medical Service; and
- (b) cancel the appointment of Dr W. J. Peasley to the North-West Medical Service.

J. J. DEVEREUX,
Under Secretary.

GOVERNMENT LAND SALES.

THE undermentioned allotments of land will be offered for sale by public auction on the dates and at the places specified hereunder, under the provisions of the Land Act, 1933-1965, and its regulations.

Wyalkatchem.—

- Lot 350; 1 rood 7.3 perches; \$220 (a).
Lot 351; 1 rood 8 perches; \$200 (a).
Lot 352; 1 rood 10.5 perches; \$200 (a).

Thursday, 27th June, 1968, at 2 p.m. at the Court House, Wyalkatchem.

(a) Building—Residential only.

All improvements on the land offered for sale are the property of the Crown and shall be paid for as the Minister may direct, whose valuation shall be final and binding on the purchaser.

A limit of one lot per person will apply and for the purpose of this condition, husband and wife are deemed to be one.

Plans and further particulars of this sale may be obtained from the Lands Department, Perth.

C. R. GIBSON,
Under Secretary for Lands.

RESERVES.

Department of Lands and Surveys,
Perth, 7th June, 1968.

HIS Excellency the Governor in Executive Council has been pleased to set apart as Reserves the land described in the schedule below for the purpose therein set forth.

Corres. 4582/98.

Albany.—No. 29187 (Rubbish Depot), Sub Lot 397 (2 acres 2 roods 11 perches). (Plan A 13-4.)

Corres. 175/68.

Canning.—No. 29198 (High School Site), Location No. 2139 (33 acres 2 roods 33 perches). (Diagram 72835, Plan F 12-4.)

Corres. 2057/61.

Geraldton.—No. 29159 (Railway Purposes (Housing)), Lot No. 1735 (38.7 perches). (Diagram 67795, Plan Geraldton, Sheet 3.)

Corres. 2058/61.

Geraldton.—No. 29160 (Main Roads Department (Housing)), Lot No. 1762 (34.3 perches). (Diagram 67795, Plan Geraldton, Sheet 3.)

Corres. 2811/66.

Kalamunda.—No. 29188 (Girl Guides Association), Lot No. 505 (2 roods 7.4 perches). (Diagram 72594, Plan Kalamunda Regional, Sheet 2.)

Corres. 2373/65.

Kalamunda.—No. 29189 (Boy Scouts Association), Lot No. 504 (2 roods 10.7 perches). (Diagram 72594, Plan Kalamunda Regional, Sheet 2.)

Corres. 2810/66.

Kalamunda.—No. 29190 (Public Recreation), Lot No. 502 (3 roods 8 perches). (Diagram 72594, Plan Kalamunda Regional, Sheet 2.)

Corres. 2395/66.

Kent.—No. 29181 (Grain Storage), Location No. 1936 (20 acres 3 roods 13 perches). (Diagram 72552, Plan 419/80 C3&4.)

Corres. 997/64.

Kununurra.—No. 29170 (Camp Site (Public Works Department)), Lot No. 948 (3 acres 2 roods 25 perches). (Original Plan 10279, Plan Kununurra Townsite.)

Corres. 3706/64.

Marble Bar.—No. 29191 (Power Sub-Station Site), Lot No. 212 (11.3 perches). (Diagram 72283, Plan Marble Bar Townsite.)

Corres. 4253/65.

Nannup.—No. 29139 (Fire Station), Lot No. 244 (1 rood). (Original Plan 10295, Plan Nannup Townsite.)

Corres. 1131/68.

Nannup.—No. 29141 (Government Requirements), Lot No. 223 (1 acre 1 rood 39.2 perches). (Plan Nannup Townsite.)

Corres. 1132/68.

Nannup.—No. 29142 (Civic Centre), Lot No. 242 (2 acres 0 roods 28 perches). (Original Plan 10295, Plan Nannup Townsite.)

Corres. 2982/04.

Nannup.—No. 29143 (School Quarters), Lot No. 241 (39.3 perches). (Original Plan 10295, Plan Nannup Townsite.)

Corres. 4082/67.

Pingelly.—No. 29182 (Conservation of Flora), Lot Nos. 577 and 578 (8 acres 2 roods 28 perches). (Plan Pingelly Townsite.)

Corres. 6726/51.

Salmon Gums.—No. 29193 (Parking), Lot No. 28 (1 rood). (Plan Salmon Gums Townsite.)

Corres. 1720/67.

Sussex.—No. 29192 (Sand and Gravel), Location No. 4484 (about 123 acres). (Plan 413 D40 B3.)

Corres. 3410/67.

Swan.—No. 29174 (Public Recreation), Location No. 8191 (about 5 acres 0 roods 37 perches). (Original Plan 10592, Plan F. 10-4.)

Corres. 1030/68.

Swan.—No. 29199 (Drainage (Compensating Basin)), Location No. 8316 (2 roods 2.5 perches). (Plan Clifton 81.)

Corres. 3661/67.

Trayning.—No. 29185 (Use and Requirements of the Government Employees' Housing Authority), Lot Nos. 117, 118 and 139 (3 roods 0.6 perches). (Plan Trayning Townsite.)

Corres. 668/56.

Walpole.—No. 29197 (Drain Lot Nos. 241 and 242 (16.4 perches). (Diagram 66523 and Original Plan 3512, Plan Walpole Townsite.)

Corres. 584/67.

Wandering.—No. 29176 (Government Requirements), Lot No. 5 (1 rood). (Plan Wandering Townsite.)

Corres. 629/68.

Westonia.—No. 29168 (Use and Requirements of the Shire of Westonia), Lot Nos. 126 and 127 (1 rood 39.9 perches), (Plan Westonia Townsite.)

C. R. GIBSON,
Under Secretary for Lands.

AMENDMENT OF RESERVES.

Department of Lands and Surveys,
Perth, 7th June, 1968.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1967, as follows:—

Corres. 3781/97.—Of the amendment of the boundaries of Reserve No. 14275 (Avon District) "Timber (State Forest)" to exclude the area described in the schedule hereto and of its area being reduced to about 4,097 acres accordingly.

Schedule.

All that portion of land bounded by lines starting from the intersection of the westernmost western boundary of Avon Location 27073 as shown on Lands and Surveys Diagram 60457 with the south-western side of Jarrah Road as shown on Lands and Surveys Original Plan 10674, a point on the boundary of the Townsite of Wundowie and extending generally northerly and easterly along sides of that road and easterly along the northern boundary of Wundowie Lot 315 to the westernmost western boundary of Avon Location 27073 aforesaid, a point on the boundary of the Townsite of Wundowie aforesaid and then southerly along that boundary to the starting point. (Plan 2 A/40.)

Corres. 13396/11.—Of the amendment of the boundaries of Reserve No. 14568 (Denmark Lot 703) "Drain" to exclude road widening as surveyed and shown on Lands and Surveys Diagram 72599 and of its area being reduced to 3 roods 29.7 perches, accordingly. (Plan Denmark Townsite.)

Corres. 13676/05.—Of the amendment of the boundaries of Reserve No. 14587 (Geraldton Lot 962) "Municipal Purposes" to exclude Geraldton Lots 1735 and 1762 and road truncation as surveyed and shown on Lands and Surveys Diagram 67795 and of its area being reduced to 7 acres 1 rood 12 perches, accordingly. (Plan Geraldton, Sheet 3.)

Corres. 1654/13.—Of the amendment of the area of Reserve No. 19493 (Collie-Cardiff Lot 34) "Government Requirements" to comprise an area of 1 acre 1 rood 37.3 perches as now surveyed and shown on Lands and Surveys Original Plan 3723. (Plan Collie-Cardiff Townsite.)

Corres. 519/23.—Of the amendment of the boundaries of Reserve No. 21208 (Walpole Lots 3, 40, 41, 42, 43 and 44) "Police" to exclude Drain Reserve as surveyed and shown on Lands and Surveys Diagram 66523, and of its area being reduced to 2 acres, 3 roods 11.5 perches, accordingly. (Plan Walpole Townsite.)

Corres. 739/38.—Of the amendment of the boundaries of Reserve No. 21848 (Denmark Lot 307) "Research Station" to exclude road widening as surveyed and shown on Lands and Surveys Diagram 72599 and of its area being reduced to 1 acre 3 roods 21 perches, accordingly. (Plan Denmark Townsite.)

Corres. 3750/59.—Of the amendment of the boundaries of Reserve No. 26432 (Onslow Lots 430, 431, 432 and 433) "Departmental Housing (Public Works Department)" to exclude Onslow Lots 431 and 432 and of its area being reduced to 1 rood 36 perches, accordingly. (Plan Onslow Townsite, Sheet 2.)

Corres. 2673/63.—Of the amendment of the boundaries of Reserve No. 27321 (Geraldton Lot 1926) "Hostel Site" to exclude road widening as surveyed and shown on Lands and Surveys Diagram 72709 and of its area being reduced to 5 acres 3 roods 7 perches, accordingly. (Plan Geraldton, Sheet 4.)

C. R. GIBSON,
Under Secretary for Lands.

REVOCATION OF RESERVES.

Department of Lands and Surveys,
Perth, 7th June, 1968.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased, as follows:—

Corres. 2067/62.—To revoke the Order in Council issued under Executive Council Minute No. 1528 dated 24th July, 1963, whereby Reserve No. 26926 (Nannup Lot 240) was vested in the Western Australian Fire Brigades Board in trust for the purpose of a "Fire Station Site" and to approve of the cancellation of the relevant vesting order, accordingly.

Corres. 997/64.—To revoke the Order in Council issued under Executive Council Minute No. 1302 dated 24th June, 1964, whereby Reserve No. 27239 (Kununurra Lot 530) was vested in the Minister for Works in trust for the purpose of a "Camp Site (Public Works Department)" and to approve of the cancellation of the relevant vesting order, accordingly.

C. R. GIBSON,
Under Secretary for Lands.

CHANGE OF PURPOSE OF RESERVE No. 23235.

Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 8758/13.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1967, of the purpose of Reserve No. 23235 (Dudinin Lot 45) being changed from "Rest Room (Country Women's Association)", to "Housing (Railway Purposes)". (Plan Dudinin Townsite.)

C. R. GIBSON,
Under Secretary for Lands.

CANCELLATION OF RESERVES.

Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 2982/04.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1967, of the cancellation of Reserve No. 9209 (Nannup Lots 32, 33, 34, 35, 36 and 223) "Schoolsite". (Plan Nannup Townsite.)

Corres. 1349/11, V.4.—Of the cancellation of Reserve No. 25171 (Ongerup Lot 5) "Public Utility". (Plan Ongerup Townsite.)

Corres. 2067/62.—Of the cancellation of Reserve No. 26926 (Nannup Lot 240) "Fire Station Site". (Plan Nannup Townsite.)

Corres. 997/64.—Of the cancellation of Reserve No. 27239 (Kununurra Lot 503) "Camp Site (Public Works Department)". (Plan Kununurra Townsite.)

C. R. GIBSON,
Under Secretary for Lands.

Department of Lands and Surveys,
Perth, 7th June, 1968.

IT is hereby notified for general information that the Land Board has determined that the following application for land shall be granted:—

Plantagenet Location 6724, situated 6 miles northeast of Denmark Townsite and containing 415 acres 3 roods 12 perches, to Laurence Leo Burke, of Youngs Siding, via Albany, W.A.

C. R. GIBSON,
Under Secretary for Lands.

NOW OPEN.

Boyup Brook Lot 336.
Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 5167/49.

HIS Excellency the Governor in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1967, of Boyup Brook Lot 336 being now open for sale in fee simple at the purchase price of \$8,000 (including improvements) and subject to the conditions as set out in the agreement at pages 30, 31, 32, 33 and 34 of Lands and Surveys File 5167/49.

Applications must be lodged at the Department of Lands and Surveys, Perth. All applications lodged will be treated as having been received on the closing date, and if there are more applications than one for the lot, the application to be granted will be decided by the Land Board.

(Plan Boyup Brook Townsite.)

C. R. GIBSON,
Under Secretary for Lands.

NOW OPEN.

Kalgoorlie Lot 3435.
Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 2577/50.

HIS Excellency the Governor in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1967, of Kalgoorlie Lot 3435 being made now open for sale in fee simple for residential purposes at the purchase price of \$100 and subject to payment for improvements at valuation, in cash, should the successful applicant be other than the owner of such improvements.

Applications, accompanied by a deposit of \$10, must be lodged at the Department of Lands and Surveys.

Balance of purchase money shall be paid within twelve months from the date of approval of the application by four quarterly instalments on the first days of January, April, July and October.

All applications lodged on or before that date will be treated as having been received on the closing date, and if there are more applications than one for the lot, the application to be granted will be decided by the Land Board.

(Plan Kalgoorlie, Sheet 2.)

C. R. GIBSON,
Under Secretary for Lands.

LOTS OPEN FOR SALE.

Department of Lands and Surveys,
Perth, 7th June, 1968.

IT is hereby notified for general information, that the undermentioned lots are now open for sale under the conditions specified, by public auction, as provided by the Land Act, 1933-1967, at the following upset prices:—

Applications to be lodged at Perth.

Corres 6789/50.

WYALKATCHEM.—

Town Lot 350; \$220; Residential purposes only.
Town Lots 351, 352; \$200 each; Residential purposes only.

Subject to the following conditions:—

The purchaser of the lot shall erect thereon a residence to comply with local authority by-laws within two years from the date of sale. Failure to comply with this condition will render the license forfeitable. A transfer of the license will not be approved and a Crown Grant of the lot will not be issued until the purchaser has complied with the building condition, or has produced evidence that foundations for a building approved by the local authority have been erected and, also, that evidence has been produced to the local authority that it is intended to complete the building without delay.

Plans showing the arrangement of the lots referred to are now obtainable at this office.

C. R. GIBSON,
Under Secretary for Lands

APPLICATION FOR LEASING.

Kununurra Lot 642.

Department of Lands and Surveys, Perth, 7th June, 1968.

Corres. 4636/65.

APPLICATIONS are invited Under section 117 of the Land Act, 1933-1967, for the leasing of Kununurra Lot 642 for the period of 10 years at an annual rental of \$70.00 for the purpose of "Tourist Information and Booking Office" subject to the following conditions:—

- (a) The land shall not be used for any purpose other than a Tourist Information and Booking Office without the prior approval in writing of the Minister for Lands.
- (b) The lessee shall not without the previous consent in writing of the Minister for Land assign, transfer, mortgage sublet or part with the possession of the demised land.
- (c) The land shall be occupied and used by the lessee for the purpose specified within six months of the date of approval of the lease and thereafter will be continuously so used to the satisfaction of the Minister.
- (d) The lessee shall commence construction within six months and thereafter continue construction and complete and operate the works within two years from the date of the approval of the lease.
- (e) All buildings, erections, paving, drainage and other works shall be to the approval of the Local Authority and the lessee shall perform, discharge and execute all requisitions and works unto the demised land as are or may be required by any local or public authority operating under any statute by-law or regulation.
- (f) Compensation shall not be payable to the lessee in respect of any improvements effected by him on the demised land and remaining thereon at the expiration or earlier determination of the lease.
- (g) Compensation will not be payable for damage by flooding of the demised land.

Applications accompanied by a deposit of \$37.00 must be lodged at the Office of the Lands and Surveys Department, Perth, on or before Wednesday 3rd July, 1968.

In the event of more applications than one being received the application to be granted will be determined by the Land Board.

(Plan Kununurra Townsite.)

C. R. GIBSON,
Under Secretary for Lands.

WUNDOWIE TOWNSITE.

Amendment and Redescription of Boundaries.

Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 597/43, V.3.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1967, of the amendment and redescription of the boundaries of Wundowie Townsite to include the area described in the schedule hereto.

C. R. GIBSON,
Under Secretary for Lands.

Schedule.

All that portion of land bounded by lines starting from the intersection of the westernmost western boundary of Avon Location 27073 as shown on Lands and Surveys Diagram 60457 with the south-western side of Jarrah Road as shown on Lands and Surveys Original Plan 10674, a point on the boundary of the Townsite of Wundowie and extending generally northerly and easterly along sides of that road and easterly along the northern boundary of Wundowie Lot 315 to the westernmost western boundary of Avon Location 27073 aforesaid, a point on the boundary of the Townsite of Wundowie aforesaid and thence southerly along that boundary to the starting point. (Public Plan Wundowie Townsite 2A/40.)

COLLIE TOWNSITE.

Amendment of Boundaries.

Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 1076/97.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1967, of the amendment of the boundaries of Collie Townsite to include all that portion of Gibbs Road as shown coloured dark brown on Lands and Surveys Department Original Plan 10335 starting from the prolongation north-easterly of the western boundary of late Coal Mining Lease 339 and extending to the prolongation southwesterly of the eastern alignment of Gavan Street. (Public Plan Collie Central.)

C. R. GIBSON,

Under Secretary for Lands.

MOWEN TOWNSITE.

Amendment of Boundaries.

Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 6068/24.

HIS Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1967, of the amendment of the boundaries of Mowen Townsite as described hereunder:—

- (a) to include the closed road as delineated and shown coloured blue on Lands and Surveys Diagram 71872.
- (b) to exclude the area now surveyed and shown as Sussex Location 4460 on Lands and Surveys Diagram 72569.

(Plans Mowen Townsite and 440A/40.)

C. R. GIBSON,

Under Secretary for Lands.

NAMING OF ROAD.

Shires of Chittering and Victoria Plains.

Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 2067/61.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has approved under Section 10 of the Land Act, 1933-1967, of the naming of the roads in the Shires of Chittering and Victoria Plains as set out in the schedule hereunder.

C. R. GIBSON,

Under Secretary for Lands.

Schedule.

Description of Road; Name.

Road No. 6101 commencing at its junction with the Great Northern Highway at the northwestern corner of Melbourne Location 3730 and extending eastward to Road No. 1806 at the southwest corner of location 2610; thence northwards along Road No. 1806 to Road No. 2304 at the northwest corner of location 2591; thence northeasterly along Road No. 2304 to Road No. 6488 within location 977; Calingiri Road.

(Public Plans 31/80, 32/80.)

NAMING AND CHANGE OF NAME OF STREETS.

Shire of Armadale-Keimscott.

Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 2723/61.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1967, of the naming and change of name of streets in the Shire of Armadale-Keimscott as set out in the schedule hereunder.

C. R. GIBSON,

Under Secretary for Lands

Schedule.

Description of Street; Name.

The surveyed road leaving Road No. 8968 at the northeast corner of Canning Location 637 and extending southward along part of the east boundary of that Location to a line in prolongation westerly of the southern alignment of Road No. 1114; Hilbert Road. (Public Plans 341/A40 341/E/40.)

Present Name and Description; New Name.

Mountain View Avenue; a strip of land one chain wide, widening at its terminus, commencing at the southeast corner of Lot 11 of Canning Location 31 (L.T.O. Diagram 21251) and extending northward along the eastern boundary of the said lot to the prolongation north-eastward of the north western boundary of the said Lot 11; Mutton Road. (Public Plans K113-4, K97-4.)

NAMING AND CHANGE OF NAME OF STREETS.

Shire of Rockingham.

Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 4401/49.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve, under section 10 of the Land Act, 1933-1967, of the naming and change of name of streets in the Shire of Rockingham as set out in the schedule hereunder.

C. R. GIBSON,

Under Secretary for Lands.

Schedule.

Naming of a Street,

Description of Street; Name.

Road No. 9964 leaving Bell Street at the southwest corner of Rockingham Town Lot 127 and extending southeastward to Fisher Street on the eastern boundary of Town Lot 129; Harrison Street.

Change of Street Name.

Present Name of Street; New Name.

George Street as surveyed and shown on L.T.O. Plan 6648; Hodges Street.
Scott Street as surveyed and shown on L.T.O. Plan 6648; Light Street.
Pape Place as surveyed and shown on L.T.O. Plan 8159; Pape Street.
(Public Plan R23-4 R39-4.)

CHANGE OF NAME OF STREET.

City of Perth.

Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 1234/36.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has approved of the name of that portion of Milford Street in the City of Perth commencing at a line drawn from the southern corner of Pt. Lot 501 of Canning Location 2 as shown on L.T.O. Diagram 32307 to the western corner of Lot 5 of Canning Location 2 as shown on L.T.O. Diagram 9020 and extending southward to Welshpool Road being changed to "Shepperton Road". (Public Plan 1D/20 S.E.)

C. R. GIBSON,

Under Secretary for Lands.

CHANGE OF STREET NAME.

City of Melville.

Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 953/60.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has been pleased to approve under section 10 of the Land Act, 1933-1967, of the name of that portion of "Prinsep Road" in the City of Melville extending from Beasley Road at the northwest corner of Jandakot A.A. Lot 184 and extending generally southward along part of the western boundary of the lot to the northwestern boundary of the land the subject of Land Titles Office Plan 7185—Spearwood—Midland Junction controlled Access Road—being changed to "Dundee Street" and that such street shall hereafter be known and distinguished as "Dundee Street," accordingly. (Public Plans F76-4; F77-4; 341A/40 C1.)

C. R. GIBSON,
Under Secretary for Lands.

CHANGING OF STREET NAMES.

Town of Cottesloe.

Department of Lands and Surveys,
Perth, 7th June, 1968.

Corres. 3416/59.

IT is hereby notified for general information that His Excellency the Governor in Executive Council has approved under section 10 of the Land Act, 1933-1967, of the changing of street names in the Town of Cottesloe as set out in the schedule hereunder.

C. R. GIBSON,
Under Secretary for Lands.

Schedule.

Present Name; Description; New Name.

- (a) Torrens Avenue; as shown on L.T.O. Diagram 8506; Torrens Court.
- (b) Cowper Street; as shown on L.T.O. Diagram 496; Torrens Street.
- (c) Ditcham Street; as shown on L.T.O. Diagram 496; Gadsdon Street.

(Public Plan P.248-4 and P.249-4.)

LOCAL GOVERNMENT ACT, 1960.

Closure of Roads.

WHEREAS Frank Tomsich, being the owner of the land over or along which the undermentioned road extend(s) has applied to the Shire of Albany to close the said road which is more particularly described hereunder, that is to say:—

Albany.

Corres. 5008/65.

A.219. The surveyed road along part of the northwestern boundary of Plantagenet Location 3733; from the surveyed road at the north corner of the said Location to the northeastern alignment of the surveyed road at the south corner of Location 3732. (Plan 456 B/20 F1.)

WHEREAS, Mary Hadley, Gertrude Jane Holland and Albert Arthur Brooks, being the owners of the land over or along which the undermentioned roads extend have applied to the Shire of Augusta-Margaret River to close the said roads which are more particularly described hereunder, that is to say:—

Augusta-Margaret River

Corres. 1657/63.

A.233. (a) The surveyed road extending from the western alignment of the former Margaret River-Flinders Bay Railway Reserve shown on Land Titles Office Plan 4373, eastward and south-eastward, as shown coloured brown on Lands and Surveys Diagram 53267 to a northwestern alignment of Road No. 331—Bussell Highway.

(b) The surveyed road extending southwestward from the southwestern alignment of Road No. 331—Bussel Highway to the western alignment of

the land coloured green on Land Titles Office Plan 4373, the former Margaret River—Flinders Bay Railway Reserve.

(Plan 441 A/40 B.1.)

WHEREAS, George Espinos, Winifred Alice Espinos and Felix Richard Avery, being the owners of the land over or along which the undermentioned road extends have applied to the Shire of Busselton to close the said road which is more particularly described hereunder, that is to say:—

Busselton.

Corres. 2791/67.

B.739. The surveyed road along the southern boundary of Sussex location 2029; from the southwest corner of the location to its southeast corner. (Plan 413C/40 E.3.)

WHEREAS, Clive Noel Marriott, being the owner of the land over or along which the undermentioned roads extend has applied to the Shire of Cranbrook to close the said roads which are more particularly described hereunder, that is to say:—

Cranbrook.

Corres. 1010-62.

C.676. (a) That portion of Road No. 7956 (plus widenings) through Hay Location 130, through locations 488 and 974, along the northern boundary of locations 319; along a northern, a western and again a northern boundary of and through location 974; from the eastern boundary of location 130 to a line in prolongation eastward of the northern side of the road along part of the northern boundary of location 886 including the widening opposite the northeastern corner of the lastmentioned location as shown coloured dark brown on Lands and Surveys Diagram 57204.

(b) The surveyed road through Hay location 974; from the road described in paragraph (a) above to the western alignment of the surveyed road along the eastern boundary of said Location 974.

(c) The surveyed road (plus widenings), along the western boundary of Location 821 and through location 488; from the southwestern corner of location 821 to a line parallel to and situate one chain southward of the northern boundary of Reserve 12608.

(Plan 444/80 B2.)

WHEREAS, the Minister for Lands, being the owner of the land over or along which the undermentioned roads extend has applied to the Shire of Kondinin to close the said roads which are more particularly described hereunder, that is to say:—

Kondinin.

Corres. 1596/66.

K.606 (a) That portion of Premier Street, Karl-garin Townsite (plus widening) along the north-eastern boundaries of Lots 67 and 73; from the south eastern alignment of Federal Street to the south eastern alignment of Gold Street.

(b) That portion of High Street (plus widening at its eastern end) along the north western boundary of Lot 73; from the north eastern alignment of Unity Street to the road described in paragraph (a) above.

(c) That portion of Gold Street, along the south eastern boundary of Lot 73; from the north eastern alignment of Unity Street to the road described in paragraph (a) above.

(Plan Karl-garin Townsite.)

WHEREAS, Western Aluminium No Liability, being the owner of the land over or along which the undermentioned road extends has applied to the Shire of Kwinana to close the said roads which is more particularly described hereunder, that is to say:—

Kwinana.

Corres. 3020/65.

K. 605. All that portion of road bounded by lines starting from a point situate 0 degrees 40 minutes 34 links from the northwestern corner of lot 577 of

Cockburn Sound location 342 as shown on Land Titles Office Plan 3638 and extending 180 degrees 40 minutes 273.1 links; thence 201 degrees 35 minutes 280.1 links; thence 233 degrees 57 minutes 417.2 links; thence 344 degrees 23 minutes 442.2 links; thence 344 degrees 3 minutes 131 links; thence 74 degrees 3 minutes 100 links; thence 164 degrees 23 minutes 137.1 links; thence 127 degrees 31 minutes 38 links; thence 90 degrees 39 minutes 315.8 links; thence 53 degrees 57 minutes 20.9 links; thence 0 degrees 39 minutes 347.5 links and thence 90 degrees 39 minutes 100 links to the starting point. (Plan F201-4.)

WHEREAS, Frank Sutherland, Amelia Georgina Sudbrook, Sarah Jean O'Donnell, Patrick John O'Donnell, Michael George O'Donnell, Raymond John O'Donnell and John Hughie Sutherland, being the owners of the land over or along which the undermentioned roads extend have applied to the shire of Northampton to close the said roads which are more particularly described hereunder, that is to say:—

Northampton.

Corres. 1935-67.

N. 456 (a) The surveyed road along the eastern boundary of Victoria location 6948 and an eastern boundary of location 4648; from the northeastern corner of location 6948 to the southeastern corner of location 4686 (excluding the intersecting portion of Road No. 5290).

(b) The surveyed road along the southern boundary of location 4687 and a southern boundary of location 4691; from the southwestern corner of location 4687 to the prolongation northward of the western boundary of location 7163 (reserve 12982).

(Plan 191/80 B.4.)

And whereas the Council has assented to the said application; and whereas the Governor in Executive Council has approved this request; it is hereby notified that the said roads are hereby closed.

C. R. GIBSON,
Under Secretary for Lands.

LOCAL GOVERNMENT ACT, 1960.

Department of Lands and Surveys,
Perth, 7th June, 1968.

IT is hereby declared that, pursuant to the resolution of the Town of Bunbury, passed at a meeting of the Council held on or about 29th August, 1966, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Town of Bunbury

2851/67 (R.2171).

Road No. 12571 (Boyanup Road—widening of part and extension). A strip of land varying in width, leaving the western terminus of the present road at the southwestern corner of Wellington Location 820 and extending, as delineated and coloured dark brown on Original Plan 10577, westerly through Bunbury Lot 453 to its western boundary.

Road No. 13635 (Craigie Street). A strip of land varying in width, commencing at the northeastern corner of Bunbury Lot 453 and extending, as delineated and coloured dark brown on Original Plan 10577 and Lands and Surveys Diagram 72704, southeastward along the northeastern boundary of the said lot and through Wellington Location 436, southward along the said lot's eastern boundary and through location 820 and southwestward through said Lot 453 to the northern alignment of Road No. 12571 (Boyanup Road) within that lot.

8.4 perches and 1 rood 8 perches being resumed from Wellington Locations 436 and 820, respectively.

(Notice of intention to resume gazetted 19th April, 1968.) (Public Plan Bunbury, Sheet 4.)

IT is hereby declared that, pursuant to the resolution of the Town of Geraldton, passed at a meeting of the Council held on or about 10th January, 1968, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Town of Geraldton.

4840/65 (R.2000).

Road No. 12560 (Keane Street—extension). A strip of land 150 links wide, widening at its terminus leaving the southern terminus of the present road at the southeastern corner of Geraldton Town Lot 853 and extending, as surveyed and as delineated and coloured mid brown on Original Plan 10568, southward to and along the eastern boundary of Lot 2346 (Reserve 29029) to a line parallel to and situate 50 links northward of the northern alignment of Eliot Street. (Portion of Road No. 12561—Fraser Street—is hereby superseded).

Road No. 13639 (Eliot Street). A strip of land 150 links wide, widening at its commencement, leaving the eastern alignment of Holland Street at the southwestern corner of Geraldton Lot 2344 and extending, as surveyed and as delineated and coloured mid brown on Original Plan 10568, eastward along the southern boundaries of the said lot and Lot 2346 (Reserve 29029) and onward to the eastern alignment of Keane Street.

Road No. 13640 (Fox Street). A strip of land one chain wide, widening at its commencement and terminus, leaving the eastern alignment of Onslow Street at the southwestern corner of Geraldton Town Lot 378 and extending, as delineated and coloured mid brown and dark brown on Original Plan 10568, eastward along the southern boundaries of the said lot and Town Lot 886 to the western alignment of Road No. 12560 (Keane Street).

32.7 perches and 28.8 perches being resumed from Geraldton Town Lots 878 and 886, respectively.

(Notice of intention to resume gazetted 23rd February, 1968.)

(Public Plan Geraldton Townsite, Sheet 1.)

IT is hereby declared that, pursuant to the resolution of the Shire of Bridgetown, passed at a meeting of the Council held on or about 24th March, 1966, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Bridgetown.

4765/02 (R.2240).

Road No. 13634 (Dreyfus Street). A strip of land one chain wide, widening at its terminus as delineated and coloured dark brown on Lands and Surveys Diagram 71609, leaving the eastern alignment of Brand Street at the southwestern corner of Bridgetown Lot 523 and extending, as surveyed, eastward along the southern boundaries of the said lot and Lot 522 (Reserve 8357) to the southwestern alignment of Road No. 8820 (Peninsular Road) at the southeastern corner of the latter lot.

The area of Reserve 8357 is hereby reduced by 23.4 perches.

(Public Plan Bridgetown, Sheet 1.)

IT is hereby declared that, pursuant to the resolution of the Shire of Bruce Rock, passed at a meeting of the Council held on or about 5th April, 1966, the undermentioned lands have been set apart, taken, or resumed under Section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Bruce Rock.

1185/66 (R.2160).

Road No. 13636. A strip of land varying in width, leaving the eastern alignment of the surveyed road on the western boundary of Avon Location 23870 (Reserve 22792) and extending, as delineated and coloured dark brown on Lands and Surveys Diagram 72344, southeastward through the said location,

Location 23980 and again through Location 23870 to the northern alignment of the surveyed road on the southern boundary of the latter location.

5 acres and 34 perches being resumed from Avon Location 23980. The area of Reserve 22792 is hereby reduced by 8 acres 3 roods 11 perches.

(Notice of intention to resume gazetted 22nd March, 1968.)

(Public Plan 344/80 B.1.)

IT is hereby declared that, pursuant to the resolution of the Shire of Carnarvon, passed at a meeting of the Council held on or about 23rd August, 1967, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Carnarvon.

3400/62 (R.1864).

Road No. 13630. A strip of land one chain wide, its centre line starting from a point situate 50 links easterly of the southeastern corner of Carnarvon Lot 226 (Reserve 24749) and extending 20 degrees about 20 chains; thence 7 degrees about 15 chains; then 0 degrees about 15 chains; thence 5 degrees about 45 chains; thence 350 degrees about 7 chains; thence 0 degrees about 9 chains; thence 315 degrees about 7 chains; thence 265 degrees about 130 chains; thence 300 degrees about 15 chains; thence 270 degrees about 25 chains (passing through a point on the telegraph line on the western boundary of Gascoyne Location 228 situate about 50 chains north-northwesterly of the 5 Mile Peg); thence 296 degrees about 65 chains; thence 288 degrees about 115 chains and thence 270 degrees to the eastern boundary of Reserve 27137.

About 21 acres, being resumed from Gascoyne Location 227.

About 10 acres, being resumed from Gascoyne Location 228.

About 16 acres 3 roods 8 perches, being resumed from Gascoyne Location 229.

(Notice of intention to resume gazetted 9th February, 1968.)

(Public Plans Carnarvon Regional, 563/80.)

IT is hereby declared that, pursuant to the resolution of the Shire of Corrigin, passed at a meeting of the Council held on or about 14th September, 1966, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902 for the purpose of a new road, that is to say:

Corrigin.

2512/60 (R.2164).

Road No. 12369 (widening of part). That portion of Avon Location 19817 as delineated and coloured dark brown on Lands and Surveys Diagram 72330.

4 acres 1 rood 27 perches being resumed from Avon Location 19817.

(Notice of intention to resume gazetted 29th March, 1968.)

(Public Plan 377/80 E.1.)

IT is hereby declared that, pursuant to the resolution of the Shire of Cunderdin passed at a meeting of the Council held on or about 28th January, 1966, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Cunderdin.

405/66 (R2168.)

Road No. 13637. A strip of land one chain wide leaving Road No. 4719 at the northwestern corner of Avon Location 18115 and extending, as surveyed and as delineated and coloured dark brown on

Lands and Surveys Diagram 71713, eastward along the northern boundary of the said location and inside and along the northern boundary of location 3957 to Road No. 3499 at the north eastern corner of the latter location.

4 acres being resumed from Avon Location 3957.

(Notice of intention to resume gazetted 29th March, 1968.)

(Public Plan 26A/40 C.2.)

IT is hereby declared that, pursuant to the resolution of the Shire of Manjimup, passed at a meeting of the Council held on or about 22nd November, 1966, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Manjimup.

2259/00,V2. (R2245.)

Road No. 898 (deviation of parts). A strip of land one chain wide, widening at its terminus, leaving the present road within Crown land and extending, as delineated and coloured dark brown on Lands and Surveys Diagram 72396, northeasterly through Crown land and Nelson Location 7825 (Class A Reserve 14063) to rejoin the present road within the said location. The area of Class A Reserve 14063 is hereby reduced by 6 acres and 13 perches. (Public Plan 442B/40 F.2.)

IT is hereby declared that, pursuant to the resolution of the Shire of Mullewa passed at a meeting of the Council held on or about August 1st, 1967, the undermentioned lands have been set apart, taken, or resumed under Section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Mullewa.

1732/67 (R.2248).

Road No. 13641. A strip of land six chains wide, commencing on a line in prolongation eastward of the northern boundary of Wongoondy Estate Lot 31 (Class A Reserve 21140) and extending, as delineated and coloured red and brown on Original Plans 4178 and 6063, northward to and along the western boundaries of Wongoondy Estate Lots 26, 25, 24, 23 and 22 and to and along the western boundaries of Mendel Estate Lots 18 and 17 to a line in prolongation eastward of the northernmost northern boundary of Victoria Location 7592, thence onward at a width of five chains to the surveyed road at the northwestern corner of the said Estate Lot 17.

Reserve 23821 is hereby cancelled.

(Public Plans 127/80C.1, 2; 156/80C.4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Mullewa, passed at a meeting of the Council held on or about 24th January, 1968, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Mullewa.

3253/66 (R.2144).

Road No. 13638. A strip of land one chain wide, leaving the northern alignment of the surveyed road on the southern boundary of Victoria Location 8675 and extending as delineated and coloured dark brown on Original Plan 10550, north easterly through the said location and Location 8396 to terminate within the latter location.

Seven acres 3 roods 21 perches and 3 acres 1 rood 32 perches being resumed from Victoria Locations 8675 and 8396, respectively.

(Notice of intention to resume gazetted 22nd March, 1968.)

(Public Plans 128/80 A. 1 and 155/80 A. 4.)

IT is hereby declared that, pursuant to the resolution of the Shire of Nannup, passed at a meeting of the Council held on or about 23rd July, 1965, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Nannup.

3172/65 (R.2163).

Road No. 5207 (widening of parts). Those portions of Crown land and Nelson Locations 11211 and 11212 as delineated and coloured mid brown and dark brown on Original Plan 10324.

Three roads 20.6 perches and 36.5 perches being resumed from Nelson Locations 11211 and 11212, respectively.

(Notice of intention to resume gazetted 22nd March, 1968.)

(Public Plan 439D/40 B.C.3.)

IT is hereby declared that, pursuant to the resolution of the Shire of Pingelly, passed at a meeting of the Council held on or about 12th May 1965, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Pingelly.

3409/18 (R.2154).

Road No. 6195 (widening of parts). Those portions of Avon Locations 7485 and 19617 and that portion of Lot 1 of Location 21792 (Land Titles Office Diagram 13421) as delineated and coloured dark brown on Lands and Surveys Diagrams 71703 and 71704.

36.3 perches, being resumed from Avon Location 7485.

1 acre 1 rood 18.3 perches, being resumed from Avon Location 19617.

3 roads 14.1 perches, being resumed from Avon Location 21792.

(Notice of intention to resume gazetted 22nd March, 1968.)

(Public Plan 378B/40 F.1.)

IT is hereby declared that, pursuant to the resolution of the Shire of Wanneroo, passed at a meeting of the Council held on or about 15th September, 1966, the undermentioned lands have been set apart, taken, or resumed under section 17 of the Public Works Act, 1902, for the purpose of a new road, that is to say:—

Wanneroo.

6718/07 (R.2062).

Road No. 2941 (widening of part). That portion of Swan Location 1757 as delineated and coloured dark brown on Lands and Surveys Diagram 72042.

1 rood 11.7 perches being resumed from Swan Location 1757. (Notice of intention to resume gazetted 22nd March 1968.)

(Public Plan Yanchep 40 Sh 4 D.3 and 4.)

And whereas His Excellency the Governor has declared that the said lands have been set apart, taken, or resumed for the purpose of the said roads, and that plans of the said lands might be inspected at the Department of Lands and Surveys, Perth, it is hereby notified that the lands described above are roads within the meaning of the Local Government Act, 1960, subject to the provisions of the said Act.

Dated this 29th day of May, 1968.

By Order of His Excellency,

STEWART BOVELL,
Minister for Lands.

TOWN PLANNING AND DEVELOPMENT ACT,
1928 (AS AMENDED).

Advertisement of Resolution Deciding to Prepare a Town Planning Scheme.

Town Planning Scheme No. 7—Robins Road Scheme.

NOTICE is hereby given that the Shire Council of Kalamunda on Monday, 22nd April, 1968, passed the following Resolution:—

Resolved that the Council, in pursuance of section 7 of the Town Planning and Development Act, 1928 (as amended), prepare the above Town Planning Scheme with reference to an area situate wholly within the Shire of Kalamunda and enclosed within the inner edge of a blue border on a plan now produced to the Council and marked and certified by the Acting Shire Clerk under his hand dated the 22nd day of April, 1968, as "Scheme Area Map."

Dated this 4th day of June, 1968.

C. O. MOSELEY,
Acting Shire Clerk.

TOWN PLANNING AND DEVELOPMENT ACT,
1928 (as amended).

Advertising of Approved Town Planning Scheme.

Shire of Brookton Town Planning Scheme No. 1.

T.P.B. 853/4/6/1.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act, 1928 (as amended) that the Hon. Minister for Town Planning approved the Shire of Brookton Town Planning Scheme No. 1 on the 27th day of May, 1968, the Scheme Text of which is published hereunder.

SHIRE OF BROOKTON TOWN PLANNING
SCHEME No. 1.

THE Brookton Shire Council, under and by virtue of the powers conferred upon it in that behalf by the Town Planning and Development Act, 1928 (as amended), hereby makes the following Town Planning Scheme for the purpose of—

- (a) setting aside land for future public use as reserves;
- (b) controlling land development by zoning;
- (c) other matters authorised by the enabling Act.

PART I—PRELIMINARY.

1.1 This Town Planning Scheme may be cited as the Shire of Brookton Town Planning Scheme No. 1, hereinafter called "the Scheme", and shall come into operation on the publication of notice of the Minister's final approval thereof in the *Government Gazette*.

1.2 The Scheme shall apply to the whole of the land set out in the maps in the Appendices hereto.

1.3 The responsible authority for carrying out the Scheme is the Council of the Shire of Brookton.

1.3a To the extent that any by-law howsoever made either before or after this Scheme comes into operation is inconsistent with this Scheme then to the extent of such inconsistency and within the area to which this Scheme applies the provisions of this Scheme shall prevail.

1.4 In the Scheme the planning area is divided into reserves and zones.

The basic types of reserves are—

Public Open Space.
Roads.

The basic types of zones are—

Residential.
General.
Rural.

1.5 Arrangement of Scheme:

The Scheme is divided into the following Parts and Appendices:—

- Part I—Preliminary.
- Part II—Reserved Land.
- Part III—Zones.
- Part IV—Non-conforming Uses.
- Part V—Finance and Administration.
- Part VI—General.

The remaining documents of the Scheme are appended as follows:—

- (1) Land Use Map marked "Map No. 2".
- (2) Planning Proposals Map marked "Map No. 3" or Approved Planning Scheme Map marked "Map No. 4" (as the case may be).

The Scheme Report is also appended.

1.6 Interpretation: In this Scheme the terms used will have the respective interpretations set out in Appendix "D" of the Town Planning Regulations, 1963, except that the following words shall be added to the definition of service station: "a cafe may also form part of such premises".

PART II.—RESERVED LAND.

Reservation of Land and Development Thereof.

2.1 (a) Land set aside under this Scheme for the purpose of a reservation is deemed to be reserved for the purpose indicated on the approved Planning Scheme Map, or such other Government or Civic or Cultural purpose as may be approved by the Responsible Authority in conjunction with the appropriate Government Authority.

(b) Except as otherwise provided in this Part a person shall not carry out any development on land reserved under this Scheme, other than the erection of a boundary fence, without first applying for and obtaining the written approval of the Responsible Authority.

(c) In giving its approval the Responsible Authority shall have regard to the ultimate purpose intended for the reserve, and shall in the case of land reserved for the purposes of a public authority confer with that authority before giving its approval.

(d) No Provision of this Part shall prevent the continued use of land for the use for which it was being lawfully used immediately prior to the Scheme having the force of law, or the repair and maintenance of buildings or works lawfully existing on the land.

(e) No provision of this Part shall prevent the Responsible Authority from providing any public road or road widening, right-of-way, drainage reserve or the like, or closing and disposing of such in accordance with any current or future requirements.

2.2 (a) Where a Responsible Authority refuses approval for the development of land reserved under the Scheme on the ground that the land is reserved for public purposes, or grants approval subject to conditions, the owner of the land may, if the land is injuriously affected thereby, claim compensation for such injurious affection.

(b) Any claim for such compensation shall be lodged at the office of the Responsible Authority not later than six months after the date of the decision of the Responsible Authority refusing approval or granting it subject to conditions that are unacceptable to the applicant.

(c) In lieu of paying compensation the Responsible Authority may purchase the land affected by the decision of the Responsible Authority.

Part III.—Zones.

3.1 Table No. 1 appended to Clause 3.2 of this Part indicates the several uses permitted by this Scheme in the various zones, such uses being determined by cross references between the list of "Use Classes" on the left-hand side of the Table and the list of "Zones" on the top of that Table.

3.2 The symbols used in the cross reference in Table No. 1 appended to this clause have the following meanings:—

- "P" = A use that is permitted under the provisions of this scheme.
- "AA" = A use that is not permitted unless approval is granted by the Responsible Authority.
- "IP" = A use that is not permitted unless such use is incidental to the predominant use as decided and approved by the Responsible Authority.
- "X" = A use that is not permitted.

Table No. 1.

Use Classes	Zones		
	Residential	General	Rural
Dwellings	P	IP	P
Flats	AA	X	X
Duplex Houses	AA	X	X
Residential Buildings	AA	X	X
Home Occupation	P	X	P
Health Centre/Consulting Room	AA	AA	X
Shops	X	AA	X
Showrooms	X	AA	X
Offices	X	AA	X
Professional Offices	AA	AA	X
Civic Buildings	AA	AA	X
Public Worship	AA	X	X
Public Assembly	AA	X	X
Public Amusement	AA	AA	X
Educational Establishment	AA	X	AA
Sports Ground	AA	X	AA
Outdoor Recreation	P	AA	P
Hospitals	X	X	AA
Institutional Home	X	X	AA
Light Industry	X	AA	X
General Industry	X	AA	AA
Anhydrous Ammonia	X	AA	AA
Fertiliser Depot	X	AA	AA
Service Industry	X	AA	AA
Hazardous Industry	X	AA	AA
Noxious Industry	X	X	AA
Extractive Industry	X	X	AA
Motor Repair Station	X	AA	X
Car Park	AA	AA	AA
Transport Depot	X	AA	AA
Car Sales Premises	X	AA	X
Trade Display	X	AA	X
Petrol Filling Station	X	AA	X
Fuel Depot	X	AA	AA
Fish Shops/Dry Cleaners	X	AA	X
Caravan Parks	X	X	AA
Cemeteries and Crematoria	X	X	X
Drive-In Theatre	X	X	AA
Hotels	AA	AA	X
Hotels	X	AA	X
Utility Installations	AA	AA	AA
Rural Industry	X	AA	AA
Airfield	X	X	X
Stockyards	X	AA	X
Rifle Range	X	X	X
Zoos	X	X	AA
Clubs and Registered Clubs	AA	AA	AA
Railways	X	AA	X

3.3 (a) No development of any land in the Scheme Area shall be commenced or continued without the approval of the Responsible Authority.

(b) Approval under this Part does not exempt the person to whom exemption is granted from the requirements, if any, to obtain approval for development on the land under any other law.

PART IV. — NON-CONFORMING USE OF LAND.

4.1 No provision of the Scheme shall prevent—

- (a) the continued use of any land or building for the purpose for which it was being lawfully used at the time of the coming into force of the Scheme; or
- (b) the carrying out of any development thereon for which, immediately prior to that time, a permit or permits required under the Town Planning and Development Act, 1928 (as amended), or any other law authorising the development to be carried out had been duly obtained and was current.

4.2 (a) Where in respect of land reserved under Part II of the Scheme a non-conforming use exists or was authorised as mentioned in clause 4.1 of this Part on that land all or any erections alterations or extensions of the buildings thereon or use

thereof shall not be carried out unless the approval of the Responsible Authority has been obtained in writing.

- (b) Where in respect of land zoned under Part III of the Scheme a non-conforming use exists or was authorised as mentioned in clause 4.1 of this Part on that land, buildings may be extended to the limits prescribed by the Uniform Building By-laws made under the Local Government Act, 1960 (as amended), or by any other by-laws made under that Act for the purpose of limiting the size, location and distance from boundaries and any other matter required by law for that class of use within the boundary of the lot or lots on which the use was carried on immediately prior to the coming into force of the Scheme.

4.3 Discontinuance of Non-Conforming Use.

- (a) Notwithstanding the preceding provisions of this Part, when a non-conforming use of any land or building has been discontinued, such land or building shall not thereafter be used other than in conformity with the provisions of the Scheme.
- (b) The Responsible Authority may effect the discontinuance of a non-conforming use by the purchase of the affected property, or by the payment of compensation to the owner or the occupier or to both the owner and the occupier of that property and may enter into an agreement with the owner for that purpose.

4.4 Change of Non-Conforming Use: The Responsible Authority may permit the use of any land to be changed from one non-conforming use to another non-conforming use, provided the proposed use is less detrimental to the amenity of the neighbourhood than the existing use, or is in the opinion of the responsible authority closer to the intended uses of the zone.

PART V. — FINANCE AND ADMINISTRATION.

5.1 Disposal of Land: The Responsible Authority may deal with or dispose of any land which it owns or which it has acquired pursuant to the provisions of the Scheme, in accordance with the Act and in conformity with the provisions of the Scheme, and for such purpose may make such agreements with other owners as it deems fit.

5.2 Compensation: Claims for compensation by reason of the Scheme other than for the purposes of Part II shall be made not later than six months from the date on which notice of approval of the Scheme is published in the *Government Gazette* except in the case of reserved land where the provisions of Part II shall apply.

5.3 Entry to Premises: The Responsible Authority may, by its Shire Clerk or other authorised officer, enter at all reasonable times any building or land for the purpose of ascertaining whether the provisions of the Scheme are being observed.

5.4 Penalties: Any person who fails to comply with any of the provisions of the Scheme is guilty of an offence and without prejudice to any other remedy given herein is liable to such penalties as are prescribed by the Act.

PART VI. — GENERAL.

6.1 No land shall be subdivided or built on until it is drained and/or filled as instructed or directed to the satisfaction of the responsible authority; and, in the case of land to be built on, provision also made for the disposal of roof water and household or trade waste, as the case may be, to the satisfaction of the responsible authority.

6.2 No land within this Scheme shall be used in such a manner as to permit the escape therefrom of smoke, dust, fumes, in such a quantity or extent or in such a manner as to create or be a nuisance to any inhabitant of the neighbourhood of such land or to traffic or persons using roads in the vicinity.

Approved by resolution of the Council of the Shire of Brookton at the ordinary meeting of the Council held on the 21st day of September, 1967.

E. H. HOBBS,
President.
D. A. WALKER,
Shire Clerk.

This is the Scheme Text to be read in conjunction with the approved maps described in clause 1.5 to which formal approval was given by the Hon. Minister for Town Planning on the 27th day of May, 1968.

Recommended—
J. E. LLOYD,
Chairman of Town Planning Board.

Approved—
L. A. LOGAN,
Minister for Town Planning.

TOWN PLANNING AND DEVELOPMENT ACT, 1928 (AS AMENDED).

Advertisement of Approved Town Planning Scheme.

Shire of Carnarvon Town Planning Scheme
No. 1—Morgan Town.

T.P.B. 853/10/2/2.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act, 1928 (as amended), that the Hon. Minister for Town Planning approved the Shire of Carnarvon Town Planning Scheme No. 1, Morgan Town, on the 27th day of May, 1968, the Scheme text of which is published hereunder.

SHIRE OF CARNARVON TOWN PLANNING SCHEME No. 1.

THE Carnarvon Shire Council, under and by virtue of the powers conferred upon it in that behalf by the Town Planning and Development Act, 1928 (as amended), hereby makes the following Town Planning Scheme for the purpose of improving and developing the Scheme area for residential and industrial use.

1.1 This Town Planning Scheme may be cited as the Shire of Carnarvon Town Planning Scheme No. 1, hereinafter called the Scheme, and shall come into operation on the publication of notice of the Minister's final approval thereof in the *Government Gazette*.

1.2 The Scheme shall apply to the whole of the land contained within the inner edge of the black border on Map No. 2 appended hereto.

1.3 The Responsible Authority for carrying out the Scheme is the Council of the Shire of Carnarvon.

1.4 Acquisition of land. Such of the land in the area of the Scheme as is not the property of the Shire of Carnarvon shall be purchased or resumed by the Responsible Authority for the purposes of the Scheme.

1.5 The area will be subdivided in accordance with Map No. 3 appended hereto.

1.6 Works to be carried out within the area will be—

- (a) regrading of the land;
- (b) subdivision into lots;
- (c) construction and drainage of roads;
- (d) other works as may be necessary to development of the land for residential use.

1.7 All lots shall be the property of the Council and may be retained or otherwise disposed of by public auction, tender or private contract as a whole or as separate lots upon such terms and conditions as the Council shall think fit.

1.8 Costs of the Scheme shall include—

- (a) administrative costs of the Scheme;
- (b) costs of design and survey;
- (c) costs of the works to be carried out in the area;
- (d) purchase price of the land and any costs incidental thereto;
- (e) all compensation payable and costs related thereto;
- (f) all other costs and expenses incidental to the Scheme.

1.9 The income of the Scheme shall consist of the proceeds of sale of the lots.

1.10 Lots created under this Scheme shall be valued for the purpose of sale taking into account the costs involved in the Scheme.

1.11 The amount (if any) by which the costs of the Scheme exceeds the income shall be paid by the Council.

1.12 The amount (if any) by which the income from the Scheme exceeds the costs shall be retained by the Council and may be used in the development of further Schemes or for purposes determined from time to time by the Council.

1.13 Land within the Scheme area shown as residential on the approved Scheme map is hereby classified for development in conformity with the G.R. 5 residential code provisions of the Uniform General Building Bylaws, which provisions are hereby incorporated into this Scheme with full legal effect in the Scheme area.

This scheme is to be read in conjunction with the approved maps of the Scheme and to which formal approval was given by the Hon. Minister for Town Planning on the 27th day of May, 1968.

Adopted by resolution of the Council of the Shire of Carnarvon at the ordinary meeting of the Council held on the 20th day of December, 1967, and the seal of the Shire was pursuant to that resolution affixed in the presence of—

[L.S.] W. TUCKEY,
President.
G. WHITELEY,
Shire Clerk.

Recommended—
J. E. LLOYD,
Chairman of the Town Planning Board.
Date: 24/5/68.

Approved—
L. A. LOGAN,
Minister for Town Planning.
Date: 27/5/68.

TOWN PLANNING AND DEVELOPMENT ACT,
1928 (AS AMENDED).

Advertisement of Approved Town
Planning Scheme.

Pingelly Town Planning Scheme No. 1.

T.P.B. 853/4/25/1.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act, 1928 (as amended), that the Hon. Minister for Town Planning approved the Pingelly Town Planning Scheme No. 1 on the 28th May, 1968, the Scheme text of which is published hereunder.

THE SHIRE OF PINGELLY TOWN
PLANNING SCHEME No. 1.

THE Pingelly Shire Council, under and by virtue of the powers conferred upon it in that behalf by the Town Planning and Development Act, 1928 (as amended), hereby makes the following Town Planning Scheme for the purpose of—

- (a) setting aside land for future public use as reserves;
- (b) controlling land development by zoning;
- (c) other matters authorised by the enabling Act.

PART I.—PRELIMINARY.

1.1 This Town Planning Scheme may be cited as the Shire of Pingelly Town Planning Scheme No. 1 (Pingelly town area), hereinafter called "the Scheme", and shall come into operation on the publication of notice of the Minister's final approval thereof in the *Government Gazette*.

1.2 The Scheme shall apply to the whole of the land set out in the maps in the appendices hereto.

1.3 The responsible authority for carrying out the Scheme is the Council of the Shire of Pingelly.

1.4 In the Scheme the planning area is divided into reserves and zones.

The basic types of reserves are—

- Public Open Space.
- Communications.

The basic types of zones are—

- Residential.
- Business.
- Industrial.
- Rural.

1.5 Arrangement of Scheme:

The Scheme is divided into the following Parts and Appendices:—

- Part I—Preliminary.
- Part II—Reserved Land.
- Part III—Zones.
- Part IV—Non-conforming Uses.
- Part V—Finance and Administration.

The remaining documents of the Scheme are appended as follows:—

- (1) Land Use Map marked "Map No. 2".
- (2) Planning Proposals Map marked "Map No. 3" or Approved Planning Scheme Map marked "Map No. 4" (as the case may be).

The Scheme Report is also appended.

1.6 Interpretation: In this Scheme the terms used will have the respective interpretations set out in Appendix "D" of the Town Planning Regulations, 1963, except that the following words shall be added to the definition of service station: "a cafe may also form part of such premises".

PART II.—RESERVED LAND.

Reservation of Land and Development Thereof.

2.1 (a) Land set aside under this Scheme for the purposes of a reservation is deemed to be reserved for the purposes indicated on the approved Planning Scheme Map.

(b) Except as otherwise provided in this Part, a person shall not carry out any development on land reserved under this Scheme, other than the erection of a boundary fence, without first applying for and obtaining the written approval of the Responsible Authority.

(c) In giving its approval the Responsible Authority shall have regard to the ultimate purpose intended for the reserve, and shall in the case of land reserved for the purposes of a public authority confer with that authority before giving its approval.

(d) No provision of this Part shall prevent the continued use of land for the use for which it was being lawfully used immediately prior to the Scheme having the force of law, or the repair and maintenance of buildings or works lawfully existing on the land.

2.2 (a) Where a Responsible Authority refuses approval for the development of land reserved under the Scheme on the ground that the land is reserved for public purposes, or grants approval subject to conditions, the owner of the land may, if the land is injuriously affected thereby, claim compensation for such injurious affection.

(b) Any claim for such compensation shall be lodged at the office of the Responsible Authority not later than six months after the date of the decision of the Responsible Authority refusing approval or granting it subject to conditions that are unacceptable to the applicant.

(c) In lieu of paying compensation the Responsible Authority may purchase the land affected by the decision of the Responsible Authority at a price not exceeding the value of the land at the time of refusal of approval or of the grant of approval subject to conditions.

PART III.—ZONES.

3.1 Table No. 1 appended to Clause 3.2 of this Part indicates the several uses permitted by this Scheme in the various zones, such uses being determined by cross references between the list of "Use Classes" on the left-hand side of the Table and the list of "Zones" on the top of that Table.

3.2 The symbols used in the cross reference in Table No. 1 appended to this clause have the following meanings:—

"P" = A use that is permitted under the provisions of this Scheme.

"AA" = A use that is not permitted unless approval is granted by the Responsible Authority.

"IP" = A use that is not permitted unless such use is incidental to the predominant use as decided and approved by the Responsible Authority.

"X" = A use that is not permitted.

TABLE No. 1.

Use Classes	Zones			
	Residential	Industrial	Business	Rural
Dwellings	P	IP	IP	AA
Flats	AA	X	X	X
Duplex Houses	AA	X	X	X
Residential Bldgs	AA	X	X	X
Home Occupation	P	X	X	P
Hlth Centre/Consulting Room	AA	X	X	X
Shops	X	X	P	X
Showrooms	X	AA	AA	X
Offices	X	AA	AA	X
Prof. Offices	AA	X	AA	X
Civic Bldgs	AA	X	AA	X
Public Worship	AA	X	X	X
Public Assembly	AA	X	X	X
Public Amusement	AA	X	AA	X
Educational Establishment	AA	X	X	AA
Sports Grounds	AA	AA	X	AA
Outdoor Recreation	P	AA	AA	P
Hospitals	AA	X	X	AA
Institutional Home	AA	X	X	AA
Light Industry	X	P	X	X
General Industry	X	AA	X	X
Service Industry	X	X	IP	X
Harzardous Industry	X	AA	X	AA
Noxious Industry	X	AA	X	AA
Extractive Industry	X	X	X	AA
Motor Repair Station	X	P	X	X
Car Park	AA	AA	AA	AA
Transport Depot	X	P	X	X
Car Sales Premises	X	AA	X	X
Trade Display	X	AA	X	X
Petrol Filling Station	X	AA	X	AA
Fuel Depot	X	AA	X	X
Fish Shops/Dry Cleaners	X	X	AA	X
Caravan Parks	X	X	X	AA
Cemeteries and Crematoria	X	X	X	AA
Drive-In Theatre	X	X	X	AA
Motels	X	X	X	AA
Hotels	X	X	AA	X
Utility Installations	AA	AA	AA	AA
Rural Industry	AA	AA	X	P
Airfield	X	X	X	AA
Stockyards	X	X	X	AA
Rifle Range	X	X	X	AA
Service Station	AA	AA	X	AA

1928 (as amended), or any other law authorising the development to be carried out had been duly obtained and was current.

4.2 (a) Where in respect of land reserved under Part II of the Scheme a non-conforming use exists or was authorised as mentioned in clause 4.1 of this Part on that land all or any erections, alterations or extensions of the buildings thereon or use thereof shall not be carried out unless the approval of the Responsible Authority has been obtained in writing.

(b) Where in respect of land zoned under Part III of the Scheme a non-conforming use exists or was authorised as mentioned in clause 4.1 of this Part on that land, buildings may be extended to the limits prescribed by the Uniform Building By-laws made under the Local Government Act, 1960 (as amended), or by any other by-laws made under that Act for the purpose of limiting the size, location and distance from boundaries and any other matter required by law for that class of use within the boundary of the lot or lots on which the use was carried on immediately prior to the coming into force of the Scheme.

4.3 Discontinuance of Non-Conforming Use:

(a) Notwithstanding the preceding provisions of this Part, when a non-conforming use of any land or building has been discontinued, such land or building shall not thereafter be used other than in conformity with the provisions of the Scheme.

(b) The Responsible Authority may effect the discontinuance of a non-conforming use by the purchase of the affected property, or by the payment of compensation to the owner or the occupier or to both the owner and the occupier of that property, and may enter into an agreement with the owner for that purpose.

PART V.—FINANCE AND ADMINISTRATION.

5.1 Disposal of Land: The Responsible Authority may deal with or dispose of any land which it owns or which it has acquired pursuant to the provisions of the Scheme, in accordance with the Act and in conformity with the provisions of the Scheme, and for such purpose may make such agreements with other owners as it deems fit.

5.2 Compensation: Claims for compensation by reason of the Scheme other than for the purposes of Part II shall be made not later than six months from the date on which notice of approval of the Scheme is published in the *Government Gazette*, except in the case of reserved land where the provisions of Part II shall apply.

5.3 Entry to Premises: The Responsible Authority may by its engineer or other authorised officer enter at all reasonable times any building or land for the purpose of ascertaining whether the provisions of the Scheme are being observed.

5.4 Penalties: Any person who fails to comply with any of the provisions of the Scheme is guilty of an offence and without prejudice to any other remedy given herein is liable to such penalties as are prescribed by the Act.

Approved by resolution of the Council of the Shire of Pingelly at the ordinary meeting of the Council held on the 13th day of July, 1967.

L. S. WATTS,

President.

[L.S.]

W. C. ROBINSON,

Shire Clerk.

This is the Scheme text to be read in conjunction with the approved maps described in the Appendix hereto to which formal approval was given by the Hon. Minister for Town Planning on the 28th day of May, 1968.

Recommended—

J. E. LLOYD,

Chairman of the Town Planning Board.

Approved—

L. A. LOGAN,

Minister for Town Planning.

3.3 (a) No development of any land in the Scheme Area shall be commenced or continued without the approval of the Responsible Authority.

(b) Approval under this Part does not exempt the person to whom exemption is granted from the requirements, if any, to obtain promises or approval for development on the land under any other law.

PART IV.—NON-CONFORMING USE OF LAND.

4.1 No provision of the Scheme shall prevent—

(a) the continued use of any land or building for the purpose for which it was being lawfully used at the time of the coming into force of the Scheme; or

(b) the carrying out of any development thereon for which, immediately prior to that time, a permit or permits required under the Town Planning and Development Act,

TOWN PLANNING AND DEVELOPMENT ACT, 1928 (AS AMENDED).

Advertisement of Approved Town Planning Scheme Amendment.

Bunbury Town Planning Scheme No. 3, Amendment No. 57.

T.P.B. 853/6/2/7, Pt. 31.

IT is hereby notified for public information, in accordance with section 7 of the Town Planning and Development Act, 1928 (as amended), that the Hon. Minister for Town Planning approved the Bunbury Town Planning Scheme Amendment on the 27th May, 1968, for the purpose of—

rezoning Part Lot 46, corner Winbridge and Picton Roads, from Rural to General Industry.

E. C. MANEA,
Mayor.
W. J. CARMODY,
Town Clerk.

TOWN PLANNING AND DEVELOPMENT ACT, 1928 (AS AMENDED).

Notice that a Town Planning Scheme Amendment has been prepared and is available for inspection.

Busselton Town Planning Scheme Amendment No. 15.

T.P.B. 853/6/6/1, Pt. "P."

NOTICE is hereby given that the Busselton Shire Council in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended) has prepared a Town Planning Scheme amendment for the purpose of—

rezoning Part Sussex Locations 170 and 48 Geopraphe Bay Road, Quindalup, from Rural to Residential.

All plans and documents setting out and explaining and amendment have been deposited at the Council Offices, Prince Street, Busselton and will be open for inspection without charge during the hours of 9 a.m. and 4 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 28th June, 1968.

The plans and documents have also been deposited at the office of the Town Planning Department, Perth, and will similarly be open for inspection for the same period between the hours of 10 a.m. and 4 p.m.

Any person desirous of objecting to the amendment should set forth in writing his/her objections and lodge them with the Shire Clerk, Shire of Busselton, Post Office, Box 84, Busselton, on or before the 28th day of June, 1968.

T. McCULLOCH,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT ACT, 1928 (AS AMENDED).

Notice that a Town Planning Scheme Amendment has been Prepared and is Available for Inspection.

Manjimup Town Planning Scheme No. 3—Amendment.

T.P.B. 853/6/14/17 Pt. "L."

NOTICE is hereby given that the Manjimup Shire Council in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended) has prepared a Town Planning Scheme amendment for the purpose of—

adding an additional use class of "Service Industry" to the Scheme Text.

All plans and documents setting out and explaining the amendment have been deposited at the Council Offices, 37-39 Rose Street, Manjimup and will be open for inspection without charge during the hours of 8.30 and 4 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 7th September, 1968.

The plans and documents have also been deposited at the office of the Town Planning Department, Perth, and will similarly be open for inspection for the same period between the hours of 10 a.m. and 4 p.m.

Any person desirous of objecting to the amendment should set forth in writing his/her objections and lodge them with the Shire Clerk, Shire of Manjimup, Post Office Box 1, Manjimup, on or before the 7th day of September, 1968.

M. L. DUNN,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT ACT 1928 (AS AMENDED).

Advertisement of resolution deciding to prepare a town planning scheme.

Shire of Armadale-Kelmscott Town Planning Scheme No. 1.

NOTICE is hereby given that the Armadale Kelmscott Shire Council of Jull Street, Armadale, on 31st January, 1968, passed the following resolution:—

Resolved that the Council, in pursuance of Section 7 of the Town Planning and Development Act 1928 (as amended), prepare the above Town Planning Scheme with reference to an area situate wholly within the Shire of Armadale-Kelmscott and enclosed within the inner edge of black border on a plan now produced to the Council and marked and certified by the Shire Clerk under his hand dated the 30th day of January, 1968, as the "Scheme Area Map".

Dated this 23rd day of May, 1968.

W. W. ROGERS,
Shire Clerk.

TOWN PLANNING AND DEVELOPMENT ACT, 1928 (AS AMENDED).

Notice that a Planning Scheme has been Prepared and is available for Inspection.

Shire of Cockburn Town Planning Scheme No. 3. Wattleup Residential Area.

T.P.B. 853/2/23/3.

NOTICE is hereby given that the Cockburn Shire Council in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended), has prepared a Planning Scheme with reference to Wattleup Residential Area for the purpose of:—

- (a) To improve and develop the Scheme Area to the best possible advantage.
- (b) To plan within the Scheme Area suitable roads.
- (c) To ensure the proper drainage of the roads and of those parts of the Scheme Area which require drainage or other such works.
- (d) To facilitate and co-ordinate progressive subdivision and development of land within the Scheme Area.
- (e) To make provision for land to be used for Public Open Space and Local Authority purposes.

All plans and documents setting out and explaining the Planning Scheme have been deposited at the Council Offices, corner Rockingham Road and Forrest Road, Hamilton Hill, and will be open for inspection without charge during the hours of 9 a.m. and 4 p.m. on all days of the week except Saturdays, Sundays and Public Holidays, until and including the 7th September, 1968.

The maps and other documents have also been deposited at the office of the Town Planning Department, Perth, and will similarly be open for inspection for the same period between the hours of 10 a.m. and 4 p.m.

Any person desirous of objecting to the Planning Scheme should set forth in writing his/her objections and lodge them with the Shire Clerk, Shire of Cockburn, P.O. Box 21, South Fremantle, on or before the 7th day of September, 1968.

E. L. EDWARDES,
Shire Clerk.

PUBLIC WORKS ACT, 1902-1967.

Sale of Land.

L.R.O. 315/67; Ex. Co. 1186.

NOTICE is hereby given that His Excellency the Governor has authorised under section 29 (7) of the Public Works Act, 1902-1967, the sale by Public Auction or Private Contract of the land hereinafter described such land being no longer required for the purpose for which it is held.

Land.

Portion of Carnarvon Town Lot 57 as is more particularly delineated in plan P.W.D. W.A. 44661 and being part of the land contained in Certificate of Title Volume 416, Folio 165.

Dated this 31st day of May, 1968.

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1967.

Sale of Land.

P.W. 1950/59; Ex. Co. 1183.

NOTICE is hereby given that His Excellency the Governor has authorised under section 29 (7) of the Public Works Act, 1902-1967, the sale by Private Contract of the land hereinafter described, such land being no longer required for the purpose for which it is held.

Land.

Portion of Canning Location 2 and being that part of Lot 77 on plan 2653 which is not contained in plan 7730 and being part of the land contained in Certificate of Title Volume 1244, Folio 971.

Portion of Canning Location 2 and being Lot 75 on plan 2653, Certificate of Title Volume 1036, Folio 502.

Portion of Canning Location 2 and being Lot 75 on plan 2653, Certificate of Title Volume 458, Folio 70.

Portion of Canning Location 2 and being Lot 74 on plan 2653, Certificate of Title Volume 380, Folio 176.

Portion of Canning Location 2 and being Lot 73 on plan 2653, Certificate of Title Volume 379, Folio 146.

Portion of Canning Location 2 and being part of Lot 72 on plan 2653, Certificate of Title Volume 1291, Folio 361.

Portion of Canning Location 2 and being part of Lot 70 on plan 2653, Certificate of Title Volume 1300, Folio 549.

Portion of Canning Location 2 and being part of Lot 66 on plan 2653, Certificate of Title Volume 1093, Folio 463.

Portion of Canning Location 2 and being part of Lot 66 on plan 2653, Certificate of Title Volume 1093, Folio 464.

Portion of Canning Location 2 and being Lot 67 on plan 2653, Certificate of Title Volume 499, Folio 116.

Portion of Canning Location 2 and being Lot 68 on plan 2653, Certificate of Title Volume 545, Folio 125.

Portion of Canning Location 2 and being Lot 69 on plan 2653, Certificate of Title Volume 939, Folio 55.

Portion of Canning Location 2 and being that part of the land on diagram 1009 which is not contained on plan 7730 and being part of the land contained in Certificate of Title Volume 793, Folio 80.

Portion of Canning Location 2 and being portion of Lot 10 on diagram 22502 which is not contained in plan 7730, Certificate of Title Volume 1207, Folio 417.

Portion of Canning Location 2 and being that portion of Lot 9 on diagram 22502 which is not contained in plan 7730, Certificate of Title Volume 1207, Folio 418.

Portion of Canning Location 2 and being part of Lot 7 on diagram 22021, Certificate of Title Volume 1262, Folio 471.

Portion of Canning Location 2 and being (firstly) part of Lot 8 on diagram 22021 and (secondly) part of the land on plan 8167, Certificate of Title Volume 12, Folio 150A.

Dated this 31st day of May, 1968.

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS DEPARTMENT.

Tenders, closing at Perth at 2.30 p.m. on the dates mentioned hereunder, are invited for the following works.

Tenders are to be addressed to "The Hon. Minister for Works, c/o Contract Office, Public Works Department, corner King's Park Road and Have-lock Street, West Perth," and are to be endorsed "Tender."

The highest, lowest, or any tender will not necessarily be accepted.

Contract No.	Project	Closing Date	Conditions now Available at
16808	Avondale Research Station—Cottages Nos. 3 and 5—Repairs and Renovations	1968 June 11	P.W.D., Perth P.W.D., Architectural Division, Northam Court House, Beverley
16812	Mt Barker School—New Classroom and Toilet Block—Erection, 1968	June 11	P.W.D., Perth P.W.D., Albany
16815	Northam Regional Hospital—LP Gas Service Supply, and Installation	June 18	P.W.D., Perth P.W.D., Northam
16816	Meckering Police Quarters—Repairs and Renovations and Hot Water	June 18	P.W.D., Perth P.W.D.A.D., Northam Police Station, Meckering
16817	Nedlands Teachers College—Stage 2—Demountable Partitions Supply and Erection	June 11	P.W.D., Perth
16818	Gabbin School Site—Purchase and removal One (1) old classroom	June 11	P.W.D., Perth P.W.D., Merredin Police Station, Koorda
16819	Wundowie Pumping Station—Supply and Installation of pumping Plant	July 9	P.W.D., Perth
16824	Baandee Pumping Station—Supply and Installation of Pumping Plant	July 23	P.W.D., Perth
16825	Albany—Agricultural Department Existing Offices—Additions	July 2	P.W.D., Perth P.W.D., Albany
16826	Halls Creek School—New Native House and Craft Shed—Erection	July 9	P.W.D., Perth P.W.D., Port Hedland P.W.D., Derby Police Station, Halls Creek
16827	Kulin School—Purchase and Removal of Old Classroom	June 25	P.W.D., Perth Police Station, Kulin P.W.D., Narrogin
16828	Hamilton Hill (South) Primary School—64 Gerald Street (Lot 47)—Purchase and Removal of House, Sheds and Improvements	June 25	P.W.D., Perth
16829	Bentley W.A. Institute of Technology—Department of Pharmacy—Erection	July 2	P.W.D., Perth

* At Tender Board; closing date will be adhered to. \$50 deposit on documents.

† Tenders close at W.A. Government Tender Board, 74 Murray Street, Perth, at 10 a.m.

‡ \$50 deposit on documents.

§ \$100 deposit on documents.

By order of the Hon. Minister for Works,

J. McCONNELL,
Under Secretary for Works.

PUBLIC WORKS DEPARTMENT
Acceptance of Tenders

Contract No.	Particulars	Contractor	Amount
16821	Manjimup Senior High School—Extensive Additions	G. N. & E. E. Balding	\$ 96,393
16692	W.A. Institute of Technology, Bentley—Dept. of Architecture— Passenger Lift	Grant Elevators Pty. Limited	22,299
16794	Kondinin School—Repairs and Renovations	John Roufael	3,145
16793	Bunbury Police Station District Office and Quarters—Erection	J. M. Best & Son	181,042
P.A.	Mullewa District Hospital—Additions	Trident Building Co. Pty. Ltd.	285,677
P.A.	Sutherland Junior Primary School (Dianella)—Additions....	Johnson & Chrystal	15,595
P.A.	Koongamia Primary School—Additions	Allpike & Hardie Pty. Ltd.	51,546
16772	Perth Medical Centre Long Term Treatment Building—Aluminium Windows	H. L. Brisbane & Wunderlich Ltd.	87,580

PUBLIC WORKS ACT, 1902-1967.

Notice of Intention to Sell Resumed Land.

L.R.O. 315/67; Ex. Co. 1068.

NOTICE is hereby given that the piece or parcel of land described in the schedule hereto is no longer required for the purpose for which it was resumed and is available for sale under the provisions of section 29 of the Public Works Act, 1902-1967.

A person who immediately prior to the taking of the land referred to, had an estate in fee simple in that land may, within 3 months after the publication of this notice in the *Gazette* and in accordance with the provisions of section 29 (3) of the Public Works Act, 1902-1967, apply to the Minister for Works at the Office of the Department of Public Works for an option to purchase the land.

Portion of Carnarvon Town Lots 58, 59 and 368 as is more particularly delineated in plan P.W.D. W.A. 44667 and being part of the land contained in Certificate of Title Volume 10, Folio 5A.

Dated this 31st day of May, 1968.

J. McCONNELL,
Under Secretary for Works.

BUILDERS REGISTRATION ACT, 1939-1966.

Department of Public Works,

Perth, 17th May, 1968.

P.W. 1515/66.

HIS Excellency the Governor in Executive Council acting under the provisions of section 5 of the Builders Registration Act, 1939-1966 and section 34 of the Interpretation Act, 1918-1962, has been pleased to accept the resignation and terminate the appointment of William Charles Willox as a member of the Builders' Registration Board of Western Australia, and to appoint in his place Stanley John Mutton of 34 Wheyland Street, Willagee, Registered Builder, to be the representative on that Board of the workers engaged in the building trade.

J. McCONNELL,
Under Secretary for Works.

P.W., L.R.O. 2/67; Ex. Co. No. 1184

*Town Planning and Development Act, 1928-1967; Metropolitan Region Town Planning Scheme Act, 1959-1966;
Public Works Act, 1902-1967*

LAND ACQUISITION

Public Open Space—Darling Range

NOTICE is hereby given, and it is hereby declared, that the several pieces or parcels of land described in the Schedule hereto—being all in the Canning District—have, in pursuance of the written consent under the Town Planning and Development Act, 1928-1967, given pursuant to the powers contained in the Metropolitan Region Town Planning Scheme Act, 1959-1966, of His Excellency the Governor, acting by and with the advice of the Executive Council, dated the 29th day of May, 1968, been compulsorily taken and set apart for the purposes of the following public work, namely :—Metropolitan Region Town Planning Scheme—Public Open Space—Darling Range.

And further notice is hereby given that the said pieces or parcels of land so taken and set apart are shown marked off on Plan P.W.D., W.A. 44707, which may be inspected at the Office of the Minister for Works, Perth.

And it is hereby directed that the said lands shall vest in Metropolitan Region Planning Authority for an estate in fee simple in possession for the public work herein expressed, freed and discharged from all trusts, mortgages, charges, obligations, estates, interests, rights-of-way, or other easements whatsoever.

SCHEDULE

No. on Plan P.W.D., W.A. No. 44707	Owner or Reputed Owner	Description	Area
1	Public Trustee of Western Australia, Executor of the Will of Godfrey John Dixon	Portion of Canning Location 478 and being part of the land on Diagram 10800 (Certificate of Title Volume 1268, Folio 870)	a. r. p. 13 3 38

Certified correct this 13th day of May, 1968.

ROSS HUTCHINSON,
Minister for Works.

DOUGLAS KENDREW,
Governor in Executive Council.

Dated this 29th day of May, 1968.

P.W., L.R.O. 1158/66 ; Ex. Co. No. 1182.

Railways (Standard Gauge) Construction Act, 1961 ; Public Works Act, 1902-1967

LAND RESUMPTION

Standard Gauge Railway Cockburn-Spearwood Section—Road Widening

NOTICE is hereby given, and it is hereby declared, that the several pieces or parcels of land described in the Schedule hereto—being all in the Cockburn Sound District—have, in pursuance of the written approval and consent of His Excellency the Governor, acting by and with the advice of the Executive Council, dated the 29th day of May 1968, been set apart, taken or resumed for the purposes of the following public work, namely :—Standard Gauge Railway Cockburn-Spearwood Section—Road Widening.

And further notice is hereby given that the said pieces or parcels of land so set part, taken, or resumed are marked off and more particularly described on Plan P.W.D., W.A. 44691, which may be inspected at the Office of the Minister for Works, Perth.

And it is hereby directed that the said lands shall vest in Her Majesty for an estate in fee simple in possession for the public work herein expressed, freed and discharged from all trusts, mortgages, charges, obligations, estates, interests, rights-of-way, or other easements whatsoever.

SCHEDULE

No. on Plan P.W.D., W.A. No. 44691	Owner or Reputed Owner	Description	Area
1	Petar Zuvela	Portion of Cockburn Sound Location 561 being the subject of L.T.O. Diagram 35440 and being part of the land contained in Certificate of Title Volume 1015 Folio 613.	a. r. p. 0 0 9.6

Certified correct this 13th day of May, 1968.

ROSS HUTCHINSON,
Minister for Works.DOUGLAS KENDREW,
Governor in Executive Council.

Dated this 29th day of May, 1968.

Local Government Act, 1960-1967 ; Public Works Act, 1902-1967

NOTICE OF INTENTION TO RESUME LAND

Public Library—East Cannington

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902-1967, that it is intended to take or resume, under section 17 (1) of that Act, the pieces or parcels of land described in the Schedule hereto, and being all in the Canning District, for the purpose of the following public work, namely, Public Library—East Cannington, and that the said pieces or parcels of land are marked off on Plan P.W.D., W.A. 44735, which may be inspected at the Office of the Minister for Works, Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1	Mario Ferritto (Purchaser under Contract of Sale), Desmond Jones and Patricia Ellen Jones (Registered Proprietors)	Leonard Edward Stoakes and Dorothy Pearle Stoakes	Portion of Canning Location 5 and being Lots 107, 108 and 109 on Plan 2209 (Certificate of Title Volume 1282, Folio 479)	a. r. p. 0 3 0.4

Dated this 31st day of May, 1968.

ROSS HUTCHINSON,
Minister for Works.*Public Works Act, 1902 ; Local Government Act, 1960*

L. & S. 2484/52 (R. 2231)

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire on behalf of the Shire of Northampton, under section 17 (1) of that Act, the several pieces or parcels of land described in the schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on L. & S. Diagram 72025, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Northampton.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area
....	Ross Eric Drage and Henry Donald Drage	R. E. and H. D. Drage	Portion of Victoria Location 9507 (Crown Lease 72/1957)	a. r. p. 0 2 0

Dated this 7th day of June, 1968

C. R. GIBSON,
Under Secretary for Lands,

Public Works Act, 1902 ; Local Government Act, 1960

L. & S. 6806/04 (R. 2236)

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire, on behalf of the Shire of Harvey, under Section 17 (1) of that Act, the several pieces or parcels of land described in the schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on L. & S. Original Plan 10421, and Diagram 71764, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the office of the Shire of Harvey.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	John Gurney Fry	J. G. Fry	Portion of Wellington Location 1 (Certificate of Title Volume 1268 Folio 177)	0	0	0.7
2	Daniel Raymond Clarke and Frederick Henry Clarke	D. R. and F. H. Clarke	Portion of Wellington Location 1 (Certificate of Title Volume 1268 Folio 178)	0	0	12.7
3	Roger Mervyn Edwards and Nona May Edwards	R. M. and M. M. Edwards	Portion of Wellington Location 1 and being part of Lot 6 on Plan 5888 (Certificate of Title Volume 25 Folio 56A)	4	1	39
4	Esther Offer and Richard Henry Offer the executors of the Will of Frank Thomas Offer (deceased)	E. and R. H. Offer	Portion of Wellington Location 1 and being part of Lot 6 on Plan 5888 (Certificate of Title Volume 25 Folio 308A)	0	0	38.5
5	Neil Kniest Campbell	N. K. Campbell	Portion of Wellington Location 1 (Certificate of Title Volume 1279 Folio 506)	0	0	4.7

Dated this 7th day of June, 1968.

C. R. GIBSON,
Under Secretary for Lands.

Public Works Act, 1902 ; Local Government Act, 1960

L. & S. 3303/66 (R. 2244)

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire on behalf of the Shire of Kalamunda, under section 17 (1) of that Act, the several pieces or parcels of land described in the schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on L. & S. Diagram 72557, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Kalamunda.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	George Alexander Robertson	G. A. Robertson	Portion of Swan Location 1489 and being part of Lot 3 on diagram 9085 (Certificate of Title Volume 1073 Folio 171)	0	3	21.7

Dated this 7th day of June, 1968.

C. R. GIBSON,
Under Secretary for Lands.

Public Works Act, 1902 ; Local Government Act, 1960

L. & S. 3203/67 (R. 2246)

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire, on behalf of the Shire of Wandering, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on L. & S. Diagram 72677, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Wandering.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
....	George Henry Dowsett and Vivienne Shirley Dowsett	G. H. and V. S. Dowsett	Portion of Avon Location 5025 (Certificate of Title Volume 1197, Folio 484)	0	0	35.1

Dated this 7th day of June, 1968

C. R. GIBSON,
Under Secretary for Lands.

Public Works Act, 1902 ; Local Government Act, 1960

L. & S. 5229/98 (R. 2017)

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire on behalf of the Shire of Kojonup, under section 17 (1) of that act, the several pieces or parcels of land described in the schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on L. & S. Original Plan 10566, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Kojonup

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	Edward Patrick Norrish and Kevin John Norrish	K. J. Norrish	Portion of Kojonup Location 6023 (Certificate of Title Volume 760 Folio 164)	0	0	6.9
2	William Roderick Trethowan	W. R. Trethowan	Portion of Kojonup Location 7137 (Certificate of Title Volume 1084 Folio 232)	0	1	16.9
3	Angenup Grazing C. Pty. Ltd.	R. W. Norrish	Portion of Kojonup Location 5744 (Certificate of Title Volume 1316 Folio 103)	14	3	34
4	Huie Nicholas O'Halloran and Gerald Lindsay O'Halloran	H. N. O'Halloran	Portion of Kojonup Location 6454 (Certificate of Title Volume 21 Folio 282A)	9	3	22

Dated this 7th day of June, 1968.

C. R. GIBSON,
Under Secretary for Lands.

Public Works Act, 1902 ; Local Government Act, 1960

L. & S. 6035/49 (R.2232)

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire, on behalf of the Shire of Waroona, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on L. & S. Diagram 71754, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of Waroona.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	Thomas William Boyd Corker	T. W. B. Corker	Portion of Murray Location 935 (Certificate of Title Volume 1029 Folio 734)	0	2	33.1
2	William Henry Davis and Valma Margaret Davis	W. H. and V. M. Davis	Portion of Murray Location 1394 and being part of Lot 1 on diagram 23656 (Certificate of Title Volume 1273 Folio 466)	0	3	6.5

Dated this 7th day of June, 1968

C. R. GIBSON,
Under Secretary for Lands.

Public Works Act, 1902 ; Local Government Act, 1960

L. & S. 3885/62 (R. 2242)

NOTICE OF INTENTION TO TAKE OR RESUME LAND

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902, that it is intended to compulsorily acquire, on behalf of the Shire of West Kimberley, under section 17 (1) of that Act, the several pieces or parcels of land described in the Schedule hereto, for Road Purposes, and that the said pieces or parcels of land are marked off on L. & S. Original Plan 10827, copies of which may be inspected at the Office of the Minister for Lands, Perth, and at the Office of the Shire of West Kimberley.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area		
				a.	r.	p.
1	Florence Penrose Carlton	F. P. Carlton	Portion of Derby Town Lot 269 (Certificate of Title Volume 957 Folio 198)	0	0	0.7
2	Robert Mitford Rowell	R. M. Rowell	Portion of Derby Town Lot 316 (Certificate of Title Volume 1041 Folio 942)	0	0	0.7
3	Kevin James Kent	K. J. Kent	Portion of Derby Town Lot 317 (Certificate of Title Volume 1200 Folio 91)	0	0	1.0

Dated this 7th day of June, 1968.

C. R. GIBSON,
Under Secretary for Lands.

SHIRE OF GREENOUGH.

STATEMENT OF RECEIPTS AND PAYMENTS
FOR YEAR ENDED 30th JUNE, 1967.

Receipts.		
		\$
Rates	24,923.31
Licenses	28,816.67
Government Grant and Recoups	26,380.00
Central Road Trust Fund	16,301.25
Income from Property	3,574.52
Sanitation Charges	412.10
Fines and Penalties	431.14
Vermin Receipts	145.00
Other Fees	497.20
All other Revenue	555.29
Other Receipts	2,822.42
		<u>\$104,858.90</u>

Payments.		\$	\$
Administration:			
Staff Section	12,231.27	
Members' Section	892.16	
Debt Service	690.36	
Public Works and Services	50,516.61	
Town Planning	1,399.00	
Health Services	1,063.55	
Sanitation	448.60	
Vermin Services	1,481.94	
Bush Fire Control	321.16	
Traffic Control	2,092.21	
Building Control	52.00	
Public Work Overhead	4,387.71	
Less Allocated to Works	<u>4,387.71</u>	
Plant, Machinery, Tools	7,963.89	
Less Transferred to Works and Services	71.89	
			7,892.00
Operation Costs	12,102.96	
Less Allocated to Works	<u>12,102.96</u>	
			89.15
Materials		11,689.00
Payments to C.R.T. Fund		60.00
Donations and Grants		2,877.21
Other Works and Services		101.50
All Other Expenditure		500.00
Deposit — (Regional Engineering Committee)		6,697.00
Transfer to Reserve Funds		126.62
Regional Traffic—Net		<u>\$101,221.34</u>

SUMMARY.

Credit Balance 1/7/1966	1,019.67
Receipts as per Statement	104,858.90
		<u>105,878.57</u>
Payments as per Statement	101,221.34
Credit Balance 30/6/1967	<u>\$4,657.23</u>

BALANCE SHEET AS AT 30th JUNE, 1967.

Assets.		\$
Current Assets	5,738.84
Non-current Assets	14,943.69
Deferred Assets	752.40
Reserve Fund Contra	14,822.00
Fixed Assets	93,015.40
Total Assets	<u>\$129,277.33</u>
Liabilities.		\$
Current Liabilities	2,922.72
Non-current Liabilities	14,822.00
Deferred Liability	1,863.59
Total Liabilities	<u>\$19,608.31</u>
SUMMARY.		\$
Total Assets	129,277.33
Total Liabilities	19,608.31
Municipal Accumulation A/c. (Surplus)	<u>\$109,669.02</u>

We certify that the figures and particulars above are correct.

E. V. SEWELL,
President.

K. H. FOSKEW,
Shire Clerk.

I certify having examined the books and accounts of the Greenough Shire Council, also compared the Statements of Receipts and Payments, Adjustment Account and Balance Sheet, also supporting Statements, and found same to be correct in accordance with the books, accounts and documents produced.

P. FELLOWES,
Government Auditor and Inspector.

LOCAL GOVERNMENT ACT, 1960.

Town of East Fremantle.

Notice of Intention to Borrow.

Proposed Loan (No. 68) of \$22,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Town of East Fremantle hereby gives notice that it proposes to borrow, by the sale of debentures, money on the following terms and for the following purposes: \$22,000 for 20 years with interest not exceeding \$6.25 per cent. per annum, repayable at the Commonwealth Trading Bank, Palmyra by 40 equal half-yearly instalments of principal and interest. Purpose: Erection of change rooms on Wauhop Park, Soccer Ground Swan Location 4881, portion of reserve A22365.

Plans, specifications, an estimate of the cost thereof, and statement required by section 609 are open for inspection of ratepayers at the office of the Council, East Fremantle, between the hours of 9 a.m. and 4 p.m. Mondays to Fridays and for 35 days after publication of this notice.

Dated 6th June, 1968.

V. ULRICH,
Mayor.
M. G. COWAN,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Belmont.

Notice of Intention to Borrow

Proposed Loan (No. 60) of \$40,000.

PURSUANT to section 610 of the Local Government Act 1960, the Belmont Shire Council hereby gives notice that it proposes to borrow money by the sale of debentures, on the following terms and for the following purpose: \$40,000 (forty thousand dollars) for fifteen years at a rate of interest not exceeding six per centum per annum repayable by thirty equal half-yearly instalments of principal and interest at the Office of the Council, 209 Great Eastern Highway, Belmont. Purpose: Contribution to the cost of erecting an Aged People's Centre on portion of Lot 39 on Plan 1029, Wright Street and Belmont Avenue, Kewdale.

The statement required by section 609 of the Local Government Act, 1960, is open for inspection at the Office of the Council during usual business hours for thirty-five days after publication of this Notice.

Dated this 30th day of May, 1968.

E. J. MILES,
President.
W. G. KLENK,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Bridgetown.

Notice of Intention to Borrow.

Proposed Loan (No. 49) of \$4,000.

PURSUANT to section 610 of the Local Government Act, 1960 the Bridgetown Shire Council hereby gives notice that it proposes to borrow money, by the sale of debentures, on the following terms and for the following purposes:—\$4,000 for 18 years at not exceeding 6.125 per cent. per annum interest payable at the National Bank of Australasia Ltd., Bridgetown by 36 equal half yearly instalments covering principal and interest. Purpose: Construction of change rooms at greater sports ground.

Plans, specifications and estimate of such works and statement required by section 609 of the said Act are open for inspection at the office of the Council during business hours for 35 days after publication of this notice.

Dated 31st day of May, 1968.

W. S. BAGSHAW,
President.
ERIC MOLYNEUX,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Kondinin.

Notice of Intention to Borrow.

Proposed Loan (No. 68) of \$6,000.

PURSUANT to section 610 of the Local Government Act, 1960, the above Council hereby gives notice of its intention to borrow money, by the sale of debentures or a debenture, for the following purpose: \$6,000 for a period of 20 years at an interest rate not exceeding 6.125 per centum per annum, repayable half-yearly at the Office of the Council. Purpose: Purchase and renovation of residence situated on Lot 130, Graham Street, Kondinin for Staff housing.

Plans, specifications and estimates as required by section 609 are open for inspection at the Council Office during business hours for 35 days after the publication of this notice.

Dated this 27th day of May, 1968.

H. G. RAE,
President.
B. M. BAKER,
Shire Clerk.

LOCAL GOVERNMENT ACT 1960.

Shire of Kondinin.

Notice of Intention to Borrow.

Proposed Loan No. 69—\$5,500.

PURSUANT to section 610 of the Local Government Act, 1960, the above Council hereby gives notice of its intention to borrow money, by the sale of debentures or a debenture, for the following purpose: \$5,500 for a period of 15 years at an interest rate not exceeding 6.125 per cent. per annum, repayable half-yearly at the Office of the Council.

Purpose: Construct public toilets on Location 2887 at Wave Rock, Hyden.

Plans, specifications and estimates as required by section 609 are open for inspection at the Council Office during business hours for 35 days after the publication of this notice.

Dated this 27th day of May, 1968.

H. G. RAE,
President.
B. M. BAKER,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Perenjori.

Notice of intention to borrow.

Proposed Loan (No. 26) of \$25,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Perenjori Shire Council hereby gives notice that it proposes to borrow money, by the sale of debentures on the following terms and for the following purpose: \$25,000 for five years at a rate of interest not exceeding 6 per cent per annum, payable at the Bank of New South Wales Perenjori by ten half yearly instalments of principal and interest.

Purpose: purchase of self-loading motor scarper.

Plans, specifications and estimates required by section 609 are open for inspection of ratepayers at the offices of the Council for 35 days after publication of this notice.

Dated this 30th day of May, 1968.

S. T. CANNON,
President.
L. H. MILLAR,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Leonora.

Notice of Intention to Borrow.

Proposed Loan (No. 16) of \$5,300.

IT is hereby notified for public information that the National Bank of Australasia Limited, Kalgoorlie, will make the above Loan available and not the Coal Mine Workers' Pensions Tribunal, St. George's Terrace, Perth, as stated in *Government Gazette* No. 42, page 1396, dated 17th May, 1968.

Dated this 31st day of May, 1968.

P. J. HUGHSON,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Toodyay.

Proposed Loan (No. 33) of \$20,000.

PURSUANT to section 610 of the Local Government Act, 1960, the Shire of Toodyay hereby gives notice of intention that it proposes to borrow money by the sale of Debentures on the following terms and for the following purpose: \$20,000 for fifteen years at a rate of interest not exceeding 6 per cent. per annum payable at the New South Wales Bank, Toodyay, by thirty equal half-yearly instalments of principal and interest. Purpose: Provision of recreational facilities and change rooms.

Plans, specifications and estimate as required by section 609 of the above Act are open for inspection at the Council Chambers, Toodyay, during business hours for thirty-five days after publication of this notice.

Dated this 5th day of June, 1968.

D. E. LUDEMANN,
President.
R. PRESTON,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Waroona.

Notice of Intention to Borrow.

Proposed Loan (No. 49) of \$6,000.

PURSUANT to Section 610 of the Local Government Act, 1960 the Shire of Waroona hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms and for the following purpose: \$6,000 for 20 years, at a rate of interest not exceeding six per cent. per annum, payable at the National Bank Waroona by 40 half yearly repayments of principal and interest: Purpose: Construction towards the cost of an Old People's Welfare Centre on Lot 296 Reserve 8833 Waroona.

Specifications and estimates and the statement required by section 609 are open for inspection at the Office of the Council during business hours, for 35 days after publication of this notice.

Dated this 1st day of June, 1968.

J. H. ISEPPI,
President.
M. D. GASTON,
Shire Clerk.

DOG ACT, 1903.

Town of Claremont.

PUBLIC notice is hereby given that the appointment of Maxwell Keith Gillies as dog catcher has been cancelled. Mrs. Vera Prince has been appointed Dog Control Officer as from and including the 27th May, 1968.

D. E. JEFFERYS,
Town Clerk.

SHIRE OF DUNDAS.

Traffic Inspector.

IT is hereby notified for general information that the appointment of William John Russell as Traffic Inspector for the Shire of Dundas is cancelled.

Dated this 30th day of May, 1968.

V. A. DUNN,
Shire Clerk.

SHIRE OF MENZIES.

Road Traffic Control.

To Whom It May Concern:

At a meeting of the Menzies Shire Council, held at Menzies on the 29th May, 1968, the undermentioned were appointed TRAFFIC INSPECTORS for the district comprising the whole of the Menzies Shire:—

Joseph Alfred George Broadbent.
Vincent Edward Fawcett.
Neville James Gibbs.
Ivor William Charles Gent.
James Albert Moore.

GEO. TEMPLEMAN,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960.

Shire of Exmouth.

Notice of Appointment of Public Stand for Taxi Cars.

IT is hereby notified for general information that the Commissioner for the Shire of Exmouth has fixed and appointed the following place for use as a Public Stand for licensed vehicles plying for hire in accordance with section 312 (1) (a) and 312 (1) (c) of the Local Government Act, 1960 as amended.

The area defined commences at a point in line with the northern Building Line of Lot 134 Maidstone Crescent and extending generally southwards for a distance of 39 ft. adjacent to the eastern boundary of Lot 134.

The number of cars permitted to ply for hire from the stand is 2 (two).

J. K. MURDOCH,
Commissioner.
S. J. DELLAR,
Shire Clerk.

CEMETERIES ACT, 1897.

Marradong Public Cemetery.

Appointment of Trustees.

Department of Local Government,
Perth, 30th May, 1968.

L.G. 101/68.

HIS Excellency the Governor, acting pursuant to the provisions of the Cemeteries Act, 1897, has been pleased to appoint the Boddington Shire Council as trustees to control and manage the Marradong Public Cemetery.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960.

Shire of Gnowangerup.

Loans.

Department of Local Government,
Perth, 30th May, 1968.

L.G. 862/67A.

IT is hereby notified for public information that HIS Excellency the Governor has approved of the extension of telephone lines in connection with the construction of the Monjebup Telephone Exchange,

as a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960, by the Gnowangerup Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960.

Shire of Kalamunda.

Loans.

Department of Local Government,
Perth, 30th May, 1968.

L.G. 252/65.

IT is hereby notified for public information that HIS Excellency the Governor has approved of the development of the industrial area at Walliston, as a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960, by the Kalamunda Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960.

Shire of Kojonup.

Loans.

Department of Local Government,
Perth, 30th May, 1968.

L.G. 327/64.

IT is hereby notified for public information that HIS Excellency the Governor has approved of improvements to the Golf Club Building on Reserve 16076 as a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960, by the Kojonup Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960.

Shire of Dumbleyung.

Loan for Housing.

Department of Local Government,
Perth, 30th May, 1968.

L.G. 117/61.

IT is hereby notified for public information that HIS Excellency the Governor has approved of the erection of housing for a Vermin Inspector on Lot 50, Certificate of title Volume 1274, folio 582—

- (1) as a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960; and
 - (2) to be let on lease or sold under contract or sale under Section 514 of the Act;
- by the Dumbleyung Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960.

Shire of Bassendean.

Overdraft.

Department of Local Government,
Perth, 30th May, 1968.

L.G. 393/64.

IT is hereby notified for general information that HIS Excellency the Governor has approved, pursuant to the provisions of Section 600 of the Local Government Act, 1960, the Bassendean Shire Council obtaining an advance of \$50,000 from a Bank by means of a special overdraft for the purpose of the development of portion of the East Ward under Town Planning Scheme No. 4.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960.

City of Perth.

Sale of Land.

Department of Local Government,
Perth, 30th May, 1968.

L.G. 528/66.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of Section 266 of the Local Government Act, 1960, that the Perth City Council may sell portion of Canning Location 2 and being lot 2 on Diagram 19973 and being the whole of the land contained in Certificate of Title Volume 1190, folio 811 without calling public tenders.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960.

Shire of Morawa.

Lease of Land.

Department of Local Government,
Perth, 30th May, 1968.

L.G. 395/53

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of section 267 of the Local Government Act, 1960, that the Morawa Shire Council may lease Morawa Town Lots 200 and 201 Certificate of Title Volume 1317 folio 288 without calling public tenders.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960.

City of Perth.

Sale of Land.

Department of Local Government,
Perth, 30th May, 1968.

L.G. 2/64.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of Section 266 of the Local Government Act, 1960, that the Perth Shire Council may sell portion of Swan Location 1419 Diagram 19008 and being the whole of the land contained in Certificate of Title Volume 1205, folio 907 without calling public tenders.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960.

Municipal Elections.

Department of Local Government,
Perth, 6th June, 1968.

IT is hereby notified, for general information, in accordance with section 129 of the Local Government Act, 1960, that the following persons have been elected Members of the undermentioned Municipalities to fill the vacancies shown in the particulars hereunder—

Date of Election; Member Elected; Surname; Christian Name; Ward; Occupation; How vacancy occurred: (a) Effluxion of time; (b) Resignation; (c) Death; Name of Previous Member; Remarks.

Shire of Armadale-Kelmscott.

3/5/68; Bethell, Julie Margaret; Roleystone; home duties; (a); J. M. Bethell; unopposed.

3/5/68; Pries, Stanley Vasse; Kelmscott; clerk; (a); S. V. Pries; unopposed.

25/5/68; Morgan, Douglas; Armadale; farmer; (a); D. Morgan; —.

Shire of Corrigin.

3/5/68; Courboules, John Peter; Kurren-Kutten; farmer; (a); J. P. Courboules; unopposed.

3/5/68; Talbot, Bruce Harold; Dondakin; farmer; (a); B. H. Talbot; unopposed.

25/5/68; Mooney, William Ross; Bullaring; farmer; (a); W. R. Mooney; —.

Shire of Augusta-Margaret River.

3/5/68; Sunderland, Ronald Desmond; Augusta; chemist; (a); R. D. Sunderland; unopposed.

3/5/68; Vansittart, Robert Charles; Karridale; farmer; (a); C. H. Ironmonger; unopposed.

25/5/68; Kevill, George Henry; Margaret River Rural; farmer; (a); G. H. Kevill; —.

25/5/68; Smith, Colin Stewart; Rapids; farmer; (a); C. S. Smith; —.

Shire of Broome.

25/5/68; Fong, Percy; —; clerk; (a); P. Fong; —.

25/5/68; Haas, Josef; —; builder; (b); L. J. Mortlock; —.

Shire of Cockburn.

3/5/68; Miguel, Donald Francis; north; workshop foreman; (a); D. F. Miguel; unopposed.

25/5/68; Nineham, Hubert Edward; central; retired; (a); H. E. Nineham; —.

25/5/68; Tanner, Clare William; south; garage proprietor; (a); S. K. Elliman; —.

LOCAL GOVERNMENT ACT, 1960.

Shire of Corrigin.

Sale of Land.

Department of Local Government,
Perth, 30th May, 1968.

L.G. 623/59.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of Section 266 of the Local Government Act, 1960, that the Corrigin Shire Council may sell portion of Avon Location 9110 and being portion of lot 4 on Diagram 32846 and being part of the land contained in Certificate of Title Volume 1263 folio 813 without calling public tenders.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960

City of Subiaco.

Lease of land.

Department of Local Government,
Perth, 30th May, 1968.

L.G. 308/68.

IT is hereby notified for public information that His Excellency the Governor has directed, under the provisions of section 267 of the Local Government Act, 1960, that the Subiaco City Council may lease portion of Reserve A9337, Perth Suburban lots 406 and 466 without calling public tenders.

R. C. PAUST,
Secretary for Local Government.

Shire of Trayning.

- 3/5/68; Brown, Dudley Gerald; Trayning; farmer; (a); D. G. Brown; unopposed.
 25/5/68; Purdy, Alfred Walter J.; Kununoppin; farmer; (a); A. W. J. Purdy; —.
 25/5/68; Gale, William John K.; Yelbeni; farmer; (a); A. H. Gale; —.

Town of Midland.

- 3/5/68; Calnon, William Patrick; Mayor; business proprietor; (a); W. P. Calnon; unopposed.
 3/5/68; Penn, Lloyd Frederick; North; railway employee; (a); L. F. Penn; unopposed.
 25/5/68; Greene, John Francis; East; newsagent; (a); J. F. Greene; —.
 25/5/68; Ormonde, Alan Edward; West; railway employee; (a); A. E. Ormonde; —.

Shire of Donnybrook.

- 3/5/68; Mitchell, Glen Valentine; Goldfields; farmer; (a); G. V. Mitchell; unopposed.
 3/5/68; Hundley, Phillip James William; Preston; farmer; (a); P. J. W. Hundley; unopposed.
 25/5/68; Cracknell, George Henry; Donnybrook; agent; (a); G. H. Cracknell; —.

Shire of Mundaring.

- 3/5/68; Pustkuchen, Kurt Alexander; Mundaring; farmer; (a); K. A. Pustkuchen; unopposed.
 25/5/68; Klopfer, Harold Raymond; Greenmount; retired; (a); V. J. Murray; —.
 25/5/68; O'Callaghan, Joseph Augustus; Glen Forrest; accountant; (a); J. R. Thompson; —.

Shire of Upper Blackwood.

- 3/5/68; Rogers, Harry Sutherland; Benjinup; farmer; (a); H. S. Rogers; unopposed.
 25/5/68; Lloyd, John Robin; Tweed; farmer; (a); J. H. Cumming; —.
 25/5/68; Forbes, James Alexander; Scotts Brook; farmer; (c); J. R. Purse; —.

Shire of Broomehill.

- 3/5/68; Thompson, Jack Corley; North East; farmer; (a); J. C. Thompson; unopposed.
 3/5/68; Walker, Thomas Gordon; South West; farmer; (a); T. G. Walker; unopposed.
 3/5/68; James, Stuart Thomas; North West; farmer; (a); S. T. James; unopposed.

Shire of Bridgetown.

- 25/5/68; MacKinson, Keith; central; builder; (a); K. MacKinnon; —.
 25/5/68; Holroyd, Stanley John; central; sawmiller; (a); W. J. Carr; —.

Shire of Goomalling.

- 3/5/68; French, Raymond Alexander; central; farmer; (a); R. A. French; unopposed.
 3/5/68; Jones, Roslyn Lance; north; farmer; (a); R. L. Jones; unopposed.
 25/5/68; Powell, Neville George; south; farmer; (a); P. E. Drake-Brockman; —.

Shire of West Arthur.

- 3/5/68; Boothey, Kevin Donald; south west; farmer; (a); J. D. Meredith; unopposed.
 3/5/68; Harrington, Brian Mervyn; north east; farmer; (a); W. E. Fleay; unopposed.
 25/5/68; Lubcke, Arthur Ernest; north west; farmer; (a); C. K. A. Earnshaw; —.

City of Nedlands.

- 3/5/68; Harrison, Eric Stewart; Dalkeith; public accountant; (a); E. S. Harrison; unopposed.
 3/5/68; Goadby, Jean Marian; Hollywood; married woman; (a); J. M. Goadby; unopposed.
 25/5/68; Gorman, Ronald Cranstone; Coastal Districts; chemist assistant; (a); E. J. Price; —.
 25/5/68; Nathan, Geoffrey Charles; Melvista; Assistant manager; (a); O. V. Rees; —.

City of South Perth.

- 3/5/68; Baker, Edmond Sidney; Manning; retired; (a); E. S. Baker; unopposed.
 3/5/68; Buddee, Paul Edgar; Como; headmaster; (a); P. E. Buddee; unopposed.
 3/5/68; Churchill, Arthur Douglas; Civic; life assurance representative; (a); A. D. Churchill; unopposed.
 25/5/68; Hindley, George James; Mill Point; electrical contractor; (a); G. J. Hindley; —.
 25/5/68; McGrath, William Henry; Kensington; supervisor; (a); W. H. McGrah.

Shire of Mandurah.

- 25/5/68; Scott, Neil Edward; town; transport proprietor; (a); N. E. Scott; —.
 25/5/68; Ireland, John D. W.; outer; retired; —; additional member; —.
 25/5/68; Newman, Thomas Henry; coastal; retired; —; additional member; —.
 25/5/68; Sutton, Henry James; coastal; farmer; (a); H. J. Sutton; —.
 *25/5/68; Tuckey, Dudley Charles; town; farmer; (b); F. Bradshaw; —.

Shire of Busselton.

- 25/5/68; Sheedy, John Michael; West Busselton; office manager; (a); H. H. Harris; —.
 25/5/68; Dilkes, Stanley Leonard; East Busselton; agricultural adviser; (a); F. R. M. Haag; —.
 25/5/68; Rose, Maxwell Albert; central; farmer; (a); E. Hopkins; —.
 25/5/68; Brown, Jack Dewet; west; retired; (a); A. V. R. Bunbury; —.

Shire of Collie.

- 3/5/68; Hebb, Ronald James; north; farmer; (a); R. J. Hebb; unopposed.
 3/5/68; Wade, Alan; west; fitter; (a); A. Wade; unopposed.
 25/5/68; Smith, William Ross; town; miner; (a); W. R. Smith; —.
 25/5/68; Roche, Andrew Robert; town; farmer; (a); A. R. Roche; —.
 25/5/68; Hunter, Harold Alexander; town; carpenter; (a); H. A. Hunter; —.
 *25/5/68; Paterson, Iain John Bulloch; town; teacher; (b); A. Stocks; —.

Shire of Kulin.

- 3/5/68; Lucchesi, Elisio; central; farmer; (a); E. Luchessi; —.
 3/5/68; Jensen, Frederick John; east; farmer; (a); F. J. Jensen; —.
 3/5/68; Sims, Raymond Nicholas; Kulin Rock; farmer; (a); R. N. Sims; —.

* Denotes extraordinary election.

R. C. PAUST,
 Secretary for Local Government.

APPOINTMENTS.

(Under section 6 of the Registration of Births, Deaths and Marriages Act, 1961-1965.)

Registrar General's Office,
 Perth, 5th June, 1968.

R.G. No. 31/61.

IT is hereby notified, for general information, that Mr Murray Donald McLeod has been appointed as District Registrar of Births, Deaths and Marriages for the Sussex Registry District to maintain an office at Busselton during the absence on leave of Mr C. F. R. Bullock. This appointment dates from 27th May, 1968.

R.G. 435/68.

IT is hereby notified, for general information, that an Office of Assistant District Registrar of Births and Deaths for the Roebourne Registry District has been established at Tom Price, and that Constable Frank Walter James Mott has been appointed as from the 1st June, 1968.

C. A. OCKERBY,
 Acting Registrar General.

STATE TENDER BOARD OF WESTERN AUSTRALIA.

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1968			1968
May 17	374A, 1968	Locomotive Wheels, Class C, H and K	June 13
May 24	399A, 1968	Single Side Band Radio Equipment	June 13
May 24	411A, 1968	13 $\frac{3}{4}$ in. O.D. Steel Pipes—M.W.B., 1968/69	June 13
May 28	419A, 1968	Washing Machines—1968/69	June 13
May 31	433A, 1968	Sand Suitable for Concrete	June 13
May 31	437A, 1968	Special Station Sedans	June 13
May 31	444A, 1968	Crossing Timbers—W.A.G.R.	Jun. 13
May 31	445A, 1968	Fine Crushed Rock Base Material	Jun. 13
May 31	443A, 1968	Tobacco—Claremont Mental Hospital	Jun. 20
May 31	446A, 1968	Steam Heated Kitchen Equipment—Northam Regional Hospital	Jun. 20
Jun. 7	448A, 1968	Freezer and Cool Rooms	Jun. 20
Jun. 7	449A, 1968	30 in. Reflux Valves—Yokine Reservoir No. 3	Jun. 20
Jun. 7	450A, 1968	4 in. Double Air Valves—M.W.B.	Jun. 20
Jun. 7	453A, 1968	Crushed Diorite Screenings—M.R.D.	Jun. 20
Jun. 7	454A, 1968	Metal Screenings—M.R.D.	Jun. 20
Jun. 7	455A, 1968	Radio and Public Address Equipment	Jun. 20
Jun. 7	451A, 1968	4 in., 6 in., and 9 in., Vitrified Clay Pipes and Fittings—M.W.B.	Jun. 27
Jun. 7	447A, 1968	Canvas—Bulk Wheat Wagon Extensions	Jul. 4
May 17	377A, 1968†	Batteries and Charging Equipment. S.E.C. Specification 27/K. Documents chargeable at \$4 first issue and \$1 subsequent issues	July 25

* Documents available from Agent General for W.A., 115 the Strand, London, W.C. 2.

† Documents available for inspection only at W.A. Government Tourist Bureau Offices, Melbourne and Sydney.

Addresses—Liaison Offices—

W.A. Government Tourist Bureau,
No. 2 Royal Arcade, Melbourne, Cl.

C/o The Manager,
W.A. Government Tourist Bureau,
22 Martin Place, Sydney.
Agent General for W.A.,
115 The Strand, London, W.C. 2.

For Sale by Tender

Date of Advertising	Schedule No.	For Sale	Date of Closing
1968			1968
May 24	390A, 1968	Forklifts—Wyndham	June 13
May 24	395A, 1968	1959 International Four-wheel-drive Utility (WAG 5222)—Walpole	June 13
May 24	396A, 1968	Caterpillar 955 Traxcavator Loader (MRD 544) at Derby	June 13
May 24	397A, 1968	Laundry Equipment—Kalgoorlie	June 13
May 24	403A, 1968	Concrete Mixer (PW 160) at Derby	June 13
May 24	409A, 1968	Landrover Utility (WAG 9723) at Derby	June 13
May 31	420A, 1968	Armstrong Holland Concrete Mixer (PW 140)	June 13
May 31	423A, 1968	Spearwood Brown Globe Onion Seed (re-called)	June 13
May 31	424A, 1968	Stenocord Dictating Machines—S.G.I.O.	June 13
May 31	425A, 1968	Tyres and Tubes	June 13
May 31	426A, 1968	Miscellaneous Equipment	June 13
May 31	427A, 1968	Electrical Fittings	June 13
May 31	428A, 1968	Galvanised Pipe Fittings	June 13
May 31	429A, 1968	Chamberlain Multi-wheel Roller (MRD 408)	June 13
May 31	430A, 1968	1964 International 4-wheel-drive Utility (WAG 9262)	June 13
May 31	431A, 1968	3 $\frac{1}{2}$ cub. ft Armstrong Holland Concrete Mixer (MRD 417) (re-called)	June 13
May 31	434A, 1968	Tractor-drawn Howard Rotary Hoe (MRD 414)	June 13
May 31	438A, 1968	Special Station Sedans (WAG 1560 and WAG 1640)	June 13
May 31	439A, 1968	1955 International 7 ton Cab and Chassis (WAG 4794)—Gnangara	Jun. 13
May 31	421A, 1968	Holden Utility and Landrover Utility at Derby	June 20
May 31	422A, 1968	24 ft Launch "Sea Crest" at Port Hedland	June 20
May 31	432A, 1968	Bitumen Kettle (MRD 494) at Port Hedland	June 20
May 31	435A, 1968	Holden Standard Utility (WAG 2478) at Derby	June 20
May 31	436A, 1968	Holden Utility (WAG 3163) at Wyndham	June 20
May 31	440A, 1968	1957 Bedford Tip Truck (WAG 4851)—Manjinnup	Jun. 20
May 31	441A, 1968	1955 Bedford Tip Truck (WAG 3759)—Ludlow	Jun. 20
May 31	442A, 1968	Landrover Utility (WAG 9368)—Kununurra	Jun. 20
Jun. 7	456A, 1968	Firearms—Police	Jun. 20
Jun. 7	452A, 1968	Outboard Motor (P.W. 4)—Broome	Jun. 27
Jun. 7	457A, 1968	30 cwt Bedford Truck (WAG 9020) at Wyndham	Jun. 27

Tenders addressed to the Chairman, State Tender Board, 74 Murray Street, Perth, will be received for the abovementioned supplies until 10 a.m. on the dates of closing.

Tenders must be properly indorsed on envelopes otherwise they are liable to rejection.

Tender forms and full particulars may be obtained on application at the Tender Board Office, 74 Murray Street, Perth.

No Tender necessarily accepted.

A. H. TELFER,
Chairman, Tender Board.

7th June, 1968.

STATE TENDER BOARD OF WESTERN AUSTRALIA—*continued.**Accepted Tenders.*

Schedule No.	Contractor	Particulars	Department Concerned	Rate
55A/68	The Dobbie Dico Meter Co. (W.A.) Pty Ltd	Supply and delivery of $\frac{3}{4}$ in. Meters as specified	M.W.B.	Details on application
222A/68	The Readynix Group (W.A.)	Supply of 18,000 cubic yards of Stone Ballast as specified	W.A.G.R.	\$3.44 per cubic yard
125A/68	Hadfields Steel Works Ltd	Supply of 88 sets of Draft Gear as specified	W.A.G.R.	\$111.00 each
	Bradford Kendall Limited	Supply of 88 sets of Automatic Couplers as specified	\$177.50 per set
203A/68	Tomlinson Steel Limited	Supply, delivery, commissioning, testing and maintenance of a Steam Boiler as specified	P.W.D.	For the sum of \$14,905.00
242A/68	Various	Supply, commissioning and testing of refrigeration Equipment as specified	P.W.D.	Details on application
251A/68	Frossos Bros	Making and Trimming of Uniforms for the Police Department as specified	Police	Details on application
261A/68	Metters Ltd	Supply of 25,000 lineal feet of 8 in. N.D. Cast Iron Pipes as specified	M.W.B.	Details on application
262A/68	W.A. Tractor Co. Pty Limited	Supply of 2 only 3 ton hydraulic Slewing Cranes as specified	M.W.B.	Nett price \$14,850.00
302A/68	Mauri Bros & Thomson (W.A.) Co.	Supply of Drinking Straws as specified during the period from 1st July, 1968 to 30th June, 1969	Education	39.50 cents per 1000 straws nett
308A/68	Ace Industrial Distributors	Supply of an air cooled Diesel Engine as specified	M.W.B.	For the sum of \$1,698.00
318A/68	Simpson Pope Ltd	Supply and delivery of Domestic Wringer Washing Machines as specified during the period from 1st July, 1968 to 30th June, 1969	S.H.C.	At \$88.50 each
369A/68	Humes Ltd	Supply of Steel Pipes 42 in., 36 in. and 15 in. nominal diameter as specified	P.W.W.S.	Details on application
146A/68	Midalia Benn Metals Pty Ltd	Purchase, dismantling and removal of overhead water tanks, stands and water columns as specified	W.A.G.R.	Details on application
233A/68	John's Autos	Purchase and removal of a 1962 Morris Utility (Registered No. WAG 7153)	P.W.D.	For the sum of \$266.00
255A/68	C. L. Gilbert	Purchase and removal of a 1960 Austin 5-ton Tip Truck (Registered No. WAG 5885)	Forests	For the sum of \$555.00
	A. & N. Fontanini	Purchase and removal of a 1957 International TDI4 Bulldozer (Registered No. WAG 2869)	For the sum of \$2,055.00
295A/68	C. C. & F. Leuba	Purchase and removal of a Comet Prime Mover (Registered No. WAG 6092)	M.R.D.	For the sum of \$2,500.00
313A/68	S. J. Francis	Purchase and removal of a 1955 Moore Grader (Registered No. WAG 3800)	Forests	For the sum of \$98.00
319A/68	Tropical Road Constructions	Purchase and removal of an Electric Driven Steam Cleaner (Departmental No. PW 602)	P.W.D.	For the sum of \$168.70
329A/68	F. Winter	Purchase and removal of a Chamberlain Tractor (Registered No. WAG 4808)	Harbour & Light	For the sum of \$405.00
330A/68	Various	Purchase and removal of miscellaneous equipment	P.W.D.	Details on application
344A/68	Soltoggio Bros	Purchase and removal of a Little Ford Tar Sprayer (Departmental No. MR 21)	P.W.D.	For the sum of \$38.00
337A/68	Varions	Purchase and removal of miscellaneous equipment	P.W.D.	Details on application
350A/68	Western Oil Refining Co. Pty Limited	Purchase and Removal of Used Oil as it becomes available during the period from 1st June, 1968, to 30th June, 1969	M.W.B.	At 5c per gallon
365A/68	Western Trading Co. Pty Ltd	Purchase and Removal of a Portable Engine (Departmental No. PW 2)	P.W.D.	For the sum of \$11.52
371A/68	Attwood Motors Pty Limited	Purchase and Removal of a 1964 Bedford Cab and Chassis (Registered No. WAG 9405)	P.W.D.	For the sum of \$976.33
<i>Addition to Contract</i>				
698A/67	Stanton Pipes of Australia Pty Limited	Supply of additional 25 $\frac{1}{2}$ in. O.D. Steel Pipes as specified	M.W.B.	Details on application

PLANT DISEASES ACT, 1914-1966.

Department of Agriculture,
South Perth, 31st May, 1968.

Agric. 1637/66.

I, THE UNDERSIGNED MINISTER FOR AGRICULTURE, being the Minister charged with the Administration of the Plant Diseases Act, 1914-1966, acting in exercise of the power in this behalf conferred upon me by regulation 5A of the Compulsory Fruit Fly Baiting Regulations made under the provisions of the said Act, do hereby appoint Mr Alexander Risco of 77 Kennedy Street, Northam, to fill the vacancy resulting from the resignation of Mr R. A. MacDonald from the Committee.

C. D. NALDER,
Minister for Agriculture.

PLANT DISEASES ACT, 1914-1966.

Department of Agriculture,
South Perth, 31st May, 1968.

Agric. File 1188/67.

I, THE UNDERSIGNED MINISTER FOR AGRICULTURE, being the Minister charged with the administration of the Plant Diseases Act, 1914-1966, acting in exercise of the power in this behalf conferred upon me by section 7 (2) of the said Act, do hereby appoint Mr Douglas Geoffrey Howard, Carnarvon, as a temporary inspector for the period 8th June, 1968, to 7th November, 1968.

C. D. NALDER,
Minister for Agriculture.

Department of Agriculture,
South Perth, 31st May, 1968.

Agric. File 346/65.

IT is hereby notified for general information that the Hon. Minister for Agriculture has been pleased to appoint Mr Ross Frederick Parrick as an Inspector under the provisions of section 7 (a) of the Feeding Stuffs Act, 1928-1951.

C. D. NALDER,
Minister for Agriculture.

Department of Agriculture,
South Perth, 29th May, 1968.

Agric. 502/67.

HIS Excellency the Governor in Executive Council has been pleased to approve of the following persons being licensed under the Fertilisers Act, 1928-1955, and the Feeding Stuffs Act, 1928-1951, as Government Analysts:—

Barry John Codling,
Michael Eichinski,
John Bruce Jones,
Robert Denis Taylor,
Peter Edmund Clune Wilson;

and has cancelled the licenses as Government Analysts under the said Acts of the following persons:

Basil Charles Archer,
Richard Noel Scarff.

T. C. DUNNE,
Director of Agriculture.

MARKETING OF BARLEY ACT, 1946-1955.

Department of Agriculture,
South Perth, 29th May, 1968.

Agric. File 175/66.

HIS Excellency the Governor in Executive Council, acting pursuant to sections 6 and 11 of the Marketing of Barley Act, 1946-1955, has been pleased to appoint Ray Neil St Jack as an elective member of the Western Australian Barley Marketing Board, constituted under the said Act, for a period two years as from the 18th day of May, 1968.

T. C. DUNNE,
Director of Agriculture.

VERMIN ACT, 1918-1965.

Carnarvon Vermin Board.

Agriculture Protection Board,
South Perth, 5th June, 1968.

IT is hereby notified, for general information, in accordance with section 23 of the Vermin Act, 1918-1965, that the following have been elected as members of the Carnarvon Vermin Board to fill the vacancies where shown in the particulars hereunder:—

Date of Election; Member Elected; Occupation; How Vacancy Occurred: (a) Effluxion of Time, (b) Resignation, (c) Death: Name of Previous Member; Remarks.

12th March, 1968; George Campbell Gooch; Pastoralist; (a); G. C. Gooch: to serve until 1969.

12th March, 1968; Reginald James Robinson; Pastoralist; (a); R. J. Robinson; to serve until 1969.

12th March, 1968; Jack Andrew Maslen; Pastoralist; (a); J. A. Maslen; to serve until 1970.

12th March, 1968; Richard McLean Dempster; Pastoralist; (a); R. McL. Dempster; to serve until 1971.

T. C. DUNNE,
Chairman, Agriculture Protection Board.

COMPANIES ACT, 1962.

Tobacco Products Distributors (W.A.) Pty. Ltd.

Notice of Resolution.

To the Registrar of Companies:

AT a general meeting of the members of Tobacco Products Distributors (W.A.) Pty. Limited, duly convened and held at 71-79 Macquarie Street, Sydney, N.S.W., on the thirty-first day of May, 1968, the special resolutions set out below were duly passed:—

1. That the Company be wound up voluntarily and that Eric George Frederick Horne a Chartered Accountant and Registered Company Liquidator residing at 32 Boomerang Street Turrumurra in the State of New South Wales and having an office at 28 O'Connell Street Sydney in the said State be and he is hereby appointed Liquidator for the purpose of such winding up.

2. That the Liquidator be and he is hereby authorised when and so soon as the debts and liabilities of the Company shall have been paid and satisfied or duly provided for to distribute in specie or kind amongst the members of the Company in accordance with their respective rights and interest therein the whole or any part of the assets of the Company as he shall think fit.

Dated this 3rd day of June, 1968.

G. BAINBRIDGE,
Secretary.

COMPANIES ACT, 1961-1966.

Katanning Standard Pty. Ltd.

Notice of Resolution to wind up Voluntarily.

TO the Registrar of Companies: The following Special Resolution was passed at a General Meeting of the members of the above named Company held at Katanning on the 30th May, 1968:—

That the Company be wound up voluntarily and that Eric George Hams be appointed Liquidator.

Dated this 30th day of May, 1968.

E. R. NEWMAN,
Secretary.

COMPANIES ACT, 1961.
(Section 254 (2).)

A. W. & H. F. Nichols Pty. Limited.
Notice of Resolution.

To the Registrar of Companies:

AT a general meeting of the members of A. W. & H. F. Nichols Pty. Ltd. duly convened and held at 3rd Floor, Newspaper House, 125 St. George's Terrace, Perth, on Friday the Thirty-first day of May 1968, the special resolution set out below was duly passed:—

Winding up: It was resolved THAT the company enter into a members voluntary winding up pursuant to section 254(1) of the Companies Act 1961.

Dated this 31st day of May, 1968.

A. W. NICHOLS,
Director.

COMPANIES ACT, 1961.
(Section 254(2).)

Nichols Investments Pty. Limited.
Notice of Resolution.

To the Registrar of Companies:

AT a general meeting of the members of Nichols Investments Pty. Ltd. duly convened and held at 3rd Floor, Newspaper House, 125 St. George's Terrace, Perth, on Friday the thirty-first day of May, 1968, the special resolution set out below was duly passed:—

Winding-up: It was resolved that the company enter into a members voluntary winding up pursuant to section 254(1) of the Companies Act 1961.

Dated this Thirty-first day of May, 1968.

A. W. NICHOLS,
Director.

COMPANIES ACT, 1961.
(Section 254 (2).)

Nichols Realty Pty. Limited.
Notice of Resolution.

To the Registrar of Companies:

AT a general meeting of the members of Nichols Realty Pty. Ltd. duly convened and held at 3rd Floor, Newspaper House, 125 St. George's Terrace, Perth, on Friday the thirty-first day of May 1968, the special resolution set out below was duly passed.

Winding-up: It was resolved that the company enter into a members voluntary winding up pursuant to section 254(1) of the Companies Act 1961.

Dated this Thirty-first day of May, 1968

A. W. NICHOLS,
Director.

COMPANIES ACT, 1961.
(Section 254 (2).)

Kimberley Developments Pty. Ltd.
Notice of Resolution.

To the Registrar of Companies:

AT a general meeting of the members of Kimberley Developments Pty. Ltd. duly convened and held at 3rd Floor, Newspaper House, 125 St. George's Terrace, Perth, on Friday the thirty-first day of May 1968, the special resolution set out below was duly passed.

Winding-up: It was resolved that the company enter into a members voluntary winding up pursuant to section 254(1) of the Companies Act 1961.

Dated this Thirty-first day of May, 1968

A. W. NICHOLS,
Director.

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act, 1962, relates) in respect of the Estates of the undermentioned deceased persons are required by The Perpetual Executors Trustees and Agency Company (W.A.) Limited, of 89 St George's Terrace, Perth, to send particulars of their claims to the Company by the undermentioned date after which date the said Company may convey or distribute the assets having regard only to the claims of which the Company then has notice.

Howieson, Jack, late of 49 Gairlock Street, Applecross, Retired School Teacher. Died 22nd April, 1968. Last day for claims 12th July, 1968.

Kenny, Arthur Harrington, late of 46 Napier Street, Cottesloe, Retired Businessman. Died 27th December, 1967. Last day for claims 12th July, 1968.

Mullally, Philip Haydock, late of Wyndham Meat Works, Wyndham, Labourer. Died 30th October, 1967. Last day for claims 19th July, 1968.

Dated at Perth this 4th day of June, 1968.

The Perpetual Executors Trustees and Agency Company (W.A.) Limited.

F. T. RODDA,
Manager.

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

THE WEST AUSTRALIAN TRUSTEE EXECUTOR AND AGENCY COMPANY LIMITED, of 135 St. George's Terrace, Perth, requires creditors and other persons having claims (to which section 63 of the Trustees Act, 1962, relates) in respect of the estates of the undermentioned deceased persons, to send particulars of their claims to it by the date stated hereunder, after which date the Company may convey or distribute the assets, having regard only to the claims of which it then has notice.

Last Day for Claims, 7/7/68.

Beattie, Kathleen Mary, late of 21 Whitfield Street, Floreat Park, widow, died 26/3/68.

Chitty, Ellen Elizabeth, late of Flat 15, Barramia, Baldwin Street, Como, widow, died 16/2/68.

Gunson, George Morrison, late of 8 McMaster Street, Victoria Park, retired process worker, died 24/12/67.

Last Day for Claims, 14/7/68.

Painter, Alexander, late of 42 Sherwood Street, Maylands, retired farmer, died 20/2/68.

Gilmor Douglas, also known as Douglas Gilmour, late of 65 Grant Street, Narrogin, retired Public Works Department employee, died 13/1/68.

Dated at Perth this 5th day of June, 1968.

W. H. N. COOMBS,
Manager.

TRUSTEES ACT, 1962.

Notice to Creditors and Claimants.

CREDITORS and other persons having claims (to which section 63 of the Trustees Act relates) in respect of the estates of the undermentioned deceased persons are required to send particulars of their claims to me on or before the respective dates shown hereunder after which dates I may convey or distribute the assets, having regard only to the claims of which I then have notice.

Dated at Perth this 4th day of June, 1968.

A. E. MARSHALL,
Public Trustee,
555 Hay Street, Perth.

Name; Address; Occupation; Date of Death.	Acts of Parliament, etc.— <i>continued.</i>	\$
Last date for claims, 7/6/68.		
Blackmore, Barzillai James; 123 King Street, Boulder; engine driver; 10/7/51.	Droving Act	0.15
Last date for claims, 8/7/68.		
Cassells, John; Regional Hospital, Kalgoorlie; pensioner; 18/2/68.	Egg Marketing Act	0.20
Ferguson, Andrew Ogilvie; 47 Wood Street, Swanbourne; retired Civil Servant; 30/3/68.	Electoral Act	0.40
Glisovic, Melomir; 522 Kings Street, Newtown, N.S.W.; unknown; 3/4/68.	Electricity Act	0.30
Last date for claims, 15/7/68.		
Parker, Florence Amy Menz; 56 Shakespeare Street, Mt. Hawthorn; widow; 15/7/68.	Employment Brokers Act	0.15
Nice, Mavis; 9 Shearn Crescent, Doubleview; married woman; 16/5/68.	Evidence Act	0.40
O'Bree, Ivy Esma; 81 Duke Street, East Fremantle; married woman; 26/3/68.	Factories and Shops Act	0.40
O'Rourke, James Ernest; 2 Leslie Street, Mt. Lawley; retired railway employee; 17/3/68.	Feeding Stuffs Act	0.10
Boulton, Ethel Agnes; Mt. Henry Hospital; pensioner; 18/8/67.	Fertilisers Act	0.15
Plant, Edith Marion; 211 MacDonald Street, Kalgoorlie; widow; 26/4/68.	Firearms and Guns Act	0.15
Dennis, Thomas Emanuel; 17 Johnson Street, Guildford; house builder; 24/4/68.	Fisheries Act	0.30
King, Thomas William; Lot 137 Owen Street, Parkerville; retired labourer; 22/4/68.	Forests Act	0.20
O'Donnell, Charles William; formerly of c/o York Hotel, Narrogin, late of Railway Hostel, Albany; labourer; 18/3/68.	Fremantle Harbour Trust Act	0.30
Last date for claims, 22/7/68.		
Oliver, William; 3 Swan Street, South Perth; retired painter; 2/5/68.	Gold Buyers Act	0.20
Lane, Harrie James; 40 Weld Street, Claremont; retired male nurse; 8/5/68.	Friendly Societies Act and Amendments	0.30
Clark, Wallace; 3 Elizabeth Street, Maylands; accountant; 10/7/67.	Hawkers and Pedlars Act	0.05
Creed, Daniel Edward; Little sisters of the Poor, Glendalough; retired accountant; 26/4/68.	Health Act	1.00
Herberle, Leslie; formerly of Katanning, late of 252 Hector Street, Tuart Hill; retired fisherman; 14/2/68.	Hire Purchase Act	0.30
Innes, Ida Emma; 822 Beaufort Street, Inglewood; widow; 21/5/68.	Illicit Sale of Liquor Act	0.10
Coward, Laura May; formerly of 46 Sewell Street, East Fremantle, late of Mt. Henry; widow; 20/5/68.	Industrial Arbitration Act	1.00
Light, Huzina Jane; 8 Beach Street, Mosman Park; spinster; 30/3/68.	Inebriates Act	0.15
ACTS OF PARLIAMENT, ETC., FOR SALE AT GOVERNMENT PRINTING OFFICE.		
<i>In every case postage is additional to the printed price.</i>		
		\$
Abattoirs Act	Infants, Guardianship of, Act	0.15
Administration Act	Inspection of Machinery Act with Regulations	0.40
Adoption of Children Act	Inspection of Scaffolding Act	0.20
Associations Incorporation Act and Regulations	Interpretation Act	0.30
Auctioneers Act	Irrigation and Rights in Water Act	0.30
Bills of Sale Act	Justices Act	0.40
Brands Act	Legal Practitioners Act	0.30
Bush Fires Act	Land Act	0.50
Carriers Act	Licensed Surveyors Act	0.20
Child Welfare Act	Licensing Act	0.70
Companies Act	Limitation Act	0.20
Dairy Industry Act	Limited Partnerships Act	0.10
Dairy Products Marketing Regulation Act	Local Government Act	2.25
Declarations and Attestations Act	Marine Stores Dealers Act	0.15
Dentists Act	Marriage Act	0.30
Dog Act	Married Women's Property Act	0.10
Dried Fruits Act	Medical Practitioners Act	0.20
	Metropolitan Water Supply, Sewerage and Drainage Act	0.40
	Milk Act	0.30
	Mine Workers' Relief Fund Act and Regulations	0.35
	Mines Regulation Act	0.50
	Money Lenders Act	0.25
	Native Welfare Act	0.20
	Partnership Act	0.15
	Pawnbrokers Act	0.15
	Pearling Act	0.30
	Petroleum Act	0.35
	Pharmacy Act	0.30
	Prevention of Cruelty to Animals Act	0.20
	Plant Diseases Act	0.20
	Poisons Act	0.40
	Public Service Act	0.35
	Public Works Act	0.40
	Purchasers' Protection Act	0.10
	Sale of Goods Act	0.20
	Second-hand Dealers Act	0.10
	Seeds Act	0.15
	Shearers' Accommodation Act	0.15
	Stamp Act	0.40
	State Housing Act	0.40
	State Transport Co-ordination Act	0.30
	State Trading Concerns Act	0.20
	Superannuation and Family Benefits Act	0.40
	Supreme Court Act	0.40
	Timber Industry Regulation Act and Regulations	0.35
	Town Planning and Development Act	0.30
	Trading Stamp Act	0.20

Acts of Parliament, etc.—*continued.*

	\$
Traffic Act	0.50
Transfer of Land Act	0.50
Truck Act	0.15
Trustee Act	0.50
Unclaimed Moneys Act	0.10
Vermin Act	0.40
Veterinary Act	0.20
Water Boards Act	0.30
Weights and Measures Act	0.30
Workers' Compensation Act	0.50

[Postage Extra.]

SPECIAL NOTICE.

ADVERTISEMENTS.—Notices for insertion must be received by the Government Printer at the Government Printing Office, Station Street, Wembley, or at the Main Hall, Treasury Buildings, St. George's Terrace, Perth, **BEFORE TEN O'CLOCK a.m. on THURSDAY**, or the day preceding the day of publication, and are charged at the following rates:—

For the first eight lines, \$2.

For every additional line, 20c.

and half-price for each subsequent insertion.

To estimate the cost of an advertisement, count eight words to a line; heading, signature and date being reckoned as separate lines.

All fees are payable in advance. Remittances should be made by money order, postal note, or cheque.

Where signatures are appended to copy for publication in the *Government Gazette* they must appear in typewritten or block characters below the written signature. Unless this is done, no responsibility will be accepted by this office for any error in the initials or names as printed.

The office at the Treasury Buildings, Perth, will be closed each day between 1 p.m. and 2 p.m.

All communications should be addressed to "The Government Printer, Station Street, Wembley".

GOVERNMENT GAZETTE.

NOTICE.

Subscriptions are required to commence and terminate with a quarter.

The *Government Gazette* is published on Friday in each week, unless interfered with by public holidays or other unforeseen circumstances.

SUBSCRIPTIONS.—The subscription to the *Government Gazette* is as follows:—Annual subscription, \$12; nine months, \$10; six months, \$7; three months, \$4; single copy (current year), \$0.30; single copy (previous years, up to 10 years), \$0.50; single copy (over 10 years), \$0.80.

CONTENTS.

	Page
Agriculture, Department of	1733
Anatomy Act	1707
Appointments	1703, 1704, 1706, 1707, 1708, 1730
Builders Registration Act	1722
Cancer Council of W.A. Act	1707
Chief Secretary's Department	1707
Commissioners for Declarations	1704
Companies Act	1733-4
Constitution Act	1703
Country Areas Water Supply Act	1701
Cremation Act	1708
Crown Law Department	1704
Deceased Persons' Estates	1734-5
Fire Brigades Board	1707
Forestry	1700-1
Health Department	1707-8
Hospitals Act	1708
Justices of the Peace	1703
Land Acquisition	1722
Land Agents Act	1704
Land Tax Assessment Act	1703-4
Lands Department	1699-1701, 1708-15, 1723-5
Local Government Department	1702-3, 1726-30
Municipalities	1702-3, 1726-30
Notices of Intention to Resume Land	1723-5
Notice of Intention to Sell Resumed Land	1722
Orders in Council	1700-3
Plant Diseases Act	1733
Poisons Act	1707
Premier's Department	1703
Proclamations	1699-1700
Public Service Commissioner	1704-6
Public Trustee	1734-5
Public Works Department	1701, 1721-3
Registrar General	1730
Resumptions	1723
Sale of Land	1721
Temporary Allocation of Portfolio	1703
Tender Board	1731-2
Tenders Accepted	1722, 1732
Tenders Invited	1721, 1731
Town Planning	1715-20
Treasury	1703-4
Trustees Act	1734-5
Vermin Act	1733
Workers' Compensation Act	1703