

Government Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 p.m.)

No. 15]

PERTH: FRIDAY, 28th FEBRUARY

[1975

AT THE COURT AT BUCKINGHAM PALACE

The 4th day of December, 1974

Present,

THE QUEEN'S MOST EXCELLENT MAJESTY
IN COUNCIL.

WHEREAS the Lieutenant Governor of Western Australia (being one of the States constituting the Commonwealth of Australia) did, on the 1st November 1974, reserve for the signification of Her Majesty's pleasure a Bill passed by the Legislature of the said State, which provides that it may be cited as the Constitution Acts Amendment Act, 1974; and whereas the said Bill, so reserved as aforesaid, has been laid before Her Majesty in Council, and it is expedient that it should be assented to by Her Majesty: Now, therefore, Her Majesty doth by this present Order, by and with the advice of Her Privy Council, declare Her Assent to the said Bill.

N. E. LEIGH.

Constitution Acts Amendment Act, 1974.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Commodore James Maxwell
To Wit: } Ramsay, Commander of the Most Excellent Order
J. M. RAMSAY, } of the British Empire, Distinguished Service Cross,
Lieutenant Governor } Lieutenant Governor and Administrator in and over
and Administrator. } the State of Western Australia and its Depen-
[L.S.] } dencies in the Commonwealth of Australia.

WHEREAS the Bill for an Act to amend the Constitution Acts Amendment Act, 1899-1973, cited as the Constitution Acts Amendment Act, 1974 (No. 30 of 1974) was on the first day of November One thousand nine hundred and seventy-four reserved for the signification of Her Majesty's pleasure; and whereas at the Court at Buckingham Palace on the fourth day of December One thousand nine hundred and seventy-four the said Bill was laid before the Queen's Most Excellent Majesty in Council, and Her Majesty did then, by Order, by and with the advice of Her Privy Council, declare Her Assent to the said Bill: Now, therefore, I, the Lieutenant Governor and Administrator, acting with the advice

and consent of the Executive Council and in exercise of the powers conferred on me by section 8 of the Interpretation Act, 1918-1974, do by this proclamation declare that Her Majesty has assented to the said Bill.

Given under my hand and the Public Seal of the said State, at Perth, this 19th day of February, 1975.

By His Excellency's Command,

CHARLES COURT,
Premier.

GOD SAVE THE QUEEN ! ! !

Sale of Land Act Amendment Act, 1974.

PROCLAMATION.

WESTERN AUSTRALIA, } By His Excellency Commodore James Maxwell
To Wit: } Ramsay, Commander of the Most Excellent Order
J. M. RAMSAY, } of the British Empire, Distinguished Service Cross,
Lieutenant Governor } Lieutenant Governor and Administrator in and over
and Administrator. } the State of Western Australia and its Depen-
[L.S.] } dencies in the Commonwealth of Australia.

WHEREAS it is enacted by section 2 of the Sale of Land Act Amendment Act, 1974 that the Act shall come into operation on a date to be fixed by proclamation: Now, therefore, I, the Lieutenant Governor and Administrator, acting with the advice and consent of the Executive Council, do hereby fix the date on which this proclamation is published in the *Government Gazette* as the date on which the Sale of Land Act Amendment Act, 1974 shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth, this 19th day of February, 1975.

By His Excellency's Command,

N. McNEILL,
Minister for Justice.

GOD SAVE THE QUEEN ! ! !

Land Act, 1933-1972.

PROCLAMATION.

WESTERN AUSTRALIA, } By His Excellency Commodore James Maxwell
To Wit: } Ramsay, Commander of the Most Excellent Order
J. M. RAMSAY, } of the British Empire, Distinguished Service Cross,
Lieutenant Governor and Administrator in and over } Lieutenant Governor and Administrator in and over
and Administrator. } the State of Western Australia and its Depen-
[L.S.] } dencies in the Commonwealth of Australia.

Corres. 3128/47.

WHEREAS by Section 31 of the Land Act, 1933-1972, the Government 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 the addition to Class "A" Reserve No. 1668 for the purpose of "Recreation" as described hereunder should be classified as of Class A: Now, therefore, I, the Lieutenant Governor and Administrator with the advice of Executive Council do by this my Proclamation classify as of Class A the land described hereunder.

Given under my hand and the Public Seal of the said State, at Perth, this 19th day of February, 1975.

By His Excellency's Command,

K. A. RIDGE,
Minister for Lands.

GOD SAVE THE QUEEN ! ! !

Schedule.

The land formerly portion of Beatrice Road, Nedlands closed by notice which appeared in the *Government Gazette* dated 17th January 1975 containing an area of 3211 square metres. (Plan F10-4.)

Transfer of Land Act, 1893.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Commodore James Maxwell
To Wit: } Ramsay, Commander of the Most Excellent Order
J. M. RAMSAY, } of the British Empire, Distinguished Service Cross,
Lieutenant Governor and Administrator in and over } Lieutenant Governor and Administrator in and over
and Administrator. } the State of Western Australia and its Depen-
[L.S.] } dencies in the Commonwealth of Australia.

Corres. 5735/50, V.6.

WHEREAS by the Transfer of Land Act, 1893, the Governor is empowered by Proclamation in the *Government Gazette* to revest in Her Majesty as of Her former estate all or any lands, whereof Her Majesty may become the registered proprietor, and whereas Her Majesty is now the registered proprietor of the lands described in the Schedules hereto: Now, therefore, I, the Lieutenant Governor and Administrator with the advice and consent of the Executive Council, do by this my proclamation revest in Her Majesty, Her Heirs and Successors, the land described in the Schedules hereto as of Her Former estate.

Given under my hand and the Public Seal of the State, at Perth, this 19th day of February, 1975.

By His Excellency's Command,

K. A. RIDGE,
Minister for Lands.

GOD SAVE THE QUEEN ! ! !

Schedule 1.

Corres No.; Particulars of Land; Certificate of Title Volume; Folio.

628/5—Portion of Harvey Agricultural Area lot 141; 1395; 947.

207/71—Portion of Swan location 7 and being lot 142 on Deposited Plan 2435; 303; 11.

207/71—Portion of Swan location 7 and being (firstly) lot 4 on Diagram 7450 and (secondly) part of the land coloured brown on Plan 2435; 1145; 87.

207/71—Portion of Swan location 7 and being lot 6 the subject of Diagram 43323; 1350; 624.

207/71—Portion of Swan location 7 and being (firstly) lots 141, 143, 144 and part of the land coloured brown on Plan 2435 and (secondly) lot 148 on Plan 2428 less portions dedicated; 3; 137A.

1167/71—Portion of Swan location 2744 and being lot 1 the subject of Diagram 45250; 1383; 507.

1473/69—Portion of Esperance location 13; 1391; 277.

4615/74—Portion of Canning location 2 and being lot 90 on Plan 3903; 1233; 624.

Schedule 2.

Corres. No.; Description of Land.

1018/73—Portion of Swan location 2039 being lot 2 on Plan 10571 and being part of the land in Certificate of Title Volume 1367, Folio 518.

4214/74—Portion of Swan location 34 being lots 50 and 51 on Plan 8226 and being part of the land in Certificate of Title Volume 1280, Folio 447.

536/71—Portion of Victoria location 2185 being lot 90 and marked "Drain Reserve" on Plan 9923 and being part of the land in Certificate of Title Volume 523, Folio 81A.

627/69—Portion of Canning location 13 being the portion coloured blue and marked "Drain Reserve" on Plan 9284 and being part of the land in Certificate of Title Volume 224, Folio 48A.

1282/74—Portion of each of Swan locations 1315 and 8689 being lot 603 on Plan 11041 and being part of the land in Certificate of Title Volume 1393, Folio 304.

742/73—Portion of Swan location 61 being lot 4 on Diagram 44934 and being part of the land in Certificate of Title Volume 185, Folio 129.

1773/72—Portion of Canning location 16 being lots 1 and 133 on Plan 10357 and being part of the land comprised in Certificate of Title Volume 1342, Folio 901.

3148/72—Portion of Canning location 31 being lot 297 on Plan 10810 and being part of the land in Certificate of Title Volume 1384, Folio 267.

2918/72—Portion of Canning location 31 being lot 195 on Plan 10809 and being part of the land in Certificate of Title Volume 1384, Folio 202.

3039/68—Portion of Helena location 20b being lot 58 on Diagram 39514 and being part of the land in Certificate of Title Volume 1105, Folio 905.

2301/65—Portion of Murray location 897 being the portions shown coloured blue and marked "Drain Reserve" on Plan 8467 and being part of the land in Certificate of Title Volume 1314, Folio 623.

4378/69—Portion of Mosman Park Suburban lot 34 being lot 22 on Diagram 41295 and being part of the land comprised in Certificate of Title Volume 1380, Folio 975.

4042/65—Portion of Murray location 897 being lot 34 on Plan 8467 and being part of the land in Certificate of Title Volume 1314, Folio 623.

516/73—Portion of Canning location 31 being lot 31 on Plan 8920 and being part of the land in Certificate of Title Volume 1050, Folio 640.

3082/67—Portion of Swan location 34 being lot 46 on Plan 8956 and being part of the land in Certificate of Title Volume 93, Folio 193A.

- 2681/69—Portion of Perthshire location At being lot 49 on Plan 9438 and being part of the land in Certificate of Title Volume 313, Folio 188A.
- 2434/74—Portion of Victoria location 1298 being lot 78 on Diagram 47116 and being part of the land comprised in Certificate of Title Volume 1388, Folio 750.
- 3115/72—Portion of Williams location G being lot 5 on Diagram 44469 and being part of the land comprised in Certificate of Title Volume 1298, Folio 300.
- 762/68—Portion of Perthshire location At being lots 25 and 26 on Plan 9093 and being part of the land comprised in Certificate of Title Volume 985, Folio 139.
- 913/73—Portion of Swan location 1514 being lot 1 on Plan 10621 and being part of the land comprised in Certificate of Title Volume 1360, Folio 901.
- 3116/72—Portion of Canning location 7 being lot 308 on Diagram 44649 and being part of the land comprised in Certificate of Title Volume 571, Folio 33A.
- 3116/72—Portion of Canning location 7 being lot 309 on Plan 10570 and being part of the land comprised in Certificate of Title Volume 1352, Folio 962.
- 548/71—Portion of Swan locations 1141, 1182 and 4853 being lot 51 on Plan 9920 and being part of the land comprised in Certificate of Title Volume 1364, Folio 201.
- 1866/74—Portion of Canning location 31 being lot 64 on Plan 10909 and being part of the land comprised in Certificate of Title Volume 1383, Folio 42.
- 1833/74—Portion of Canning location 907 being lot 21 on Plan 10902 and being part of the land comprised in Certificate of Title Volume 1382, Folio 308.
- 3117/72—Portion of Canning location 7 being lot 471 on Diagram 44649 and being part of the land comprised in Certificate of Title Volume 571, Folio 33A.
- 3117/72—Portion of Canning Location 7 being lot 472 on Plan 10570 and being part of the land comprised in Certificate of Title Volume 1352, Folio 962.
- 3117/72—Portion of Canning location 7 being lot 473 on Plan 10570 and being part of the land comprised in Certificate of Title Volume 1352, Folio 962.
- 1231/67—Portion of Perthshire location Au being lot 152 and marked "Drain Reserve" on Diagram 34696 and being part of the land comprised in Certificate of Title Volume 134, Folio 85A.

Public and Bank Holidays Act, 1972.

PROCLAMATION.

WESTERN AUSTRALIA, } By His Excellency Commodore James Maxwell
To Wit: } Ramsay, Commander of the Most Excellent Order
J. M. RAMSAY, } of the British Empire, Distinguished Service Cross,
Lieutenant Governor } Lieutenant Governor and Administrator in and over
and Administrator. } the State of Western Australia and its Depen-
[L.S.] } dencies in the Commonwealth of Australia.

PURSUANT to the provisions of paragraph (a) of subsection (1) of section 7 of the Public and Bank Holidays Act 1972, I, the Lieutenant Governor and Administrator, acting with the advice and consent of the Executive Council, do hereby appoint Thursday, the 13th March, 1975, to be a bank holiday within the municipal district of the Town of Bunbury.

Given under my hand and the Public Seal of the said State, at Perth, this 19th day of February, 1975.

By His Excellency's Command,

W. L. GRAYDEN,

Minister for Labour and Industry.

GOD SAVE THE QUEEN ! ! !

Soil Conservation Act Amendment Act, 1974.

PROCLAMATION

WESTERN AUSTRALIA, } By His Excellency Commodore James Maxwell
To Wit: } Ramsay, Commander of the Most Excellent Order
J. M. RAMSAY, } of the British Empire, Distinguished Service Cross,
Lieutenant Governor } Lieutenant Governor and Administrator in and over
and Administrator. } the State of Western Australia and its Depen-
[L.S.] } dencies in the Commonwealth of Australia.

WHEREAS it is enacted by section 2 of the Soil Conservation Act Amendment Act, 1974, that the provisions of that Act shall come into operation on a date to be fixed by proclamation: Now, therefore, I, the Lieutenant Governor and Administrator, acting with the advice and consent of the Executive Council, do hereby fix the date on which this proclamation is published in the *Government Gazette* as the date on which the provisions of the Soil Conservation Act Amendment Act, 1974 shall come into operation.

Given under my hand and the Public Seal of the said State, at Perth, this 19th day of February, 1975.

By His Excellency's Command,

(Sgd.) W. R. McPHARLIN,
Minister for Agriculture.

GOD SAVE THE QUEEN ! ! !

AT a Meeting of the Executive Council held in the Executive Council Chamber, at Perth, this 19th day of February, 1975, the following Orders in Council were authorised to be issued:—

Fire Brigades Act, 1942-1972.

ORDER IN COUNCIL.

WHEREAS it is enacted *inter alia*, by subsection (2) of section 5 of the Fire Brigades Act, 1942-1972, that for the purposes of the Act the Governor may from time to time, by Order in Council, constitute as a fire district any portion of a district of a local authority which, after the coming into operation of the Fire Brigades Act Amendment Act, 1971, is not a fire district, assign a name to a fire district and include the name of a fire district in Part IV of the Second Schedule to the Act: Now, therefore, His Excellency the Lieutenant Governor and Administrator, acting with the advice and consent of the Executive Council doth hereby—

- (a) constitute that portion of the municipal district of the Shire of Mullewa, more particularly described in the Schedule hereunder, a fire district;
- (b) assign the name Mullewa Fire District to that district; and
- (c) include in column one of Part IV of the Second Schedule to the Act, immediately below the words "Mount Barker Fire District", the words "Mullewa Fire District" and in column two opposite that name, the name of the local authority, "Shire of Mullewa."

R. D. DAVIES,
Clerk of the Council.

Schedule.

Mullewa Fire District.

All that portion of land bounded by lines starting from the northwestern corner of Mullewa Lot 194 (Reserve 27827) and extending easterly and southerly along the boundaries of that lot and onwards to the northern boundary of Victoria Location 1675; thence easterly and southerly along boundaries of that location to the prolongation westerly of the southern side of Langford Street (Road Number 13761); thence easterly to and along that side to the western side of Warren Road (Road Number 6294); thence northerly along that side to the prolongation westerly of the northern boundary of Reserve 5082; thence easterly to and along that boundary to the western boundary of Location 2841; thence southerly along that boundary to the northern side of Maitland Road; thence westerly along that side to the eastern side of Warren Road (Road Number 6294); thence

southerly along the prolongation of that side to the prolongation westerly of the southern side of Davis Road; thence easterly to and along that side to the prolongation southwesterly of the northwestern side of Davis Road; thence northeasterly to and along that side to the prolongation northerly of the eastern boundary of Mullewa Lot 107; thence southerly to and along that boundary and onwards to the northeastern corner of Lot 108; thence southerly along the eastern boundary of that lot to the northeastern corner of Mullewa Agricultural Area Lot 5; thence westerly along the northern boundary of that lot to its northwestern corner; thence easterly to and along the northern side of Darlot Road and onwards to the western side of Waldeck Road; thence southeasterly and southwesterly along that side to the northeastern corner of Lot 1; thence westerly along the northern boundary of that lot to the southwestern corner of Mullewa Suburban Lot 20; thence northerly and northeasterly along boundaries of that lot and northeasterly along northwestern boundaries of Suburban Lots 21 to 23 inclusive to the prolongation southeasterly of the southwestern boundary of Suburban Lot 26; thence northwesterly to and northwesterly and northeasterly along boundaries of that lot and the northwestern boundary of Lot 25 and onward to the prolongation southeasterly of the southwestern boundary of Land Titles Office Lot 10 of Victoria Location 2049 as shown on Land Titles Office Plan 958; thence northwesterly along that prolongation to the northwestern side of Road Number 5359; thence southwesterly and westerly along sides of that road to the easternmost southeastern corner of Mullewa Agricultural Area Lot 22; thence northerly along the eastern boundary of that lot and onwards to the southern side of Main Road (Road Number 6310); thence westerly along that side to the prolongation southerly of the western side of Fry Street (Road Number 9648); thence northerly to and along that side and onwards to the northern side of Birdwood Street; thence easterly along that side and onwards to the eastern side of Stock Street (Road Number 6154) and thence northerly and northwesterly along that side to the starting point. (Lands and Surveys Public Plans 156 B/40 Mullewa Townsite.)

Land Act, 1933-1972.

ORDERS IN COUNCIL.

WHEREAS by section 33 of the Land Act, 1933-1972, 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. 10998/98.—That Reserve No. 6276 should vest in and be held by the Shire of Mundaring in trust for the purpose of "Recreation".

Corres. 11169/06.—That Reserve No. 13875 should vest in and be held by the Shire of Kojonup. (The previous Order in Council dated 24th July, 1953 is hereby superseded.)

Corres. 8127/19.—That Reserve No. 17550 should vest in and be held by the Shire of Roebourne in trust for the purpose of a "Soldiers Memorial Site".

Corres. 983/67.—That Reserve No. 29017 should vest in and be held by the Shire of Bayswater in trust for the purpose of "Drainage".

Corres. 207/71.—That Reserve No. 33144 should vest in and be held by the Shire of Swan in trust for the purpose of "Vehicle Parking".

Corres. 628/75.—That Reserve No. 33148 should vest in and be held by the Minister of Water Supply, Sewerage and Drainage in trust for "Irrigation Purposes".

Corres 4615/74.—That Reserve No. 33159 should vest in and be held by the Minister for Works in trust for the purpose of "Public Buildings Site".

Corres. 3094/73.—That Reserve Nos. 33167 and 33168 should vest in and be held by the Minister for Works in trust for "Harbour Purposes".

Corres. 1581/74.—That Reserve No. 33169 should vest in and be held by the Shire of Manjimup in trust for the purpose of "Swimming Pool Site".

Now, therefore, His Excellency the Lieutenant Governor and Administrator, by and with the advice and consent of the Executive Council, doth hereby direct that the beforementioned 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.

R. D. DAVIES,
Clerk of the Council.

Land Act, 1933-1972.

ORDER IN COUNCIL.

Corres. 495/69.

WHEREAS by section 33 of the Land Act 1933-1972, 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 any of the purposes set forth in Section 29 of the said Act, or for the like or other public purposes to be specified in such Order and with power of sub-leasing; and whereas it is deemed expedient that Reserve No. 29779 should vest in and be held by the Western Australian Fire Brigades Board in trust for the purpose of "Fire Station Site": Now, therefore, His Excellency the Lieutenant Governor and Administrator, by and with the advice and consent of the Executive Council, doth hereby direct that the beforementioned Reserve shall vest in and be held by the Western Australian Fire Brigades Board in trust for "Fire Station Site" with power to the said Western Australian Fire Brigades Board to lease the whole or any portion of the said Reserve for any term subject nevertheless to the powers reserved to him by section 37 of the said Act.

R. D. DAVIES,
Clerk of the Council.

Land Act, 1933-1972.

ORDER IN COUNCIL.

Corres. 114/69.

WHEREAS by section 33 of the Land Act, 1933-1972, 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 condition 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 that Reserve 30560 should be granted in fee simple to the Youth Hostels Association of Western Australia Incorporated to be held in trust for the purpose of "Recreation": Now therefore, His Excellency the Lieutenant Governor and Administrator by and with the advice and consent of the Executive Council, doth hereby direct that the beforementioned reserve shall be granted in fee simple to the Youth Hostels Association of Western Australia Incorporated to be held in trust for the purpose of "Recreation" subject to the condition that the land shall not be leased or mortgaged in whole or in part without the consent of the Governor.

R. D. DAVIES,
Clerk of the Council.

Forests Act, 1918.

ORDER IN COUNCIL.

Forests File 190/69; Lands File 722/29.

WHEREAS by the Forests Act, 1918, it is provided that the Governor may by Order in Council dedicate any Crown lands as State Forests within the meaning and for the purpose of that Act: Now, therefore,

His Excellency the Lieutenant Governor and Administrator with the advice and consent of the Executive Council doth hereby dedicate the area described in the schedule hereto as an addition to State Forest No. 39 within the meaning and for the purposes of the said Act.

R. D. DAVIES,
Clerk of the Council.

Schedule.

All that portion of land bounded by lines starting at a point on a southeasterly side of Road Number 898, situate, 180 degrees 0 minutes 35.28 metres and 34 degrees 46 minutes about 169.47 metres from the southwestern corner of Nelson Location 2297, a present northeastern corner of State Forest Number 39 and extending generally northeasterly along southeasterly sides of that road to a northwestern corner of State Forest Number 39 aforesaid and thence south east and north along boundaries of that State Forest to the starting point, excluding portion of Vasse Highway (Road Number 15027). Area: about 1.6400 hectares. (Lands and Surveys Public Plan 442 B/40 E2.)

Forests Act, 1918.

ORDER IN COUNCIL.

Forests File 9/72; Lands File 4809/46.

WHEREAS by the Forests Act, 1918, it is provided that the Governor may by Order in Council dedicate any Crown lands as State Forests within the meaning and for the purpose of that Act: Now, therefore, His Excellency the Lieutenant Governor and Administrator with the advice and consent of the Executive Council doth hereby dedicate the area described in the schedule hereto as an addition to State Forests No. 65 within the meaning and for the purposes of the said Act.

R. D. DAVIES,
Clerk of the Council.

Schedule.

Swan Location 8729 containing an area of 86.7934 hectares. (Public Plan 30/80.)

Country Towns Sewerage Act, 1948-1973.

Sewerage—Albany—Reticulation Area No. 28A.

ORDER IN COUNCIL.

P.W.W.S. 684/74.

WHEREAS by the Country Towns Sewerage Act, 1948-1973, it is provided that before undertaking the construction of Sewerage 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 works: Now, therefore, His Excellency the Lieutenant Governor and Administrator 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. 48700-1-1 for the construction of Albany Sewerage Scheme—Reticulation Area No. 28A which was duly submitted for approval and hereby empowers the Minister to undertake the construction of the said works.

R. D. DAVIES,
Clerk of the Council.

Country Towns Sewerage Act, 1948-1973.

Sewerage—Bunbury—Reticulation Area No. 17A.

ORDER IN COUNCIL.

P.W.W.S. 1063/74.

WHEREAS by the Country Towns Sewerage Act, 1948-1973, it is provided that before undertaking the construction of Sewerage 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 works: Now, therefore, His Excellency the Lieutenant Governor and Administrator 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. 48856-1-1 for the construction of Bunbury Sewerage Scheme—Reticulation Area No. 17A which was duly submitted for approval and hereby empowers the Minister to undertake the construction of the said works.

R. D. DAVIES,
Clerk of the Council.

Public Works Act, 1902-1972.

Education Department—Craigie High School.

ORDER IN COUNCIL.

P.W. 1443/72.

IN pursuance of the powers confirmed in section 11 of the Public Works Act, 1902-1972, His Excellency the Lieutenant Governor and Administrator acting by and with the advice of the Executive Council doth hereby authorise the Hon. Minister for Works to undertake, construct or provide Education Department—Craigie High School on land coloured green on P.W.D., W.A. 48956 which may be inspected at the office of the Minister for Works, Perth.

R. D. DAVIES,
Clerk of the Council.

Public Works Act, 1902-1972.

Education Department—Waddington Primary School.

ORDER IN COUNCIL.

P.W. 537/74.

IN pursuance of the powers conferred in section 11 of the Public Works Act, 1902-1972, His Excellency the Lieutenant Governor and Administrator acting by and with the advice of the Executive Council doth hereby authorise the Hon. Minister for Works to undertake, construct or provide Education Department—Waddington Primary School on the land coloured green on P.W.D., W.A. 48968 which may be inspected at the office of the Minister for Works, Perth.

R. D. DAVIES,
Clerk of the Council.

Workers' Compensation Act, 1912-1973.

ORDER IN COUNCIL.

WHEREAS it is enacted, *inter alia*, by section 13 of the Workers' Compensation Act, 1912-1973 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 Act to all workers employed by him, but that if an 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 Australian Iron & Steel Pty. Ltd., a company incorporated in the State of New South Wales having its registered office in the State of Western Australia at T. & G. Building, 37 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 for \$25 000 charged with all payments to become due under the said liability: Now,

therefore, His Excellency the Lieutenant Governor and Administrator, acting with the advice and consent of the Executive Council and in exercise of the powers conferred by the Act, doth hereby exempt Australian Iron & Steel Pty Ltd from the operation of section 13 of the Workers' Compensation Act, 1912-1973 for a period terminating on the 25th day of January, 1977.

(Sgd.) R. D. DAVIES,
Clerk of the Council.

Metropolitan Water Supply, Sewerage, and
Drainage Act, 1909-1972.

Metropolitan Main Drainage.

ORDER IN COUNCIL.

M.W.B. 489541/73.

WHEREAS by the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1972 it is provided that, subject to the provisions of the Act, the Metropolitan Water Supply Sewerage and Drainage Board shall, with the approval of the Governor, have power to construct provide and extend Water Works, Sewerage Works and Metropolitan Main Drainage Works; and whereas the preliminary requirements of the said Act have been complied with and plans sections and estimates in respect of the works hereinafter mentioned have been submitted to and approved by the Lieutenant Governor and Administrator in Council: Now, therefore His Excellency the Lieutenant Governor and Administrator by and with the advice and consent of the Executive Council, does hereby empower the Metropolitan Water Supply, Sewerage and Drainage Board to undertake the construction of the following works under the said Act, namely:—

Hay Street (Subway) Branch Drain and Soakaway,
Subiaco.

Work comprises improvements to the existing drainage of the Hay Street (Subiaco) Subway. Improvements involve the construction of piped drains (525 mm diameter—225 mm diameter) and a soakaway system. Work to be complete with all appurtenances connected therewith, and shown on M.W.B. Plan 12424.

This Order in Council shall take effect from the 28th day of February, 1975.

R. D. DAVIES,
Clerk of the Executive Council.

Metropolitan Water Supply, Sewerage, and
Drainage Act, 1909-1972.

Metropolitan Water Supply.

ORDER IN COUNCIL.

M.W.B. 815037/74.

WHEREAS by the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1972, it is provided that, subject to the provisions of the Act, the Metropolitan Water Supply, Sewerage, and Drainage Board shall, with the approval of the Governor, have power to construct provide and extend Water Works, Sewerage Works and Metropolitan Main Drainage Works; and whereas the preliminary requirements of the said Act have been complied with and plans sections and estimates in respect of the works hereinafter mentioned have been submitted to and approved by the Lieutenant Governor and Administrator in Council: Now, therefore, His Excellency the Lieutenant Governor and Administrator by and with the advice and consent of the Executive Council, does hereby empower the Metropolitan Water Supply, Sewerage and Drainage Board to undertake the construction of the following works under the said Act, namely:—

Shire of Bayswater—City of Stirling.
610 mm Distribution Main,
Wellington Road, Morley.

The construction of a six hundred and ten millimetre diameter watermain about two thousand, four hundred metres in length complete with valves and all other necessary apparatus, and shown on Plan M.W.B. 12869.

This Order in Council shall take effect from the 28th day of February, 1975.

R. D. DAVIES,
Clerk of the Executive Council.

Metropolitan Water Supply, Sewerage, and
Drainage Act, 1909-1972.

Metropolitan Main Drainage.

ORDER IN COUNCIL.

M.W.B. 489344/74.

WHEREAS by the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1972, it is provided that, subject to the provisions of the Act, the Metropolitan Water Supply, Sewerage, and Drainage Board shall, with the approval of the Governor, have power to construct provide and extend Water Works, Sewerage Works and Metropolitan Main Drainage Works; and whereas the preliminary requirements of the said Act have been complied with and plans sections and estimates in respect of the works hereinafter mentioned have been submitted to and approved by the Lieutenant Governor and Administrator in Council: Now, therefore, His Excellency the Lieutenant Governor and Administrator by and with the advice and consent of the Executive Council, does hereby empower the Metropolitan Water Supply, Sewerage and Drainage Board to undertake the construction of the following works under the said Act, namely:—

Riley Road Main Drain, Riverton and Lynwood.

The construction of a piped and open channel drain approximately 1580 metres long, together with all necessary apparatus and things connected therewith as shown on plan M.W.B. 12818.

This Order in Council shall take effect from the 28th day of February, 1975.

R. D. DAVIES,
Clerk of the Executive Council.

Local Government Act, 1960-1974.

Shire of Albany.

ORDER IN COUNCIL.

L.G. 49/75.

WHEREAS the Council of the Shire of Albany is desirous, under the by-law making power conferred by section 193 of the Local Government Act, 1960-1974, of making by-laws for regulating public bathing and the costumes of bathers and the conduct of bathers and others in the sea adjoining though outside its district for a distance of one hundred and eighty three (183) metres from low water mark at ordinary spring tides; and whereas it is enacted by subparagraph (iv) of paragraph (a) of that section that such by-laws may be made only pursuant to an Order made under subsection (8) of section 190 of the Act; and whereas it is enacted by the subsection last mentioned that where in the opinion of the Governor a by-law making power conferred by the Act on a Council should be extended to an area which is outside the district, the Governor may by Order declare that for the purpose of the exercise of the power the area is to be regarded as being within the district and that the Council may exercise the power in respect of the area as if in fact it were within the district; and whereas the Governor is of the opinion that the said by-law making power should be extended to the said area outside the district of the said Council; Now, therefore, His Excellency the Lieutenant Governor and Administrator, pursuant to the powers conferred by subsection (8) of section 190 of the Local Government Act, 1960-1974 and acting by and with the advice and consent of the Executive Council, doth hereby declare that for

the purpose of the exercise of the said by-law making power on area which is outside the district of the Shire of Albany, namely the area which adjoins that district and extends for a distance of one hundred and eighty three (183) metres seaward from low water mark at ordinary spring tides is to be regarded as being within the district of the Shire of Albany and that the Council of the Shire of Albany may make by-laws for regulating public bathing and the costumes of bathers and the conduct of bathers and others in respect of that area as if in fact it were within the municipal district of the Shire of Albany.

R. D. DAVIES,
Clerk of the Council.

Local Government Act, 1960-1974.

City of Stirling.

ORDER IN COUNCIL.

L.G. 594/72.

WHEREAS it is provided in subsection (4) of section 364 of the Local Government Act, 1960-1974, that the Governor may, by Order, specify any street or part thereof in any municipal district to which the provisions of Subsection (5) of that section apply; Now, therefore, His Excellency the Lieutenant Governor and Administrator acting with the advice and consent of the Executive Council, do hereby specify that the provisions of subsection (5) of section 364 of the Local Government Act, 1960-1974, apply to all that land which lies between a new street alignment in Pearson Street as prescribed by a by-law published in the *Government Gazette* of the 31st January, 1975 and the street alignment of Pearson Street as it existed immediately prior to the making of that by-law.

R. D. DAVIES,
Clerk of the Council.

Aboriginal Heritage Act, 1972.

ORDER IN COUNCIL.

WHEREAS it is enacted (*inter alia*) by section 19 of the Aboriginal Heritage Act, 1972, that where the Trustees of the Western Australian Museum recommend that any Aboriginal site is of outstanding importance the Governor may by Order in Council, declare that site to be a protected area; and whereas pursuant to subsection (1) of section 13 of the Act the Trustees, with the consent in writing of the Minister for Community Welfare, by resolution, have delegated to the Aboriginal Cultural Material Committee, the power to make recommendations to the Governor for the purposes of section 19 of the Act; and whereas the Aboriginal Cultural Material Committee recommend to the Governor that archaeological site at Orchestra Shell Cave is an Aboriginal site of outstanding importance: Now, therefore, His Excellency the Lieutenant Governor and Administrator acting with the advice and consent of Executive Council and in exercise of the powers conferred by section 19 of the Aboriginal Heritage Act, 1972, hereby declares that the areas specified in the first column of the schedule to this order are protected areas for the purpose of the Aboriginal Heritage Act, 1972, in relation to the Aboriginal Site respectively specified in the second column.

R. D. DAVIES,
Clerk of the Council.

Column 1	Column 2
Wanneroo Shire. Approximately 31° 39' S and 115° 45' E. The area concerned is bounded by a circle of radius 15 metres centred on the entrance to the cave.	Orchestra Shell Cave Archaeological site.

LAND AGENTS ACT, 1921.

Application for Transfer of a License.

To the Court of Petty Sessions at Perth:

I, DONALD WILLIAM CLARK, of 8 Davies Crescent, Kalamunda, W.A., hereby apply as nominee of Abode Builders Pty. Ltd., for the license currently issued to Donald William Clark, as nominee of Landall Construction & Development Co. Pty. Ltd., to be transferred to me to carry on business as a Land agent at 16 Cleveland Street, Dianella.

Dated the 19th day of February, 1975.

D. W. CLARK,
Signature of Applicant (Transferee).

I, Donald William Clark, concur in this application.

D. W. CLARK,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 8th day of April, 1975, 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 20th day of February, 1975.

K. W. SHEEDY,
Clerk of Petty Sessions.

Objection to the granting of the license 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, CLIFFORD WILLIAM BREEZE, of 145 Banksia Street, Tuart Hill, Bank Manager, 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 145 Banksia Street, Tuart Hill, W.A. 6060.

Dated the 20th day of February, 1975.

C. W. BREEZE,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 15th day of April, 1975, 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 20th day of February, 1975.

K. W. SHEEDY,
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, CHRISSIE HUNT, of 23 Matheson Road, Ap-plecross, W.A. 6153, Housewife, having attained the age of twenty-one years, hereby apply (on behalf of the Company registered by the name of Geo. Falle & Co. Pty. Limited) 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 70 St. George's Terrace, Perth, W.A.

Dated the 5th day of February, 1975.

C. HUNT,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 1st day of April, 1975, 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 14th day of February, 1975.

K. W. SHEEDY,
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, ROSS JOHN CHAMBERLAIN, of 4 Massey Way, Rossmoyne, Registered Builder 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 4 Massey way, Rossmoyne.

Dated the 24th day of February, 1975.

R. J. CHAMBERLAIN,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 8th day of April, 1975, 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 24th day of February, 1975.

K. W. SHEEDY,
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, CHRIS SARROS, of Lot 19, Harkins Street, Westminster, 6061, Company Director, having attained the age of twenty-one years, hereby apply on my behalf (on behalf of the Company registered by the name of Region Developments Pty. Limited) 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 327 Charles Street, North Perth. 6006.

Dated the 25th day of February, 1975.

C. SARROS,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 8th day of April, 1975, 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 25th day of February, 1975.

K. W. SHEEDY,
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 Transfer of a License.

To the Court of Petty Sessions at Perth:

I, ARTHUR RONALD HUNTER, of 22 Stoneham Street, Joondanna, hereby apply on behalf of a firm Hunter & Lavery, the partners of which are Arthur Ronald Hunter, of 22 Stoneham Street, Joondanna and Franklin Raten Lavery, of 42 Medina Avenue, Medina for the license currently issued to Arthur Ronald Hunter, on behalf of a firm Supreme Estate Agency, to be transferred to me to carry on business as a land agent at Shop No. 1, Kwinana Hub Shopping Centre, Gilmore Avenue, Medina.

Dated the 19th day of February, 1975.

A. R. HUNTER,
Signature of Applicant (Transferee).

I, Arthur Ronald Hunter, concur in this application.

A. R. HUNTER,
Signature of Transferor.

Appointment of Hearing.

I hereby appoint the 8th day of April, 1975 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 19th day of February, 1975.

K. W. SHEEDY,
Clerk of Petty Sessions.

Objection to the granting of the license 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 Midland:

I, NEIL JOHN ALOI, of 13 Margaret Street, Midland, Clerk, 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 13 Margaret Street, Midland.

Dated the 24th day of February, 1975.

NEIL J. ALOI,
Signature of Applicant.

Appointment of Hearing.

I hereby appoint the 4th day of April, 1975, at 10 o'clock in the forenoon as the time for the hearing of the foregoing application at the Court of Petty Sessions at Midland.

Dated the 24th day of February, 1975.

A. N. DEAS,
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.

VACANCIES IN THE PUBLIC SERVICE

Department	Item No.	Position	Classn.	Salary
Closing March 7, 1975				
Agriculture	01 3992	Inspector Grade 4, Inspection Services Branch, Horticultural Division (a) (j) (k)	G-VII-1/2	\$ 5 717 (21 yrs.) —6 651
Agriculture	01 6402	Field Assistant Salmon Gums Research Station, Wheat and Sheep Division (a) (g) (k) (ff)	G-VI	3 397 (17 yrs.) —7 022 (p)
Agriculture	01 7785	Laboratory Assistant Entomology Branch, Biological Services Division (a) (m) (n)	G-X	3 397 (17 yrs.) —7 022
Community Welfare	10 1024	Social Work Supervisor Field Division (d)	Level 3	11 692-12 562
Community Welfare	10 1266	Social Worker	Level 1	7 368-10 649
	1299	OR Graduate Welfare Officer	Level 2/8	7 368-10 649
		OR District Officer Field Division (a) (ll) (mm)	OR G-II-1/6	OR 7 269-10 426
				(kk)
Crown Law	11 2507	Investigator Companies Registration Office	C-II-5/6	9 561-10 493
Education	14 3532	Registrar, John Forrest Senior High School	C-II-2	7 864-8 117
Labour and Industry	19 0102	Clerk, Registration Section	C-II-3	8 393-8 673
Labour and Industry	19 0027	Registrar Administrative Division	C-II-4	8 965-9 264
Lands and Surveys	20 7585	Secretary, National Parks Board	C-II-7	10 808-11 443
Mental Health	09 1909	Social Worker Professional Section Heathcote Hospital (gg)	Level 1	7 368-10 649
Metropolitan Water Board	22 7225	Designing Engineer, Water Supply Design Section, Engineering Design Branch, Engineering Division	Level 1	7 676-10 649
Public Service Board	28 0790	Graduate Assistant (A.D.P.) Graduate Assistants Branch (g)	C-II-2/3	7 864-8 673
Public Works	29 8050	Architect Construction and Maintenance Construction and Maintenance Branch Architectural Division (b)	Level 10	21 607
Public Works	29 8065	Architect Metropolitan Maintenance Construction and Maintenance Branch Architectural Division	Level 3	13 274-15 055
Public Works	29 7477	Quantity Surveyor Quantity Estimating and Specifications Section, Services Branch, Architectural Division (a) (hh)	Level 2	10 649-11 692
Public Works	29 5091	Engineering Assistant Grade 2, Construction Major Hydraulic Undertakings Branch Engineering Division (a) (jj) (ii)	G-II-3/4	8 325-9 189
State Government Insurance Office	31 0010	Deputy General Manager Administrative Division	A-I-6	18 185
State Government Insurance Office	31 2255	Clerk, Employers Indemnity and Students Account, Policy Section Accounts and Policies Branch	C-II-2	7 864-8 117
State Taxation	33 0755	Clerk Records, Searching and Miscellaneous Section Clerical Branch	C-II-1	7 353-7 611
Treasury	36 0040	Pharmacist Government Stores Department (a) (l)	Level 1	7 368-10 649
Motor Vehicles	40 2142	Clerk Revenue and Expenditure Section, Accounts Division	C-II-1	7 353-7 611
Public Works	29 7692	Architect Major Projects Section Design Branch, Architectural Division	Level 2	11 395-12 562
Local Government	21 0230	Clerk-in-Charge, Clerical Branch	C-II-6	10 174-10 493
Closing 14th March, 1975				
Agriculture	01 1575	Clerk, Accounts Branch	C-II-1	7 353-7 611
Agriculture	01 2945	Senior Apiculturalist, Apicultural Branch, Animal Division	G-II-8	11 707-12 033
Agriculture	01 3940	Inspector Grade 2, Inspection Services Branch, Horticultural Division (c)	G-II-1/2	7 269-8 050
Agriculture	01 4395	Field Technician Grade 2, Advisory Services Branch, Dairying Division (a) (s) (t)	G-II-1/4	7 269-9 189
Agriculture	01 6586	Adviser, Rangeland Management Branch, Soils Division (a) (cc) (dd) (ee) (nn)	Level 1 or Level 2	7 900-10 649 or 11 146-12 220 (z)
Community Welfare	10 1940	Psychologist, Clinical Psychology Branch, Field Division (a) (h) (i)	Level 1	7 368-10 649
Crown Law	11 4080	Clerk Assistant, Northam Court Office	C-II-1/2	7 353-8 117
Crown Law	11 4170	Clerk, Midland Court Office	C-II-1	7 353-7 611
Education	14 2827	Clerk, Salaries Section, Accounts Branch	C-II-2	7 864-8 117
Electoral	15 0125	Registrar	C-II-2	7 864-8 117
Forests	17 1690	Sub Accountant, Accounts Branch	C-II-7	10 808-11 443
Labour and Industry	19 0486	Legal Officer, Consumer Protection Bureau	Level 3	13 796-15 845
Mental Health	09 0651	Clerk in Charge, Staff and Salaries, Section, Clerical Branch	C-II-5	9 561-9 859
Mines	23 0055	Clerk, Statistical Branch	C-II-2/3	7 864-8 673
Mines	23 0250	Assistant Principal Registrar, Registration Branch	C-II-8	11 763-12 078
Mines	23 3515	Chemist and Research Officer, Foods, Drugs and Toxicology Branch, Government Chemical Laboratories (a) (y)	Level 1	7 368-10 649
Mines	23 4841	Geologist Grade 2, Geological Survey Division (u)	Level 1	7 368-10 649
Mines	23 5879	Cartographic Draftsman, Surveys Branch, Surveys and Mapping Division (f)	Level 1	7 526-10 113
Mines	23 5880	Cartographic Draftsman, Surveys Branch, Surveys and Mapping Division (f)	Level 1	7 526-10 113
Police	25 2970	Clerk, Fremantle Branch Traffic Office, Accounts Branch	C-II-1	7 353-7 611
Public Health	08 2220	Clerk, Clerical Section, Dental Health Service	C-II-3	8 393-8 673
Public Health	08 3200	Clerk, Clerical Section, State Health Laboratories	C-II-1	7 353-7 611
Public Works	29 0740	Accountant, Accounts Division	A-I-2	15 426
Public Works	29 1955	Cashier, Kalgoorlie District Water Supply Office, Accounts Division	C-II-1	7 353-7 611
Public Works	29 7251	Landscape Architect, Landscape Section, Services Branch, Architectural Division (a) (x)	Level 2	11 395-12 562

VACANCIES IN THE PUBLIC SERVICE—*continued*

Department	Item No.	Position	Classn.	Salary
Closing 14th March, 1975				
Public Works	29 7260	Landscape Assistant, Landscape Section, Services Branch, Architectural Division (a) (v)	G-II-1/2	\$ 7 269-8 050
Public Works	29 7265	General Assistant, Landscape Section, Services Branch, Architectural Division (a) (o)	G-II-1	7 269-7 528
Public Works	29 8932	Engineer, Electrical Engineering Design and Construction Branch, Architectural Division (a) (w)	Level 1	7 676-10 649
Agriculture	01 3072	Field Assistant or Field Technician Grade 2, Woodlands Research Station, Animal Division (a) (oo)	G-VI or G-II-1/4	2 882 (under 17) —7 022 or 7 269-9 189
Metropolitan Water Board	22 5837	Engineering Assistant Grade 2, Executive Section, Mechanical and Electrical Branch, Engineering Division	G-II-3/4	8 325-9 189
Metropolitan Water Board	22 7072	Drafting Assistant, Sewerage Design Section, Engineering Design Branch, Engineering Division (a) (pp) (qq)	G-XI	2 876 (under 17) —8 050
Metropolitan Water Board	22 7612	Drafting Assistant, Services Section, Engineering Design Branch, Engineering Division (a) (pp) (qq)	G-XI	2 876 (under 17) —8 050
Lands and Surveys	20 5543	Drafting Assistant, Cartographic Section, Mapping Branch, Surveyor General's Division (a) (pp)	G-XI	2 876 (under 17) —8 050
Lands and Surveys	20 5060	Drafting Assistant, Drafting Section, Mapping Branch, Surveyor General's Division (a) (pp)	G-XI	2 876 (under 17) —8 050

The possession of, or progress towards, an appropriate tertiary level academic qualification will be considered a factor, increasing in importance with the level of classification, when determining efficiency of applicants in the Clerical Division.

- (a) Applications also called outside the Service under section 24.
- (b) Promotion will date from the first working day following the retirement of the present occupant.
- (c) Junior Certificate or equivalent essential with preference for Leaving Certificate or Diploma from a recognised Agricultural College.
Knowledge of pests and diseases of plant material and inspection procedure under Australian Plant Quarantine Act. Minimum age 21 years.
- (d) 1. Eligibility for full membership of the Australian Association of Social Workers.
2. Officers will be located at a country Divisional Office.
3. G.E.H.A. residence available.
- (f) Passes in first four stages of Diploma in Cartography Technical Education Division, or equivalent, together with four years' drafting experience.
- (g) An Associateship in Information Processing or equivalent qualification is essential, with appropriate experience.
- (h) Degree in Psychology involving a minimum of four years' study.
- (i) LOCATION: Located in Perth, to serve at either Head Office, Metropolitan Office or Departmental Institutions.
- (j) Junior Certificate or equivalent essential with preference for Leaving Certificate or Diploma from recognised agricultural college. Knowledge of horticultural crops with particular reference to experience in fruit production and control of fruit fly and other pests and diseases. Minimum age—21 years.
- (k) General: Appointee to provide own transport for which mileage rates are payable.
- (l) Registered Pharmacist in Western Australia.
- (m) (a) Achievement Certificate with Intermediate passes in English, Social Studies, Science and an ordinary pass in Mathematics together with a pass in one other subject.
OR
(b) Junior Certificate or its equivalent with passes in English, Maths II and Science A. Preference is given to applicants with a Leaving Certificate or a Diploma from a recognised Agricultural College.
- (n) LOCATION: South Perth Laboratories.
- (o) Experience in the Supervision of Landscape contracts.
- (p) District Allowance: \$134 per annum for single officer.
\$268 per annum for married officer.
- (q) Junior Certificate in 5 subjects including Maths, English, Science A and two others or Achievement Certificate with intermediate passes in English, Science and Social Studies, ordinary pass in Mathematics and pass in one other subject. Preference for Leaving Certificate or Diploma of recognised Agricultural College Allowance paid for a Diploma. Promotion to Field Technician dependent on satisfactory service and possession of Diploma or approved equivalent.
- (r) LOCATION: Salmon Gums Research Station, Salmon Gums.
- (s) Diploma of recognised Agricultural College or approved equivalent. Minimum age 21 years. Previous experience essential.
- (t) LOCATION: Bunbury.
- (u) University degree or equivalent in Geology.
- (v) Drafting experience and knowledge of horticulture required.
- (w) Academic qualifications acceptable for Corporate Membership of the Institution of Engineers, Australia. Experience in the lift industry essential.
- (x) The Architectural Division of the Public Works Department in Western Australia needs a progressive Landscape Architect who is an Associate of the A.I.L.A. As a key member of an established team under the direction of the Landscape Architect in Charge, the successful applicant will be responsible for the design and contract management of a wide variety of projects, in particular schools. The applicant selected will be Second in Charge of the section. The salary within the scales indicated will be in accordance with experience of the successful applicant. The applicant must be familiar with Australian conditions, plant and material, able to co-ordinate work with all allied professions and have a flair for presentation.
- (y) University degree in Chemistry or approved equivalent. Previous experience an advantage.
- (z) Plus District Allowance where applicable.
- (cc) University degree in Agricultural Science with emphasis on ecological studies, or an approved Science degree equivalent with majors in ecological botany. Considerable experience required at the Level 2 level.
- (dd) GENERAL: A vehicle is provided for official business.
- (ee) LOCATION: Carnarvon.
- (ff) ACCOMMODATION: Furnished single men's quarters available.
- (gg) Membership of Australian Association of Social Workers required.

VACANCIES IN THE PUBLIC SERVICE—*continued*

- (hk) Membership by Examination of an approved Institute of Quantity Surveyors. To qualify, applicants must have extensive experience in all types of quantity surveying work.
- (ii) At least 10 years experience on engineering construction works or alternatively, at least 4 years of such experience plus completion or near completion of a relevant Diploma in Engineering (in final year).
- (jj) LOCATION: Appointee will be required to serve in any part of the State as directed.
- (kk) District allowance payable where applicable.
- (ll) Social Worker—Eligibility for full membership of the Australian Association of Social Workers.
Graduate Welfare Officer—Appropriate University degree or equivalent and experience in a relevant field.
District Officer—Leaving Certificate or other relevant qualifications or experience in an appropriate field considered.
- (mm) General: Possession of a current driver's licence essential. Officer stationed in a country centre required to travel within the specified district. Departmental vehicle available for use on official business.
- (nn) ACCOMMODATION: Accommodation cannot be guaranteed immediately.
- (oo) Technician
Diploma of recognised agricultural college or approved equivalent. Considerable experience essential.
Assistant
Junior Certificate in five subjects including English and Mathematics II, Science A and two others, or Achievement Certificate with intermediate passes in English, Science, Social Studies, ordinary pass in Mathematics and pass in one other subject. Preference for Leaving Certificate or Diploma of a recognised agricultural college. Allowance paid for Diploma and promotion to Field Technician dependent on satisfactory service and possession of a Diploma or approved equivalent.
- (pp) (a) Drafting Assistants under the age of twenty-one years:
(i) Junior Certificate in five subjects including English, Mathematics A or B and Drawing or Art;
or
(ii) Achievement Certificate at third year level including English, Social Studies and Science at Intermediate level and Mathematics at Advanced or Ordinary level and one subject out of Art, Technical Drawing Applied, Drafting or Technical Drawing, or approved equivalent qualifications;
or
(iii) Any appropriate subjects obtained after Junior or Achievement Certificate in drafting certificate courses or Leaving will be accepted for any of the above mandatory subjects.
- (b) Drafting Assistants twenty-one years of age and over:
(i) Any of the academic qualifications set out in (a) above, together with at least two years' appropriate drawing office experience;
or
(ii) Relevant trade experience plus three years' appropriate drawing office experience;
or
(iii) Five years' appropriate drawing office experience.
- (qq) Minimum age 21 years.

Applications are called under section 34 of the Public Service Act, 1904–1973, and are to be addressed to the Chairman Public Service Board, and should be made on the prescribed form, obtainable from the offices of the various Permanent Heads of Departments.

28th February, 1975.

G. H. COOPER,
Chairman, Public Service Board.

Public Service Board,
Perth, 26th February, 1975.

THE following promotions have been approved:—

J. P. Beard, Inspector Grade 2, G-II-1/2 to be Inspector Grade 1, G-II-2/4, Stock Inspection Section, Veterinary Services Branch, Animal Division, Department of Agriculture as from January 24, 1975.

R. G. Champion, Clerk, C-II-3, Strong Room Section to be Senior Clerk, C-II-4/5, General Registry Branch, Registrar General's Office, Chief Secretary's Department as from January 10, 1975.

C. M. A. Bridge, Psychologist, Level 1, Officers Attached Branch to be Clinical Psychologist, Level 1, Psychology and Research Section, Treatment and Training Branch, Administrative Division, Department of Corrections as from January 1, 1975.

P. A. Judge, Psychologist, Level 1, Officers Attached Branch, Department of Corrections to be Clinical Psychologist, Level 1, Clinical Psychology Branch, Field Division, Department for Community Welfare as from December 1, 1974.

H. R. A. Lowe, Psychologist, Level 1, Officers Attached Branch to be Clinical Psychologist, Level 1, Psychology and Research Section, Treatment and Training Branch, Department of Corrections as from December 1, 1974.

A. Borg, Trust Officer Grade 4, C-II-1/2, Group Two Section, to be Trust Officer Grade 3, C-II-3, Group Four Section, Trust Branch, Public Trust Office, Crown Law Department as from January 31, 1975.

W. B. White, Relieving District Officer, G-II-1/6, Relieving Staff Section, Field Division, Department for Community Welfare to be Clerk of Courts, C-II-4/5, Derby Court Office, Crown Law Department as from February 14, 1975.

R. G. Cooper, Research Officer Grade 2, C-II-5/6, Research Branch, Division of Industries, Department of Industrial Development to be Senior Industrial Officer, C-II-8, Industrial Section, Education Department as from November 1, 1974.

B. J. Kerr, Programmer Grade 2, C-II-5/6, Analysis Section, Data Processing Centre, Treasury Department to be Systems Analyst, C-II-8, Automatic Data Processing Section, Education Department as from December 20, 1974.

V. K. Combs, Sub Accountant, C-II-7 to be Accountant, C-II-10, Accounts Branch, Forests Department as from February 14, 1975.

J. M. Barker, Occupational Therapist in Charge, Level 3, Administrative Section, Graylands and Swanbourne Hospital to be Principal Occupational Therapist, Level 4, Professional Division, Mental Health Services as from February 5, 1975.

E. Cocks, Senior Clinical Psychologist, Level 4, Professional Division to be Deputy Superintendent, Level 6, Administrative Section, Mental Deficiency Division, Mental Health Services as from February 5, 1975.

C. Toase, Typist, C-V, Correspondence and Staff Branch, Crown Law Department to be Typist Superintendent, C-III-1, Clerical Section, Heathcote Hospital, Mental Health Services as from January 31, 1975.

E. J. Blake, Assistant Principal Registrar, C-II-8 to be Principal Registrar, C-II-10, Registration Branch, Department of Mines as from February 21, 1975.

R. J. Powell, Trainee Graduate Assistant, C-IV, Officers Attached Branch to be Graduate Assistant, C-II-2/3, Graduate Assistants' Branch, Public Service Board as from November 28, 1974.

S. Graham, Engineer, Level 1 to be Engineer, Level 2, Plant Section, Mechanical and Plant Branch, Engineering Division, Public Works Department as from March 14, 1975.

E. L. Morton, Deputy General Manager, A-I-5 to be General Manager, S1, Administrative Division, State Government Insurance Office as from February 24, 1975.

J. D. Warburton, Clerk, C-IV, State Housing Section to be Clerk, C-II-1, Field Section, Accounts Branch, State Housing Commission as from January 24, 1975.

R. J. Willemsen, Clerk, C-II-1, Records Branch, Department of Mines to be Clerk, C-II-2, Records Section, General Branch, State Housing Commission as from November 29, 1974.

J. V. Firriolo, Clerk, C-IV to be Clerk, C-II-1, Clerical Section, Land Tax Branch, State Taxation Department as from January 31, 1975.

F. F. Liebenau, Assistant Programmer, C-II-2/3, Programming Section to be Programmer Grade 2, C-II-5/6, Analysis Section, Data Processing Centre, Treasury Department as from December 20, 1974.

THE following resignations have been accepted:—
Name; Department; Date.

Butters, V.; Community Welfare; 21/2/75.
De Grauw, R.; Community Welfare; 15/11/74.
Putland, J. J.; Community Welfare; 5/3/75.
Wilcox, S. C.; Crown Law; 4/3/75.
Brown, D. E.; Education; 21/2/75.
Latimer, B. F. H. N.; Education; 9/1/75.
Lynch, R. E.; Education; 21/2/75.
Lloyd, S. J.; Lands and Surveys; 7/3/75.
Lewis, S. B.; Mental Health Services; 4/2/75.
Brown, S. R.; Metropolitan Water Board; 10/1/75.
Dawson, H. G.; Mines; 21/2/75.
Hogg, R. W.; Mines; 28/2/75.
Davis, R. W.; Public Works; 28/2/75.
Sayers, A. V.; Public Works; 4/4/75.
Knox, P. J.; State Taxation; 7/3/75.

THE following retirement has been approved:—

Kelly, E. H.; Public Works; 13/2/75.

THE following offices have been created:—

Item 14 3709, Clerk, C-II-3, Clerical Branch, Technical Education Division, Education Department.

Items 14 3726, 3727, Clerk, C-IV, Clerical Branch, Technical Education Division, Education Department.

Item 14 3771, Clerical Assistant, C-VI, Clerical Branch, Technical Education Division, Education Department.

Item 14 4755, Clerk Typist, C-V, Bentley Section, Technical Schools Branch, Technical Education Division, Education Department.

Item 14 4756, Typist, C-V, Bentley Section, Technical Schools Branch, Technical Education Division, Education Department.

Item 14 4770, Purchasing Officer, G-II-1/2, Bentley Section, Technical Schools Branch, Technical Education Division, Education Department.

Item 39 0030, Technical Officer, G-II-1, Executive Branch, Department of Environmental Protection.

Item 39 0095, Drafting Assistant, G-XI, Administrative Branch, Department of Environmental Protection.

Item 39 0180, Environmental Assistant, G-II-1/2, Evaluation Branch, Department of Environmental Protection.

Item 39 0060, Administrative Assistant, G-II-5, Administrative Branch, Department of Environmental Protection.

Item 39 0064, Clerk C-II-2, Administrative Branch, Department of Environmental Protection.

Item 39 0084, Typist, C-V, Administrative Branch, Department of Environmental Protection.

Item 39 0092, Clerical Assistant, C-VI, Administrative Branch, Department of Environmental Protection.

Item 39 0115, Environmental Officer, Level 2, Planning and Research Branch, Department of Environmental Protection.

Item 39 0176, Environmental Officer, Level 1, Evaluation Branch, Department of Environmental Protection.

Item 39 0025, Assistant Librarian, Level 3, Executive Section, Department of Environmental Protection.

Item 19 0486, Legal Officer, Level 3, Consumer Protection Bureau, Department of Labour and Industry.

Item 09 1180, Stores Officer, G-II-1, Clerical Section, Graylands and Swanbourne Hospitals, Mental Health Services.

Item 22 0033, Clerk, C-II-1, Administrative Division, Metropolitan Water Board.

Item 08 0052, Assistant Commissioner, Level 6, Professional Division, Public Health Department.

Item 28 0790, Graduate Assistant, C-II-2/3, Graduate Assistants' Branch Public Service Board.

Item 29 4788, Engineer, Level 2, Harbours and Rivers Branch, Engineering Division, Public Works Department.

Items 32 2061, 2062, 2063, 2064, 2066, 2067, 2068, 2069, Assistant Inspector, G-VII-3 Tenancy Section, Sales Tenancy and Estate Management Branch, State Housing Commission.

Item 32 6721, Supervisor Grade 1, G-II-4, Supervision Section, Architectural Design and Construction Branch Architectural Division, State Housing Commission.

Item 35 0622, Clerk, C-IV, Accounts Branch, Treasury Department.

THE title and/or classification of the following offices have been amended:—

Item 39 0165, occupied by D. H. Viol, Level 1, Evaluation Branch, Department of Environmental Protection amended from Research Officer to Environmental Officer with effect from February 21, 1975.

Item 39 0170, occupied by R. M. Nunn, Level 1, Evaluation Branch, Department of Environmental Protection amended from Research Officer to Environmental Officer with effect from February 21, 1975.

Item 39 0172, occupied by N. Orr, Level 1, Evaluation Branch, Department of Environmental Protection amended from Research Officer to Environmental Officer with effect from February 21, 1975.

Item 39 0174, occupied by B. H. Black, Level 1, Evaluation Branch, Department of Environmental Protection amended from Research Officer to Environmental Officer with effect from February 21, 1975.

Item 39 0110, vacant, Level 4, Planning and Research Branch, Department of Environmental Protection amended from Senior Research Officer, Planning to Chief Environmental Officer with effect from February 21, 1975.

Item 39 0120, occupied by R. A. Field, Level 1, Planning and Research Branch, Department of Environmental Protection amended from Research Officer of Environmental Officer with effect from February 21, 1975.

Item 39 0155, occupied by P. J. Browne-Cooper, Level 3, Evaluation Branch, Department of Environmental Protection amended from Senior Research Officer to Senior Environmental Officer with effect from February 21, 1975.

Item 07 0050, occupied by H. G. Rowe, Assistant Principal Medical Officer, Professional Branch, Medical Department amended from Level 5 to Level 6 with effect from February 5, 1975.

AMENDMENT.

THE following reclassification which appeared in the *Government Gazette* of February 21, 1975, should have read:—

Item 26 0180, occupied by G. W. Maynard, Typist Section, Premier's Department amended from Clerk Typist C-V to Receptionist Typist, C-III-1 with effect from December 16, 1974.

G. H. COOPER,
Chairman, Public Service Board.

Crown Law Department,
Perth, 26th February, 1975.

HIS Excellency the Lieutenant Governor and Administrator has cancelled the appointment of Reginald Boulder Wilson of Kalgoorlie as a Sworn Valuator under the Transfer of Land Act, 1893-1972.

R. M. CHRISTIE,
Under Secretary for Law.

26th February, 1975.

DAYLIGHT SAVING ACT, 1974 ; ELECTORAL ACT, 1907-1973

DAYLIGHT SAVING REFERENDUM TO BE HELD ON SATURDAY, 8th MARCH, 1975

Appointment of Assistant Returning Officers

PURSUANT to Section 141 of the Electoral Act, 1907-1973, I the undersigned, being the responsible Minister of the Crown charged for the time being with the administration of the Acts, appoint the undermentioned Counting Places and Assistant Returning Officers to count at these Counting Places votes cast for the Referendum at the Polling Places specified in the third column of the accompanying schedule.

19th February, 1975.

N. McNEILL,
Minister for Justice.

SCHEDULE

Assistant Returning Officer	Counting Place	Polling Place
ASCOT DISTRICT		
Wallis, David Vincent	Redcliffe Hall, Cnr. Morrison Street and Great Eastern Highway, Redcliffe	To count votes cast for the Ascot District at Ashfield Primary School, corner Margaret and Fisher Streets, Ashfield ; Residence L. B. Macomish, 3 Frinton Street, Bayswater ; Primary School, corner Great Eastern Highway and Belgravia Street, Belmont ; Primary School, corner Orrong Road and Wright Street, Carlisle ; Belmay Primary School, 410 Sydenham Street, Cloverdale ; and Primary School, 180 Fisher Street, Cloverdale
BALGA DISTRICT		
Hatt, Laurence	Nollamara Primary School, Harrison Street, Nollamara	To count votes cast for the Balga District at Balga Primary School, Fernhurst Crescent, Balga ; Balga High School, Markham Way, Balga ; Mirrabooka Primary School, Laythorne Road, off Cobham Avenue, Nollamara ; Presbyterian Church Hall, corner Nollamara Avenue and Flinders Street, Nollamara ; Congregational Hall, Hillsborough Drive, Nollamara ; and Gospel Hall, Collier Avenue, Nollamara
CANNING DISTRICT		
Jennings, Brian William	Centenary Hall, Albany Highway, Maddington	To count votes cast for the Canning District at Lesser Hall, Albany Highway, Gosnells ; Primary School, Bickley Road, Orange Grove ; Kinlock Primary School, Latham Street, Ferndale ; Primary School, corner Dean Road and Bartling Crescent, Bateman ; and Primary School, Moore Street, Kenwick
Rennie, Raymond Patrick	Centenary Hall, Albany Highway, Maddington	To count votes cast for the Canning District at Centenary Hall, Albany Highway, Maddington ; Primary School, Purley Crescent, Lynwood ; Primary School, corner Nicholson and Forsaith Roads, Canning Vale ; Primary School, Barnston Way, Langford ; Primary School, corner Apsley Road and Woodpecker Avenue, Willetton ; and Primary School Welshpool Road, Wattle Grove
CLONTARF DISTRICT		
Buckey, Douglas Charles	Primary School, Moolyveen Road, Brentwood	To count votes cast for the Clontarf District at Primary School, Moolyveen Road, Brentwood ; Primary School, Second Avenue, Rossmoyne ; and Primary School, Corinthian Road, Riverton
COCKBURN DISTRICT		
Graham, David Alexander	Primary School, Medina Avenue, Medina	To count votes cast for the Cockburn District at Sea Cadets Hall, Charles Street, Kwinana ; Primary School, Medina Avenue, Medina ; Primary School, 1 Chilcott Street, Calista ; Primary School, McLaren Avenue, Naval Base ; and North Parmelia Primary School, Durrant Avenue, Parmelia
COTTESLOE DISTRICT		
Ebsary, Ronald Hilton	Scouts Hall Wellington Street, Mosman Park	To count votes cast for the Cottesloe District at Demonstration School, Bay View Terrace, Claremont ; Primary School, 91 Victoria Street, Mosman Park ; Scouts Hall, Wellington Street, Mosman Park ; Star of the Sea Kindergarten, McNeil Street, Cottesloe ; Community Centre, Thompson Road, North Fremantle ; and R.S.L. Hall, corner Monument and Johnston Streets, Peppermint Grove
EAST MELVILLE DISTRICT		
Appelt, Maurice Albert	Primary School, Kintail Road, Applecross	To count votes cast for the East Melville District at Congregational Church Hall, corner Conon Road and Canning Highway, Applecross ; Primary School, Wichmann Road Attadale ; Primary School, Kitchener Road, Melville ; and Carawatha Primary School, corner North Lake Road and Archibald Street, Willagee

Schedule—continued.

Assistant Returning Officer	Counting Place	Polling Place
FLOREAT DISTRICT		
Waddell, James Clarence Floreat Park Kindergarten, Birkdale Street, Floreat Park To count votes cast for the Floreat District at Floreat Park Kindergarten, Birkdale Street, Floreat Park; North Floreat Park Kindergarten, Brookdale Street, Floreat Park; State School, Alfred Road, Graylands; Mount Claremont Hall, Adderley Street, Mount Claremont; Royal Perth (Rehabilitation) Hospital, Selby Street, Shenton Park; State School, Grantham Street, Wembley; and State School, Bournemouth Crescent, Wembley Downs.
FREMANTLE DISTRICT		
Hardiman, Hugh Patrick Court House, Henderson Street, Fremantle To count votes cast for the Fremantle District at Primary School, corner Lefroy and Hampton Roads, Beaconsfield; Baptist Church Hall, corner Canning Highway and Fortescue Street, East Fremantle; Town Hall, corner William and High Streets, Fremantle; Primary School, corner Osborne Road and Coolgardie Avenue, Richmond; and Primary School, Watkins Street, White Gum Valley
KARRINYUP DISTRICT		
Bennett, Raymond John Glendale Primary School, Glendale Avenue, Hamersley To count votes cast for the Karrinyup District at Duncraig Kindergarten, Marri Road, Duncraig; Glendale Primary School, Glendale Avenue, Hamersley; Lymburner Primary School, Lymburner Drive, Hillarys; Karrinyup Primary School, Hampton Street, Karrinyup; and North Beach Autumn Centre, Castle Street, North Beach.
Baker, Robert John Glendale Primary School, Glendale Avenue, Hamersley To count votes cast for the Karrinyup District at Primary School, corner North Beach Road and Bryan Street, Lake Gwelup; North Beach Primary School, corner North Beach Road and Groat Street, North Beach; Osborne Park Hospital, North Beach Road, Osborne Park; Newborough Primary School, Newborough Street, Scarborough; and Primary School, Alfreda Avenue, Sorrento
MAYLANDS DISTRICT		
Smith, Norman Roland Bayswater Primary School, Cnr. Murray and Leake Streets, Bayswater To count votes cast for the Maylands District at Bayswater Primary School, corner Murray and Leake Streets, Bayswater; Hillcrest Junior Primary School, 140 Coode Street, Bayswater; Scout and Guide Hall, Birkett Street, Bedford; and Embleton Primary School, Collier Road, Embleton
MELVILLE DISTRICT		
Wilkerson, Brian Harvey Primary School, View Terrace, Bicton To count votes cast for the Melville District at Primary School, South Rennie Crescent, Hilton Park; Primary School, Kitchener Road, Melville; High School, Potts Street, Melville; Carawatha Primary School, North Lake Road, Willagee; and Primary School, Drury Street, Willagee
MORLEY DISTRICT		
Sims, Colin Edward Morley Police and Citizens Youth Club, Coode Street, Morley To count votes cast for the Morley District at Scout Hall, corner Beaufort and Birkett Streets, Bedford; Dianella Heights Primary School, Beaman Street, Dianella; Dianella Primary School, Cleveland Street, Dianella; and Morley Police and Citizens Youth Club, Coode Street, Morley
Mistilis, Arthur Progress Hall, Progress Street, Off Walter Road, Morley To count votes cast for the Morley District at Methodist Church Hall, corner Craven Street and Shaftesbury Avenue, Bedford; Embleton Primary School, Collier Road, Embleton; Hampton Park Primary School, Hamersley Avenue, Morley; and Progress Hall, Progress Street, off Walter Road, Morley
MOUNT HAWTHORN DISTRICT		
Sawyer, Keith Roland State School, Woodstock Street, Mount Hawthorn To count votes cast for the Mount Hawthorn District at St. Mary's Hall, Franklin Street, Leederville; Baptist Church Hall, corner Hobart and Edinboro Streets, Mount Hawthorn; Methodist Church Hall, Golf View Street, Mount Yokine; North Perth Kindergarten, 13 Haynes Street, North Perth; Wandarra State School, Dodd Street, North Wembley; Primary School, Banksia Street, Tuart Hill; and St. Kieran's Primary School, Cape Street, Tuart Hill.
MOUNT LAWLEY DISTRICT		
Swartz, Joseph Yokine Primary School, Woodrow Avenue, Yokine To count votes cast for the Mount Lawley District at Dianella Primary School, Cleveland Street, Dianella; Sutherland Primary School, Sutherland Avenue, Dianella; Ferguson Memorial Hall, Lawley Crescent, Mount Lawley; Mount Lawley Primary School, Second Avenue, Mount Lawley; Royal Perth Hospital, Mount Lawley Annexe, 11 Field Street, Mount Lawley; R.S.L. War Veterans' Home, Alexander Drive, Mount Lawley; and Yokine Primary School, Woodrow Avenue, Yokine

Schedule—continued.

Assistant Returning Officer	Counting Place	Polling Place
NEDLANDS DISTRICT		
Jose, Phillip Harry	Primary School, Cnr. Kingsway and Elizabeth Street, Nedlands	To count votes cast for the Nedlands District at Claremont Demonstration School, Bay View Terrace, Claremont; Melvista Kindergarten, corner Hackett Road and Melvista Avenue, Claremont; Stirling Squash Academy, corner Stirling Highway and Napier Street, Claremont; Tennis Club Pavilion, corner Reserve and Gugerri Streets, Claremont; Primary School, Circe Circle, Dalkeith; Sunset Hospital, Beatrice Road, Dalkeith; and Post Office, 6 Ashton Avenue, Graylands
PERTH DISTRICT		
Riebeling, Edwyn Charles	Perth Town Hall, Cnr. Hay and Barrack Streets, Perth	To count votes cast for the Perth District at Leederville Primary School, Oxford Street, Leederville; Mount Lawley Kindergarten 102 Railway Parade, Mount Lawley; Mount Lawley Technical School, Lord Street, Mount Lawley; St. Anne's Hospital, Thirlmere Road, Mount Lawley; Protestant Hall, 106A Beaufort Street, Perth; Methodist Church Hall, Charles Street, West Perth; and Ross Memorial Hall, corner Hay and Colin Streets, West Perth
SCARBOROUGH DISTRICT		
Lyons, John Kevin	Doubleview Primary School, St. Brigid's Terrace, Doubleview	To count votes cast for the Scarborough District at Doubleview Primary School, St. Brigid's Terrace, Doubleview; North Innaloo Primary School, Ambrose Street, Innaloo; and Woodlands Primary School, Bentwood Avenue, Woodlands
SOUTH PERTH DISTRICT		
Evans, David Arthur	Gymnasium, City Hall, South Terrace, South Perth	To count votes cast for the South Perth District at State School, Hobbs Avenue, Collier; P. and C. Hall, State School, corner Thelma and Coode Streets, Como; and State School, Banksia Terrace, Kensington
SUBIACO DISTRICT		
Shepherd, John Edward	State School, Bagot Road, Subiaco	To count votes cast for the Subiaco District at State School, Hay Street, Jolimont; Baptist Hall, Cambridge Street, Leederville; Leederville Primary School, Oxford Street, Leederville; Infant Health Clinic, 328 Onslow Road, Shenton Park; Home of Peace, Thomas Street, Subiaco; King Edward Memorial Hospital, Main Entrance, Bagot Road, Subiaco; and State School, Bagot Road, Subiaco
SWAN DISTRICT		
Harrold, David John	Technical School, Cnr. Great Eastern Highway and Viveash Street, Midland	To count votes cast for the Swan District at Primary School, Ivanhoe Street, Eden Hill; Primary School, Rosher Road, Lockridge; Residence, 121 Morrison Road, Midland; Technical School, corner Great Eastern Highway and Viveash Street, Midland; and Primary School, Wellaton Street, Midvale
VICTORIA PARK DISTRICT		
Axon, Raymond Kearns	Primary School, 1 Cargill Street, Victoria Park	To count votes cast for the Victoria Park District at Primary School, 120 Howick Street, Lathlain; Primary School, 20 Surrey Road, Rivervale; Braille Hospital, 61 Kitchener Avenue, Victoria Park; Infant Health Centre, 2 Temple Street, Victoria Park; Premises 123 Shepperton Road, Victoria Park; Primary School, 1 Cargill Street, Victoria Park; and Scout Hall, 65 Rathay Street, Victoria Park
WELSHPOOL DISTRICT		
Pilgrim, Robert Ezra	Primary School, Cnr. Kew Street and Belmont Avenue, Kewdale	To count votes cast for the Welshpool District at Whiteside Primary School, Whiteside Street, Cloverdale; Primary School, Gibbs Street, East Cannington; Junior Primary School, Acton Avenue, Kewdale; Primary School, corner Kew Street and Belmont Avenue, Kewdale; Primary School, corner Treasure Road and Cross Street, Queens Park; St. Joseph's School, Railway Parade, Queens Park; and Occupational Centre, Division Street, Welshpool.
DALE DISTRICT		
Harrison, William James	Primary School, 24 Third Road, Armadale	To count votes cast for the Dale District at Primary School, 24 Third Avenue, Armadale; Kingsley Primary School, Lathwell Street, Armadale; Neerigen Brook Primary School, Seventh Road, Armadale West; and District Hall, Forrestdale
TOODYAY DISTRICT		
Tomlinson, James	Springfield Primary School, Bridgewater Drive, Kallaroo	To count votes cast for the Toodyay District at Primary School, Spinaway Street, Craigie; Davallia Primary School, Juniper Way, Duneraig; Lyburner Primary School, Lyburner Drive, Hillarys; Springfield Primary School, Bridgewater Drive, Kallaroo; Primary School, MacDonald Avenue, Padbury; and Primary School, Ellersdale Avenue, Warwick
Hill, Arthur Joseph	Primary School, Great Northern Highway, Upper Swan	To count votes cast for the Toodyay District at Progress Hall, Bullsbrook; Junior High School, Bullsbrook East; Primary School, Chidlow; Shire Hall, Gidgegannup; Primary School, Herne Hill; Hall, Lower Chittering; Kindergarten, Whitcome Street, Middle Swan; Primary School, Great Northern Highway, Upper Swan; Primary School, West Swan Road, West Swan; Railways Amenities Hall, Wexcombe; and Primary School, Wooroloo

DAYLIGHT SAVING ACT, 1974; STATE
ELECTORAL ACT, 1907-1973.

Polling Places.

UNDER the provisions of section 100 of the Electoral Act, 1907-1973, I the undersigned, being the responsible Minister of the Crown charged for the time being with the administration of the Electoral Act, 1907-1973, hereby cancel and appoint polling places as listed hereunder for the Mundaring Electoral District for the Daylight Saving Referendum to be held on Saturday, 8th March, 1975.

Cancellations:

- (4) Greenmount—Mrs. E. Crabb's Residence,
49 Old York Road.
- (10) Parkerville—Hall.

Appointments:

- (4) Greenmount—Garage, Private Residence,
47 Old York Road.
- (10) Parkerville—Primary School, Windoo Road.
N. McNEILL,
Minister for Justice.

25th February, 1975.

Chief Secretary's Office,
Perth, 19th February, 1975.

PD.148/71.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has approved the amendment of the list of visitors to West Perth Work Release Hostel to include Mr. J. Chappel, J.P., in lieu of Mr. J. Carroll, J.P. from 1st January, 1975.

C. W. CAMPBELL,
Secretary.

HEALTH ACT, 1911-1973.

Department of Public Health,
Perth, 19th February, 1975.

P.H.D. 190/70.

THE appointment of Dr. C. E. G. F. Morris as Medical Officer of Health to the Shire of Boulder is approved.

The cancellation of the appointment of Dr. R. Draper as Medical Officer of Health to the Shire of Boulder is hereby notified.

K. J. M. CARRUTHERS,
Commissioner of Public Health.

HEALTH ACT, 1911-1973.

Department of Public Health,
Perth, 24th February, 1975.

P.H.D. 203/67.

THE appointment of Mr. L. Nichels as Health Surveyor to the Shire of Harvey from 3rd March, 1975 to 21st March, 1975 is approved.

K. J. M. CARRUTHERS,
Commissioner of Public Health.

HEALTH ACT, 1911-1973.

Shire of Dalwallinu.

PURSUANT to section 57 of the Health Act, 1911-1973, notice is hereby given that an application has been made to the Commissioner of Public Health for the construction of a Sewerage Scheme within the townsite of Dalwallinu.

General plans and specifications may be inspected at the Council office of the Shire of Dalwallinu.

J. W. HARRIS,
Acting Shire Clerk.

25th February, 1975.

CO-OPERATIVE AND PROVIDENT SOCIETIES
ACT, 1903.

Cancelling of Registry.

Name of Society Bardi Co-operative Society Limited.
Register No. 118.

THE registry of the abovementioned society is hereby cancelled at its request.

T. A. DUKE,
Registrar of Friendly Societies.

Dated this 21st day of February, 1975.

CITY OF PERTH PARKING FACILITIES ACT, 1956-1970.

The Municipality of the City of Perth

BY-LAW RELATING TO PARKING FACILITIES.

By-Law No. 60—Care Control and Management of Parking Facilities—
Amendment.

IN pursuance of the powers conferred upon it by the abovementioned Act and all other powers enabling it the Council of the abovementioned Municipality hereby records having resolved on the eighteenth day of February, 1974, to make and submit for confirmation by the Governor the following amendments to By-law No. 60:—

That the First Schedule be amended by—

(i) Adding after Clause 4 a new clause as follows:—

4A. 9.00 a.m. to 4.15 p.m. on Mondays to Fridays inclusive and 8.00 a.m. to 12 noon on Saturdays but excluding Public Holidays:—

(i) Fifteen minute periods:—

St. George's Terrace (southern side) west of Barrack Street—
two metered spaces.

(ii) Adding after paragraph (a) of clause 5 a new paragraph as follows:

(aa) Fifteen minute meter:

For a fifteen minute period—5c.

Dated this 24th day of January, 1975.

The Common Seal of the City of Perth was
hereunto affixed in the presence of—

[L.S.]

ERNEST LEE-STEERE,
Lord Mayor.

G. O. EDWARDS,
Town Clerk.

Recommended—

R. J. O'CONNOR,
Minister for Transport.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council, this 5th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

TRAFFIC ACT, 1919-1974.

Temporary Road Closure.

Pol. 74/666.

IT is hereby notified for public information that the Honourable Minister for Police has approved under section 52 of the Traffic Act, 1919-1974, of the temporary suspension of regulations affecting the holding of race meetings and speed tests in respect of the following roads:—

That portion of the Albany-Jerramungup Highway between Jerramungup-Ravensthorpe Road and Vasey Street, Vasey Street, Lancaster Road, Spitfire Road portion of Kokoda Road and Memorial Road and portion of Jerramungup-Ravensthorpe Road between Memorial Road and Albany-Jerramungup Highway, Jerramungup between the hours of 10.30 a.m. to 12.00 noon, and 1.00 p.m. to 5.00 p.m. on Sunday, March 2, 1975, to enable road racing to be held.

A. L. M. WEDD,
Commissioner of Police.

26th February, 1975.

TRANSPORT COMMISSION ACT, 1966-1973.

IT is hereby notified for general information that His Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to appoint—

Donald Jeffrey Dyson as Commissioner of Transport from the 23rd May, 1975; and
Raymond James Ellis as Deputy Commissioner of Transport from the 23rd May, 1975.

D. J. DYSON,
Deputy Commissioner.

Western Australia.

BUILDING SOCIETIES ACT, 1920
(AS AMENDED).

NOTICE is hereby given that a Building Society called Waratah No. 7 Building Society is duly registered under the provisions of the above Act.

Dated the 19th day of February, 1975.

B. S. BROTHERRSON,
Registrar of Building Societies.

FISHERIES ACT, 1905-1974.

(Section 9.)

NOTICE.

I, MATTHEW ERNEST STEPHENS, being the responsible Minister of the Crown for the time being charged with the administration of the Fisheries Act, 1905-1974, acting in exercise of the powers conferred by section 9 of the Act, hereby prohibit all persons from taking prawns by any means of capture in the waters specified in the schedule hereto from January 1, to May 31 in each year.

Dated at Perth this 13th day of February, 1975.

M. E. STEPHENS,
Minister for Fisheries and Wildlife.

Schedule.

Exmouth Gulf.

F.D. 258/75.

All that portion of the Indian Ocean bounded by lines starting at a point on the High Water Mark of Exmouth Gulf situated 21 degrees 59 minutes 30 seconds South Latitude and 114 degrees 36 minutes East Longitude and extending westerly to the High Water Mark of Tent Point; thence generally northerly to the High Water Mark of the

eastern point of Fly Island; thence generally north-easterly to the High Water Mark of the southern point of Locker Island (Lyndon Location 64, Class "A" Reserve 29011); thence south to the High Water Mark of Exmouth Gulf aforesaid and thence generally southwesterly along that High Water Mark to the starting point.

Admiralty Chart: Aus 182.

FISHERIES ACT, 1905-1974.

(Sections 9 and 11.)

NOTICE.

I, MATTHEW ERNEST STEPHENS, being the responsible Minister for the Crown for the time being charged with administration of the Fisheries Act, 1905-1974, acting in exercise of the powers conferred by sections 9 and 11 of the Act hereby—

- (a) prohibit the taking of any fish whatsoever by means of a set net in the waters specified in the schedule hereto; and
- (b) cancel the notice relating to those portions of Western Australian water specified in the schedule below published in the *Government Gazette* on 6th February, 1970.

Schedule.

1. Geographe Bay F.D. 91/65.

All that portion of the Indian Ocean bounded by lines starting at a point on the high water mark of the Indian Ocean situate in prolongation easterly of the easternmost northern boundary of Sussex Location 580 and extending generally south-easterly and generally northeasterly along that high water mark to a point situate in prolongation northwesterly of the southwestern boundary of the northern severance of Wellington Location 531; thence northwesterly 400 metres at right angles to the high water mark of the Indian Ocean aforesaid; thence generally southwesterly and generally northwesterly along a line 400 metres from and parallel to that high water mark to a point situate northeast from the starting point and thence southwest to that point. (Public Plans 413A/40 and 413B/40).

Dated at Perth this 13th day of February, 1975.

M. E. STEPHENS,
Minister for Fisheries and Wildlife.

FISHERIES ACT, 1905-1974.

(Sections 9 and 11.)

NOTICE.

I, MATTHEW ERNEST STEPHENS, being the responsible Minister of the Crown for the time being charged with administration of the Fisheries Act, 1905-1974, acting in exercise of the powers conferred by sections 9 and 11 of the Act, hereby—

- (a) prohibit all persons from taking any fish whatsoever by means of spearguns, harpoons, hawaiian slings and all other similar pointed instruments with the exclusion of gidgies in the waters surrounding Rottnest Island described in the schedule hereto; and
- (b) cancel the notice relating to those portions of Western Australian waters specified in the schedule below published in the *Government Gazette* on 31st October, 1969.

Schedule.

1. Rottnest Island: F.D. 744/69.

- (a) All that portion of the Indian Ocean bounded by lines starting from a point on the high water mark of Rottnest Island situate south of the westernmost rock of

Celia Rocks and extending north 200 metres along a line passing through that rock; thence generally easterly parallel to and 200 metres from that high water mark to a point situate 200 metres north of Point Clune; thence south to Point Clune aforesaid; and thence generally westerly along the high water mark aforesaid to the starting point.

- (b) All that portion of the Indian Ocean bounded by lines starting from Point Clune, on the high water mark of Rottneest Island, and extending north 800 metres; thence generally easterly, southeasterly, southerly and southwesterly, parallel to and 800 metres from that high water mark to a point situate 800 metres south of Salmon Point; thence north to Salmon Point aforesaid; and thence generally northeasterly, northerly, northwesterly and westerly along the high water mark aforesaid to the starting point.

- (c) All that portion of the Indian Ocean bounded by lines starting from Salmon Point on the high water mark of Rottneest Island, and extending south 200 metres; thence generally westerly, parallel to and 200 metres from that high water mark to a point situate 200 metres south of Kitson Point; thence north to Kitson Point aforesaid; and thence generally easterly along the high water mark aforesaid to the starting point.

Dated at Perth this 13th day of February, 1975.

M. E. STEPHENS,
Minister for Fisheries and Wildlife.

FISHERIES ACT, 1905-1974.

Department of Fisheries and Wildlife,
Perth, 13th February, 1975.

F.D. 258/48.

THE Minister for Fisheries and Wildlife, pursuant to the powers conferred by section 10 of the Fisheries Act, 1905-1974, does hereby declare as follows:—

- (a) That with respect to nets known as or called "Whiting nets", for catching all species of Whiting, nets having meshes throughout of not less than 47 millimetres shall, when used or intended to be used in the waters of Shark Bay, together with all its loops, bays, estuaries, inlets, pools and affluents, be lawful nets.
- (b) That with respect to nets known as or called "Mullet nets", for catching all species of Mullet, nets having meshes throughout of not less than 82 millimetres shall, when used or intended to be used in the waters of Shark Bay, together with all its loops, bays, estuaries, inlets, pools and affluents, be lawful nets.
- (c) That with respect to nets known as or called "Tailor nets", for catching Tailor, nets having meshes in a portion at one end only not exceeding 137 metres in length of not less than 51 millimetres and in the remainder not less than 76 millimetres shall, when used or intended to be used in the waters of Shark Bay, together with all its loops, bays, estuaries, inlets, pools and affluents, be lawful nets.
- (d) That with respect to nets known as or called "Bream nets" for catching all species of Bream, nets having meshes throughout of not less than 51 millimetres shall, when used or intended to be used in the waters of Shark Bay, together with all

its loops, bays, estuaries, inlets, pools and affluents, during the months of August, September and October, be lawful nets.

- (e) That with respect to nets known as or called "Bream nets", for catching all species of Bream, nets having meshes throughout of not less than 76 millimetres shall, when used or intended to be used in the waters of Shark Bay, together with all its loops, bays, estuaries, inlets, pools and affluents, during the months of January, February, March, April, May, June, July, November and December, be lawful nets.

The notice dated May 28, 1968 and published in the *Government Gazette* on May 31, 1968, is hereby cancelled.

M. E. STEPHENS,
Minister for Fisheries and Wildlife.

FISHERIES ACT, 1905-1974; FAUNA
CONSERVATION ACT, 1950-1970.

Department of Fisheries and Wildlife,
Perth, 21st February, 1975.

IT is hereby noted for general information that the Hon. Minister for Fisheries and Wildlife has appointed the following persons as Honorary Wardens of Fauna and Honorary Inspectors of Fisheries pursuant to the conditions of Schedule I:—

Mr. Ronald Gordon Chandler.
Mr. Archibald David Jarvie.
Mr. Alfred James Passfield.
Mr. Peter Congreve.
Mr. Cecil Cockman.
Mr. Jack Andrews.
Mr. Lionel Geoffrey Gunson.
Mr. Norman Walmsley.
Mr. James Hunter Ross.
Mr. George Raymond Edwards.
Mr. Charles Watson Pearson.
Mr. Brian Leonard Warren.
Mr. Joseph Henry Hill.
Mr. Michael John Batchelor.
Mr. Trevor Gordon Smith.
Mr. Terry Frank Hales.
Mr. Ronald Stewart Waterhouse.
Mr. Donald Joseph Owen.
Mr. Karl Gunnars Mucjanko.

Schedule I.

(1) As Honorary Inspectors of Fisheries for all these parts of the State—

- (a) lying within each and all National Parks now or later created under section 29 of the Land Act;
- (b) in Western Australian waters lying within three nautical miles of the highwater mark of such National Parks, or lying within five kilometres of the boundary of any such National Park.

(2) As Honorary Wardens of Fauna throughout the State.

H. B. SHUGG,
Chief Warden of Fauna.

20th February, 1975.

FISHERIES ACT, 1905-1974
(Sections 9 and 11)

NOTICE

I, KEITH ALAN RIDGE, Acting Minister for Fisheries and Wildlife hereby give notice pursuant to Sections 9 and 11 of the Fisheries Act, 1905-1974 that—

- (a) the taking of fish by means of nets in the waters specified in Column 1 of the Schedule is prohibited at all times other than the times specified in relation thereto in Column 2 of the Schedule; but
- (b) the species listed in Column 3 of the Schedule may be taken at the times shown in those waters by the means specified in relation thereto in Column 4 of the Schedule,
- (c) the notice relating to those portions of Western Australian waters specified in the Schedule below published in the *Government Gazette* on December 31, 1969 is hereby cancelled.

Dated at Perth this nineteenth day of February, 1975.

K. A. RIDGE,
Acting Minister for Fisheries and Wildlife.

Schedule

Column 1 Waters where Fishing Restrictions Apply	Column 2 Permitted Times	Column 3 Permitted Species	Column 4 Permitted Means
1. Metropolitan Beaches North of Fremantle Harbour F.D.367/66			
(a) North Mole to Rous Head All that portion of the Indian Ocean from the western extremity of the North Mole and extending in a northeasterly direction to the western extremity of Rous Head, with a width of 400 metres from the high water mark.	Nil	Crabs at any time	(a) Drop nets; and (b) Hand scoop nets
(b) Rous Head to Swanbourne Beach All that portion of the Indian Ocean from a point on the foreshore 800 metres north easterly from the western extremity of Rous Head and extending in a north easterly direction to a point 800 metres south of the drain at Swanbourne with a width of 400 metres from the high water mark.	Nil	Crabs at any time	(a) Drop nets; and (b) Hand scoop nets
(c) City Beach All that portion of the Indian Ocean at City Beach commencing at a point on the foreshore 800 metres south of the southern groyne and extending in a northerly direction to a point 800 metres north of the northern groyne with a width seawards of 800 metres from the high water mark.	Nil	Crabs at any time	(a) Drop nets; and (b) Scoop nets
(d) Scarborough Beach All that portion of the Indian Ocean at Scarborough Beach commencing at a point on the foreshore fronting the western extremity of Reserve Street, and extending in a southerly direction to a point 400 metres south of Brighton Road and to a width of 800 metres from the high water mark.	Nil	Crabs at any time	(a) Drop nets; and (b) Hand scoop nets
(e) Yanchep Beach All that portion of the Indian Ocean at Yanchep Beach commencing at a point on the foreshore 800 metres northwest of the north-western corner of Reserve 12439 and extending in a generally south-easterly direction to a point on the foreshore 400 metres south-east of the south-western corner of the said reserve with a width seawards of 800 metres from the high water mark.	Nil	Crabs at any time	(a) Drop nets; and (b) Hand scoop nets

FISHERIES ACT, 1905-1974
(Sections 9 and 11)

NOTICE

I, KEITH ALAN RIDGE, Acting Minister for Fisheries and Wildlife hereby give notice pursuant to Sections 9 and 11 of the Fisheries Act 1905-1974 that—

- (a) the taking of fish by means of nets in the waters specified in Column 1 of the Schedule is prohibited at all times other than the times specified in relation thereto in Column 2 of the Schedule; but
- (b) the species listed in Column 3 of the Schedule may be taken at the times shown in those waters by the means specified in relation thereto in Column 4 of the Schedule,
- (c) the notice relating to those portions of Western Australian waters specified in the Schedule below published in the *Government Gazette* on December 31, 1969 is hereby cancelled.

Dated at Perth this nineteenth day of February, 1975.

K. A. RIDGE,
Acting Minister for Fisheries and Wildlife.

Schedule

Column 1 Waters where Fishing Restrictions Apply	Column 2 Permitted Times	Column 3 Permitted Species	Column 4 Permitted Means
Area I. Metropolitan Beaches South of Fremantle Harbour F.D.367/66			
(a) Warnbro Sound and Shoalwater Bay All those portions of Warnbro Sound, the Indian Ocean and Shoalwater Bay bounded by lines starting from a point on the high water mark of Warnbro Sound situate in prolongation southerly of the eastern side of June Road and extending southerly along that prolongation to a line parallel to and 800 metres from the high water mark of Warnbro Sound aforesaid; thence generally westerly along that line to its intersection with a line parallel to and 1 600 metres from the high water mark of Penguin Island; thence generally southerly, generally westerly, generally northerly and generally easterly along that line to a point situate south from Cape Peron; thence north to that cape and thence generally south-easterly along the high water mark of Shoalwater Bay and Warnbro Sound aforesaid to the starting point. (Public Plan 341D/40).	Nil	Crabs at any time	(a) Drop nets; and (b) Hand scoop nets
(b) Cockburn Sound (near Rockingham Beach) All that portion of the waters of Cockburn Sound (near Rockingham Beach) lying south of a line drawn from the north-western extremity of Point John and extending in a generally south-easterly direction to a point on the high water mark of a prolongation westerly of the mid-line of Flinders Lane, Rockingham.	Nil	Crabs at any time	(a) Drop nets; and (b) Hand scoop nets
(c) Kwinana Beach All that portion of Cockburn Sound at Kwinana Beach extending 400 metres north and south of the "Kwinana" wreck and extending seawards 400 metres measured rectangularly from the high water mark.	Nil	Crabs at any time	(a) Drop nets; and (b) Hand scoop nets
(d) Coogee Beach All that portion of the Indian Ocean bounded by lines starting from a point on the foreshore situate in prolongation westerly of the centre line of Beach Road, Coogee and extending generally southerly along that foreshore to an east-west line passing through a point situate 460 metres south of the starting point; thence west 400 metres; thence north 920 metres; thence east to the foreshore of the Indian Ocean aforesaid and thence generally southerly along that foreshore to the starting point.	Nil	Crabs at any time	(a) Drop nets; and (b) Hand scoop nets
(e) Robbs Jetty All that portion of Cockburn Sound commencing at a point on the foreshore 400 metres north of Robbs Jetty and extending to a point on the foreshore 400 metres south of the said jetty, and extending seawards 400 metres measured rectangularly from the foreshore.	Nil	Crabs at any time	(a) Drop nets; and (b) Hand scoop nets
(f) Cockburn Sound, Careening Bay and Garden Island All that portion of Cockburn Sound and Careening Bay, Garden Island, bounded by lines starting at the easternmost extremity of Colpoys Point, on that island, and extending east for 400 metres thence south-south-westerly to a point situated 400 metres east of the easternmost extremity of Collie Head; thence west to that point and thence generally north-north-easterly along the foreshore of Cockburn Sound and Careening Bay aforesaid to the starting point.	Nil	Crabs at any time	(a) Drop nets; and (b) Hand scoop nets
(g) South Beach All that portion of the Indian Ocean adjacent to South Beach, Fremantle, bounded by lines starting from a point on the intersection of the prolongation westerly of the centre line of Douro Road with the low water mark of the Indian Ocean and extending generally southerly along that low water mark to a point situate in prolongation westerly of the centre line of Island Street; thence westerly 150 metres along that prolongation; thence generally northerly parallel to the low water mark aforesaid to a point situate in prolongation westerly of the centre line of Douro Road aforesaid and thence easterly	Nil	Crabs at any time	(a) Drop nets; and (b) Hand scoop nets

FORFEITURES.

THE following leases and licenses together with all rights, title and interest therein have this day been forfeited to the Crown under the Land Act, 1933-1972, for the reasons stated:—

- Name; Lease or License; District; Reason; Corres. No.; Plan.
- Crocker, C. R. & N.; 6223/153; Leonora Lot 19; non-payment of rent; 11848/97; Townsite.
- Ganzer, K. G. & Y. D.; 347/17111; Plantagenet Location 7017; non-compliance with conditions; 2041/66; 446/80 D.4, 450/80 D.1.
- Grenvold, H. H.; 345A/3258; Wyndham Lot 1290; non-payment of instalment; 3981/74; Townsite.
- Kelly, M.; 338/12510; Broome Lot 841; non-payment of instalment; 1794/70; Townsite.
- Shire of Kondinin; 338/10590; Kondinin Lot 224; non-compliance with conditions; 2318/69; Townsite.
- Skinner, E. P.; 347/16814; Victoria Location 10608; non-compliance with conditions; 3743/66; 192/80.
- Willis, J. A. & E. M.; 347/17062; Victoria Location 10877; non-compliance with conditions; 2451/67; 91/80.

B. L. O'HALLORAN,
Acting Under Secretary for Lands.
26th February, 1975.

RESERVES.

Department of Lands and Surveys,
Perth, 28th February, 1975.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to set apart as Public Reserves the land described below for the purposes therein set forth.

Corres. 516/73.

CANNING.—No. 33118 (Public Recreation), Loc. No. 2635, formerly portion of Canning location 31 being lot 31 on Plan 8920 (809 square metres). (Plan K145-4 (Littlejohn Road, Armadale).)

Corres. 1773/72.

CANNING.—No. 33124 (Public Recreation), Loc. Nos 2638 and 2639, formerly portion of Canning location 16 being lots 1 and 133 on Plan 10357 (1,794.3 hectares). (Plan F80-4 (Cardington Way, Gosnells).)

Corres. 3148/72.

CANNING.—No. 33125 (Public Recreation), Loc. No. 2636, formerly portion of Canning location 31 being lot 297 on Plan 10810 (9 002 square metres). (Plan K145-4 (Emerald Place, Armadale).)

Corres. 2918/72.

CANNING.—No. 33126 (Public Recreation), Loc. No. 2637, formerly portion of Canning location 31 being lot 195 on Plan 10809 (1 407 square metres). (Plan K145-4 (Amethyst Crescent, Armadale).)

Corres. 627/69.

CANNING.—No. 33132 (Drain), Loc. No. 2640, formerly portion of Canning location 13 being the portion coloured blue and marked "Drain Reserve" on Plan 9284 (928 square metres). (Plan F64-4 (Morley Street, Maddington).)

Corres. 3116/72.

CANNING.—No. 33140 (Public Recreation), Loc. Nos 2641 and 2642, formerly portion of Canning location 7 being lots 308 and 309 on Diagram 44649 and Plan 10570, respectively (2,798.2 hectares). (Plan F31-4 (Solar Street, Beckenham).)

Corres. 1833.

CANNING.—No. 33150 (Public Recreation), Loc. No. 2646, formerly portion of Canning location 907 being lot 21 on Plan 10902 (9 411 square metres). (Plan F61-4 (Helsall Court, Willetton).)

Corres. 1866/74.

CANNING.—No. 33151 (Public Recreation), Loc. No. 2647, formerly portion of Canning location 31 being lot 64 on Plan 10909 (1 440 square metres). (Plan K129-4 (Pindari Court, Kelmscott).)

Corres. 3117/72.

CANNING.—No. 33152 (Drain), Loc. No. 2643, formerly portion of Canning location 7 and being lot 471 on Diagram 44649 (662 square metres). (Plan F31-4 (Galaxy Street, Beckenham).)

Corres. 3117/72.

CANNING.—No. 33153 (Drain), Loc. No. 2644, formerly portion of Canning location 7 and being lot 472 on Plan 10570 (726 square metres). (Plan F31-4 (Wickens Street, Beckenham).)

Corres. 3117/72.

CANNING.—No. 33154 (Drain), Loc. No. 2645, formerly portion of Canning Location 7 and being lot 473 on Plan 10570 (457 square metres). (Plan F31-4 (Wickens Street, Beckenham).)

Corres. 1793/73.

CANNING.—No. 33157 (Public Recreation), Loc. No. 2648, formerly portion of Canning location 14a and being lot 55 on Plan 10669 (8 772 square metres). (Plan F64-4 (Westfield Street, Maddington).)

Corres. 4615/74.

CANNING.—No. 33159 (Public Buildings Site), Loc. No. 2650, formerly portion of Canning location 2 being lot 90 on Plan 3903 (2 077 square metres). (Plan P254-4 (Kew Street, Carlisle).)

Corres. 694/75.

ESPERANCE.—No. 33163 (Pedestrian Access Way), Loc. No. 715 (105 square metres). (Diagram 80797, Plan E141-4 (Hughes Road).)

Corres. 694/75.

ESPERANCE.—No. 33164 (Pedestrian Access Way), Lot No. 722 (105 square metres). (Diagram 80797, Plan E141-4 (Hughes Road).)

Corres. 1353/73.

KARRATHA.—No. 33165 (Ambulance Sub-centre Site), Lot. No. 1432 (1 494 square metres). (Diagram 80902, Plan Karratha 24-22 (Welcome Road).)

Corres. 2897/74.

LAVERTON.—No. 33161 (Housing (Department of Public Health)), Lot No. 378 (1 196 square metres). (Original Plan 13361, Plan Laverton Townsite (Weld Drive).)

Corres. 1581/74.

MANJIMUP.—No. 33169 (Swimming Pool Site), Lot. No. 707 (3,131.8 hectares). (Diagram 80970, Plan Manjimup 31.12 (Rutherford Street).)

Corres. 781/75.

MERREDIN.—No. 33170 (Arboretum), Lot. No. 1272 (1 406 square metres). (Diagram 80086, Plan Merredin 37:36 (Farrar Parade).)

Corres. 4042/65.

MURRAY.—No. 33117 (Public Recreation), Loc. No. 1655, formerly portion of Murray location 897 being lot 34 on Plan 8467 (4 125 square metres). (Plan P133-4 (Durham Crescent, Mandurah).)

Corres. 2301/65.

MURRAY.—No. 33128 (Drainage), Loc. No. 1656, formerly portion of Murray location 897 being the portion coloured blue and marked "Drainage Reserve" on Plan 8467 (620 square metres). (Plan P133-4 (Estuary View, Mandurah).)

Corres. 2301/65.

MURRAY.—No. 33129 (Drainage), Loc. No. 1657, formerly portion of Murray location 897 being the portion shown coloured blue and marked "Drainage Reserve" on Plan 8467 (1 085 square metres). (Plan P133-4 (Durham Crescent, Mandurah).)

Corres. 3082/67.

SWAN.—No. 33115 (Public Recreation), Loc. No. 9184, formerly portion of Swan location 34 being lot 46 on Plan 8956 (5 448 square metres). (Plan P239-4 (May Street, Cloverdale).)

Corres. 2681/69.

SWAN.—No. 33116 (Public Recreation), Loc. No. 9185, formerly portion of Perth Shire location At being lot 49 on Plan 9438 (2 006 square metres). (Plan Perth BG34/9.32; BG34/9.33 (Segrave Street, Gwelup).)

Corres. 1282/74.

SWAN.—No. 33121 (Public Recreation), Loc. No. 9185, formerly portion of each of Swan locations 1315 and 8689 being lot 603 on Plan 11041 (6.351 0 hectares). (Plans Perth BG34/06.40; 07.40 (Kimberley Road, Hillarys).)

Corres. 742/73.

SWAN.—No. 33122 (Public Recreation), Loc. No. 9186, formerly portion of Swan location 61 being lot 4 on Diagram 44934 (240 square metres). (Plan F11-4 (Dee Road, Applecross).)

Corres. 3039/68.

SWAN.—No. 33127 (Public Recreation), Loc. No. 8877, formerly portion of Helena location 20b being lot 58 on Diagram 39514 (1 495 square metres). (Plan M162-4 (Michael Crescent, Boya).)

Corres. 1018/73.

SWAN.—No. 33131 (Public Recreation), Loc. No. 9192, formerly portion of Swan location 2039 being lot 2 on Plan 10571 (7 891 square metres). (Plan P205-4 (Swan View Terrace, Maylands).)

Corres. 913/73.

SWAN.—No. 33141 (Public Recreation), Loc. No. 9199, formerly portion of Swan location 1514 being lot 1 on plan 10621 (2.534 6 hectares). (Plan Swan BG 35/10.06; 10.07 (Nolyang Crescent, Wanneroo).)

Corres. 762/68.

SWAN.—No. 33142 (Public Recreation), Loc. No. 9200 and 9201, formerly portion of Perth Shire location At being lots 25 and 26 on Plan 9093 (3 776 square metres). (Plan Perth BG 34/09.33 (Wanstead Street, Gwelup).)

Corres. 207/71.

SWAN.—No. 33144 (Vehicle Parking), Loc. No. 9198, formerly portion of Swan location 7 being lots 141, 142, 143 and 144 and part of the areas coloured brown on Deposited Plan 2435; lot 148 on Plan 2428, less portions dedicated; lot 4 on Diagram 7450, lot 6 on Diagram 43328 (9 124 square metres). (Plan M129-4 (The Crescent, Midland).)

Corres. 1231/67.

SWAN.—No. 33155 (Drain), Loc. No. 9202, formerly portion of Perth Shire location Au and being lot 152 on Diagram 34696 (899 square metres). (Plan Perth BG 34/10.33 (Kexby Street, Balcatta).)

Corres. 548/71.

SWAN.—No. 33156 (Drain), Loc. No. 9203, formerly portion of Swan locations 1141, 1182 and 4853 and being lot 51 on Plan 9920 (6 705 square metres). (Plan P141-4 (Morley Drive, Dianella).)

Corres. 536/71.

VICTORIA.—No. 33130 (Drain), Loc. No. 11159, formerly portion of Victoria location 2185 being lot 90 on Plan 9923 (850 square metres). (Plan G21-4 (Devenish Street, Geraldton).)

Corres. 2434/74.

VICTORIA.—No. 33147 (Public Recreation), Loc. No. 11160, formerly portion of Victoria location 1298 being lot 78 on Diagram 47116 (3 283 square metres). (Plan G52-4 (Near Nigel Crescent, Geraldton).)

Corres. 3093/73.

VICTORIA.—No. 33167 (Harbour Purposes), Loc. No. 11157 (400 square metres). (Diagram 80974, Plan 61/80 F.1).

Corres. 3094/73.

VICTORIA.—No. 33168 (Harbour Purposes), Loc. No. 11148 (400 square metres). (Diagram 80974, Plan 61/80 F.1).

Corres. 628/75.

WELLINGTON.—No. 33148 (Irrigation Purposes), Loc. No. 5154, formerly portion of Harvey Agricultural Area lot 141 (3 799 square metres). (Diagram 80556, Plan 383D/40).

Corres. 3115/72.

WILLIAMS.—No. 33136 (Public Recreation), Loc. No. 15638, formerly portion of Williams location G being lot 5 on Diagram 44469 (15.454 0 hectares). (Plan 384c/40).

B. L. O'HALLORAN,
Under Secretary for Lands.

AMENDMENT OF RESERVES.

Department of Lands and Surveys,
Perth, 28th February, 1975.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 37 of the Land Act, 1933-1972, as follows:—

Corres. 7737/97.—Of the amendment of Reserve No. 5703 (Yalgoo lots 1, 2, 3 and 159) "School" to include Yalgoo lot 184 and of its area being increased to 2.448 8 hectares, accordingly. (Plan Yalgoo Townsite (Henty Street).)

Corres. 3125/6.—Of the amendment of Reserve No. 6203 (Avon and Swan Districts) "Reservoirs, Aqueducts, Water Courses and Catchment Areas" to include Chidlow lots 59 and 60 (formerly Reserve No's. 6276 and 8315 respectively) and of its area being increased to about 90 745 hectares, accordingly. (Plan Chidlow Townsite (Old Northam Road).)

Corres. 10998/98.—Of the amendment of Reserve No. 6276 (Chidlow lot 59) "Railway" to comprise all that portion of land designated as such and shown bordered red on Lands and Surveys Reserve Diagram No. 10 as Chidlow lot 347 and of its area being reduced to about 1.173 6 hectares, accordingly. (Plan Chidlow Townsite (Old Northam Road).)

Corres. 1663/99, V3.—Of the amendment of Reserve No. 6936 (Warrambo District) "Common" to exclude, that portion as comprised in Yalgoo lot 184 as surveyed and shown on Lands and Surveys Diagram 80896 and of its area being reduced to about 7 325 hectares, accordingly. (Plans Yalgoo Townsite 163/80 (Henty Street).)

Corres. 12403/97.—Of the amendment of Reserve No. 8079 (Narrogin lot 331) "Police" to comprise Narrogin lot 331 as shown on Lands and Surveys Diagram 80950 and of its area being increased to 7 333 square metres accordingly. (Plans Narrogin 11.36; 11.37 (Fortune Street).)

Corres. 605/15.—Of the amendment of Reserve No. 15913 (Chidlow lots 297 and 338) "Government Requirements" to exclude the area surveyed and shown on Lands and Surveys Diagram 80935 as Chidlow lot 348 and of its area being reduced to 24.586 2 hectares, accordingly. (Plan Childlow Townsite (Reservoir Street).)

Corres. 2168/69.—Of the amendment of Reserve No. 18865 (Victoria District) "Excepted from Sale" to exclude the areas surveyed and shown on Lands and Surveys Diagram 80974 as Victoria locations 11147 and 11148 and of its area being reduced to 5 032.920 0 hectares accordingly. (Plan 61/80 F.1)

Corres. 3345/47.—Of the amendment of Reserve No. 23818 (Manjimup lots 564 and 593) "Educational Purposes" to exclude the area surveyed and shown on Lands and Surveys Diagram 80970 as Manjimup lot 707 and of its area being reduced to 19.768 4 hectares, accordingly. (Plan Manjimup 31.12 (Rutherford Street).)

Corres. 386/38.—Of the amendment of Reserve No. 26565 (Plantagenet Location 6870) "Denmark Agricultural Junior High School Site" to agree with recalculation and of its area being increased to about 184.380 9 hectares, accordingly. (Plan Denmark Regional (and 452c/40).)

Corres. 1824/62.—Of the amendment of Reserve No. 27124 (Chidlow lot 344) "Water Booster Station Site" to include Chidlow lot 348 and of its area being increased to 9 082 square metres, accordingly. (Plan Chidlow Townsite (Reservoir Street).)

Corres. 3916/64.—Of the amendment of Reserve No. 28385 (Warralakin lot 44) "Stockyards" to agree with recalculation of area and of its area being reduced to about 4 024 square metres, accordingly. (Plan Warralakin Townsite.)

Corres. 3916/64.—Of the amendment of Reserve No. 28386 (Warralakin lot 45) "Water" to agree with recalculation of area and of its area being reduced to about 1 210 square metres accordingly. (Plan Warralakin Townsite.)

Corres. 1473/69.—Of the amendment of Reserve No. 31540 (Esperance locations 1950 and 1953) "Recreation" to include Esperance lot 732 (formerly portion of Esperance location 13) and of its area being increased to 3.4545 hectares, accordingly. (Plan E 141-4 (Hughes Road, Esperance).)

Corres. 4378/69.—Of the amendment of Reserve No. 31547 (Mosman Park lot 601) "Public Recreation" to include Mosman Park 608 (formerly portion of Mosman Park Suburban lot 34 being lot 22 on Diagram 41295) and of its area being increased to 241 square metres accordingly. (Plan F 9-4 (near Saunders Street, Mosman Park).)

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

CANCELLATION OF RESERVES.

Department of Lands and Surveys,
Perth, 28th February, 1975.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1972, as follows:—

Corres. 714/90.—Of the cancellation of Reserve No. 1650 (Chidlow lots 54 and 55) "Railway Purposes". (Plan Chidlow Townsite (Old Northam Road).)

Corres. 10998/98.—Of the cancellation of Reserve No. 8315 (Chidlow lot 60) "Railway". (Plan Chidlow Townsite (Thomas Street).)

Corres. 11589/06.—Of Reserve No. 10909 (Nelson District) "Water Supply". (Plan 442B/40 E2.)

Corres. 2798/08.—Of the cancellation of Reserve No. 13165 (Chidlow lot 284) "Railway". (Plan Chidlow Townsite (near Thomas Street).)

Corres. 3388/55.—Of the cancellation of Reserve No. 25493 (Swan location 6905) "Water". (Plan Perth BG 34/08.37 (near Beach Road, Duncraig).)

Corres. 2905/47 V.2.—Of the cancellation of Reserve No. 30968 (Cottesloe lot 344) "Oceanarium". (Plan P248-4 (Marine Parade, Cottesloe).)

Corres. 1693/68.—Of the cancellation of Reserve No. 32797 (Gnowangerup lot 171) "Use and Requirements of the Government Employees Housing Authority". (Plan Gnowangerup Townsite (Whitehead Road).)

Corres. 2380/74.—Of the cancellation of Reserve No. 32821 (Karratha lots 785, 791, 802 and 831) "Use and Requirements of the Government Employees Housing Authority". (Plan Karratha 26:23 (Andover and Clarkson Ways).)

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

CHANGE OF PURPOSE OF RESERVES.

Department of Lands and Surveys,
Perth, 28th February, 1975.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve, under section 37 of the Land Act, 1933-1972, as follows:—

Corres. 10998/98.—Of the purpose of Reserve No. 6276 (Chidlow lot 347) being changed from "Railway" to "Recreation". (Plan Chidlow Townsite (Old Northam Road).)

Corres. 10807/04, V.2.—Of the purpose of Reserve No. 17758 (Swan location 3045) being changed from "Trig Station" to "Trigonometric Station and Water Supply". (Plan Perth 2000 BG 34/08:37 (near Beach Road, Duncraig).)

Corres. 114/69.—Of the purpose of Reserve No. 30560 (Coolgardie Lot 2111) being changed from "Education Purposes" to "Recreation". (Plan Coolgardie 9:11 (Gnarlbine Road).)

Corres. 4378/69.—Of the purpose of Reserve No. 31547 (Mosman Park lot 601) being changed from "Recreation" to "Public Recreation". (Plan F 9-4.)

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

REVOCATION OF ORDERS IN COUNCIL.

Department of Lands and Surveys,
Perth, 28th February, 1975.

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

Corres. 114/69.—The Order in Council issued under Executive Council Minute No. 2769 dated 7th October, 1970 whereby Reserve No. 30560 (Coolgardie Lot 2111) was vested in the Minister for Education in trust for "Education Purposes" and to approve of the cancellation of the relevant Vesting Order accordingly.

Corres. 2905/47, V.2.—The Order in Council dated 17th August, 1971 whereby Reserve No. 30968 was vested in the Town of Cottesloe in trust for the purpose of an "Oceanarium" and to approve of the cancellation of the relevant Vesting Order accordingly.

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

AMENDMENT OF CLASS "A" RESERVE NO. 20567.

Department of Lands and Surveys,
Perth 28th February, 1975.

Corres. 2723/30.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve, under section 31 (4) of the "Land Act, 1933-1972" of the amendment of Class "A" Reserve No. 20567 (Dowerin lot 191) "Childrens Playground (Centenary Park)" to agree with survey as shown on Lands and Surveys Diagram 72617 and of its area being reduced to 2931 square metres, accordingly. (Plan Dowerin Townsite (Cottrell Street).)

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

INDUSTRIAL DEVELOPMENT (RESUMPTION OF LAND) ACT, 1945.

Dedication of Land.

Department of Lands and Surveys,
Perth, 28th February, 1975.

Corres. 3515/68, V.2.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve, under section 11 of the Industrial Development (Resumption of Land) Act, 1945, of the dedication of Kwinana lot 169 to the purposes of the said Act. (Plan Mandogalup 1:10,000.)

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

WITHDRAWAL NOTICE.

Department of Lands and Surveys,
Perth, 28th February, 1975.

Corres. 289/62.

IT is hereby notified for general information that Kununurra lots 1021, 1022, 1024, 1025, 1031, 1032, 1033, 1047, 1048, 1049, 1051, 1056, 1063 and 1071 have been withdrawn from sale under section 41A (4) of the Land Act, 1933-1972.

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

Department of Lands and Surveys,
Perth, 28th February, 1975.

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

Nelson Location 12969, situated 18 kilometres southeast of Pemberton and containing 202.68 hectares, to Cosimo Perrella (discharged member of the forces) and Giulio Perrella, both of C/- P.O. Northcliffe, W.A.

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

APPLICATIONS FOR LEASING.

Department of Lands and Surveys,
Perth, 28th February, 1975.

Corres. 2279/73.

APPLICATIONS are invited under section 116 of the Land Act, 1933-1972, for the leasing of an area of land of about 20.444 hectares being bounded by Ellenbrae Pastoral Station to the North, Pentecost Down Station to the East and Gibb River Station to the South and West, for the purpose of Horse Breeding and/or Grazing for a term of 21 years at a rental of \$100.00 per annum, subject to the following conditions:—

- (1) The land shall not be used for any purpose other than Horse Breeding and/or Grazing without the prior approval in writing of the Minister for Lands.
- (2) The lessee shall not cut down, fell, injure or destroy any living timber or scrub upon the demised land except for the purpose of destroying poisonous growth or by the agistment of stock in reasonable numbers.
- (3) The lessee shall not without the previous consent in writing of the Minister for Lands assign, transfer, mortgage, sublet or part with the possession of the demised land.
- (4) The land shall be occupied and used by the lessee for the purpose specified within nine (9) months of the commencement of the lease and thereafter will be continuously so used to the satisfaction of the Minister.
- (5) The lessee shall maintain existing and future improvements to the satisfaction of the Minister for Lands.
- (6) 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.
- (7) It shall be lawful for the lessee at any time within the three calendar months immediately following the expiration of the term or earlier determination of the lease, to take down, remove, and carry away any buildings, structures, improvements and plant the property of the lessee.
- (8) The lessee shall, within twelve months from commencement of the lease, fence the external boundaries with a stock-proof fence to the satisfaction of the Minister.
- (9) The Minister or his representative may enter the land for inspection at any reasonable time.

- (10) The public shall have at all times free and uninterrupted use of roads or tracks which may exist on the demised land consistent with the efficient operation of the lease.
- (11) The lessee shall indemnify the Minister against all claims for damage to property or persons arising from the use of the land.
- (12) Power is reserved to the Minister for Lands to direct that the number of stock depasturing on the demised land shall be reduced if the Minister is of the opinion that the demised land is overstocked to an extent sufficient or likely to cause permanent damage to the land; failure to comply with any such direction will result in the forfeiture of the lease.

The freehold of this land or part of this land will not be granted at any time.

No person in the service of the Government of the State is allowed to purchase or lease Crown lands without the previous permission of the Governor in writing.

Applications must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday, April 2, 1975 accompanied by a deposit of \$52.50.

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 area, the application to be granted will be decided by the Land Board.

(Plan Ashton and Mt. Elizabeth 1 : 250 000.)

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

NOW OPEN.

Kalbarri Lot 100.

Department of Lands and Surveys,
Perth, 28th February, 1975.

Corres. 4312/65.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Kalbarri lot 100 being made "Now Open" for sale in fee simple at the purchase price of two thousand two hundred dollars (\$2 200.00) and subject to the payment for improvements at valuation, in cash, should the successful applicant be other than the former lessee.

Applications must be lodged at the Department of Lands and Surveys, Perth.

If there are more applications than one for the lot, the application to be granted will be decided by the Land Board.

(Plan Kalbarri 26.13 (Auger Street).)

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

NOW OPEN.

Rockingham Lot 1317.

Department of Lands and Surveys,
Perth, 28th February, 1975.

Corres. 3864/69.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1975, of Rockingham lot 1317 being made "Now Open" for sale in fee simple at the purchase price of two thousand eight hundred and fifteen dollars (\$2 815.00) together with a Service Premium of \$415.00 and subject to the payment for improvements at valuation, in cash, should the successful applicant be other than the former lessee.

Applications must be lodged at the Department of Lands and Surveys, Perth.

If there are more applications than one for the lot, the application to be granted will be decided by the Land Board.

(Plan R24-4 (Ambrose Street).)

F. W. BYFIELD,
Under Secretary for Lands.

NOW OPEN.

Rockingham Lot 1333.

Department of Lands and Surveys,
Perth, 28th February, 1975.

Corres. 3876/69.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Rockingham lot 1333 being made "Now Open" for sale in fee simple at the purchase price of six thousand six hundred and eighty dollars (\$6 680) and subject to the payment for improvements at valuation, in cash, should the successful applicant be other than the former lessee.

Applications must be lodged at the Department of Lands and Surveys, Perth.

If there are more applications than one for the lot, the application to be granted will be decided by the Land Board.

(Plan: R24-4 (Hurrell Way).)

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

Industrial Purposes (Bulk Fuel Depot Sites)" at the purchase prices of eight hundred and fifty dollars (\$850) and seven hundred dollars (\$700) respectively and subject to the following conditions:—

The purchaser shall erect on the lot purchased Light Industrial premises to comply with Local Authority by-laws within two years from the date of sale. If this condition shall not have been complied with in the time prescribed, the land shall be absolutely forfeited together with all purchase money and fees that may have been paid.

A transfer of the License will not be approved nor a Crown Grant issued for the Lot until the purchaser has complied with the building condition.

No person in the service of the Government of the State is allowed to purchase or lease Crown lands without the previous permission of the Governor in writing.

Applications, accompanied by a deposit of \$87.50 or \$70 must be lodged at the Department of Lands and Surveys, Perth on or before Wednesday, 26th March, 1975.

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

(Plan Quairading Townsite (Jennaberring Road)).

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

OPEN FOR SALE.

Quairading Lots 310 and 311.

Department of Lands and Surveys,
Perth, 28th February, 1975.

Corres. 1402/70.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve under section 45A of the Land Act, 1933-1972, of Quairading Lots 310 and 311 being made available for sale in fee simple for "Light

LAND OPEN FOR SELECTION

Department of Lands and Surveys,
Perth, 28th February, 1975.

IT is hereby notified, for general information, that the areas scheduled hereunder are available for selection under Part V of the Land Act, 1933-1972, and the regulations appertaining thereto, subject to the provisions of the said Act.

Applications must be lodged at the Department of Lands and Surveys, Perth, not later than the date specified but may be lodged before such date if so desired.

All applications lodged on or before such date will be treated as having been received on the closing day, and if there are more applicants than one for any block, the application to be granted will be determined by the Land Board. Any lands remaining unselected will continue available until applied for or otherwise dealt with.

If a Land Board sitting becomes necessary, the applicants for the blocks will be duly notified of the date, time, and place of the meeting of the Board, and there shall be an interval of at least seven days between the closing date and the sitting of the Board.

SCHEDULE

APPLICATIONS TO BE LODGED NO LATER THAN WEDNESDAY, 26th MARCH, 1975.

District and Location No.	Area	Price	Plan	Corres. No.	Locality
Williams 15629	hectares 1.5537	\$80.00 purchase price (incl. survey fee)	385D/40 A.3.	3794/21	About 2 km South-west of Kondening Pool, Williams River
Williams 15630	1.6006	\$80.00 purchase price (incl. survey fee)	385D/40 A.3.	3794/21	About 2 km South-west of Kondening Pool, Williams River

(i) Available under Section 53 of the Land Act.

(j) Subject to Mining Conditions.

(m) Available to adjoining holders and holders of nearby land who are capable, in the opinion of the Minister, of conveniently working their land and this land as one holding.

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

PARKS AND RESERVES ACT, 1895-1972.
National Parks Board of Western Australia.

Department of Lands and Surveys,
Perth, 28th February, 1975.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council, acting pursuant to the provisions of the Parks and Reserves Act, 1895-1972, has been pleased to approve of the by-laws made by the National Parks Board of Western Australia set forth in the schedule hereto.

B. L. O'HALLORAN,
Acting Under Secretary for Lands.

Schedule.

BY-LAWS.

- Principal by-laws. 1. In these by-laws the National Parks Board By-laws, 1963, published in the *Government Gazette* on the 29th May, 1963, and amended from time to time thereafter by notices so published are referred to as the principal by-laws.
- By-law 34 amended. 2. By-law 34 of the principal by-laws is amended—
- (a) by substituting for the scale of fees following sub-by-law (1) a scale as follows—
- | | \$ |
|--|-------|
| Motor Cars, Utilities, Motor Trucks and Motor Cycles, each | 0.50 |
| Omnibuses with seating for not more than 15 passengers | 2.00 |
| Omnibuses with seating for more than 15 passengers | 3.00; |
- (b) by deleting the words "to Yanchep Park" in paragraph (a) of sub-by-law (5);
- (c) by substituting for the expression "\$3" in paragraph (c) of sub-by-law (5) the expression "\$5"; and
- (d) by adding after paragraph (c) of sub-by-law (5) a paragraph as follows:—
- (d) A label issued under this sub-by-law is valid for each of the parks and the reserve mentioned in sub-by-law (1) of this by-law.
- By-law 36 amended. 3. By-law 36 of the principal by-laws is amended by substituting for the expression "0.80" in the scale of fees following sub-by-law (2), the expression "1.00".

The above by-laws were duly passed at a meeting of the National Parks Board of Western Australia held on the 18th day of October, 1974.

C. F. H. JENKINS,
President.

F. G. SMITH,
Director.

BUSH FIRES ACT, 1954.
(Section 17.)

Suspension of Prohibited Burning Times.

Bush Fires Board,
Perth, 21st February, 1975.

Corres. 241.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act has approved of the suspension of the Prohibited Burning Times, declared for the Shire of Harvey, from the 24th February, 1975 to the 28th February, 1975, inclusive, for the purpose of burning Lucerne Refuse only, following harvesting for the production of Lucerne seed in the areas described in the schedule hereto. Before any fire is lit during the term of this suspension, the following conditions must be complied with:—

Specified Conditions:

- (1) The area of land under lucerne crop on the locations described in the Schedule hereto must be surrounded by a firebreak of at least 20 metres in width, cleared of all inflammable material, immediately around the crop.
- (2) That prior to lighting any fire on the land, the land holder shall clear the lucerne refuse back from the Western boundary of

the lucerne crop for a distance of at least 10 metres.

- (3) All burning carried out under this suspension to be under the direction of a Bush Fire Control Officer nominated by the Harvey Shire Council.
- (4) No fire shall be lit under the terms of this suspension unless four days notice has been given to the Bush Fire Control Officer nominated by the Harvey Shire Council; a Forest Officer, and all owners or occupiers of all land adjoining the holding on part of which the burning is to be carried out. A Forest Officer shall be further notified on the morning of the day when it is intended fires shall be lit.
- (5) The land holder shall himself arrange for at least 6 men to be constantly in attendance at any fire on the land from the time it is lit until it is completely extinguished.
- (6) The land holder shall arrange for at least two fire fighting units to be available at the site of the burning and to remain at the site constantly from the time any fire is lit until the fire is completely extinguished. The fire fighting units shall be equipped to the satisfaction of the Bush Fire Control Officer nominated by the Harvey Shire Council.

- (7) No fire shall be lit on the land subject to this suspension on a day for which the Fire Hazard Forecast issued by the Bureau of Meteorology in Perth in respect of the locality is "dangerous".

J. A. W. ROBLEY,
Superintendent,
Bush Fires Board.

Schedule.

Those portions of Wellington Location 59, 60, 3193, and that portion of Wellington Location 48 North of a line from the South-West corner of Location 3355, due westerly to the shores of Lake Preston, on which lucerne is being grown for the production of lucerne seed.

authorised to issue permits for burning under the terms of this suspension:—

Mordallup Bush Fire Brigade Area:

Fire Control Officer M. Connor—Locations 6684, 8852, 8942, 12639, 12640, 12644, 12642.

Perup Bush Fire Brigade Area:

Fire Control Officer—R. Whitfield—Locations 8922, 10625, 3914, 751, 2259, 2692, 3770, 4, 7560, 2778, 2217, 1613, 3772.

Dunreath Bush Fire Brigade Area:

Fire Control Officer T. W. Muir—Locations 2666 9714, 197, 8503, 1903, 1698, 2387, 3817.

This suspension is subject to the following conditions:—

- (1) That any burning carried out under the terms of this suspension must comply with the requirements of section 18 of the Bush Fires Act.
- (2) An area immediately surrounding each windrow shall be completely cleared of all inflammable material for a distance of at least 20 metres and a further firebreak at least 3 metres in width shall be cleared of all inflammable material so as to completely surround the whole of the area on which the burning is to be carried out.
- (3) All inflammable material is to be completely cleared to a distance of not less than 2 metres around the base of each standing tree or State Electricity Commission pole in the area to be burnt.
- (4) No fires are to be lit on any day when a "dangerous" fire hazard forecast is issued for the locality by the Bureau of Meteorology in Perth.

J. A. W. ROBLEY,
Superintendent, Bush Fires Board.

BUSH FIRES ACT, 1954.

(Section 17.)

Suspension of Prohibited Burning Times.

Bush Fires Board,
Perth, 18th February, 1975.

Corres. 311.

IT is hereby notified that the Hon. Minister administering the Bush Fires Act has approved of the suspension of the prohibited burning times declared for the Shire of Manjimup from the 1st of March, 1975 to the 14th of March, 1975 both dates inclusive so far as the declaration relates to the land contained in prohibited burning times Zone 8 and described hereunder.

This suspension is granted to enable developmental burning only of the Nelson location listed hereunder in their respective Bush Fire Control Officer and Bushfire Brigade areas. The Bush Fire Control Officers indicated are the only officers

BUSH FIRES ACT, 1954.

By-laws of the Coolgardie Shire Council Relating to the Establishment, Maintenance and Equipment of Bush Fire Brigades for the Shire or any part of the Shire of Coolgardie.

Establishment of Brigade.

1. (a) On the resolution of the Council to establish, maintain and equip a bush fire brigade under the provisions of the Bush Fires Act, 1954 and regulations thereunder, the brigade shall be formed in accordance with these by-laws; and a name shall be given to the brigade and application accompanied by the resolution of the Council forming the brigade shall be made to the Bush Fires Board for its registration accordingly.

(b) A bush fire brigade may be established for the whole of the Shire or for any specified area thereof.

Appointment of Officers.

2. The Council shall appoint a captain, a first lieutenant, a second lieutenant and such additional lieutenants as it shall deem necessary to act as officers of the brigade and who, in the Council's opinion, have the necessary qualification and knowledge of the district required in such capacities.

3. The Shire Clerk or such other person as the Council may appoint, shall be the Secretary of the brigade.

4. The Council may appoint an equipment officer who shall be responsible for the custody and maintenance in good order and condition of all equipment and appliances acquired by the Council for the purposes of the brigade. Such officer may station such equipment at a depot approved by the captain where, if possible, motor trucks can easily be called upon. If there are more than one such depots in the area, the equipment officer shall appoint at each depot a person to look after the equipment and have it ready for immediate use when required.

5. The Council shall appoint bush fire control officers in accordance with the requirements of the district and may prescribe the area over which each such officer shall have jurisdiction. The employment, dismissal and payment for services of persons (other than officers) employed for duties under this Act shall be vested in the President and Shire Clerk of the Council conjointly.

Duties of Officers.

6. The duties of all officers appointed under these by-laws shall be as laid down in the provisions of the Bush Fires Act, 1954 and each officer so appointed shall be supplied with a copy of the Act and regulations. The captain shall have full control over the members of the brigade whilst engaged

in fire fighting and shall issue instructions as to the methods to be adopted by the firemen. In the absence of the captain, the first lieutenant; and in the absence of the first, the second lieutenant or senior officer of the brigade present at the fire shall exercise all the powers and duties of the captain.

Membership of Brigade.

7. (1) The membership of a bush fire brigade may consist of the following:—
- (a) subscribing members
 - (b) fire fighting members; and
 - (c) associate members
- (2) Subscribing members shall be those persons, who being interested in forwarding the objects of the brigade, pay an annual subscription to the funds of the brigade at the following rates:—
- (i) owner or occupier of land within the brigade area—minimum subscription of \$1.00.
 - (ii) other persons—minimum subscription of \$0.50.
- (3) Fire fighting members shall be those persons, being able-bodied members of either sex over 15 years who are willing to render service at any bush fire when called upon; and who sign an undertaking in the form contained in the First Schedule to these by-laws.
- (4) Associate members shall be those persons who are willing to supply free motor transport for fire fighters or equipment, or are prepared to render other approved assistance, and who sign an undertaking in the form contained in the Second Schedule to these by-laws.
- (5) No fees or subscriptions shall be payable either by fire fighting members or associate members and the enrolment of persons as such members shall in every case be subject to the approval of the Council.
- (6) A subscribing member shall be eligible for enrolment as a fire fighting member.

Finance.

8. The expenditure incurred by the Council in the purchase of equipment, payment for services and generally for the purpose of this Act, shall be a charge on the ordinary revenue of the Council, but the Shire Clerk shall keep record of the expenditure incurred under this Act.

Meetings of Brigades.

9. Meetings will be held as necessary.

These by-laws under the Bush Fires Act, 1954, were passed by a resolution of the Coolgardie Shire Council (A Local Authority under the provisions of such Act) at a meeting held at Coolgardie on 5th December, 1974.

D. P. MANNING,
President.

B. J. WILLOUGHBY,
Shire Clerk.

First Schedule.

FORM OF ENROLMENT—FIRE FIGHTING MEMBER.

I, the undersigned, hereby make application to be enrolled as a fire fighting member of the.....
Bush Fire Brigade.

My private address is.....

My business address is.....

I can be communicated with by telephone No.....

If needed, I can provide my own transport to the scene of any outbreak.

(This line to be struck out if not applicable.)

I hereby declare that I am over 15 years of age and in good health.

On election by the committee as a fire fighting member I hereby undertake:—

- (1) To promote the objects of the brigade as far as shall be in my power.
- (2) To be governed by the provisions of the constitution and such by-laws and regulations as may from time to time be made thereunder.
- (3) To use my best endeavours to give assistance in fire fighting measures when called upon on such occasions to obey all orders and instructions issued by duly authorised officers of the brigade.

Applicant's signature.....

Date.....

Second Schedule.

FORM OF ENROLMENT—ASSOCIATE MEMBER.

I, the undersigned, hereby make application for enrolment as an associate member of the.....
Bush Fire Brigade.

- (a) I am prepared to offer to transport fire fighting members and/or equipment to the scene of any outbreak when called upon. I have a motor vehicle of the following type.....
..... available for such purpose.

(b) I am prepared to offer my services in the following capacity:—

.....
.....
.....

(Paragraph (a) or (b) above may be struck out if both do not apply.)

My private address is.....

My business address is.....

I can be communicated with by telephone No.....

On election as an associate member by the committee, I hereby undertake:—

- (1) To promote the objects of the Brigade as far as shall be in my power.
- (2) To be governed by the provisions of the constitution and such by-laws and regulations as may from time to time be made thereunder.
- (3) To use my best endeavours to assist in fire suppression work in the above capacity when called upon.

Applicant's signature.....

Date.....

Approved by His Excellency the Governor in Executive Council, this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

BUSH FIRES ACT, 1954.
(Section 38.)

Chief and Deputy Chief Bush Fire Control Officer.

Bush Fires Board,
Perth, 27th February, 1975.

IT is hereby notified that the Kondinin Shire Council has appointed Mr. R. A. Clayton as Deputy Chief Bush Fire Control Officer for its municipal district. The appointment of Mr. R. G. Clayton as Deputy Chief Bush Fire Control Officer is hereby cancelled.

J. A. W. ROBLEY,
Superintendent.

BUSH FIRES ACT, 1954.
(Section 38.)

Appointment of Bush Fire Control Officers.

Bush Fires Board,
Perth, 27th February, 1975.

IT is hereby notified that the following local authorities have appointed the following persons as Bush Fire Control Officers for their respective districts.

Donnybrook/Balingup Shire: A. G. Ayers.

The following appointment has been cancelled:—
Kondinin Shire: H. G. Rae.

J. A. W. ROBLEY,
Superintendent.

BUSH FIRES ACT, 1954.
(Section 24, Regulation 16.)

Bush Fires Board,
Perth, 27th February, 1975.

IT is hereby notified that the Bush Fires Board has approved of the appointment of Mr. R. A. Clayton, under the provisions of the Bush Fires Act and Regulation, made thereunder, to issue permits for the purpose of burning clover in the municipal district of the Shire of Kondinin.

The appointment of Mr. R. G. Clayton as Clover Burning Officer is hereby cancelled for the municipal district of the Shire of Kondinin.

J. A. W. ROBLEY,
Superintendent.

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

Shire of Capel Interim Development Order No. 3.

T.P.B. 26/6/7/2.

NOTICE is hereby given that in accordance with the provisions of subsection (2) of section 7B of the Town Planning and Development Act, 1928 (as amended), and by direction of the Minister for Town Planning a summary as set out hereunder of the Capel Shire Council Interim Development Order No. 3 made pursuant to the provisions of section 7B of that Act is hereby published for general information.

The Hon. Minister for Town Planning has made copies of this Order available for inspection by any person free of charge at the offices of the Town Planning Board, Oakleigh Building, 22 St. George's Terrace, Perth, and at the offices of the Capel Shire Council Capel during normal office hours.

SUMMARY.

1. The Shire of Capel Interim Development Order No. 3 contains provisions *inter alia*—

- (a) That the Order applies to that part of the Shire of Capel specified in the Order.
- (b) That, subject as therein stated, the Capel Shire Council is the authority responsible for its administration.
- (c) That the carrying out of certain development on land within the scope of the Order without approval as stated therein is prohibited.
- (d) Relating to the application for, and grant of approval for, development other than development permitted by the Order.
- (e) Relating to development by a public authority.
- (f) Relating to certain development permitted by this Order.
- (g) Relating to the continuance of the lawful use of land and buildings.
- (h) Relating to appeals against refusal of approval for development or against conditions subject to which approval to carry out development is granted.

2. The Order has effect from and after the publication of this summary in the *Government Gazette*.

Date: 13th December, 1974.

W. M. WRIGHT,
Shire Clerk.

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

Shire of Roebourne Interim Development
Order No. 2.

T.P.B. 26/8/5/1.

NOTICE is hereby given that His Excellency the Lieutenant Governor in Executive Council has approved of the extension of the Shire of Roebourne Interim Development Order No. 2 for a further period of 12 months from 12th February, 1975, pursuant to the provisions of section 7B of the Town Planning and Development Act, 1928 (as amended).

24th February, 1975.

E. P. THIEL,
Secretary, Town Planning Board.

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

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

Town of Narrogin Town Planning Scheme,
No. 1—Amendment No. 9.

T.P.B. 853/4/2/3, Pt. 7.

NOTICE is hereby given that the Narrogin Town 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 Narrogin Town Lot 16 sub-lots 20 to 26 inclusive Moore Street from Business, Filling Station and Public Open Space to Residential.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, Earl Street, Narrogin and will be open for inspection without charge during the hours of 10.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the 2nd April, 1975.

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 Town Clerk, Town of Narrogin, P.O. Box 188, Narrogin 6312, on or before the 2nd April, 1975.

M. E. BADDELEY,
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.

Town of Canning Town Planning Scheme No. 16
—Amendments Nos. 39 and 40.

T.P.B. 853/2/16/18, Pts. 25 and 26.

NOTICE is hereby given that the Canning Town Council in pursuance of its powers under the Town Planning and Development Act, 1928 (as amended)

has prepared Town Planning Scheme amendments for the purpose of rezoning land as follows:—

Amendment No. 39—Lot 60 Canning Loc. 23A Colehan Way and Lot 152 Bergall Court both of Ferndale from Single Residential Class 3 to General Residential Class 4 (Restricted) with a viewing date and the date for lodging objections to expire on 21st March, 1975.

Amendment No. 40—Lot 31 Canning Loc. 2 corner Albany Highway and Treasure Road, Cannington from Service Station to Showroom/Warehouse with a viewing date and the date for lodging objections to expire on 28th May, 1975.

All plans and documents setting out and explaining the amendment have been deposited at Council Offices, 1317 Albany Highway, Cannington and will be open for inspection without charge during the hours of 9.00 a.m. to 4.00 p.m. on all days of the week except Saturdays, Sundays and Public Holidays until and including the dates as set out above.

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 Town Clerk, Town of Canning, 1317 Albany Highway, Cannington 6107, on or before the dates as set out above.

N. I. DAWKINS,
Town Clerk.

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

Advertisement of Resolution Deciding to Prepare
a Town Planning Scheme.

Town of Narrogin Scheme No. 6—Lock Street,
Narrakine Road Area Scheme.

NOTICE is hereby given that the Town Council of Narrogin on 18th February, 1975, passed the following Resolution:—

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

Resolution Deciding to Prepare a Town Planning
Scheme.

Lands Wholly within the District of the Local
Authority Preparing the Scheme.

Town of Narrogin Scheme No. 6—Lock Street,
Narrakine Road Area Scheme.

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 Town of Narrogin boundaries and enclosed within the inner edge of the broken black border on a plan now produced to the Council and marked and certified by the Town Clerk under his hand dated the 21st February, 1975, as "Scheme Area Map."

Dated this 21st day of February, 1975.

M. E. BADDELEY,
Town Clerk.

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 Havelock 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
19573	Albany Technical School—Classroom Block—Additions 1975	4/3/75	P.W.D., West Perth
19574	Wyndham Junior High School—Additions Administration Extensions—Recall	4/3/75	P.W.D., West Perth P.W.D. (A.D.), Kununurra P.W.D. (A.D.), Derby P.W.D. (A.D.), Port Hedland Clerk of Courts, Wyndham

PUBLIC WORKS DEPARTMENT—*continued*

Contract No.	Project	Closing Date	Conditions now Available at
19575	Northam High School—Library and Classroom Additions	4/3/75	P.W.D., West Perth P.W.D., Northam
19576	South Kalgoorlie Primary School—2 Classroom Additions	4/3/75	P.W.D., West Perth P.W.D. (A.D.), Kalgoorlie
19582	Beverley District High School—Staff Facilities	4/3/75	P.W.D., West Perth P.W.D. (A.D.), Northam
19583	Purchase and Removal—Gilgai No. 7 Pumping Station School	4/3/75	P.W.D., West Perth P.W.D. (A.D.), Kalgoorlie
19584	Fitzroy Crossing—Hospital Electrical Installation	4/3/75	P.W.D., West Perth P.W.D., Derby P.W.D., Port Hedland P.W.D., Geraldton
19585	M.W.S.S. & D.B.—Shenton Park Sewerage Treatment Works—Extensions of Chemical Labs.	4/3/75	P.W.D., West Perth
19586	Purchase and Removal of Bristol Classrooms (Salmon Gums)	11/3/75	P.W.D., West Perth
19587	Purchase and Removal—Old Karragullen School	11/3/75	P.W.D., West Perth
19588	Purchase and Removal—Fremantle Fruit Packing Shed—(Part Reserve 1294)	4/3/75	P.W.D., West Perth
19589	Manjimup Primary School Upgrading—Electrical Installation—Recall	11/3/75	P.W.D., West Perth P.W.D., Bunbury P.W.D., Narrogin
19590	Harvey Agricultural High School—Additions—1 Classroom and Science Lab.	11/3/75	P.W.D., West Perth Clerk of Courts, Harvey P.W.D., A.D. Bunbury
19591	Hollywood High School—Additions 1973/74—Medical Centre	4/3/75	P.W.D., West Perth
19592	Perth Dental Hospital—Additions to 'C' Block—Suspended Metal Pan and Special Plaster Ceilings	4/3/75	P.W.D., West Perth
19593	Laverton—Community Health Services Duplex	11/3/75	P.D.W., West Perth P.W.D., Kalgoorlie
19594	Mt. Lawley High School Additions—2 Classrooms and Library Extensions	4/3/75	P.W.D., West Perth
19595	Rockingham Courthouse—Air Conditioning	11/3/75	P.W.D., West Perth
19596	Westminster Primary School—New Library Resource Centre—Electrical Installation	18/3/75	P.W.D., West Perth
19597	West Kambalda Primary School—Addition of 6 Classrooms and Resource Centre—Electrical Installation	18/3/75	P.W.D., West Perth P.W.D., Kalgoorlie
19598	Hamilton Hill Senior High School—New Gymnasium and S.E.C. Sub-station Electrical Services	18/3/75	P.W.D., West Perth
19599	Albany Technical School—Classroom Block Additions—Electrical Installation 1974/75	18/3/75	P.W.D., West Perth P.W.D. (A.D.), Albany
19600	West Kambalda Primary School—Six Classrooms and Resource Centre	18/3/75	P.W.D., West Perth P.W.D. (A.D.), Kalgoorlie
19601	Wiluna Primary School—Alterations and Additions 1975	18/3/75	P.W.D., West Perth P.W.D. (A.D.), Geraldton Police Station, Wiluna
19602	Albany Technical School—Mechanical Services Consisting of Space Heating, Mechanical Ventilation, D.H. Water, L.P. Gas Service and Laboratory Equipment	25/3/75	P.W.D., West Perth P.W.D. (A.D.), Albany
19603	Claremont Teachers College—Library and Audio-Visual Centre—Demountable Partitions	11/3/75	P.W.D., West Perth
19604	Pinjarra Community Health Services—Office/Clinic and Duplex	18/3/75	P.W.D., West Perth P.W.D., Bunbury Clerk of Courts, Pinjarra
19605*	Aluminium Wall Panels and Windows Primary School Cluster Type Supply only Annual Contract 1975	13/3/75	P.W.D., West Perth
19606	Canning Vale—Purchase and Removal of Cottage at Lot 43 Wilfred Road	11/3/75	P.W.D., West Perth
19607	East Claremont Primary School—Additions 1975	25/3/75	P.W.D., West Perth
19608	Welshpool—Purchase and removal of premises at 215 Mill Street	18/3/75	P.W.D., West Perth
19609	Northam High School—New Library, Classrooms, upgrading Staff Accommodation and Distribution Electrical Services (Nominated Sub-Contract)	25/3/75	P.W.D., West Perth P.W.D., A.D. Northam
19610	Point Heathcote Reception Home—Purchase and Removal of Boilers and Ancillaries	18/3/75	P.W.D., West Perth
19611	Mandurah Foreshore—Stabilisation Project Stage I	18/3/75	P.W.D., West Perth
19612	Eaton Water Supply—Construction of Artesian Bore	18/3/75	P.W.D., West Perth
19613	G. & A. W. S. Main Conduit—Bulla Bulling Pumping Station—Supply and Installation of Pumping Plant	15/4/75	P.W.D., West Perth
19614	Perth Medical Centre—Diagnostic Unit Sterilisers	18/3/75	P.W.D., West Perth
19615	G. & A. W. S. Main Conduit—Bulla Bulling Pumping Station Electrical Installation	25/3/75	P.W.D., West Perth District Engineer C.W.S., P.W.D., Kalgoorlie

* At W.A. Government Tender Board, 74 Murray Street, Perth at 10.00 a.m.

PUBLIC WORKS DEPARTMENT—continued.

ACCEPTANCE OF TENDERS

Contract No.	Project	Contractor	Amount
19514	Osborne Park Hospital New Ward Block—Fire Alarm installation	Fischer Fire Protection Pty. Ltd.	20 766
19519	Bayswater Training Centre—Electrical Services	G.M. Electrics Pty. Ltd.	23 843
19561	Police Headquarters Perth—Room Numbers and Nameplates	Aluminium Lettering Service Pty. Ltd.	1 448
19476	Wanneroo Junior Primary School—Electrical Installation Osborne Park Hospital—New Ward Block	Apex Electrical Service RDC Construction (W.A.) Pty. Ltd.	16 564 2 317 200
19530	Waroona District High School—Library Resource Centre	Billington & Son	65 652
18914	Derby District Hospital—New Children's Ward Block and Alteration to existing Mechanical Services	Walker Air Conditioning Pty. Ltd.	197 484
19520	East Carnarvon Primary School—New Library and Seminar Room—Electrical Installation	McKernan & Lawer	5 293
18988	Boulder Primary School—Air Conditioning	Graham Hart (1971) Pty. Ltd.	53 798
19569	Eastern Goldfields High School—Stages 2 and 2A—Supply, Delivery and Installation of Fixed Furniture	Ability Joiners	52 114

PUBLIC WORKS ACT, 1902-1972.

Notice of Intention to Sell Resumed Land.

Eastern Railway, West Perth.

PVO. 866/71.

NOTICE is hereby given in compliance with the provisions of section 29 of the Public Works Act, 1902-1972, that the land hereinafter described is no longer required for the purpose for which it was resumed and is available for sale.

A person who immediately prior to the taking of the land, referred to, had an estate in fee simple in that land may, within three 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, 1902-1972, apply to the Minister for Works at the office of the Public Works Department, Perth, for an option to purchase the land, such applications being subject to the provisions of section 29 (3) (ca) of that Act.

Land.

Railway Reserve, being portion of Perth Town Lot V38 on Diagram 2922 as is more particularly delineated and coloured green on plan PWD.WA 48954 and being formerly part of the land comprised in Certificate of Title Volume 440, Folio 120.

T. J. LEWIS,
Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1972.

Sale of Land.

PVO. 764/67.

NOTICE is hereby given that His Excellency the Governor has authorised under section 29(7) of the Public Works Act, 1902-1972, the sale by Private Contract or Public Auction of the land hereinafter described, such land being no longer required for the work for which it was taken.

Land.

Derby Town Lots 162, 163 and 168 and being the whole of the land comprised in Certificates of Title Volume 1394 Folio 503, Volume 1394 Folio 504 and Volume 1394 Folio 505 respectively.

Dated this 24th day of February, 1975.

T. J. LEWIS,
Under Secretary for Works.

PUBLIC WORKS ACT, 1902-1972.

Acquisition of Electricity Undertaking at Merredin.

Sale of Land.

PVO. 630/74.

NOTICE is hereby given that His Excellency the Lieutenant Governor has approved under section 29B(1)(a)(i) of the Public Works Act, 1902-1972,

the sale by public auction or private contract of the land hereinafter described, which land was compulsorily taken or resumed under that Act for a public work, namely, Acquisition of Electricity Undertaking at Merredin, has been used for that public work for a period of ten years or more, and is no longer required for that public work.

Land.

Firstly, portion of each of Merredin Lots 47 and 48 being lots 14, 15 and 16 on Plan 4905 and secondly, portion of Merredin Lot 46 the subject of diagram 12361, and being the whole of the land comprised in Certificate of Title Volume 1267 Folio 101.

Dated this 28th day of February, 1975.

T. J. LEWIS,
Under Secretary for Works.

COUNTRY TOWNS SEWERAGE ACT, 1948-1973.

Sewerage—Albany.

Reticulation Area No. 28B.

Preliminaries to Construction.

Notice of Intention.

PWWS. 1248/74.

NOTICE is hereby given of the intention of the Minister for Water Supply, Sewerage and Drainage to undertake the construction of the Works hereinafter described by virtue of the powers contained under the provisions of the Country Towns Sewerage Act, 1948-1973.

Description of the Proposed Works:

100 millimetres and 150 millimetres diameter reticulation pipe sewers with manholes and all other appurtenances connected therewith.

The Locality in which the Proposed Works will be Constructed:

Portion of the Town of Albany between Collingwood Street and Nelson Street; Drew Street and Seymour Street.

The Purposes for which the Proposed Works are to be Constructed and the Parts of the Area intended to be Sewered:

1. For the disposal of waste water and to connect premises to the main sewer.

2. (a) Portion of the Town of Albany within the boundary commencing at the intersection of Nelson Street and Seymour Street and proceeding northerly along the centre of Seymour Street to the centre of Collingwood Street; thence northeasterly along the centre of Collingwood Street to a point on the northwestern prolongation of the north eastern boundary of Part Lot 1 Collingwood Street; thence southeasterly to and along the said north eastern boundary to the south eastern boundary of

the said Part Lot 1; thence south westerly along the said southeastern boundary and continuing southerly along the eastern boundaries of Lots 42 and 40 Greenshields Street to the southern boundary of the said Lot 40; thence westerly along the said southern boundary to a point on the northern prolongation of the eastern boundary of Lot 7 Greenshields Street; thence southerly to and along the said eastern boundary and its prolongation to the northwestern boundary of Lot 72 Miramar Road; thence north easterly along the said northwestern boundary to the northeastern boundary of the said Lot 72; thence southeasterly along the said northeastern boundary and its prolongation to the southeastern boundary of Lot 74 Miramar Road; thence southwesterly along the said southeastern boundary and its prolongation to the centre of Miramar Road; thence southeasterly along the centre of Miramar Road to a point on the eastern prolongation of the southern boundary of Lot 1 Miramar Road; thence westerly to and along the said southern boundary to the eastern boundary of Lot 39 Wakefield Crescent; thence southerly along the said eastern boundary and its prolongation to the centre of Wakefield Crescent; thence westerly along the centre of Wakefield Crescent and the centre of Nelson Street to the point of commencement, as shown bordered on Plan P.W.D., W.A. 48907-1-1.

(b) Portion of the Town of Albany comprising Lots 32 and 33 Collingwood Street, as shown bordered on Plan P.W.D., W.A. 48907-1-1.

The Times when and Places at which Plans, Sections and Specifications may be Inspected.

At the office of the Minister for Water Supply, Sewerage and Drainage, Public Works Department, 2 Havelock Street, West Perth; the water supply office of the Public Works Department, Albany; and the office of the Town of Albany, Albany, for one month on and after the third day of March 1975, between the hours of 10.00 a.m. and 3.30 p.m.

D. H. O'NEIL,
Minister for Water Supply,
Sewerage and Drainage.

NOTE.

1. Section 14 of the Country Towns Sewerage Act, 1948-1973 provides that:

- 1.1 Any local authority or person interested may object in writing to the construction of the proposed Works.
- 1.2 Every such objection shall be lodged with the Minister within one month from the date of the publication of the advertisement in the *Government Gazette*.

2. Section 66 of the Country Towns Sewerage Act, 1948-1973 empowers the Minister to make and levy sewerage rates in respect of all rateable lands within any area in which a sewer, or any part thereof, is completed and ready for use.

COUNTRY TOWNS SEWERAGE ACT, 1948-1973.

Sewerage—Bunbury.

Reticulation Area No. 17B and No. 9 Pumping Station and Rising Main.

Preliminaries to Construction.

Notice of Intention.

P.W.W.S. 1160/74.

NOTICE is hereby given of the intention of the Minister for Water Supply, Sewerage and Drainage to undertake the construction of the Works hereinafter described by virtue of the powers contained under the provisions of the Country Towns Sewerage Act, 1948-1973.

Description of the Proposed Works:

1. 100 millimetres, 150 millimetres, 225 millimetres and 300 millimetres diameter reticulation pipe sewers with manholes and all other appurtenances connected therewith.

2. A waste water pumping station, emergency overflow tank and all other appurtenances connected therewith.

3. A 150 millimetres diameter rising main and all other appurtenances connected therewith.

The Localities in which the Proposed Works will be Constructed:

The proposed Works will be constructed within the Town of Bunbury in the following localities:—

- (1) The reticulation sewers will be constructed within the area bounded by Hayes Street, Forrest Street, Strickland Street and Albert Road.
- (2) The waste water pumping station and emergency overflow tank will be constructed on Lot 1, eastern side of King Road, as shown on Plan P.W.D., W.A. 48909-1-1.
- (3) The rising main will commence at the said pumping station and will proceed westerly into King Road, northerly along the eastern side of King Road and westerly along the southern side of Herbert Road to a discharge manhole, as shown on Plan P.W.D., W.A. 48909-1-1.

The Purposes for which the Proposed Works are to be Constructed and the Parts of the Area Intended to be Sewered:

1. For the disposal of waste water and to connect premises to the existing sewerage scheme.

2. Portion of the Town of Bunbury within the boundary commencing at the junction of Caporn Street and Herbert Road and proceeding easterly along the centre of Herbert Road to the centre of King Road; thence northerly along the centre of King Road to a point on the western prolongation of the northern boundary of the unnumbered lot located between Lots 4 and 28 King Road; thence easterly to and along the said northern boundary to the eastern boundary of the said unnumbered lot; thence southerly along the said eastern boundary and its prolongation to the northern boundary of Lot 1 King Road; thence easterly along the said northern boundary and its prolongation to the eastern boundary of Lot 39 White Street; thence southerly along the said eastern boundary and its prolongation to the centre of White Street; thence easterly along the centre of White Street to a point on the northern prolongation of the eastern boundary of Lot 27 White Street; thence southerly to and along the said eastern boundary to the northern boundary of Part Lot 37 Strickland Street; thence easterly along the said northern boundary to the eastern boundary of the said Part Lot 37; thence southerly along the said eastern boundary and its prolongation to the centre of Strickland Street; thence westerly along the centre of Strickland Street to a point on the southern prolongation of the western boundary of Lot 57 Strickland Street; thence northerly to and along the said western boundary and its prolongation to the northern boundary of Lot 4754, being Reserve 24946; thence easterly along the said northern boundary to a point on the southern prolongation of the centre of Caporn Street; thence northerly to and along the centre of Caporn Street to the point of commencement, as shown bordered on Plan P.W.D., W.A. 48909-1-1.

The Times when and Places at which Plans, Sections and Specifications may be Inspected:

At the office of the Minister for Water Supply, Sewerage and Drainage, Public Works Department, 2 Havelock Street, West Perth; the office of the Public Works Department, Bunbury; and the

office of the Town of Bunbury, Bunbury, for one month on and after the 3rd day of March, 1975, between the hours of 10.00 and 3.30 p.m.

D. H. O'NEIL,
Minister for Water Supply,
Sewerage and Drainage.

pleased to appoint Clive John Gordon to replace Alan Murray Fuller as a member and Chairman of the Manning Committee under the provisions of the Western Australian Marine Act, 1948-1973.

T. J. LEWIS,
Under Secretary for Works.

NOTES.

1. Section 14 of the Country Towns Sewerage Act, 1948-1973, provides that: —

1.1 Any local authority or person interested may object in writing to the construction of the proposed Works.

1.2 Every such objection shall be lodged with the Minister within one month from the date of the publication of the advertisement in the *Government Gazette*.

2. Section 66 of the Country Towns Sewerage Act, 1948-1973, empowers the Minister to make and levy sewerage rates in respect of all rateable lands within any area in which a sewer, or any part thereof, is completed and ready for use.

WESTERN AUSTRALIAN MARINE ACT, 1948-1973.

Public Works Department,
Perth, 19th February, 1975.

H. & L. 11/74.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been

FREMANTLE PORT AUTHORITY.

THE following notice is issued for the information of ship masters and others concerned.

W. E. WILLIS,
Secretary.

NOTICE TO MARINERS.

No. 1 of 1975.

Australia—West Coast.

Port of Fremantle—Outer Harbour.

Cockburn Sound—Success Channel.

Former Notice No. 4 of 1973 (Temporary)

Cancelled 14th February, 1975.

Details: The temporary buoy in position 32° 05' 49" South, 115° 41' 41" East has been removed and the red beacon 'F' port hand with the same light characteristics has been re-established in this position.

Charts Formerly Affected: Aus 117.

Publications Formerly Affected: Admiralty List of Lights Vol. K.

Authority: Fremantle Port Authority.

Date: 17th February, 1975.

R. S. CAMPBELL,
Harbour Master.

SHIPPING AND PILOTAGE ACT, 1967.

Harbour and Light Department,
Fremantle, 19th February, 1975.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council, acting under the provisions of the Shipping and Pilotage Act, 1967, has been pleased to make the regulations set out in the Schedule to this notice to have and take effect on and from the date one month after the date of the publication of this notice in the *Government Gazette*.

C. J. GORDON,
Manager.

Schedule.

Regulations.

Principal regulations. 1. In these regulations, the Ports and Harbours Regulations published in the *Government Gazette* on the 3rd February, 1966, as amended from time to time by notices so published, are referred to as the principal regulations.

Reg. 15A amended. 2. Regulation 15A of the principal regulations is amended—
(a) by substituting for the expression "\$3.00" in subregulation (1) the expression "\$60.00"; and
(b) by substituting for the expression "\$10.00" in subregulation (2) the expression "\$60.00".

Reg. 15B added. 3. The principal regulations are amended by adding after regulation 15A a regulation as follows:—

15B. Where the Department provides a launch to run mooring lines—

(a) during the berthing of a vessel; or

(b) in connection with the entry or departure of a vessel into or from a port,

and the use of the launch is not associated with the pilotage of the vessel, the owner or master of the vessel shall pay to the Department an amount of \$30.00 in respect of each hour or portion thereof for which the launch is so used.

Third
Schedule.

4. The Third Schedule to the principal regulations is amended by revoking Part 1 and substituting a Part as follows:—

Part 1.

1. The charges for pilotage of vessels into and out of ports in the State at which pilotage is provided are:—

Port	Gross Registered Tonnage of Vessel	Charges for both Inward and Outward Pilotage
Wyndham	Any tonnage	Ten cents per ton of the gross registered tonnage, but so that— (a) the minimum charge for a vessel shall be \$250; and (b) the maximum charge for a vessel shall be \$800.
Carnarvon, Port Walcott, Broome	Not exceeding 10 000	Seven cents per ton of the gross registered tonnage but so that the minimum charge for a vessel shall be \$150
	Exceeding 10 000 but not exceeding 30 000	\$725
	Exceeding 30 000 but not exceeding 50 000	\$750
	Exceeding 50 000 but not exceeding 60 000	\$775
	Exceeding 60 000	\$800
Any other port	Not exceeding 5 000	Six cents per ton of the gross registered tonnage but so that the minimum charge for a vessel shall be \$100
	Exceeding 5 000 but not exceeding 10 000	\$325
	Exceeding 10 000 but not exceeding 20 000	\$350
	Exceeding 20 000	\$400

2. Movements within port:—

(a) The charge for pilotage of vessels being removed from a place in a port to another place in that port is three cents per ton of the gross registered tonnage of the vessel, but so that—

(i) the minimum charge for a vessel shall be \$30; and

(ii) the maximum charge for a vessel shall be \$60.

(b) Where a pilot boat and crew are used in connection with the removal a further charge of \$30 per hour or portion thereof shall apply in addition to the charge referred to in paragraph (a) of this item.

3. The charge for a second pilot shall be half the pilotage payable for the first pilot engaged.

Local Government Act, 1960–1973 : Public Works Act, 1902–1972

P.V.O. 493/74

NOTICE OF INTENTION TO RESUME LAND

Town of Gosnells—Drain Reserve

THE Minister for Works hereby gives notice, in accordance with the provisions of section 17 (2) of the Public Works Act, 1902–1956 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, Town of Gosnells—Drain Reserve, and that the said pieces or parcels of land are marked off on Plan P.W.D., W.A. 48961, 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.)
	Charles Andrew	Vacant	Portion of Canning Location 16 being the drains coloured blue on Plans 3315 and 3316 and being part of the land remaining in Certificate of Title Volume 277 Folio 32	2.576 1 ha

Dated this 18th day of February, 1975.

D. H. O'NEILL,
Minister for Works

M.R.D. 432/51

Main Roads Act, 1930-1974; Public Works Act, 1902-1972

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, 1902-1972, 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 Nungarin District for the purpose of the following public work, namely, re-aligning the Chandler-Merredin Road, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A. 7521-28, which may be inspected at the Office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1	Chandler Grazing Company Pty. Ltd.	Chandler Grazing Company Pty. Ltd.	Portion of Avon Location 14339 (Crown Lease 611/1952)	240 m ²

Dated this 24th day of February, 1975.

W. J. ALLAN,
Secretary, Main Roads.

M.R.D. 73/75

Main Roads Act, 1930-1974; Public Works Act, 1902-1972

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, 1902-1972, 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 Gwambygine District, for the purpose of the following public work, namely, re-aligning the Gwambygine East Road, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A., 7510-2, which may be inspected at the Office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1	Jefferey Lawrance Ovens	J. L. Ovens	Portion of Avon Location D, being part of Lot 5 on Plan 2174 (Certificate of Title Volume 1041, Folio 563)	3 300 m ²

Dated this 24th day of February, 1975.

W. J. ALLAN,
Secretary, Main Roads.

M.R.D. 92/72

Main Roads Act, 1930-1974; Public Works Act, 1902-1972

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, 1902-1972, 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 Widgiemooltha District, for the purpose of the following public work, namely, re-alignment of the Coolgardie-Esperance Road, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A., 7105-25, which may be inspected at the Office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1	Mary Doyle	M. Doyle	Whole of Widgiemooltha Lot 72 (Certificate of Title Volume 173, Folio 139)	1 012 m ²

Dated this 25th day of February, 1975.

W. J. ALLAN,
Secretary, Main Roads.

M.R.D. 96/75

Main Roads Act, 1930-1974; Public Works Act, 1902-1972

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, 1902-1972, 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 Gingin District, for the purpose of the following public work, namely, re-aligning the Geraldton Highway, and that the said pieces or parcels of land are marked off on Plan M.R.D., W.A., 7408-71, which may be inspected at the Office of the Commissioner of Main Roads, Waterloo Crescent, East Perth.

SCHEDULE

No.	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
1	Theodor Patrick Engelbrecht	T. P. Engelbrecht	Portion of Swan Location 1375 (Certificate of Title Volume 1360, Folio 653)	2 612 m ²

Dated this 26th day of February, 1975.

W. J. ALLAN,
Secretary, Main Roads.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Water Supply.

Notice of Intention.

M.W.B. 825832/75.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972, of the intention of the Board to undertake the construction and provision of the following works, namely:—

Town of Gosnells-Kenwick.

305 mm Feeder Main in Belmont Road.

Description of Proposed Works:

The construction of a three hundred and five millimetre water main about nine hundred and fourteen metres in length—complete with valves and all other necessary apparatus.

The Localities in which the Proposed Works will be Constructed or Provided:

Commencing at the junction of Austin Avenue and Belmont Road, and proceeding thence in a northerly direction along the eastern side of Belmont Road to the intersection of Belmont Road and Kenwick Road, and terminating thereat. The above works and localities are shown on Plan M.W.B. 13157.

The Purpose for which the Proposed Works are to be Constructed or Provided:

To augment the supply of water to Kenwick.

The Times when and Place at which Plans, Sections and Specifications may be Inspected:

At the office of the Board, corner of Kings Park Road and Havelock Street, West Perth, for one month on and after the 28th day of February, 1975, between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972 provide that:—

(a) Any local authority or person interested may lodge a written objection with the

Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.

(b) If, after that month has expired, the objections lodged are not sufficient to require approval to be withheld and provided other requirements of the Act have been complied with, the Governor may make an Order, to be notified in the *Gazette*, empowering the Board to undertake the construction of the proposed works.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Water Supply.

Notice of Intention.

M.W.B. 825833/75.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972, of the intention of the Board to undertake the construction and provision of the following works, namely:—

Town of Canning-Riverton East.

305 mm Feeder Main in Ferndale Crescent.

Description of Proposed Works:

The construction of a three hundred and five millimetre water main about five hundred and seventy metres in length—complete with valves and all necessary apparatus.

The Localities in which the Proposed Works will be Constructed or Provided:

Commencing at the junction of High Road and Ferndale Crescent, and proceeding thence in a northwesterly direction along Ferndale Crescent to the junction of Ferndale Crescent and Willcock Street and terminating thereat.

The above works and localities are shown on Plan M.W.B. 13173.

The Purpose for which the Proposed Works are to be Constructed or Provided:

To augment the supply of water to Riverton East.

The Times when and Place at which Plans, Sections and Specifications may be Inspected:

At the office of the Board, corner of Kings Park Road and Havelock Street, West Perth, for one month on and after the 28th day of February, 1975, between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972 provide that:—

- (a) Any local authority or person interested may lodge a written objection with the Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.
- (b) If, after that month has expired, the objections lodged are not sufficient to require approval to be withheld and provided other requirements of the Act have been complied with, the Governor may make an Order, to be notified in the *Gazette*, empowering the Board to undertake the construction of the proposed works.

METROPOLITAN WATER SUPPLY SEWERAGE AND DRAINAGE BOARD.

Metropolitan Water Supply.

Notice of Intention.

M.W.B. 813681/75.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage and Drainage Act 1909-1972 of the intention of the Board to undertake the construction and provision of the following works, namely:—

Shire of Rockingham.

760 mm Water Main, Ennis Avenue—Rockingham.

Description of Proposed Works:

The construction of a seven hundred and sixty millimetre diameter water main about one thousand three hundred and forty metres in length complete with valves and all other necessary apparatus.

The Localities in which the Proposed Works will be Constructed or Provided:

Commencing at the intersection of Council Avenue, Ennis Avenue and Carvie Street and proceeding thence in a general southerly direction along the proposed extension of Ennis Avenue within Lot 450 of Cockburn Sound Location 16 to and across the Rockingham-Mandurah Highway Reserve to Lot 454, thence continuing in a general southerly direction within Lot 454 for a distance of about two hundred and fifty metres and terminating thereat. The above works will comply with the proposed subdivision for these localities.

The above works and localities are shown on Plan M.W.B. 13166.

The Purpose for which the Proposed Works are to be Constructed or Provided:

To augment the supply of water to development in the Rockingham Area.

The Times when and Place at which Plans, Sections and Specifications may be Inspected:

At the office of the Board, corner of Kings Park Road and Havelock Street West Perth, for one month on and after the 28th day of February, 1975, between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972 provide that:—

- (a) Any local authority or person interested may lodge a written objection with the Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.
- (b) If, after that month has expired, the objections lodged are not sufficient to require approval to be withheld and provided other requirements of the Act have been complied with, the Governor may make an Order, to be notified in the *Gazette*, empowering the Board to undertake the construction of the proposed works.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Sewerage.

Notice of Intention.

M.W.B. 685964/74.

NOTICE is hereby given pursuant to section 20 of the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1972 of the intention of the Board to undertake the construction and provision of the following works, namely:

Reticulation Area No. 2F Redcliffe.

Description of Proposed Works:

The construction of two hundred and thirty and one hundred and fifty millimetre diameter reticulation pipe sewers, together with manholes and all other apparatus connected therewith.

The Purposes for which the Proposed Works are to be Constructed or Provided:

For the disposal of waste water and to connect premises to the main sewer.

The Localities in which the Proposed Works will be Constructed or Provided and the Parts of the Area which are intended to be Served by the Works:

These are shown on Plan M.W.B. 12967, a copy of which is published herewith.

The Times when and Place at which the Plans, Sections and Specifications may be Inspected:

Room 422, Fourth Floor, at the office of the Board, 2 Havelock Street West Perth, for one month on and after the day of 28th February, 1975 between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972 provide that:—

- (a) Any local authority or person interested may lodge a written objection with the Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.

(b) If, after that month has expired, the objections lodged are not sufficient to require approval to be withheld and provided other requirements of the Act

have been complied with, the Governor may make an Order, to be notified in the *Gazette*, empowering the Board to undertake the construction of the proposed works.

RETICULATION AREA 2F-REDCLIFFE M.W.B. 12967

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE BOARD.

Metropolitan Sewerage.

Notice of Intention.

M.W.B. File No. 682969/74.

NOTICE is hereby given pursuant to section 20 of the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909-1972 of the intention of the Board to undertake the construction and provision of the following works, namely:

Reticulation Area No. 17A Morley.

Description of Proposed Works:

The construction of three hundred and five, two hundred and thirty, one hundred and fifty and one hundred millimetre diameter reticulation pipe sewers together with manholes and all other apparatus connected therewith.

The Purpose for which the Proposed Works are to be Constructed or Provided:

For the disposal of wastewater and to connect premises to the main sewer.

The Localities in which the Proposed Works will be Constructed or Provided and the Parts of the Area which are intended to be Served by the Works:

These are shown on plan M.W.B. 13081 a copy of which is published herewith.

The Times when and Place at which the Plans, Sections and Specifications may be Inspected:

Room 422, fourth floor, at the office of the Board, 2 Havelock Street West Perth, for one month on and after the 28th day of February, 1975, between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972 provide that:—

(a) Any local authority or person interested may lodge a written objection with the Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.

(b) If, after that month has expired, the objections lodged are not sufficient to require approval to be withheld and provided other requirements of the Act

have been complied with, the Governor may make an Order, to be notified in the *Gazette*, empowering the Board to undertake the construction of the proposed works.

RETICULATION AREA 17a—MORLEY M.W.B. 13081

METROPOLITAN WATER SUPPLY SEWERAGE AND DRAINAGE BOARD.

Metropolitan Water Supply.

Notice of Intention.

M.W.B. 361631/75.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage and Drainage Act 1909-1972 of the intention of the Board to undertake the construction and provision of the following works, namely:—

Shires of Wanneroo and Swan—Mirrabooka.

Mirrabooka Water Treatment Field.

Production Bores.

Description of Proposed Works:

The drilling of four Ground Water Production Bores and fitting of pumps, motors and starters within the Mirrabooka Ground Water Field.

The Localities in which the Proposed Works will be Constructed or Provided:

Bore Location No. 10 within Lot 1 Swan Loc. H—corner of Uganda and Beach Roads, being Mirrabooka Water Treatment Plant Site.

Bore Location No. 20 within Lot 109 Harrow Street.

Bore Location No. 30 within Swan Loc I Harrow Street.

Bore Location No. 90 within Lot 102—corner Uganda and Warwick Roads.

The Purpose for which the Proposed Works are to be Constructed or Provided:

To augment the ground water supply to the Mirrabooka Water Treatment Plant.

The Times when and Place at which Plans, Sections and Specifications may be Inspected:

At the office of the Board, corner of Kings Park Road and Havelock Street West Perth, for one month on and after the 28th day of February, 1975 between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972 provide that:—

- (a) Any local authority or person interested may lodge a written objection with the Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.
- (b) If, after that month has expired, the objections lodged are not sufficient to require approval to be withheld and provided other requirements of the Act have been complied with, the Governor may make an Order, to be notified in the *Gazette*, empowering the Board to undertake the construction of the proposed works.

METROPOLITAN WATER SUPPLY SEWERAGE
AND DRAINAGE BOARD.

Metropolitan Water Supply.

Notice of Intention.

M.W.B. 815031/75.

NOTICE is hereby given, pursuant to section 20 of the Metropolitan Water Supply, Sewerage and Drainage Act 1909-1972 of the intention of the Board to undertake the construction and provision of the following works, namely:—

Shire of Wanneroo.

North Greenwood Water Main—Second Section.

Description of Proposed Works:

The construction of a six hundred and ten millimetre diameter water main about one thousand two hundred and eighty metres in length complete with valves and all other necessary apparatus.

The Localities in which the Proposed Works will be Constructed or Provided:

Commencing at a point within the south east corner of Lot 851 of Swan Location 1315 adjacent to the Hepburn Avenue Controlled Access Highway Reserve and proceeding thence in a general northerly direction across the said Lot to an Unnamed Road; thence in a westerly direction along the Unnamed Road to a point adjacent to Lot 31, thence in a northerly direction through the said Lot to Robertson Road; thence in a westerly direction along Robertson Road to a point adjacent to Lot 21; thence in a northerly direction to and across the said Lot and terminating thereat. The route of the above main will comply with the proposed subdivisions for these localities.

The above works and localities are shown on Plan M.W.B. 13149.

The Purpose for which the Proposed Works are to be Constructed:

To provide a water supply to proposed development north of Greenwood.

The Times when and Place at which Plans, Sections and Specifications may be Inspected:

At the office of the board, corner of Kings Park Road and Havelock Street West Perth, for one month on and after the 28th day of February, 1975 between the hours of 9.00 a.m. and 3.30 p.m.

H. E. J. HEWITT,
General Manager.

NOTE.

Sections 22 and 23 of the Metropolitan Water Supply, Sewerage and Drainage Act, 1909-1972 provide that:—

- Any local authority or person interested may lodge a written objection with the Board against the construction or provision of the proposed works, within one month after the date of publication of the above notice.
- If, after that month has expired, the objections lodged are not sufficient to require approval to be withheld and provided other requirements of the Act have been complied with, the Governor may make an Order, to be notified in the *Gazette*, empowering the Board to undertake the construction of the proposed works.

		Payments.	
		\$	\$
Administration:			
Staff		99 053.79
Members		9 251.68
Debt Service		229 795.34
Public Works and Services		318 062.27
Works Maintenance		86 530.97
Parks and Gardens		178 967.35
Building Construction and Maintenance		60 148.45
Library		82 878.52
Town Planning		39 405.05
Health Services		169 387.64
Building Control		41 024.38
Public Works Overhead	128 585.40	
Less Allocated to Works and Services	128 193.60	
			391.80
Wages Unallocated		605.94
Engineering Office Equipment		543.48
Plant, Machinery and Tools:			
Purchase and Maintenance of Plant and Tools (other than from Reserve Fund)		10 556.81
Plant Operation Costs:			
Trucks and Machines	52 772.20	
Less Allocated to Works and Services	49 237.26	
			3 534.94
Road Making Plant Depreciation		Cr. 7 890.93
Materials:			
Purchases	95 428.88	
Less Allocated to Works	94 778.53	
			650.35
Donations and Grants:			
Statutory		29 360.35
Non-statutory		3 814.71
Sundries and Contingencies		4 116.02
Transfer to Reserve Fund (Long Service Leave)		12 000.00
Transfer to Reserve Fund (Plant Replacement)		17 890.93
Staff Refund Account, etc.:			
Salaries and Wages Deductions (Credits)	167 614.47	
Less Payments (Various Debits)	167 626.87	
			12.40
All other Expenditure		70 581.75
Control Accounts:			
(Expenditure Advance from Municipal Fund) Loan Capital Accounts		122 016.29
Total Payments		\$1 582 690.28

SUMMARY.

	\$
Cash and Bank Balances as at 1/7/73	85 522.36
Receipts as per Statement	1 652 780.45
	1 738 302.81
Payments as per Statement	1 582 690.28
Credit Balance as at 30th June, 1974	\$155 612.53

BALANCE SHEET AS AT 30th JUNE, 1974.

Assets.		\$	\$
Currents Assets:			
Cash and Bank Balances:			
Cash at Bank and in Hand	155 612.53	
Change, Petty Cash and Wages Advances		740.00
Sundry Debtors	354 853.75	
Stocks on Hand	6 751.90	
			517 958.18
Non-current Assets:			
Trust Funds	39 374.81	
Loan Capital Funds	252 256.14	
Plant Replacement Reserve			
Fund	111 662.40	
Long Service Leave Reserve			
Fund	16 373.53	
M.W.S.S. & D. Board—Sewerage Purchase	170 000.00	
			589 666.88
Reserve Fund Contra		128 035.93
Fixed Assets (less depreciation):			
Freehold Land	133 526.25	
Land and Buildings	283 600.00	
Buildings	436 911.00	
Furniture and Fittings	39 646.05	
Plant and Machinery	145 538.50	
Loose Tools	3 908.00	
			1 043 129.80
			\$2 278 790.79

CITY OF SOUTH PERTH.
MUNICIPAL FUND.
STATEMENT OF RECEIPTS AND PAYMENTS, YEAR
ENDED 30th JUNE, 1974.

Receipts.		\$
Rates	350 458.62
Licenses	25 841.42
Government Grants	104 601.43
Commonwealth Aid Road Fund Grants	255 243.00
Income from Property	38 162.67
Rubbish and Sanitary Charges, etc.	147 837.88
Fines and Penalties	435.20
All other Revenue	108 183.94
Control Accounts:		
Reimbursement to Municipal Fund from Loan Capital Accounts	122 016.29
		\$1 652 780.45

Liabilities.		\$	\$
Current Liabilities:			
Sundry Creditors		23 704.70
Non-current Liabilities:			
Trust Funds	39 374.81	
Plant Replacement Reserve			
Funds	111 662.40	
Long Service Leave Reserve			
Funds	16 373.53	
			167 410.74
Deferred Liabilities: Loan Liability		1 759 058.95
			\$1 950 174.39

SUMMARY.

	\$
Total Assets	2 278 790.79
Total Liabilities	1 950 174.39
Municipal Accumulation Account (surplus)	\$328 616.40

ABSTRACT FROM ANNUAL FINANCIAL STATEMENT.
TRUST FUND.

					\$
Balance 1/7/73	35 356.07
Receipts	25 392.02
					60 748.09
Payments	21 373.28
					\$39 374.81
					\$
Balance Comprised of:					
Builders' Deposits	25 314.75
Rates in Advance	311.64
City Hall Caterers' Deposits	1 032.20
Other Contractors' Deposits	12 716.22
					\$39 374.81

LONG SERVICE LEAVE RESERVE FUND.

					\$
Balance 1/7/73	14 251.65
Contribution from Municipal Fund	12 000.00
Interest Received	333.41
					26 585.06
Payments	10 211.53
					\$16 373.53

PLANT REPLACEMENT RESERVE FUNDS.

					\$
Balances 1/7/73	96 314.60
Contribution from Municipal Fund	25 890.93
Interest Received	3 919.37
					126 124.90
Payments	14 462.50
					\$111 662.40

Certified Correct—

J. G. BURNETT,
Mayor.

P. A. BENNETTS,
Town Clerk.

Date: 22nd October, 1974.

Auditors' Report.

We have examined the books and records of the City of South Perth for the year ended 30th June, 1974. In our opinion—

- (a) the accompanying balance sheet, adjustment account, statement of receipts and payments and supporting statements, signed for identification, are properly drawn up in accordance with the provisions of the Local Government Act, 1960, as amended, and to give a true and fair view of the state of the City's affairs at 30th June, 1974, and of the results for the year ended on that date;
- (b) the accounting and other records (including registers) of the City examined by us have been properly kept in accordance with the provisions of the Local Government Act, 1960, as amended.

J. C. BINGHAM, F.C.A.,
Auditor.

W. H. CRAWFORD, F.C.A.,
Auditor.

Perth, W.A., 5th December, 1974.

SHIRE OF COOROW.

MUNICIPAL FUND.

STATEMENT OF RECEIPTS AND PAYMENTS FOR THE YEAR ENDED 30th JUNE, 1974.

					\$
					107 455.46
Rates	24 453.25
Licenses	62 045.78
Government Grants and Recoups	36 072.00
C.A.R. Grants	3 075.00
Income from Property	1 154.10
Sanitation Charges	2 470.09
Fines and Penalties	21.45
Vermin Receipts	434.80
Other Fees:					\$
License Plates and Certificates	2 255.80
All Other Revenue:					172.98
Private Works	209.66
M.V.I.T. Commission	9 484.00
Insurance Rebate	5 000.00
Sale of Plant—Contra	694.52
Sales A/c Plant	74.70
Interest on Deposits	2.00
Sale of U/S Materials	438.75
Sale of Water	40.00
Sale of Land	54.00
Contribution to Works	4 209.38
Drum Deposits	24.13
Loan Repayments	441.84
S.E.C. Commission	40 000.00
Sundry	63 101.76
Interest Bearing Deposit	\$300 283.69

Payments.

					\$
					\$
Administration:					
Staff Section	21 028.16
Membership Section	2 469.41
					23 497.57
Debt Service:					
Loan Repayments	51 394.04
Interest on Overdraft	233.20
					51 627.24
Public Works and Services:					
Streets, Roads and Brigdes	122 149.49
Parks, Recreation Grounds, etc.	755.25
Buildings	8 774.74
					131 679.48
Health Services	5 270.02
Sanitation	2 234.48
Other Health Expenditure	1 384.04
Vermin Services	2 279.99
Bush Fire Control	862.97
Traffic Control	7 841.08
Public Works Overheads	1 796.86
Plant, Machinery and Tools:					
Purchase of Plant	7 495.00
Purchase of Tools	25.00
					7 520.00
Operation Costs	Cr. 164.62
Materials	Cr. 150.24
M.R.D. Trust A/c Payments	20 494.15
Donations and Grants	25.00
Other Works and Services:					
Public Standpipe	4.00
Road Signs	143.57
Noxious Weed Control	766.81
Rent Subsidy	781.20
Other	15.00
					1 710.58
All Other Expenditure:					
Private Works	2 093.65
Drum Deposits	444.00
Dog Discs and Rings	9.48
Court Costs Recoverable	146.49
Refunds Account Nett	186.25
Sundry—Deposits	40 000.00
					42 879.87
					\$300 788.47

SUMMARY.

					\$
					\$
Debit Balance at 1/7/73	4 657.42
Payments as per Statement	300 788.47
					305 445.89
Receipts as per Statement	300 283.69
					\$5 162.20

BALANCE SHEET AT 30th JUNE, 1974.

					\$
					\$
Assets:					
Sundry Debtors	16 592.24
Stock in Hand	834.42
Non-current Assets:					
Trust, Loan Capital Funds	17 219.56
Guaranteed Loans	5 053.78
Deposits	712.00
Fixed Assets:					
Land, Buildings, Furniture, etc.	194 722.40
Plant, Machinery and Tools, etc.	110 170.25
					\$345 304.65
Liabilities:					
Current Liabilities:					
Bank Overdraft	5 162.20
Sundry Creditors, etc.	16 804.54
					21 966.74
Non-current Liabilities: Trust Fund	1 748.12
Deferred Liabilities: Loan Liability	257 449.18
					\$281 164.04

SUMMARY.

					\$
					\$
Total Assets	345 304.65
Total Liabilities	281 164.04
					\$64 140.61

Contingent Liability: The amount of Interest included in Loan Debentures issued payable over the life of the Lands and not shown under the heading of Loan Liability is approximately \$12 607.00 and Shire of Carnamah as Sundry Creditor \$284.00.

We hereby certify that the figures and particulars above are correct.

A. D. FROST,
President.

F. A. SIMPSON,
Shire Clerk.

Auditor's Certificate: I have examined the books and accounts of the Shire of Coorow for the year ended 30th June, 1974. I certify that the Annual Statements correspond with the Books of Account, Vouchers and Documents submitted for Audit and in my opinion are correct according to the Local Government Accounting Regulations and subject to my report.

R. G. S. WILLIAMS,
Government Inspector of Municipalities.

SHIRE OF MUNDARING.
STATEMENT OF RECEIPTS AND PAYMENTS FOR THE
YEAR ENDED 30th JUNE, 1974.

Receipts.		\$
Rates		399 284
Licenses		75 543
Government Grants		55 550
Commonwealth Air Road Grant		168 375
Income from Property		26 297
Sanitation		41 595
Fines and Penalties		57 855
Cemetery Charges		375
Private Works		44 288
Contribution to Road Works		48 128
Fruit Fly Baiting Fees		17 191
Other Fees		3 707
Self Supporting Loan Repayments		41 046
Sale of Plant		47 059
Other Revenue		21 252
		\$1 047 535

Payments.		\$	\$
Administration:			
Staff Section		56 872	
Members Section		9 718	
Debt Service		124 473	
Public Works and Services		364 269	
Parks and Recreation Grounds		57 442	
Building—			
Construction		27 348	
Maintenance		19 098	
Public Works and Services Other		1 530	
Fruit Fly Control		18 538	
Library Service		20 227	
Planning Services		19 484	
Health/Building Services		41 067	
Sanitation		36 236	
Traffic Control		35 566	
Patrol Services		14 677	
Cemetery Services		1 505	
M.R.D.—Vehicle Licenses		46 173	
Private Works		35 016	
Donations—			
Statutory		4 992	
Non-Statutory		1 354	
Plant, Machinery and Equipment			
Purchase		90 739	
Plant Operating Expenses	58 485		
Less Transferred to Works	59 269		
		Cr. 783	
Materials	120 989		
Less Transferred to Works	123 412		
		Cr. 2 423	
Wages Control	208 959		
Less Transferred to Works	209 418		
		Cr. 459	
Hired Plant Used	22 490		
Less Transferred to Works	22 200		
		290	
Transfer to Reserve Funds:			
Long Service Reserve		2 500	
Office Mechanisation Reserve		1 000	
All Other Expenditure		1 070	
		\$1 027 569	

SUMMARY.		\$
Opening Credit Balance 1/7/73		15 393
Receipts to 30/6/74		1 047 535
		1 062 928
Payments to 30/6/74		1 027 569
		\$35 359

MUNICIPAL FUND BALANCE SHEET
AS AT 30th June, 1974.

Assets.		\$
Current Assets		111 233
Non-Current Assets		317 174
Deferred Assets		380 536
Fixed Assets		1 080 903
Contra—Reserve Funds		14 203
		\$1 904 049
Liabilities.		
\$		
Current Liabilities		32 129
Non-Current Liabilities		126 692
Deferred Liabilities		1 028 956
		\$1 187 777
SUMMARY.		
\$		
Total Assets		1 904 049
Total Liabilities		1 187 777
		\$716 272
Municipal Account Surplus 30/6/74		\$716 272

Contingent Liability: The amount of Interest included in Loan Debentures payable over the life of the loans and not shown under the heading of Deferred Liabilities is approximately \$537 832 of which \$279 912 is applicable to self supporting loans.

T. BROZ,
President.
R. L. LEGGO,
Shire Clerk.

I have examined the books of account of the Shire of Mundaring for the year ended 30th June, 1974 and hereby certify that the statements correspond with the books of account, vouchers and documents submitted for audit and in my opinion are correct subject to my report.

W. Z. SENDZIMIR,
Government Inspector of Municipalities.

TOWN OF KALGOORLIE.

IT is hereby notified for public information that Howard Richards has been appointed dog catcher/ranger and pound keeper to the Town of Kalgoorlie effective from the 1st February, 1975.

D. R. MORRISON,
Town Clerk.

TOWN OF KALGOORLIE.

IT is hereby notified for public information that the Town of Kalgoorlie has established a Public Pound at Reserve 30831, Lot No. 3519, Throssell Street, Kalgoorlie, as from the 1st February, 1975.

D. R. MORRISON,
Town Clerk.

COOROW SHIRE COUNCIL.

THE Coorow Shire Council hereby gives notice that advertisement appearing on page 158 of *Government Gazette* (No. 5) of 17th January, 1975, is cancelled.

F. A. SIMPSON,
Shire Clerk.

SHIRE OF GINGIN.

Traffic Inspector.

IT is hereby notified for general information that Ronald Cornelius Schelfhout has been appointed as Traffic Inspector for the Shire of Gingin.

Dated this 24th day of February, 1975.

N. H. V. WALLACE,
Shire Clerk.

SHIRE OF GNOWANGERUP.

Fishing By-Laws.

To whom it may concern

IT is hereby notified that Eric Patrick Mcglinn has been appointed "Officer" under the provisions of the Fishing By-laws published in the *Government Gazette* on 29th December, 1972, and amended from time to time, by the Gnowangerup Shire Council.

Dated this 21st day of February, 1975.

B. J. PITCHER,
Shire Clerk.

SHIRE OF WANNEROO.

Poundkeeper.

IT is hereby notified for public information that the appointment of Mr. Frank Green as Poundkeeper to the Shire of Wanneroo, is hereby cancelled.

N. S. BENNETTS,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Town of East Fremantle.

Notice of Intention to Borrow.

Proposed Loan (No. 104) of \$10 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, 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 purpose: \$10 000 for 20 years with interest not exceeding 9.9 per cent. per annum, repayable at the Commonwealth Bank, Palmyra, by 40 half-yearly instalments of principal and interest: Purpose: Extensions to the East Fremantle Yacht Club.

Plans and specifications and estimates of the cost thereof and statement required by section 609 are open for inspection of ratepayers at the Office of the Town of East Fremantle between the hours of 9.00 a.m. and 4.00 p.m. Mondays to Fridays and 35 days after the publication of this notice.

Dated this 28th day of February, 1975.

I. G. HANDCOCK,
Mayor.M. G. COWAN,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Town of Kalgoorlie.

Notice of Intention to Borrow.

Proposed Loan (No. 92) of \$40 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Council of the Municipality of the Town of Kalgoorlie hereby give notice that it proposes to borrow money by the sale of debenture, or debentures, on the following terms and for the following purpose: \$40 000 for a period of fifteen (15) years repayable by thirty (30) half-yearly instalments of principal and interest. Purpose: Part cost of construction of Public Library.

Plans, specifications and estimates of costs as required by section 609 of the Act, are available for inspection at the office of the Council during normal office hours for a period of thirty-five (35) days from the publication of this notice.

Dated this 28th day of February, 1975.

H. A. HAMMOND,
Mayor.D. R. MORRISON,
Town Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Town of Narrogin.

Notice of Intention to Borrow.

Proposed Loan (No. 63) of \$27 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Town of Narrogin hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms and for the following purpose: Twenty-seven thousand dollars (\$27 000) for 15 years repayable by 30 equal half-yearly repayments of principal and interest, at the office of the Town of Narrogin, Earl Street, Narrogin. Purpose: Roadworks.

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

R. W. FARR,
Mayor.M. E. BADDELEY,
Town Clerk.

21st February, 1975.

LOCAL GOVERNMENT ACT, 1960-1974.

Town of Narrogin.

Notice of Intention to Borrow.

Proposed Loan (No. 67) of \$40 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Town of Narrogin hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms and for the following purpose: Forty thousand dollars (\$40 000) for 20 years repayable by 40 equal half-yearly repayments of principal and interest, at the office of the Town of Narrogin, Earl Street, Narrogin.

Purpose: Effluent Reticulation Scheme.

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

R. W. FARR,
Mayor.M. E. BADDELEY,
Town Clerk.

21st February, 1975.

LOCAL GOVERNMENT ACT, 1960-1974.

Town of Narrogin.

Notice of Intention to Borrow.

Proposed Loan (No. 71) of \$30 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Town of Narrogin hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms and for the following purpose: Thirty thousand dollars (\$30 000) for 20 years repayable by 40 equal half-yearly repayments of principal and interest, at the office of the Town of Narrogin, Earl Street, Narrogin. Purpose: Improvements to playing fields.

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

R. W. FARR,
Mayor.M. E. BADDELEY,
Town Clerk.

21st February, 1975.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Albany.

Notice of Intention to Borrow.

Proposed Loan (No. 61) of \$6 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Shire of Albany hereby gives notice that it proposes to borrow \$6 000 repayable over 5 years by ten (10) equal half-yearly instalments of principal and interest payable at the office of the Shire, Chester Pass Road, Albany. Purpose: Purchase of Bush Fire Radio Equipment.

Specifications and estimates of cost as required by section 609 of the above Act are open for inspection by ratepayers of the Shire of Albany at the office of the Council during normal office hours, for 35 days after publication of this notice.

Dated this 24th day of February, 1975.

B. E. LANGE,
President.K. F. BENTLEY,
Acting Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Albany.

Notice of Intention to Borrow.

Proposed Loan (No. 62) of \$12 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Shire of Albany hereby gives notice that it proposes to borrow \$12 000 repayable over 5 years by ten (10) equal half-yearly

instalments of principal and interest payable at the office of the Shire, Chester Pass Road, Albany. Purpose: Office Equipment.

Specifications and estimates of cost as required by section 609 of the above Act are open for inspection by ratepayers of the Shire of Albany at the office of the Council during normal office hours, for 35 days after publication of this notice.

Dated this 24th day of February, 1975.

B. E. LANGE,
President.
K. F. BENTLEY,
Acting Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Albany.

Notice of Intention to Borrow.

Proposed Loan (No. 63) of \$13 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Shire of Albany hereby gives notice that it proposes to borrow \$13 000 repayable over 5 years by ten (10) equal half-yearly instalments of principal and interest payable at the office of the Shire, Chester Pass Road, Albany. Purpose: Roadworks under the Main Roads Department's Contributory Bitumen Scheme.

Plans, specifications and estimates of cost as required by section 609 of the above Act are open for inspection by ratepayers of the Shire of Albany at the office of the Council during normal office hours, for 35 days after publication of this notice.

Dated this 24th day of February, 1975.

B. E. LANGE,
President.
K. F. BENTLEY,
Acting Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Albany.

Notice of Intention to Borrow.

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

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Shire of Albany hereby gives notice that it proposes to borrow \$60 000 repayable over 15 years by thirty (30) equal half-yearly instalments of principal and interest payable at the office of the Shire, Chester Pass Road, Albany. Purpose: Installation of a reticulated water supply to service Plantagenet Locations 2471 and 2104, Frenchman's Bay.

Specifications and estimates of cost as required by section 609 of the above Act are open for inspection by ratepayers of the Shire of Albany at the office of the Council during normal office hours, for 35 days after publication of this notice.

Note: As approval has been obtained to impose a differential rate, over that area embraced by Locations 2471 and 2104 to service annual repayments of principal and interest, no charge will be made against general rates for the loan.

Dated this 24th day of February, 1975.

B. E. LANGE,
President.
K. F. BENTLEY,
Acting Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Dandaragan.

Notice of Intention to Borrow.

(Proposed Loan (No. 61) of \$40 000).

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Dandaragan Shire Council hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms for the following purpose: \$40 000 for a period of

20 years, repayable at the office of the Council, Dandaragan, by 40 equal half-yearly instalments of principal and interest. Purpose: Staff housing.

Plans, specifications and estimates of costs as required by section 609 of the Act, are available for inspection at the office of the Council during business hours for thirty five (35) days from the publication of this notice.

Dated this 21st February, 1975.

K. G. TOPHAM,
Shire President.
R. R. FLETCHER,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Kulin.

Notification of Intention to Borrow.

Proposed Loan (No. 38) of \$28 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Kulin Shire Council hereby gives notice that it proposes to borrow money by the sale of a debenture or debentures on the following terms and for the following purposes: \$28 000 for a period of twenty (20) years at the ruling rate of interest, repayable at the National Bank Savings Bank, Kulin, in forty (40) equal half-yearly repayments of Principal and Interest. Purpose: Portion of the cost of erecting a Golf Club—Tennis Club Pavilion on Reserve No. 17191.

Plans and Specifications and estimates of cost as required by section 609 of the Act are open for inspection by ratepayers at the office of the Council for 35 days following publication of this notice.

Note: The clubs concerned will be meeting half of the annual repayment of this loan.

Dated this 21st day of February, 1975.

J. S. WILSON,
President.
W. A. BARNS,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Kwinana.

Notice of Intention to Borrow.

Proposed Loan (No. 61) of \$100 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Shire of Kwinana hereby gives notice that it proposes to borrow money by the sale of a debenture or debentures on the following terms and for the following purpose: \$100 000 for twenty (20) years at ruling interest rates, repayable at the Commonwealth Savings Bank, Medina in forty (40) equal instalments of principal and interest. Purpose: Part cost of Community Recreation Centre (including land, building and furniture).

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

Dated this 26th day of February, 1975.

F. G. J. BAKER,
President.
L. G. BAKER,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Northampton.

Notice of Intention to Borrow.

Proposed Loan (No. 72) of \$30 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Council of the Shire of Northampton hereby gives notice that it proposes to borrow money by the sale of debentures for the

following purpose: \$30 000 repayable at the Superannuation Board, Perth, over a period of 10 years at a rate of interest of 9.9 per cent. per annum by twenty equal half-yearly instalments of principal and interest. Purpose: Purchase of Kalbarri electricity concession.

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

Note: Under agreement with the State Electricity Commission loan repayments will be met by the Commission.

Dated this 25th February, 1975.

A. J. McKAY,
President.
R. CHARLTON,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Nungarin.

Notice of Intention to Borrow.

Proposed Loan (No. 34) of \$10 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Nungarin 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: \$10 000 for a period of four (4) years repayable at the Rural & Industries Bank, Nungarin, by eight (8) equal half-yearly instalments of principal and interest. Purpose: Purchase of plant.

Specifications, accepted tender prices and statements required by section 609 of the Act are open for inspection at the office of the Council, during normal office hours, for a period of thirty-five (35) days following the publication of this notice.

Dated this 20th day of February, 1975.

R. L. HERBERT,
President.
M. N. BROWN,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Wanneroo.

Notice of Intention to Borrow.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Wanneroo Shire Council hereby gives notice that it proposes to borrow money by the sale of debentures on the following terms for the following purposes:

Loan No. 111—\$100 000 for a period of 4 years. Repayable at the office of the Shire of Wanneroo by 8 half-yearly instalments of principal and interest. Purpose: Plant purchases.

Loan No. 112—\$65 000 for a period of 10 years. Repayable at the office of the Shire of Wanneroo by 20 half-yearly instalments of principal and interest. Purpose: Roads, drainage, parking and footpath construction.

Loan No. 113—\$79 000 for a period of 10 years. Repayable at the office of the Shire of Wanneroo by 20 half-yearly instalments of principal and interest. Purpose: Reserves construction—Whitford. Floodlighting, various reserves.

Loan No. 114—\$100 000 for a period of 10 years. Repayable at the office of the Shire of Wanneroo by 20 half-yearly instalments of principal and interest. Purpose: Reserves construction—Merrick Reserve, Koondoola.

Loan No. 115—\$85 000 for a period of 15 years. Repayable at the office of the Shire of Wanneroo by 30 half-yearly instalments of principal and interest. Purpose: Building construction—Warwick Hall, including parking and landscaping. Building improvements—Surf Clubs.

Loan No. 116—\$100 000 for a period of 15 years. Repayable at the office of the Shire of Wanneroo by 30 half-yearly instalments of principal and interest. Purpose: Building construction—6 toilet blocks on reserves—Otago, Mawson, Pennistone, Bridgewater, Joondalup, Elliot Road.

Loan No. 117—\$70 000 for a period of 15 years. Repayable at the office of the Shire of Wanneroo by 30 half-yearly instalments of principal and interest. Purpose: Building construction/parking, changerooms/toilets, Two Rocks; Parking, Two Rocks.

Loan No. 118—\$85 200 for a period of 15 years. Repayable at the office of the Shire of Wanneroo by 30 half-yearly instalments of principal and interest. Purpose: Building construction—kinderkartens/infant health clinics, Greenwood and Koondoola.

Plans, specifications and estimates of costs as required by section 609 of the Act, are available for inspection at the office of the Council during business hours for thirty-five (35) days from publication of this notice.

Dated this 28th day of February, 1975.

C. J. SEARSON,
President.
N. S. BENNETTS,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of West Kimberley.

Notice of Intention to Borrow.

Proposed Loan (No. 50) of \$75 000.

PURSUANT to section 610 of the Local Government Act, 1960-1974, the Shire of West Kimberley proposes to borrow money by the sale of a debenture or debentures on the following terms and for the following purpose: \$75 000 for (ten) 10 years repayable at the A.N.Z. Savings Bank, Derby by (twenty) 20 equal instalments of principal and interest of a loan raised to purchase equipment for Derby power house. The loan is to be serviced by the State Electricity Commission.

Plans, specifications and estimates as required by section 609 of the Act are open for inspection by ratepayers at the office of the Council during business hours for thirty-five (35) days from the publication of this notice.

W. H. DYSON,
President.
P. L. FITZGERALD,
Acting Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Yilgarn.

Notice of Intention to Borrow.

Proposed Loan (No. 56) of \$24 000.

PURSUANT to section 610 of the Local Government Act, 1960-1972, the Yilgarn Shire Council hereby gives notice that it proposes to borrow money by the sale of a debenture or debentures on the following terms and for the purpose: \$24 000 for a period of 5 years at a rate of interest not exceeding 9.5 per cent per annum, repayable at the office of the Bank of New South Wales, Southern Cross by ten (10) equal half yearly instalments of principal and interest. Purpose: The purchase of plant.

Plans and specifications, estimates and statements as required by section 609 are open for inspection of ratepayers at the office of the Council, during office hours, for a period of 35 days after the publication of this notice.

Dated this 20th day of February, 1975.

K. M. BEATON,
President.

R. W. MANGINI,
Shire Clerk.

LOCAL GOVERNMENT ACT, 1960-1974.

City of Nedlands.

Loans.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 52/72.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has approved of additions to the Nedlands Bowling Club Pavilion on portion of Reserve No. A1669 being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1974 by the Nedlands City Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Northampton.

Loans.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 410/70A.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has approved of the extension of State Electricity Commission Mains to eight farming properties West of Northampton, being declared a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1974, by the Northampton Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Northampton.

Loans.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 410/70.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has approved of the acquisition of the Kalbarri Electricity Supply and the purchase of a generating unit being declared a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1974, by the Northampton Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Pingelly.

Loans.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 524/66.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has approved of financial assistance towards the construction of two Aged Persons Housing Units on Lot 501 Brown Street as a work and undertaking for which money may be borrowed under Part XXVI of the Local Government Act, 1960-1974, by the Pingelly Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Wongan-Ballidu.

Loans.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 977/70.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has approved of the erection of a brick sports pavilion on part of Melbourne Location 1355 being land comprised in Certificate of Title Volume 1149 Folio 363 as a work and undertaking for which money may be borrowed under the provisions of Part XXVI of the Local Government Act, 1960-1974, by the Wongan-Ballidu Shire Council.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1974.

City of Nedlands.

Rating Exemption.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 99/56.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council acting pursuant to the provisions of sub-section (10) of Section 532 of the Local Government Act, 1960-1974 has been pleased to declare exempt from Municipal Rates the land described in the Schedule hereunder:—

R. C. PAUST,
Secretary for Local Government.

Schedule.

City of Nedlands

Area to be Exempted from Rating.

All that portion of land bounded by lines starting from the westernmost southwestern corner of part of Cottesloe Lot 162 (Class "A" Reserve 9299) and extending northerly, easterly and southerly along boundaries of that lot to the northern side of Alfred Road (Road Number 765); thence westerly about 132.25 metres along that side; thence 344 degrees 3 minutes, about 57 metres; thence 285 degrees 12 minutes, about 140 metres; thence 195 degrees 12 minutes, about 90 metres; thence 285 degrees 12 minutes, about 110 metres; thence 195 degrees 12 minutes, about 53 metres to the northern side of Alfred Road aforesaid and thence generally northwesterly along that side to the starting point. Area 60.8161 hectares. (Lands and Surveys Public Plans: P217-4 and P233-4.)

LOCAL GOVERNMENT ACT, 1960-1974.

Town of Bunbury.

Sale of Land.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 477/71.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has directed under the provisions of section 266 of the Local Government Act, 1960-1974, that the Bunbury Town Council may sell Lot 6 on Diagram 48053 being part of Pt. Lot 4 of Bunbury Lot 496, the subject of Certificate of Title Volume 505 Folio 197A to R. & N. Palmer Pty. Ltd., by private treaty.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Nungarin.

Sale of Land.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 604/72.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has directed under the provisions of section 266 of the Local Government Act, 1960-1974 that the Nungarin Shire Council may sell Lot 38 First Avenue, Nungarin, being land contained in Certificate of Title Volume 1188, Folio 267 by public tender.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of York.

Sale of Land.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 427/64.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has directed under the provisions of section 266 of the Local Government Act, 1960-1974, that the York Shire Council may sell—

(a) York Lot 574 being land contained in Certificate of Title Volume 390 Folio 52A

(b) York Lot 575 being land contained in Certificate of Title Volume 390 Folio 53A

to Mr. P. C. Firkins by private Treaty.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1974.

Shire of Esperance.

Transfer of Land.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 142/69.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has directed under the provisions of

section 266 of the Local Government Act, 1960-1974, that the Esperance Shire Council may transfer Lot 62 Ocean Street, Esperance, Certificate of Title Volume 423, Folio 41A to the Crown by private treaty.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1974.

Town of Gosnells.

Transfer of Land.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 560/71A.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator has directed under the provisions of section 266 of the Local Government Act, 1960-1974, that the Gosnells Town Council may transfer portion of Canning Location 14A being land contained in Diagram 26639 and part of the land comprised in Certificate of Title Volume 1262 Folio 327 to W. J. Griffiths and Associates Pty. Limited by private treaty.

R. C. PAUST,
Secretary for Local Government.

LOCAL GOVERNMENT ACT, 1960-1974.

City of Fremantle.

Closure of Street.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 659/61A.

NOTICE is hereby given in pursuance of section 331 of the Local Government Act, 1960-1974, that I, Edgar Cyril Rushton, and the Council of the City of Fremantle have decided that portion of High Street, Fremantle, between its intersection with Market Street and its intersections with William and Adelaide Streets is not required for public traffic.

E. C. RUSHTON,
Minister for Local Government.

CEMETERIES ACT, 1897-1972.

Kalgoorlie Cemetery Board.

Department of Local Government,
Perth, 19th February, 1975.

L.G. 434/67A.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator pursuant to the provisions of the Cemeteries Act, 1897-1972, has appointed—

Reverend N. Apthorp, Father J. J. Bianchini,
Cr. S. A. Collins, Cr. C. B. C. Jones, Mr. C. Vlahos, Mr. I. Vukovich, Mr. D. R. Morrison, Mr. R. Taylor; and Cr. P. J. Grainger,

as trustees to control and manage the Kalgoorlie Cemetery Board and has cancelled all previous appointments.

R. C. PAUST,
Secretary for Local Government.

CEMETERIES ACT, 1897-1972.

The Municipality of the City of Fremantle.

By-laws Relating to the Fremantle Public Cemetery.

L.G. 627/72.

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned Municipality hereby records having resolved on the 16th day of December, 1974 to make and submit for confirmation by the Governor the following amendments to its By-laws relating to the Fremantle Public Cemetery:—

1. Schedule "A" to its existing Cemetery By-laws is hereby repealed.

2. The following scale of fees and charges payable to the Trustees of the Fremantle Cemetery Trust is hereby substituted for the existing Scale of Fees and Charges.

Schedule "A"

SCALE OF FEES AND CHARGES PAYABLE TO TRUSTEES.

1. (a) In public, private or lawn area graves:		\$
For interment in grave	45.00	
For interment in Government free ground	30.00	
For interment of still-born child	10.00	
(b) In private ground, including issue of Grant of Right of Burial—		
Ordinary land for grave (2.4 m x 1.2 m) where directed	50.00	
Special land for grave (2.4 m x 1.2 m) selected by the applicant or purchased pre-need and according to position	75.00 to 100.00	
(c) In lawn area including maintenance land for grave (2.4 m x 1.2 m)	135.00	
Bronze Plaque Memorial section, including maintenance. Grave (2.4 m x 1.2 m) Plus cost of Plaque	135.00	
Bronze plaque to be erected within three months of date of interment.		
Special Court Section Grave 2.4 m x 1.2 m	500.00	
2. Fee for exhumation	100.00	
Re-opening grave for exhumation	45.00	
Reinterment in new grave after exhumation	45.00	
3. (a) Fee for permission to erect Monumental work: 7% of the total cost of the work.		
(b) Fee for permission to place Memorial Headstone on concrete plinth in lawn area sections	15.00	
(c) Monumental Masons bond, forfeitable for any breach of the By-laws	10.00	
4. For enclosing with Tile Kerbing Grave 2.4 m x 1.2 m	25.00	
5. For removal and replanting grass, shrubs, on grave (2.4 m x 1.2 m) required to be re-opened	10.00	
6. Penalty fees chargeable in addition to Scheduled fees:—		
For each interment without due notice as prescribed in By-law 9	5.00	
For late arrival at Cemetery gates as prescribed in By-law 11	5.00	
For late departure from Cemetery gates as prescribed in By-law 12	5.00	
For interment of oblong or oversized caskets	10.00	
For each interment or cremation on a Saturday, Sunday or gazetted public holiday	25.00	
7. Funeral Directors Annual License Fee	20.00	
8. Ministers fee for each interment or cremation	8.00	
9. For transfer of Grant of Right of Burial	10.00	
For copy of Grant of Right of Burial	10.00	
10. For maintenance of graves by keeping neat and free from weeds.		
Grave (2.4 m x 1.2 m) per annum	8.00	
For maintenance of grave by keeping neat and free from weeds for term of fifty years Grave (2.4 m x 1.2 m)	300.00	
For cleaning of neglected graves according to work required— Minimum fee	15.00	

11. Cremations:—

(a) Persons seven years or over	50.00
Children under seven years of age	30.00
Still-born child	10.00
Government indigent persons	30.00
Old age, Invalid or service Pensioners on production of either Medical or Travel Pass—concession card at the time of the funeral	40.00
(b) Disposal of Ashes—	
Single niche in Wall, including tablet and standard inscription—	
Lower three rows	45.00
Upper rows	50.00
Double Niche in Wall, including tablet and first standard inscription only—	
Lower three rows	60.00
Upper rows	70.00
Second inscription	25.00
(c) Memorial Ground Niche, including tablet—	
Eight Line inscription and recessed vase	140.00
Additional inscription maximum two lines	15.00
(d) Special Plaque Section, plus cost of tablet	200.00
(e) Interment in Gardens of Remembrance, including standard tablet and reservation for a second interment and tablet	
Second interment	40.00
Interment at foot of individual bush in Memorial Rose Garden with reservation for three further interments	250.00
Each further interment or tablet	50.00
Interment at foot of individual tree or shrub in selected position including standard tablet and reservation for three further interments	300.00
Each further interment or tablet	50.00
(f) Military niche, not including tablet	30.00
(g) Memorial granite seat in Memorial Gardens plus cost of tablet	300.00
(h) Collection of Ashes from Cemetery Office	
Postage of Ashes within Australia	10.00
Scattering of Ashes to the winds	3.00
Interment of Ashes in family grave	10.00
(i) Acceptance and registration of cremated remains from outside Crematoria	5.00
(j) Non standard memorials by quotation—	
Transfer of ashes to new position, plus cost of tablet, if required	10.00

Dated the 16th day of December, 1975.

The Common Seal of the City of Fremantle was hereto affixed this 16th day of January, 1975 pursuant to a Resolution passed this 16th day of December, 1974 in the presence of:

[L.S.]

W. A. MCKENZIE,
Mayor.

S. W. PARKS,
Town Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

CEMETERIES ACT, 1897-1972.

West Pilbara Shire Council.

Cemetery By-laws.

Onslow Cemetery—(Reserve 20632).

Wittenoom Cemetery—(Reserve 23863).

Tom Price Cemetery—(Reserve 43087).

L.G. 865/53.

IN pursuance of the powers conferred upon it by the Cemeteries Act, 1897-1972, and all powers enabling it, the West Pilbara Shire Council, as trustee of the Onslow, Wittenoom and Tom Price Cemeteries, hereby records having resolved to make and submit for confirmation by the Governor, the following by-laws:—

1. All other By-laws relating to the Onslow and Wittenoom Cemeteries are hereby repealed.

2. All fees and charges payable to the Council as set forth in Schedule "A" shall be paid at the times and manner mentioned unless otherwise ordered.

3. The "Secretary" as referred to in these by-laws means the person for the time being employed by the Council as the Shire Clerk, and such person shall, subject to the Council, exercise a general supervision and control over all matters pertaining to the Cemeteries, and to the carrying out and enforcement of these by-laws, and the direction of such person shall in all cases and for all purposes be presumed to be and to have been the direction of the Council.

4. The "Superintendent" as referred to in these by-laws means the person for the time being employed by the Council as superintendent of the Cemeteries, and such person shall, subject to the Council, have charge of the general care of the cemeteries, and supervision of the erection or placement of interments, the opening, closing and dressing of graves, and such other duties as are mentioned in these by-laws or ordered by the Council.

5. A plan of the cemeteries showing the distribution of the land, compartments, sections, situation and numbers of graves, and a register of all certificates of "Rights of Burial" shall be kept at the office of the Council.

6. Any person desiring to inter any dead body in the cemeteries shall make an application in the form contained in Schedule B.

7. All applications for interment shall be made at the office of the Council in such time as to allow at least eight working hours' notice being given to the superintendent at the cemetery prior to the time fixed for burial, otherwise an extra charge shall be made.

8. The Council shall cause all graves to be dug and vaults, brick graves, or graves to be re-opened as and when required.

9. Every coffin shall have upon the lid an approved metal plate bearing the name of the deceased stamped or otherwise indelibly inscribed in legible characters thereon. Any coffin not complying with this by-law will not be admitted to or be interred in the cemetery.

10. Every grave shall be at least 1.8 metres deep at the first interment, and no interment shall be allowed in any grave with a less depth than one metre from the top of the coffin to the original surface of the surrounding ground.

11. In the case of an application for interment in any private vault or grave to which the deceased had no claim during life, the written and verified consent of the grantee shall be handed in with the application.

12. If an application be made for an interment in any grave or vault of the remains of any person other than the person to whom the grant was issued or his registered assign, the written and verified consent of such grantee or assignee shall be produced, together with the "Grant of Right of Burial".

13. Should the grantee be unable to produce the "Grant of Right of Burial" on making application for a grave to be re-opened for the purpose of interment, through having lost same, the said grantee shall make a sworn declaration to this effect, and shall pay the fee for a copy of such "Grant of Right of Burial" as prescribed in Schedule "A" before the interment takes place.

14. (i) Subject to paragraph (ii) of this by-law, a person shall not bring a dead body into the cemetery, unless he or his representative, has first handed to the secretary for inspection and return a medical certificate of death or a Coroner's order for burial in respect of the body.

(ii) Where an undertaker or his representative for a valid reason is unable to produce a medical certificate or Coroner's order for burial, as required by paragraph (i) of this by-law and he has given to the secretary a written guarantee to produce the certificate or order within three days, he may bring the body into the cemetery.

(iii) A burial shall not be permitted in the cemetery unless the provisions of one of the foregoing paragraphs of this by-law have been complied with.

(iv) Where an undertaker or his representative has given written guarantee as required by paragraph (ii) of this by-law and he has failed to produce the certificate or order within three days, the undertaker's licence may be suspended, until the certificate or order is produced.

15. No interment shall be allowed on a Sunday, or Public Holiday, except when it is certified in writing by a medical officer of health, or by a Police Magistrate, or by two Justices of the Peace, that for sanitary or special religious reasons it is necessary or advisable that the burial takes place on that day, in which case additional fees shall be charged.

16. The hours of burial shall be as follows: Monday to Friday 9.30 a.m. to 4.30 p.m.; Saturday 9.30 a.m. to 12.30 p.m.; and no burial shall be allowed to take place nor any coffin allowed to enter the cemetery at any other hour except by written permission of the Council.

17. The time fixed for any burial shall be the time at which the funeral is to arrive at the cemetery gates, and, if not punctually observed, the undertaker responsible shall be liable to a fine of Two Dollars.

18. If for any reason the funeral shall, on arrival at the entrance gates of the cemetery, remain there for more than fifteen minutes prior to proceeding to the graveside the undertaker responsible shall be liable for a fine of Two Dollars.

19. Every funeral shall enter by the principal entrance, and no vehicle except the hearse and mourning coaches, shall be permitted to enter the cemetery, or stand opposite the entrance gates. Vehicles shall not be allowed to proceed faster than 8 kilometres per hour within the cemetery, and shall proceed at and by such roads as directed by the superintendent or other officer of the Council from time to time. Any driver or other person failing or neglecting to observe such directions may be forthwith expelled from the cemetery. No bicycles shall be ridden within the cemetery.

20. If application be made to the Council to exhume any corpse for the purpose of examination or identification, or for the purpose of its being buried elsewhere in accordance with the wishes of the deceased or of his family, an order from the Governor or the warrant of a Coroner or of a Justice of the Peace issued in accordance with the law authorising the Council to permit of the exhumation must be attached to the application form.

21. Children under the age of ten years entering the cemetery must be in the charge of some responsible person.

22. Smoking shall not be allowed within the cemetery, nor any fireworks discharged therein.

23. No dogs shall be admitted into the cemetery, and any found there shall be liable to be destroyed.

24. No person shall remove any plant, tree, shrub, flower (other than withered flowers, which are to be placed in the receptacles provided by the Council for same), or any article from any grave without first obtaining a permit from the Council or their representatives.

25. No persons shall pluck any tree, plant, shrub or flower growing in any portion of the cemetery.

26. No person shall remove or carry out or attempt to carry out of the cemetery any tree, plant, shrub or flower, earth or other material without the written authority of the Council or their representatives.

27. No person shall promote or advertise or carry on within the cemetery any trade, business, or calling, either by solicitation, distribution of circulars, by cards or otherwise, or by any other system of advertising whatsoever, without the written consent of the Council and any person infringing this by-law shall be expelled from the cemetery.

28. Any person desiring to place or erect, or to alter or add to any monument, tombstone, or enclosure in any part of the cemetery must first obtain the written consent and approval of the Council, and otherwise comply with section 23 of the Cemeteries Act, 1897-1972.

29. Every tombstone, monument, or enclosure shall be placed on proper and substantial foundations, which if required by the Council or their officers, shall extend to the bottom of the grave.

30. The materials used in every such erection shall be subject to the approval of the superintendent or other officer appointed by the Council, and any material rejected shall be immediately removed from the cemetery by the contractor for the erection. All refuse or other rubbish remaining after the work is completed shall be immediately removed from the cemetery by the person causing the same.

31. If any work by masons or others be not completed before a Sunday, they shall be required to leave the work in a neat and safe condition to the satisfaction of the superintendent.

32. All material required in the erection and completion of any work shall, as far as possible, be prepared before being taken to the cemetery for use in the erection of any monument or other work except with the written approval of the Council.

33. No catacomb shall be allowed.

34. No wooden fence, railing or other wooden erection shall be allowed on or around any grave or vault except by special permission of the Council.

35. No trees or shrubs shall be planted on any grave except such as shall be approved by the superintendent.

36. All workmen, whether employed by the Council or by any other person, shall at all times whilst within the boundaries of the Cemetery, be subject to the supervision of the Secretary, and shall obey such directions as that officer may find it necessary to give; and any workman committing any breach of these regulations and by-laws, or refusing or neglecting to comply with any directions of the said secretary, shall be removed from the cemetery.

37. Licenses for grave dressing or decorating may be issued by the Council, and licenses are to be renewed annually in the month of July.

38. Any person taking part in dressing or attending to any grave shall comply with the following rules:—

- (a) No rubbish, soil, sand or other material removed in dressing a grave shall be placed on any other grave, and if placed in any adjoining ground shall be removed immediately the work is completed.
- (b) No sand, soil or loam shall be taken from any portion of the cemetery for the purpose of dressing any grave, except with the permission of the Secretary.
- (c) The dressing of all graves, and wheeling and carting of any material shall be subject to the supervision of the Secretary.
- (d) Work in all cases to be carried on with due despatch, and only during regulation hours.

39. The Council may decorate graves from time to time, when desired by the grantee to do so. If the grantees do not desire the Council to carry out this work, the grantees may either do it themselves or employ any person licensed by the Council for that purpose.

40. No person, except the relatives of the deceased, the Council or those licensed by the Council, shall be permitted to decorate any grave.

41. If for the purpose of re-opening a grave, the Council finds it necessary to remove the edging tiles, plants, shrubs, etc., from the grave, the person so ordering the re-opening shall pay to the Council the charges laid down in Schedule "A".

42. Notwithstanding anything contained in these by-laws to the contrary, permission may be granted to the Defence Department of the Commonwealth to erect headstones on the graves of deceased soldiers without the payment of any fees.

43. Free ground may be granted if it is proved to the satisfaction of the Council:—

- (a) the deceased was a returned soldier, and that he had died as a result of injuries received in war; and
- (b) that the relatives of the deceased are in necessitous circumstances.

Provided that such grant shall be made subject to the condition that only the remains of deceased soldiers shall be interred in the grave.

44. Any person violating the rules of propriety and decorum, or committing any nuisance or trespass, or injuring any tree, shrub, flower border, grave or any erection, or in any way infringing these by-laws shall be expelled from the cemetery.

45. Any person committing any breach of any by-laws or regulations or any other rules, regulations, or by-laws lawfully made under the authority of any Act relating to cemeteries, shall for every such offence be liable to a penalty not exceeding Ten Dollars and in a case of a continuing breach, a further sum not exceeding Two Dollars for every day during which such breach continues.

46. Any person committing a breach of any by-law in the cemetery, shall in addition to being liable to a penalty under any by-law, be liable to be forthwith removed from the cemetery by the Council or the superintendent or other employee of the Council, or by any Police Constable. If such person resists removal, or if and as often as such person so removed shall, unless with the consent of the superintendent, again enter the cemetery within 24 hours of his removal therefrom, he shall be liable to a penalty not exceeding Ten Dollars.

47. Grants of Right of Burial shall be in the form of Schedule "D".

West Pilbara Shire Council.

SCHEDULE "A".

Onslow Public Cemetery.

Wittenoom Public Cemetery.

Tom Price Public Cemetery.

SCALE OF FEES AND CHARGES PAYABLE TO THE COUNCIL.

1. On application for an "Order for Burial" the following fees shall be payable in advance:—

(a) In Open ground—	\$
For interment in grave 1.8 metre deep	40.00
For interment of any child under seven years of age in grave 1.8 metre deep	35.00
For interment of any still-born child in ground set aside for such purpose	30.00
If graves are required to be sunk deeper than 1.8 metre, the following additional charges shall be payable:	
For each additional 305 millimetres	10.00

(b) Re-opening an ordinary grave—as for new interment	\$ 40.00
(c) Re-opening a brick grave—as for new interment	40.00
(d) Extra Charges—			
For each interment without due notice, under by-law 7	10.00
For copy of "Grant of Right of Burial" under by-law 13	1.00
For each interment on a Sunday, public holiday or other than the hours defined in clause 16—additional fee	20.00
For late arrival at Cemetery gates of funeral under by-law 17	2.00
For late moving off from Cemetery entrance gates of funeral, under by-law 18	2.00
For removing tiles etc., under by-law 41	5.00
Re-opening grave for exhumation	40.00
Child under seven years	35.00
Re-interment in new grave after exhumation	40.00
Child under seven years	35.00
2. Miscellaneous:—			\$
For permission to erect a headstone or monument	5.00
For permission to erect a brick grave	5.00
For permission to erect a vault	5.00
For permission to erect a nameplate	2.00
For permission to enclose with a kerb	2.00
Plus a surcharge on all memorial work erected including lettering, of five per cent, on the cost of same exceeding the amount of One Hundred Dollars (\$100.00),			
For use of metal number plate	2.00

West Pilbara Shire Council.
 SCHEDULE "B".
 Onslow Public Cemetery.
 Wittenoom Public Cemetery.
 Tom Price Public Cemetery.

APPLICATION FOR ORDER OF BURIAL.

Answers to the following questions to be supplied at the time of making application.

Date

1. Name of Deceased
2. Age of Deceased
3. Last place of residence of Deceased.....
4. Date when death occurred
5. Place where death occurred
6. Rank or occupation of Deceased
7. Birthplace of Deceased
8. What denomination?
9. Number of grave or plan
10. Size of ground
11. Length and width of coffin
12. Depth of grave
13. Date of burial and hour
14. Name of Minister to officiate at grave
15. Name of undertaker

Name in full of person giving order

Occupation Signature

Address

Order received this day of 19

SHIRE CLERK

West Pilbara Shire Council.
 SCHEDULE "C".
 Onslow Public Cemetery.
 Wittenoom Public Cemetery.
 Tom Price Public Cemetery.
 FORM OF ORDER FOR BURIAL.

Date of Application.....

The remains of deceased.

Late of , deceased.

may be interred in Grave No. Compartment section of

the land appropriated to the denomination.

The time fixed for burial is o'clock in the noon

on the day of 19.....

Shire Clerk.

I, the undersigned, certify that a coffin purporting to contain the above remains was interred in the above ground on the day of 19.....

Superintendent,

West Pilbara Shire Council.

SCHEDULE "D".

Onslow Public Cemetery.

Wittenoom Public Cemetery.

Tom Price Public Cemetery.

FORM OF GRANT OF RIGHT OF BURIAL.

By Virtue of the Cemeteries Act, 1897-1972, the undersigned Trustees of the Onslow, Wittenoom or Tom Price Cemeteries (as the case may be), in consideration of

..... dollars and cents
paid by (1) of

(2) hereby grant to
the said (1)

the right of burying bodies in that piece of ground
(description of ground so as to indentify) to hold the same to the said

(1) for the term of 50 years
from the date thereof for the purpose of burial only.

This grant is issued subject to all by-laws and regulations now and hereafter
in force, made or to be made under the above Act or any future Act or Acts, and
must be produced before the grave can be re-opened.

Given under our hands this day of 19.....
West Pilbara Shire Council,

.....
Shire Clerk.

(1) Name in full

(2) Address and description in full.

Entered by

Dated this 23rd day of September, 1974.

(Seal of the Municipality)

[L.S.]

K. JONES,

President.

D. G. McCUTCHEON,
Shire Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in
Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

HEALTH ACT, 1911-1970; DOG ACT, 1903-1965; AND LOCAL
GOVERNMENT ACT, 1960-1974.

The Municipality of the Shire of Tammin

By-laws Relating to Dogs.

L.G. 504/74.

IN pursuance of the powers conferred upon it by the abovementioned Acts and
of all other powers enabling it, the Council of the abovementioned Municipality
hereby records having resolved on the 18th day of July, 1974, to make and
submit for confirmation by the Governor the following by-laws regarding the
Control of Dogs in the Townsite of Tammin.

Interpretation.

1. In these by-laws the term "Council" shall mean the Tammin Shire
Council.

2. All previous by-laws relating to dogs are hereby repealed.

PART 1.—IMPOUNDING OF DOGS.

3. The Council may establish and maintain a pound or pounds for the
impounding of dogs seized pursuant to the provisions of the Dog Act, 1903-1965.

4. A dog seized by the Police or by an officer authorised by the Council may
be placed in a pound.

5. Where a dog has been seized or placed in a pound the keeper of the
pound or other officer authorised by the Council shall, if the owner or person
usually in charge of the dog is known to him, forthwith notify such person
that the dog has been impounded.

6. If the owner or persons apparently acting on behalf of the owner of the
dog seized or impounded shall claim such dog then upon payment of the fees
specified in the schedule hereto the dog shall be released to such person.

7. The poundkeeper shall be in attendance at the pound for the release of dogs at such time and on such days of the week as shall from time to time be determined by the Council.

8. Any person applying for a release of a dog seized or impounded shall prove to the satisfaction of the poundkeeper or other officer authorised by the Council the ownership of the dog and his authority to take delivery of it. The poundkeeper or officer may accept such proof as he considers satisfactory and no person shall have any right of action against him or the Council in respect of the delivery of a dog in good faith.

9. If a dog shall not be claimed and the said fees paid within 48 hours of its being seized or if a dog having a collar around its neck with a registration label for the current year affixed thereto shall not be claimed and the said fees paid within 48 hours of the service of a notice upon the registered owner, the poundkeeper or other officer authorised by the Council may sell such dog.

10. Upon the sale of a dog, the proceeds of sale shall be the property of the Council and may be disposed of in such manner as the Council thinks fit. The owner of a dog sold in pursuance of these by-laws shall have no claim against the Council in respect of the proceeds thereof.

11. If within the time mentioned in by-law 9 hereof or at any time before the destruction of a dog the dog has not been claimed as aforesaid and the said fee paid and if no offer has been received for its purchase the dog may be destroyed.

12. Notwithstanding anything herein contained but subject to the provisions of section 19 of the Dog Act, 1903-1965, any dog seized or impounded may at any time be destroyed upon the authority of the Shire Clerk or the Council if in the opinion of the Shire Clerk the dog is too savage or noisy to be kept or is suffering from an injury, disease or sickness.

13. If the Council shall destroy a dog at the request of its owner whether such dog shall have been seized or impounded or not, the owner shall pay to the Council the fee specified in the schedule hereto.

14. No person shall—

- (a) unless a poundkeeper or other officer of the Council duly authorised in that regard release or attempt to release a dog from the pound;
- (b) destroy, break into, damage or in any way interfere with or render not dog proof any pound;
- (c) destroy, break into, damage, or in any way interfere with any dog cart, vehicle or container used for the purpose of catching, holding or conveying dogs which have been seized.

15. No person shall obstruct or hinder an employee of the Council or member of the Police Force in the performance of anything authorised by the provisions of the Dog Act, 1903-1965, or the regulations made in pursuance of those provisions.

16. The payment of fees in respect of the seizure, care, detention or destruction of a dog shall not relieve the owner of it of liability to a penalty under any of the provisions of these by-laws.

17. Each and every employee of the Tammin Shire Council shall become an authorised person to destroy dogs within the period prescribed in paragraphs 11, 12 and 13.

18. Any person who shall commit a breach of any of by-laws 3 to 17 (both inclusive) of these by-laws shall upon conviction be liable to a penalty not exceeding ten dollars (\$10).

PART 2.—REGULATION OF DOG KENNELS.

19. Where the owner or occupier of any premises keeps or permits or suffers to be kept more than two dogs on the premises at the one time the Council may declare such premises to be premises to which the provisions of this part of these by-laws apply and on premises so declared dogs shall be kept in an approved kennel or kennels and registered with the Council as hereinafter provided.

20. The occupier of any premises whereon more than two dogs are kept or permitted or suffered to remain and such premises have been declared by Council pursuant to the preceding by-law, shall provide a kennel or kennels which shall comply with the following conditions:—

- (a) Each kennel shall have a yard appurtenant thereto.
- (b) Each kennel and each yard and every part thereof shall not be at any less distance than 10 metres from the boundaries of the land in the occupation of the occupier.
- (c) Each kennel and each yard and every part thereof shall not be at any less distance than 24 metres from any road or street.
- (d) Each kennel and each yard and every part thereof shall not be any less distance than 20 metres from any dwelling, house, church, school-room, hall or factory.
- (e) The walls shall be rigid, impervious and structurally sound.
- (f) The roof shall be constructed of some impervious materials.
- (g) All external surfaces of material shall be painted and kept painted with good quality paint.
- (h) The lowest internal height shall be at least 2 metres from the floor.

- (i) Each yard shall be securely fenced and kept securely fenced with a fence not less than 2 metres in height, constructed of galvanised iron, wood, galvanised link mesh or netting.
- (j) All gates shall be provided with proper catches or means of fastening.
- (k) The upper surface of the floor of each kennel shall be set at least 100 millimetres above the surface of the surrounding ground and shall be constructed of granolithic cement finished to a smooth surface, it should have a fall of not less than 1 to 100. The entire yard shall be surrounded by a drain which shall be properly laid, ventilated and trapped. All floor washings shall pass through this drain and shall be disposed of in accordance with the Health requirements of the Council.
- (l) The floor of any yard which is floored shall be constructed in the same manner as the floor of any kennel and as provided in the next preceding paragraph.
- (m) For each dog kept therein every kennel shall have not less than 2 square metres of floor space and every yard no less than 13 square metres.
- (n) All kennels and yards and all feeding and drinking vessels shall be maintained in a clean condition and cleansed and disinfected when so ordered by an officer of the Council.

21. Council shall not permit the establishment or maintenance of a kennel in any area if in the opinion of the Council such kennel would adversely affect the environment, be a nuisance to other residents or in any way otherwise be detrimental or prejudicial.

22. The occupier of any premises which have been declared by the Council shall not allow, permit or suffer any dog to be at large or roam outside the kennel or yard.

23. No kennel shall be erected unless and until plans, specifications and a location plan showing the proposed site for such kennel and of the yard appurtenant thereto have been approved by the Council.

24. Council may not approve or register a kennel until the occupier of the premises has advertised in a public newspaper his intention to establish a kennel upon the premises and Council has considered any objections raised to the maintenance of the kennel upon the premises.

Approved kennels shall be registered by the Council on receipt of the fee prescribed in the schedule and shall be subject to annual review before renewal.

25. Any person who shall commit a breach of any of the by-laws 19 to 24 (both inclusive) of these by-laws shall upon conviction be liable to a penalty not exceeding one hundred dollars (\$100).

PART 3.—GENERAL.

26. No person shall permit a dog to wander at large and shall keep such dog chained or under effective control at all times.

27. The owner of a dog shall prevent that dog from entering or being in any of the following places:—

- (a) A public building.
- (b) A theatre or picture garden.
- (c) A house of worship.
- (d) A shop or other public business premises.

28. The owner of a dog shall prevent that dog from entering or being in any of the following places unless on a leash held by a person:—

- (a) A sports ground.
- (b) An area set aside for public recreation.
- (c) A car park.
- (d) A school.
- (e) Any land vested in or under the control of the Council including a road or street.

29. The occupier of any premises other than a registered kennel where a dog is kept or permitted or suffered to remain shall not allow such dog by continuous barking to be a nuisance to any inhabitant or inhabitants in the neighbourhood.

30. Any person who shall commit a breach of any of by-laws 26 to 29 (both inclusive) of these by-laws shall upon conviction be liable to a penalty not exceeding ten dollars (\$10).

31. Dogs used in the droving tending or in the management of livestock under the control of the owner or employees shall not be deemed to come within the provision of by-law 28 (e) of this part.

32. The dog pound for the Shire of Tammin is situated on Lot 77, Booth Street, Tammin.

The Schedule.

FEES.

For the seizure and impounding of dog—\$10.00.
 For the maintenance of a dog in a pound per day or part of a day—\$2.00.
 For the destruction of a dog—\$2.00.
 Kennel Registration Fee—\$20.00.
 Any veterinary officers fee where such attention is necessary.

The Common Seal of the Shire of Tammin
 was affixed hereto in the presence of—

[L.S.]

B. R. NOCK,
 President.
 G. E. JONES,
 Shire Clerk.

Recommended—

E. C. RUSHTON,
 Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in
 Executive Council this 19th day of February, 1975.

R. D. DAVIES,
 Clerk of the Council.

CITY OF PERTH ENDOWMENT LANDS ACT, 1920.

The Municipality of the City of Perth.

By-law No. 43—Buildings on Endowment Lands and Limekilns
 Estate—Amendment.

L.G. 140/56A.

IN pursuance of the powers conferred upon it by the abovementioned Act
 and all other powers enabling it the Council of the abovementioned Muni-
 cipality hereby records having resolved on the 21st day of October, 1974, to
 make and submit for confirmation by the Governor the following amendments
 to By-law No. 43:—

1. That a new clause be added after clause 3A as follows:

3B. The land shown on City of Perth Planning Department Drawing
 No. 375 being part of the land described in the Third Schedule hereto
 may be used for the purposes of group housing and the numbers and dis-
 tances apart of buildings on any lot and the distance of buildings from
 boundaries shall be as approved by the Council provided that in no case
 shall any of such distances be more than is prescribed by this By-law with
 respect to dwelling houses and provided further that no building on a
 lot abutting on Drabble Road or Perina Way shall be erected closer than
 25 feet to the street alignment of the street concerned.

2. That clause 4 (5) be repealed.

Dated this 15th day of November, 1974.

The Common Seal of the City of Perth was
 hereunto affixed in the presence of—

[L.S.]

E. H. LEE-STEERE,
 Lord Mayor.
 G. O. EDWARDS,
 Town Clerk.

Recommended—

E. C. RUSHTON,
 Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in
 Executive Council this 19th day of February, 1975.

R. D. DAVIES,
 Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.
The Municipality of the City of Stirling.
By-laws Relating to Swimming Pools.

L.G. 47/67.

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned Municipality hereby records having resolved on the 5th day of November, 1974, to make and submit for confirmation by the Governor the following By-laws:—

The By-laws of the City of Stirling published in the *Government Gazette* of the 12th May, 1971 are amended in the following manner:—

By-law 351 is altered by the addition of the following charge after the words "Persons 16 years of age and over—30c. Person over 16 years of age being a parent or guardian watching a child receiving instruction from a Council Licensed Coach—10c".

Dated the 6th day of November, 1974.

The Common Seal of City of Stirling was hereunto affixed by authority of a resolution of the Council in the presence of—

R. STONE,
Mayor.

[L.S.]

L. A. EASTON,
Town Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council the 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.
The Municipality of the Town of Canning.
By-laws Relating to Swimming Pools.

L.G. 204/70.

IN pursuance of the powers conferred upon by the abovementioned Act and all other powers enabling it, the Council of the abovementioned Municipality hereby records having resolved on the 16th December, 1974, to make and submit for confirmation by the Governor the following By-laws:—

The By-laws of the Town of Canning relating to swimming pools published in the *Government Gazette* of the 4th June, 1970, as amended in the *Government Gazette* of the 16th February, 1973, are amended in the following manner:—

By-law 5 is deleted and replaced by a new by-law as follows—

5. The charges for admission to the Pool premises are as follows:—
- | | | | | |
|---|-------|-------|-------|-----------|
| Persons 16 years of age and over | | | | 20 cents |
| Children under 16 years of age | | | | 10 cents |
| Children under 5 years of age accompanied by a parent | | | | No charge |
| Aged Pensioners (on production of pension card) | | | | No charge |

Dated this 16th day of December, 1974.

The Common Seal of Town of Canning was hereunto affixed by authority of a resolution of the Council in the presence of—

E. CLARK,
Mayor.

[L.S.]

N. I. DAWKINS,
Town Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

DOG ACT, 1903.

Town of Canning.

LG. 7/59.

IN pursuance of the powers conferred upon it under section 35A of the Dog Act, 1903, and in exercise of all other powers thereto enabling it, the Council of the abovementioned Municipality hereby records having resolved on the 25th day of November, 1974, to make and submit for confirmation by the Governor the following by-laws:—

The by-laws of the Town of Canning published in the *Government Gazette* on the 10th day of February, 1956, as amended by notice published in the *Government Gazette* on the 16th day of December, 1971, be amended as follows:—

- (a) Delete the existing Schedule; and
- (b) Insert the following:—

The Schedule.

For the release of an impounded or seized dog \$10.00.

For the sustenance and maintenance of a dog in a pound per day \$2.00.

For the destruction of a dog \$3.00.

For the release of an impounded dog at any time other than that determined by Council (additional attendance and opening fee) \$5.00.

Dated the 25th day of November, 1974.

The Common Seal of the Town of Canning was hereunto affixed by authority of a resolution of the Council in the presence of—

[L.S.]

E. CLARK,
Mayor.
N. I. DAWKINS,
Town Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.

The Municipality of the Town of Narrogin.

Adoption of Draft Model By-laws Relating to (Caravan Parks and Camping Grounds) No. 2.

L.G. 145/64.

IN pursuance of the powers conferred upon it by the abovementioned Act, the Council of the abovementioned Municipality hereby records having resolved on the 19th day of November, 1974, to revoke the By-laws Caravan Parks and Camping Grounds No. 2, published in the *Government Gazette* of the 18th August, 1971 and to adopt such of the Draft Model By-laws published in the *Government Gazette* (No. 15) of the 22nd February, 1974, as are here set out:—

Draft Model By-laws (Caravan Parks and Camping Grounds) No. 2 with the following alteration, after the words "Municipality of" in the last definition of By-law 2 add the words "The Town of Narrogin".

Dated the 17th day of December, 1974.

The Common Seal of the Municipality was hereunto affixed this 17th day of December, 1974, in the presence of—

[L.S.]

R. W. FARR,
Mayor.
M. E. BADDELEY,
Town Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 17th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.

The Municipality of the Town of Narrogin.

Adoption of Draft Model By-laws Relating to Holiday Accommodation No. 18.

L.G. 490/74.

IN pursuance of the powers conferred upon it by the abovementioned Act, the Council of the abovementioned Municipality hereby records having resolved on the 19th day of November, 1974, to adopt such of the Draft Model By-laws published in the *Government Gazette* (No. 15) of the 22nd February, 1974, as are here set out:—

Draft Model By-laws Holiday Accommodation No 18, with the following alteration, after the words "Municipality of" in the first definition of By-law 2 add the words "Town of Narrogin".

Dated the 17th day of December, 1974.

The Common Seal of the Municipality was hereunto affixed this 17th day of December, 1974, in the presence of—

[L.S.]

R. W. FARR,

Mayor.

M. E. BADDELEY,

Town Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 17th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.

The Municipality of the Town of Narrogin.

By-laws relating to Swimming Pools.

L.G. 489/74.

IN pursuance of the powers conferred upon it by the abovementioned Act and all other powers enabling it, the Council of the abovementioned Municipality hereby records having resolved on the 19th day of November, 1974, to make and submit for confirmation by the Governor, the following by-laws:—

1. In these by-laws, unless the context otherwise requires, the following terms shall have the meaning set against them hereunder respectively:—

"Pool Manager" means the person for the time being employed by the Council to control and to manage the pool premises and includes his assistant or deputy.

"Attendant" means an employee of the Council performing duties in connection with the pool premises.

"Council" means the Narrogin Town Council.

"Pool Premises" means and includes each of the swimming pools set out hereunder and all buildings, structures, fittings, fixtures, machinery, chattels, furniture and equipment forming part of such swimming pools or used in connection therewith: Narrogin Swimming Centre.

2. The pool premises shall be open for the admission of the public during such hours and periods as the Council may from time to time determine.

3. The Council may from time to time and for such periods as it determines close the pool premises to the public.

4. The Council may refuse any person admission to the pool premises at any time.

5. The following are the charges for admission to the pool premises:—

Children under one year of age—nil.	\$
Children one year to six years	0.10
All Children attending School	0.10
All Children employed or left School	0.20
All Adults	0.20
Season Passes—Children from one Family—	
One Child	4.00
Two Children (each)	3.00
Three Children (each)	2.00
Over three Children (each)	2.00
Adult Season Pass	6.00
Family Season Pass	18.00
Adult Monthly Pass	2.00
Vacational Pass (10) ten days (Children)	0.50
Vacational Pass (10) ten days (Adults)	1.00
Pensioners (on production of Pension Card)	0.10

A person bearing an approved Certificate which is issued to the Swimming Club each year on application to Council—nil.

5. (a) Every person to whom a Season Pass is issued shall sew the Pass onto the front of his or her bathers and show the same before being admitted to the Pool premises.

6. (1) Every person using the pool premises shall obey all reasonable directions of the Pool Manager with regard to such use.

(2) The Pool Manager may temporarily suspend admittance to or clear the pool premises or any part thereof of all or any persons or person if in his opinion such action is necessary or desirable.

(3) If a person shall appear in public and in the opinion of the Pool Manager or attendant be indecently or insufficiently clad the Pool Manager or attendant shall direct that person forthwith to resume his or her ordinary clothing and such person shall forthwith comply with that direction.

(4) A person entering one of the Swimming Pools shall be clad in a proper Swimming Costume and shall not be permitted to wear shorts, jeans or similar clothing.

7. It shall be the duty of the Pool Manager who is hereby so empowered and directed, to refuse admission to or remove or cause to be removed from the pool premises any persons who in the opinion of the Pool Manager—

(a) is a child under the age of 6 years unaccompanied by a responsible person; or

(b) is guilty of a breach of any of the provisions of these by-laws; or

(c) is by his past or present conduct undesirable; or

(d) is under or apparently under the influence of alcoholic liquor or drugs; or

(e) is apparently suffering from any infectious, contagious or offensive disease or skin complaint; and any such person shall upon the request of the Pool Manager or an attendant to withdraw from the pool premises quietly and peaceably do so immediately.

8. (1) No male person shall enter any portion of the pool premises set apart exclusively for females and no female shall enter any portion of the pool premises set apart exclusively for males. Nor shall any person without the consent of the occupier enter or attempt to enter any bathroom or dressing box or other compartment which is already occupied.

(2) No person upon the pool premises shall in any way interfere with any other person therein or such lastmentioned person's use thereof, nor throw or push nor attempt to throw or push any person into the swimming pool, or throw any stones, sticks or any other matter or thing, to the annoyance of any other person using the pool premises.

(3) No person or group of persons shall play any ball games or take any action whatsoever which shall in any way limit the enjoyment of the users of the pool premises provided that this shall not apply to the playing of any games or aquatic sports organised and conducted on the pool premises by any club, association or organisation or other person at such time and in such manner as shall be approved by the Council.

(4) No person being the owner of or person in charge of any dog or other animal shall cause or allow such dog or animal to enter or remain in or about the pool premises.

9. Any person may deposit with the Pool Manager or an attendant any article or money for safe keeping. Such deposit shall be made subject to the following terms and conditions and any person making a deposit of any article or money shall be deemed to agree to such conditions being applicable thereto:—

(a) The person shall when making the deposit pay to the Pool Manager or an attendant the charge of 10 cents per item.

(b) If the article deposited be damaged, destroyed, lost or stolen neither the Council nor the Pool Manager, attendant nor any other employee of the Council shall in any way be responsible for such damage, destruction, loss or theft howsoever occurring.

(c) Upon production to the Pool Manager or an attendant of a receipt or token given in respect of such article or money deposited the article or money may be handed to the person producing the receipt or token without proof that such person to whom such receipt or token was originally issued.

(d) If any article or money deposited is not reclaimed within three months of the date of the deposit the Council or some person duly authorised by it in that behalf may sell or otherwise dispose of the article or money and shall be under no liability either to the owner or depositor thereof by reason of such sale or disposal and the Council may apply the proceeds of the sale as the Council thinks fit.

10. (1) Every person finding within the pool premises any articles which may have been left or lost therein shall immediately deliver it to the Pool Manager who shall thereupon register a description of such article and all particulars relating thereto in a book which shall be kept for that purpose and any person claiming the article who satisfies the Pool Manager that he is the lawful owner of the article shall upon payment of a charge of 10 cents and upon signing a receipt for it have the article returned to him.

(2) All articles left in the pool premises and not claimed within a period of three calendar months shall be disposed of by the Council in any manner it thinks proper.

11. (1) No person, club, association or organisation shall conduct a carnival at the pool premises unless with the prior consent of the Council.

(2) The Council may grant such consent subject to such conditions as it thinks fit and may at any time withdraw such consent.

(3) A person, club, association or organisation conducting any carnival held at the pool premises shall be responsible for the competitors and spectators during the carnival and shall prevent overcrowding and ensure that no damage is done to the buildings or fencing or any other portion of the pool premises and that these by-laws are observed by all competitors, officials and spectators attending the carnival.

(4) The person, club, association or organisation conducting any carnival held at the pool premises shall pay to the Council such charges as shall from time to time be determined by the Council.

12. (1) No person shall for reward or profit, teach, coach, or train any person in the pool premises except with the consent in writing of the Council.

(2) The Council may grant such consent subject to such conditions as it deems fit and at any time withdraw such consent.

13. No person shall—

- (a) not being an officer or employee of the Council in the course of his duties enter the pool premises without having first paid to the Pool Manager or an attendant the proper charge for admission;
- (b) obstruct the Pool Manager or an attendant in carrying out his duties;
- (c) enter or depart from any part of the pool premises except by means of the respective entrances or exits set apart for that purpose;
- (d) dress or undress or remove any part of his or her costume or bathing costume except in a dressing enclosure provided for that purpose;
- (e) appear in public unless properly attired in a costume of such a nature as to preserve public decency and to cover the body so as to prevent indecent exposure of the person;
- (f) enter or be in the pool premises while in an intoxicated condition induced by liquor or drugs;
- (g) take into the pool premises or have in his possession therein any intoxicating liquor or drugs;
- (h) use any soap in any part of the pool premises other than in the dressing rooms or shower recess;
- (i) in any part of the pool premises behave in an unseemly, improper, disorderly, riotous or indecent manner, swear or use any indecent, obscene, offensive or abusive language or gamble or misconduct himself or herself;
- (j) climb up to or upon any roof, fence, wall, partition or other portions of the pool premises;
- (k) deposit any filth or rubbish in any part of the pool premises except in places set aside for that purpose;
- (l) except in the spectators' gallery or kiosk, consume any food or drink;
- (m) wastefully use the water or leave any taps dripping in the dressing rooms or elsewhere in the pool premises;
- (n) spit or expectorate in the swimming pool or on any other part of the pool premises or in any way commit any nuisance on or in any part of such premises;
- (o) whilst in the swimming pool use any substance or preparation whereby the water thereof may become discoloured or rendered turbid or otherwise unfit for the proper use of bathers;
- (p) foul or pollute water in any shower, bath or in the swimming pool, or soil, damage, injure, destroy, use improperly, disfigure, or write in or upon any dressing room, closet compartments, or other part of the pool premises or any furniture or other article of equipment therein;
- (q) damage, improperly use or interfere with any tap, valve, locker or other fitting or appliance in or about the pool premises or discharge litter of any description on, in or about the pool premises or bring or deposit any filth or rubbish onto or in the pool premises;
- (r) smoke unless permitted by the Pool Manager in any buildings, dressing room or other compartment in the pool premises;
- (s) whilst suffering from any contagious, infectious or cutaneous disease, or whilst in an unclean condition, enter or use or attempt to enter or use the swimming pool or the pool premises or any part thereof;
- (t) soil or defile or damage any towel or article hired from the Pool Manager or an attendant.

14. A person shall not pay nor shall any Pool Manager or attendant or officer or servant of the Council receive any fee for admission to or for the use of any facility in the pool premises except upon such person being permitted to pass through a turnstile which automatically registers such admission or except in exchange for a printed ticket bearing the name of the Council or in exchange for a ticket issued from a cash register of the Council.

15. Every person shall when leaving the pool premises, if requested to do so, produce his or her bathing costume or towel for inspection by the Pool Manager or attendant.

16. No ticket, token, licence or receipt issued as provided by these by-laws shall be transferable and no person other than the person to whom it was originally issued shall enjoy any benefit therefrom or any privileges thereunder.

17. Neither the Council nor the Pool Manager or attendant or officer or employee of the Council shall in any way be responsible for any article or money lost by or stolen from any person whilst in the pool premises or for any article damaged or destroyed whilst in or about the pool premises.

18. (1) A person who infringes any of the provisions of these by-laws or shall attempt any breach thereof, may be summarily removed from the pool premises or any part thereof by the Pool Manager or an attendant, and if committing a breach of the Act or these by-laws may be arrested by the Pool Manager or an attendant and given into the custody of a police officer. The Pool Manager or an attendant may refuse to admit to the pool premises any person who shall have been convicted of a breach of any of the provisions of these by-laws until such time as the Council may decide that person shall be admitted.

19. Any person who has been refused admission to the Pool Premises or has been requested to leave the Pool Premises and who feels aggrieved by the action of the Pool Manager or an Attendant may appeal to the Council by letter addressed to the Town Clerk against such action. The Council shall consider the objection and give such direction in the matter as it thinks fit. The right of appeal given by this by-law shall not imply any right of action for damages or other remedy against the Council or Pool Manager or an Attendant arising out of such refusal of admission or direction to leave the Pool Premises.

20. The Council may issue a written direction to the Pool Manager that any person named in such direction shall not be admitted to the pool premises and, whilst such direction remains in force, the Pool Manager or an attendant shall not admit such person to the pool premises or permit him to be therein, and such person shall not with the knowledge that such direction is in force enter or attempt to enter the pool premises.

21. Any person who shall commit a breach of any of these by-laws shall be liable to:

- (a) a maximum penalty of \$100; and
- (b) a maximum daily penalty during the breach of \$10 per day.

Dated the 19th day of November, 1974.

The Common Seal of the Town of Narrogin
was hereunto affixed by authority of a
resolution of the Council in the presence
of—

R. W. FARR,
Mayor.

M. E. BADDELEY,
Town Clerk.

[L.S.]

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator
in Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.

The Municipality of the Shire of Armadale-Kelmscott.

By-law Relating to Extractive Industries.

L.G. 862/70.

IN pursuance of the powers conferred by the abovementioned Act and of all other powers enabling it, the Council of the abovementioned Municipality hereby records having resolved on the 2nd day of November, 1974, to make and submit for confirmation by the Governor, the following amendment to the Extractive Industries By-laws as published in the *Government Gazette* 16th December, 1970:—

That clause 9 of the By-law, Annual License Fee, be amended as under:—

Delete the words "Twenty Dollars" where they appear in clause 9 of the
By-law and insert the words "Fifty Dollars" in lieu thereof.

The Common Seal of the Shire of Armadale-
Kelmscott was affixed hereto in the
presence of—

[L.S.]

I. G. PRATT,
Deputy President.

A. E. RASMUSSEN,
Shire Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in
Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.

The Municipality of the Shire of Bridgetown-Greenbushes.

Adoption of Draft Model By-laws relating to (Holiday Accommodation) No. 18.

L.G. 1099/68.

IN pursuance of the powers conferred upon it by the abovementioned Act, the Council of the abovementioned Municipality hereby records having resolved on the 16th day of August, 1974, to revoke the By-laws Holiday Cabins and Chalets No 18, published in the *Government Gazette* of the 6th day of February, 1969 and to adopt such of the Draft Model By-laws published in the *Government Gazette* (No. 15) of the 22nd February, 1974 as are here set out:—

Draft Model By-laws (Holiday Accommodation) No. 18: The whole of the By-laws, with the following alteration: Add after the words "Municipality of" in the first definition of By-law 2, the words "Shire of Bridgetown-Greenbushes".

The Common Seal of the Municipality was hereunto affixed this 13th day of January, 1975, in the presence of—

[L.S.]

W. L. H. DOUST,
President.

R. A. FREEMAN,
Shire Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.

The Municipality of the Shire of Bridgetown-Greenbushes.

Adoption of Draft Model By-laws relating to Caravan Parks and Camping Grounds No. 2.

L.G. 426/74.

IN pursuance of the powers conferred upon it by the abovementioned Act, the Council of the abovementioned Municipality hereby records having resolved on 16th day of August, 1974 to adopt such of the Draft Model By-laws published in the *Government Gazette* (No. 15) of the 22nd February, 1974 as are here set out:—

Draft Model By-law (Caravan Parks and Camping Grounds) No. 2: The whole of the By-laws with the following Alterations: Delete the whole of sub-by-law 1 of by-law 9; and add after the words "Municipality of" in the last definition of By-law 2, the words "Shire of Bridgetown-Greenbushes".

The Common Seal of the Municipality was hereunto affixed this 13th day of January, 1975, in the presence of—

[L.S.]

W. L. H. DOUST,
President.

R. A. FREEMAN,
Shire Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.

Municipality of the Shire of Dandaragan.

Adoption of Draft Model By-laws relating to Caravan Parks and Camping Grounds, No. 2.

LG. 332/62.

IN pursuance of the powers conferred upon it by the abovementioned Act, the Council of the abovenamed Municipality hereby records having resolved on the 21st day of March 1974 to revoke By-laws Caravan Parks and Camping Grounds No. 2 published in the *Government Gazette* on the 12th February, 1971 and to adopt such of the Draft Model By-laws published in the *Government Gazette* on the 22nd February, 1974 as are here set out:—

Draft Model By-laws (Caravan Parks and Camping Grounds) No. 2: The whole of the By-laws with the following alteration: After the words "Municipality of" in the last definition of By-law 2 add the words "The Shire of Dandaragan".

Dated this 10th day of December, 1974.

The Common Seal of the Municipality of the Shire of Dandaragan was hereunto affixed in the presence of—

[L.S.]

K. G. TOPHAM,
President.

R. R. FLETCHER,
Shire Clerk/Engineer.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.

Municipality of the Shire of Dandaragan.

Adoption of Draft Model By-laws relating to Holiday Accommodation, No. 18.

LG. 289/72.

IN pursuance of the powers conferred upon it by the abovementioned Act, the Council of the abovenamed Municipality hereby records having resolved on the 21st day of March 1974 to revoke By-laws Holiday Cabins and Chalets No. 18 published in the *Government Gazette* on the 22nd May 1972 and to adopt such of the Draft Model By-laws published in the *Government Gazette* on the 22nd February 1974 as are here set out:—

Draft Model By-laws (Holiday Accommodation) No. 18: The whole of the By-laws with the following alteration: After the words "Municipality of" in the last definition of By-Law 2 add the words "the Shire of Dandaragan".

Dated this 10th day of December, 1974.

The Common Seal of the Municipality of the Shire of Dandaragan was hereunto affixed in the presence of—

[L.S.]

K. G. TOPHAM,
President.

R. R. FLETCHER,
Shire Clerk/Engineer

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.

The Municipality of the Shire of Manjimup.

Adoption of Draft Model By-laws relating to Holiday Accommodation No. 18.

L.G. 626/74.

IN pursuance of the powers conferred upon it by the above mentioned Act, the Council of the above mentioned Municipality hereby records having resolved on the 12th day of September, 1974, to adopt such of the Draft Model By-laws published in the *Government Gazette* (No. 15) of the 22nd February, 1974, as are here set out:—

Draft Model By-laws (Holiday Accommodation)—No. 18, with the following alteration, after the words "Municipality of" in the first definition in By-law 2, add the words "Shire of Manjimup".

Dated this 12th day of September, 1974.

The Common Seal of the Municipality was hereunto affixed this 12th day of September, 1974 in the presence of—

[L.S.]

T. S. CROUCH,
Acting President.

M. DUNN,
Shire Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.

The Municipality of the Shire of Plantagenet.

By-law Relating to the Control and Storage of Old and Disused Motor Vehicles and Machinery.

L.G. 450/74.

IN pursuance of the powers conferred upon it by the abovementioned Act and of all other powers enabling it, the Council of the abovenamed Municipality hereby record having resolved on the 15th day of November, 1974, to make and submit for confirmation by the Governor the following by-law.

No person shall within the townsites of Mount Barker, Kendenup, Rocky Gully and Narrikup and the Wansborough Walk area within the Shire of Plantagenet—

- (a) store a disused motor vehicle, an old motor vehicle body or any old machinery; or
- (b) dismantle or break up a disused motor vehicle, an old motor vehicle, or any old machinery,

unless

- (a) inside a building; or
- (b) within an area enclosed by a fence or wall not less than two metres in height and of such a nature as to screen all disused motor vehicles, old motor bodies, old machinery and the parts thereof from the street and from adjoining properties.

Every person contravening the provisions of this By-law is liable to a maximum penalty of two hundred dollars and in addition a maximum daily penalty of twenty dollars for each day during which the offence continues; minimum penalty of twenty dollars and in addition a minimum daily penalty of two dollars for each day during which the offence continues.

Dated this 17th day of January, 1975.

The Common Seal of the Shire of Plantagenet was hereunto affixed in the presence of—

[L.S.]

W. T. FROST,
President.

T. McDONALD,
Shire Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

LOCAL GOVERNMENT ACT, 1960-1974.

The Municipality of the Shire of Pingelly.

Adoption of Draft Model By-law (Motels), No. 3.

L.G. 11/75.

IN pursuance of the powers conferred upon it by the abovementioned Act, the Council of the abovementioned Municipality hereby records having resolved on the Fourteenth day of November, 1974, to adopt the Draft Model By-law (Motels) No. 3 as published in the *Government Gazette* of the 20th September, 1961 and incorporating amendments published on the 13th June, 1962, the 23rd July, 1962 the 9th August, 1967, the 5th April, 1974 and the 21st June, 1974, being:—

Draft Model By-law (Motels) No. 3 with the following alterations:—

- (1) Sub-by-law (a) of By-law 5 amended by deleting the word "ten" and substituting the word "six".
- (2) Delete sub-by-law (f) of By-law 5 in full and substitute the following:—
 5. (f) some suitable shrubs, trees and lawn which shall be indicated on the site plan submitted for approval.
- (3) Delete By-law 10 in full and substitute the following:—

Laundry.

 10. (a) In any motel there shall be a common laundry of a floor area of at least 4.6 square metres having therein installed one washing machine and one set of wash troughs for every one hundred residential units or part of that number of units and a hot water system which is capable of delivering at least 136 litres of water per hour at a temperature of 60° celsius for each washing machine.
 - (b) A rotary clothes hoist or alternatively an electric drying cabinet, separate from the Managers facilities, shall be provided for the use of residents.
- (4) Sub-by-law (5) be added to By-law 11 as follows:—
 - (5) All parking areas must be clearly shown on the site plan submitted under the Uniform Building By-laws.

Dated the 12th day of December, 1974.

The Common Seal of the Shire of Pingelly was hereto affixed in the presence of:—

[L.S.]

E. O. LANGE,
President.

K. J. TILBROOK,
Shire Clerk.

Recommended—

E. C. RUSHTON,
Minister for Local Government.

Approved by His Excellency the Lieutenant Governor and Administrator in Executive Council this 19th day of February, 1975.

R. D. DAVIES,
Clerk of the Council.

INDUSTRIAL ARBITRATION ACT, 1912-1973.

Department of Labour and Industry,
Perth, 6th February, 1975.

IT is hereby notified for public information that His Excellency the Lieutenant Governor and Administrator in Council acting in accordance with section 103 of the Industrial Arbitration Act, 1912-1973 has been pleased to appoint Messrs. Peter George Thobaven and Frederick Charles Robins as Industrial Magistrates for the purposes of the Act.

H. A. JONES,
Under Secretary for Labour
and Industry.

- (4) Joseph John Maffina.
Deputy—Peter Edward Phillips.
Nominees of the W.A. Fruit Shippers' Committee.

- (5) Joseph Farrell as representative of the consumers.

W. R. McPHARLIN,
Minister for Agriculture.

RURAL RECONSTRUCTION SCHEME ACT, 1971.

Expiry of Protection Order.

PURSUANT to section 23(4) of the above Act, notice is given that the following Protection Order expired on the 21st February, 1975.

Name; Address; Date of Expiry.

Brian Leslie De Rusett; Northcliffe; 21/2/1975.

M. G. JOHNSTON,
Administrator.

24th February, 1975.

AGRICULTURAL PRODUCTS ACT, 1929-1968.

Department of Agriculture,
South Perth, 21st February, 1975.

Agric. 571/69.

ACTING pursuant to the powers conferred upon me under section 3A of the Agricultural Products Act, 1929-1968, I, the undersigned Minister for Agriculture, do hereby appoint the following persons as members of the Apple Sales Advisory Committee constituted under the said Act, for a period of three years as from 7th March, 1975:—

- (1) John Phillip Eckersley, nominee of the Director of Agriculture, who shall be the Chairman of the Committee.

- (2) Great Southern District—
Stanley James Mentha of Kendenup.
Deputy—Richard Henry De Pledge of Kendenup.

South Western District—

- (i) James Peter Awcock of Bridgetown.
Deputy—Neil Fontanini of Manjimup.

- (ii) Norman Francis Lindsay of Greenbushes.
Deputy—Joseph Compagnone of Donnybrook.

Hills District—

- Vincent Mazzardis (Jnr.) of Kalamunda.
Deputy—William Edward Gordon of Bickley.

Nominees of the Western Australian Fruit Growers' Association (Inc).

- (3) John Stewart.
Deputy—Donald Allan Mercer.
Nominees of the Chamber of Fruit and Vegetable Industries of Western Australia (Inc).

AGRICULTURAL PRODUCTS ACT, 1929-1968.

Department of Agriculture,
South Perth, 21st February, 1975.

Agric. 973/69.

ACTING pursuant to the powers conferred upon me under section 3B of the Agricultural Products Act, 1929-1968, I, the undersigned Minister for Agriculture, do hereby appoint the following as members of the Citrus Sales Advisory Committee constituted under the said Act for a period of three years as from 7th March, 1975:—

- (1) John Phillip Eckersley, nominee of the Director of Agriculture, who shall be the Chairman of the Committee.

- (2) Gilbert Leonard Beales of Lower Chittering.

Deputy—Ernest William Parkinson of Bindoon.

Raymond Henry Stanford of Harvey.

Deputy—Harry Fawcett of Keysbrook.

Alexander Thomas Niven of Pickering Brook.

Deputy—Cecil Arthur R. Wright of Bickley.

Nominees of the Central Citrus Council of the Western Australian Fruit Growers' Association (Inc).

- (3) Donald Allan Mercer.

Deputy—John Stewart.

Nominees of the Chamber of Fruit and Vegetable Industries in Western Australia (Inc).

- (4) Joseph Farrell, as the representative of the consumers.

W. R. McPHARLIN,
Minister for Agriculture.

DAIRY INDUSTRY ACT, 1973.

Department of Agriculture,
South Perth, 19th February, 1975.

Agric. 45/74.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council, acting under the provisions of the Dairy Industry Act, 1973, has been pleased to appoint the following persons to the Dairy Industry Authority:—

- (1) Barry J. Oates, of Yoongarillup as Member for a period of three years as from the 15th day of February, 1975 under sections 11 (2) (b) and 12 (1) (b) of the said Act.

- (2) William Leslie Simm, as Member for a period of two years as from the 15th day of February, 1975 under section 11 (2) (c) and 12 (1) (c) of the said Act.

E. N. FITZPATRICK,
Director of Agriculture.

DAIRY INDUSTRY ACT, 1973.

IT is hereby notified for general information that, in accordance with the provisions of the Dairy Industry Act, 1973, the Dairy Industry Authority of Western Australia has fixed the undermentioned prices for market milk and rates for transport and treatment of market milk, other than market milk for the production of cream; and determined the undermentioned premiums, penalties and differential rates of payment to apply to prices for market milk according to its solids-not-fat content as determined hydrometrically in relation to a representative composite sample taken over a testing period; to be effective in the undermentioned dairy areas and districts during the periods specified as from 1st March, 1975:—

(a) METROPOLITAN DAIRY AREA:

(b) SOUTH-WEST COASTAL DAIRY AREA:

Shire of Harvey—Brunswick Junction portion.
Shire of Harvey—with the exception of Brunswick Junction portion, Nanga Brook portion, Hoffman's Mill portion.
Shire of Murray, Shire of Waroona.

(c) SOUTH COASTAL DAIRY AREA:

Town of Albany, Shire of Albany, Shire of Denmark, Shire of Plantagenet.
Shire of Augusta-Margaret River, Shire of Balingup, Shire of Boyup Brook, Shire of Busselton, Shire of Bridgetown, Shire of Capel, Shire of Donnybrook, Shire of Greenbushes, Shire of Nannup, Shire of Manjimup.

(d) EASTERN GOLDFIELDS DAIRY AREA:

Town of Boulder, Town of Kalgoorlie, Shire of Kalgoorlie, Shire of Coolgardie.

It is further determined that, where the undermentioned prices for market milk and rates for transport of market milk apply—

market milk delivered by a dairyman to the Authority in cans is accepted by the Authority at the dairy produce factory of the Authority's authorised agent;

market milk delivered by a dairyman to the Authority into a bulk tanker is accepted by the Authority at the dairyman's registered dairy produce premises;

market milk delivered by a dairyman and accepted by the Authority is disposed of by the Authority to the dairy produce factory at the point of acceptance by the Authority;

provided that nothing in the Dairy Industry Act, 1973, requires the Authority to accept all or any market milk delivered to it by any person; and market milk delivered to and accepted by the Authority may be disposed of by the Authority to milk vendors or other persons.

(1) DURING THE MONTHS OF DECEMBER TO APRIL INCLUSIVE.

Minimum price to be paid to dairymen by the Authority at dairy produce factories outside the metropolitan area, excluding Albany and Kalgoorlie, for market milk testing 8.5% but less than 8.6% solids-not-fat at the basic rate of 62.84 cents per gallon.

Minimum price to be paid to dairymen by the Authority at dairy produce factories for market milk testing 8.5% but less than 8.6% solids-not-fat supplied direct to the metropolitan area and Albany at the basic rate of 69.37 cents per gallon.

Minimum price to be paid to dairymen by the Authority at dairy produce factory at Kalgoorlie for market milk testing 8.5% but less than 8.6% solids-not-fat at the basic rate of 77.98 cents per gallon.

Minimum price to be paid to dairymen by the Authority at dairy produce factories for market milk testing—

less than 8.3% solids-not-fat, delivered in cans, at the rate of 52.55 cents per lb. milk fat.

less than 8.3% solids-not-fat, delivered from N46 type vats, at the rate of 58.40 cents per lb. milk fat.

8.3% but less than 8.4% solids-not-fat at the appropriate basic rate less 10.00 cents per gallon.

8.4% but less than 8.5% solids-not-fat at the appropriate basic rate less 5.00 cents per gallon.

8.6% but less than 8.7% solids-not-fat at the appropriate basic rate plus 0.50 cents per gallon.

8.7% but less than 8.8% solids-not-fat at the appropriate basic rate plus 1.00 cents per gallon.

8.8% but less than 8.9% solids-not-fat at the appropriate basic rate plus 1.50 cents per gallon.

8.9% but less than 9.0% solids-not-fat at the appropriate basic rate plus 2.00 cents per gallon.

9.0% solids-not-fat and above at the appropriate basic rate plus 2.50 cents per gallon.

(2) DURING THE MONTHS OF MAY TO NOVEMBER INCLUSIVE.

Minimum price to be paid to dairymen by the Authority at dairy produce factories outside the metropolitan area, excluding Albany and Kalgoorlie, for market milk testing 8.5% solids-not-fat and above at the basic rate of 62.84 cents per gallon.

Minimum price to be paid to dairymen by the Authority at dairy produce factories for market milk testing 8.5% solids-not-fat and above supplied direct to the metropolitan area and Albany at the basic rate of 69.37 cents per gallon.

Minimum price to be paid to dairymen by the Authority at dairy produce factory at Kalgoorlie for market milk testing 8.5% solids-not-fat and above at the basic rate of 77.98 cents per gallon.

Minimum price to be paid to dairymen by the Authority at dairy produce factories for market milk testing—

less than 8.3% solids-not-fat, delivered in cans, at the rate of 52.55 cents per lb. milk fat.

less than 8.3% solids-not-fat, delivered from N46 type vats, at the rate of 58.40 cents per lb. milk fat.

8.3% but less than 8.4% solids-not-fat at the appropriate basic rate less 10.00 cents per gallon.

8.4% but less than 8.5% solids-not-fat at the appropriate basic rate less 5.00 cents per gallon.

(3) AT ALL TIMES OF THE YEAR.

Maximum price to be paid to the Authority by dairy produce factories outside the metropolitan area for market milk, excluding market milk for pasteurization at Brunswick Junction, Albany and Kalgoorlie, at the rate of 63.93 cents per gallon.

Maximum price to be paid to the Authority by dairy produce factory at Brunswick Junction for market milk for pasteurization at Brunswick Junction at the rate of 63.76 cents per gallon.

Maximum price to be paid to the Authority by dairy produce factory at Albany for market milk for pasteurization at Albany at the rate of 70.29 cents per gallon.

Maximum price to be paid to the Authority by dairy produce factory at Kalgoorlie for market milk for pasteurization at Kalgoorlie at the rate of 78.90 cents per gallon.

Maximum price to be paid to the Authority by dairy produce factories in the metropolitan area for market milk at the rate of 70.46 cents per gallon.

Maximum charge for transport of market milk from dairies to dairy produce factories outside the metropolitan area, excluding Albany and Kalgoorlie, at the rate of 3.68 cents per gallon.

Maximum charge for transport of market milk from dairies north of Pinjarra to dairy produce factories in the metropolitan area at the rate of 6.29 cents per gallon.

Maximum charge for transport of market milk from dairies to dairy produce factory at Albany at the rate of 5.79 cents per gallon.

Maximum charge for treatment, excluding pasteurization and packing, of market milk at dairy produce factories outside the metropolitan area at the rate of 4.64 cents per gallon.

Maximum charge for transport of market milk from dairy produce factories outside the metropolitan area to dairy produce factories in the metropolitan area at the rate of 3.62 cents per gallon.

Maximum price to be charged at dairy produce factories in the metropolitan area for market milk received for treatment from dairy produce factories outside the metropolitan area at the rate of 72.19 cents per gallon.

METROPOLITAN DAIRY AREA—with the exception of Cockburn No. 137 District, Shire of Kalamunda, Shire of Mundaring, Shire of Serpentine-Jarrahdale, Swan District.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 92.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 110.50 cents per gallon.

Maximum price to be charged consumers at the rate of 124.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 109.92 cents per gallon.

Maximum price to be charged consumers at the rate of 16 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 125.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 121.92 cents per gallon.

Maximum price to be charged consumers at the rate of 35 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 107.51 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 121.08 cents per gallon.

Maximum price to be charged consumers at the rate of 9 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.01 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

Cockburn No. 137 District—Rottneest, Carnac and adjacent islands.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged consumers at the rate of 19 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged consumers at the rate of 37 cents per quart.

Shire of Kalamunda (western portion).—bounded by a line starting from the intersection of the centreline of Kelvin Road with the Gosnells Shire boundary, thence northerly along that centreline to the intersection with the centreline of Crystal Brook Road, thence northerly and then easterly along that centreline to the intersection with the centreline of Welshpool Road, thence easterly along that centreline to the intersection of the centreline of Pomeroy Road, thence northerly and easterly along that centreline to the intersection with the centreline of Canning Road, thence northerly along that centreline to the intersection with the centreline of Grove Road, thence easterly along that centreline to the intersection with the centreline of Gladstone Road, thence generally northerly along that centreline to the intersection with the centreline of King Road, thence northerly along that centreline and along the prolongation of the centreline of Roach Road to a point on a southern boundary of the National Park at Gooseberry Hill, thence easterly along that boundary to a point in prolongation of that boundary on the right-hand bank of Piesse Gully, thence northerly and northeasterly along that bank to a point on the Mundaring Shire boundary.

All that portion of land bounded by the above description and the boundaries of the Shire of Mundaring District, the Swan—Metropolitan District, the Shire of Belmont District, the Shire of Canning District and the Shire of Gosnells District.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 92.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 110.50 cents per gallon.

Maximum price to be charged consumers at the rate of 124.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 109.92 cents per gallon.

Maximum price to be charged consumers at the rate of 16 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 125.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 121.92 cents per gallon.

Maximum price to be charged consumers at the rate of 35 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged to consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.01 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

Shire of Kalamunda (with the exception of the western portion described above).

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 92.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 114.50 cents per gallon.

Maximum price to be charged consumers at the rate of 128.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 113.92 cents per gallon.

Maximum price to be charged consumers at the rate of 16.5 cents per pint for quantities of two pints or multiples thereof and 17 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18.5 cents per pint for quantities of two pints or multiples thereof and 19 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 125.92 cents per gallon.

Maximum price to be charged consumers at the rate of 36 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.01 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

Shire of Mundaring (western portion, bounded by a line starting from the intersection of the centreline of Nelson Road with the Kalamunda Shire boundary, thence northerly along that centreline to the intersection with the centreline of Ryecroft Road, thence westerly along that centreline to the intersection with the centreline of Hardston Road, thence northerly along that centreline and its prolongation to intersect with the centreline of Brook Road, thence westerly along that centreline and its prolongation to intersect with the centreline of Ferguson Road, thence northeasterly along that centreline and onwards northerly along the centreline of Newmar Road to the intersection with the centreline of Marine Road, thence due north from that point to the intersection with the centreline of the Great Eastern Highway, thence westerly along that centreline to the intersection with the centreline of the No. 1 entrance to the John Forrest National Park, thence due north from that point to the Shire of Mundaring boundary.

All that portion of land bounded by the above and the boundaries of Swan District, Midland District, Swan—Metropolitan District and Shire of Kalamunda District.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 92.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 110.50 cents per gallon.

Maximum price to be charged consumers at the rate of 124.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 109.92 cents per gallon.

Maximum price to be charged consumers at the rate of 16 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 125.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 121.92 cents per gallon.

Maximum price to be charged consumers at the rate of 35 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.01 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

Shire of Mundaring (with the exception of the western portion described above).

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 114.50 cents per gallon.

Maximum price to be charged consumers at the rate of 128.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 100.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 117.92 cents per gallon.

Maximum price to be charged consumers at the rate of 17 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 116.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 133.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 37 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.01 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

Shire of Serpentine-Jarrahdale.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 114.50 cents per gallon.

Maximum price to be charged consumers at the rate of 128.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 100.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 117.92 cents per gallon.

Maximum price to be charged consumers at the rate of 17 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 116.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 133.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 37 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.01 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

Swan District (southern portion, bounded by the right bank of the Swan River from the point where it meets the boundary of the Midland District; thence westward along that bank to the right bank of Bennett Brook; thence northward along that bank to where it meets the northern boundary of the Bassendean District; thence westward along that boundary to the eastern boundary of Bayswater No. 45 District; thence northward along that boundary and the eastern boundary of Bayswater No. 43 District to the northern boundary of the lastmentioned district; thence westward along that boundary to part of the eastern boundary of Osborne Park No. 2 District; thence northward along that boundary to part of the northern boundary of that district; thence westward along that boundary to part of the eastern boundary of that district; thence along that boundary to the centreline of Victoria Road; thence easterly along that centreline to a point on the centreline of West Swan Road; thence eastward to the point of entry of the right bank of Jane Brook into the Swan River; thence easterly by the right bank of Jane Brook to the Mundaring District boundary; thence southwesterly along that boundary and the boundary of the Midland District to the starting point.)

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 92.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 110.50 cents per gallon.

Maximum price to be charged consumers at the rate of 124.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 109.92 cents per gallon.

Maximum price to be charged consumers at the rate of 16 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 125.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 121.92 cents per gallon.

Maximum price to be charged consumers at the rate of 35 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.01 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

Swan District (with the exception of the southern portion described above).

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 114.50 cents per gallon.

Maximum price to be charged consumers at the rate of 128.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 100.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 117.92 cents per gallon.

Maximum price to be charged consumers at the rate of 17 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 116.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 133.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 37 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.01 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

SOUTH-WEST COASTAL DAIRY AREA.

Shire of Chittering (Bindoon Townsite and north of Bindoon Townsite).

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.72 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 126.50 cents per gallon.

Maximum price to be charged consumers at the rate of 140.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 128.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 141.92 cents per gallon.

Maximum price to be charged consumers at the rate of 20 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 144.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 157.92 cents per gallon.

Maximum price to be charged consumers at the rate of 22 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 140.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 153.92 cents per gallon.

Maximum price to be charged consumers at the rate of 43 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 156.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 170.07 cents per gallon.

Maximum price to be charged consumers at the rate of 12 cents per half pint.

Shire of Chittering (with the exception of Bindoon Townsite and north of Bindoon Townsite).

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 114.50 cents per gallon.

Maximum price to be charged consumers at the rate of 128.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 100.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 117.92 cents per gallon.

Maximum price to be charged consumers at the rate of 17 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 116.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 133.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 37 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

Shire of Collie, Shire of Dardanup.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 92.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 110.50 cents per gallon.

Maximum price to be charged consumers at the rate of 124.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 109.92 cents per gallon.

Maximum price to be charged consumers at the rate of 16 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 125.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 121.92 cents per gallon.

Maximum price to be charged consumers at the rate of 35 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 24.40 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

For Market Milk which is Sold in One Third Pint Bottles or One Third Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 116.94 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 136.77 cents per gallon.

Maximum price to be charged consumers at the rate of 7 cents per third pint.

Shire of Gingin.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 120.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 133.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 136.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 149.92 cents per gallon.

Maximum price to be charged consumers at the rate of 21 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 132.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 145.92 cents per gallon.

Maximum price to be charged consumers at the rate of 41 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 148.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 162.07 cents per gallon.

Maximum price to be charged consumers at the rate of 11.5 centes per half pint for quantities of one pint or multiples thereof, and 12 cents for a half pint only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

Shire of Harvey (Brunswick Junction portion).

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 91.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 106.50 cents per gallon.

Maximum price to be charged consumers at the rate of 120.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 95.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 109.92 cents per gallon.

Maximum price to be charged consumers at the rate of 16 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 111.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 125.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 107.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 121.92 cents per gallon.

Maximum price to be charged consumers at the rate of 35 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 123.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 24.13 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

For Market Milk which is Sold in One Third Pint Bottles or One Third Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 115.86 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 136.77 cents per gallon.

Maximum price to be charged consumers at the rate of 7 cents per third pint.

Shire of Harvey (Nanga Brook portion, Hoffman's Mill portion).

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 99.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 118.50 cents per gallon.

Maximum price to be charged consumers at the rate of 132.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 103.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 117.92 cents per gallon.

Maximum price to be charged consumers at the rate of 17 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 119.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 133.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 115.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 37 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 131.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 146.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10.5 cents per half pint for quantities of one pint or multiples thereof, and 11 cents for a half pint only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

Shire of Harvey (with the exception of Brunswick Junction portion, Nanga Brook portion, Hoffman's Mill portion).

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 92.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 110.50 cents per gallon.

Maximum price to be charged consumers at the rate of 124.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 109.92 cents per gallon.

Maximum price to be charged consumers at the rate of 16 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 125.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 121.92 cents per gallon.

Maximum price to be charged consumers at the rate of 35 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 24.40 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

For Market Milk which is Sold in One Third Pint Bottles or One Third Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 116.94 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 136.77 cents per gallon.

Maximum price to be charged consumers at the rate of 7 cents per third pint.

Shire of Mandurah.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.99 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 114.50 cents per gallon.

Maximum price to be charged consumers at the rate of 128.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 103.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 117.92 cents per gallon.

Maximum price to be charged consumers at the rate of 17 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 119.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 133.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 115.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 37 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 131.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 146.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10.5 cents per half pint for quantities of one pint or multiples thereof, and 11 cents for a half pint only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

Shire of Murray, Shire of Waroona.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 114.50 cents per gallon.

Maximum price to be charged consumers at the rate of 128.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 102.49 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 117.92 cents per gallon.

Maximum price to be charged consumers at the rate of 17 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 118.49 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 133.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 114.49 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 37 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 131.06 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 146.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10.5 cents per half pint for quantities of one pint or multiples thereof, and 11 cents for a half pint only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

SOUTH COASTAL DAIRY AREA.

Town of Albany, Shire of Albany, Shire of Denmark, Shire of Plantagenet.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 92.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 110.50 cents per gallon.

Maximum price to be charged consumers at the rate of 124.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 109.92 cents per gallon.

Maximum price to be charged consumers at the rate of 16 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 125.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 121.92 cents per gallon.

Maximum price to be charged consumers at the rate of 35 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Half Pint Bottles or Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 107.51 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 121.08 cents per gallon.

Maximum price to be charged consumers at the rate of 9 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.01 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

Shire of Augusta-Margaret River, Shire of Balinup, Shire of Boyup Brook, Shire of Busselton, Shire of Bridgetown, Shire of Capel, Shire of Donnybrook, Shire of Greenbushes, Shire of Nannup.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 91.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 110.50 cents per gallon.

Maximum price to be charged consumers at the rate of 124.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 102.65 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 117.92 cents per gallon.

Maximum price to be charged consumers at the rate of 17 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 118.65 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 133.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 114.65 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 37 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 131.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 146.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10.5 cents per half pint for quantities of one pint or multiples thereof, and 11 cents for a half pint only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.68 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 30.98 cents per litre.

Maximum price to be charged consumers at the rate of 7.5 cents per 200 millilitres for quantities of 400 millilitres or multiples thereof, and 8 cents for 200 millilitres only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Third Pint Bottles or One Third Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 122.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 148.77 cents per gallon.

Maximum price to be charged consumers at the rate of 7.5 cents per third pint for quantities of two-thirds of a pint or multiples thereof, and 8 cents for a single third pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

Shire of Manjimup.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 91.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 106.50 cents per gallon.

Maximum price to be charged consumers at the rate of 120.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 102.65 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 117.92 cents per gallon.

Maximum price to be charged consumers at the rate of 17 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 118.65 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 133.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 114.65 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 37 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 131.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 146.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10.5 cents per half pint for quantities of one pint or multiples thereof, and 11 cents for a half pint only. Provided that, where the milk is delivered by milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.68 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

For Market Milk which is Sold in One Third Pint Bottles or One Third Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 122.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 136.77 cents per gallon.

Maximum price to be charged consumers at the rate of 7 cents per third pint.

Town of Bunbury—Nos. 1-30 Districts

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 92.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 110.50 cents per gallon.

Maximum price to be charged consumers at the rate of 124.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 96.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 109.92 cents per gallon.

Maximum price to be charged consumers at the rate of 16 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 125.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 121.92 cents per gallon.

Maximum price to be charged consumers at the rate of 35 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 138.07 cents per gallon.

Maximum price to be charged consumers at the rate of 10 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 24.40 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

For Market Milk which is Sold in One Third Pint Bottles or One Third Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 116.94 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 136.77 cents per gallon.

Maximum price to be charged consumers at the rate of 7 cents per third pint.

INNER WHEAT BELT DAIRY AREA.

Shire of Beverley, Town of Northam, Shire of Northam, Shire of Toodyay, Shire of York.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 101.57 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 120.50 cents per gallon.

Maximum price to be charged consumers at the rate of 134.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18.5 cents per pint for quantities of two pints or multiples thereof, and 19 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 128.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 145.92 cents per gallon.

Maximum price to be charged consumers at the rate of 20.5 cents per pint for quantities of two pints or multiples thereof, and 21 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 141.92 cents per gallon.

Maximum price to be charged consumers at the rate of 40 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 138.79 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 154.07 cents per gallon.

Maximum price to be charged consumers at the rate of 11 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 27.54 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 30.98 cents per litre.

Maximum price to be charged consumers at the rate of 7.5 cents per 200 millilitres for quantities of 400 millilitres or multiples thereof and 8 cents for 200 millilitres only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

Shire of Boddington, Shire of Brookton,
Shire of Pingelly, Shire of Wandering.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 105.57 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 124.50 cents per gallon.

Maximum price to be charged consumers at the rate of 138.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 116.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 133.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 132.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 149.92 cents per gallon.

Maximum price to be charged consumers at the rate of 21 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 128.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 145.92 cents per gallon.

Maximum price to be charged consumers at the rate of 41 cents per quart.

For Market Milk which is sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 143.36 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 162.07 cents per gallon.

Maximum price to be charged consumers at the rate of 11.5 cents per half pint for quantities of one pint or multiples thereof, and 12 cents for a half pint only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 27.54 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 30.98 cents per litre.

Maximum price to be charged consumers at the rate of 7.5 cents for 200 millilitres for quantities of 400 millilitres or multiples thereof, and 8 cents for 200 millilitres only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

Shire of Broomehill, Shire of Cuballing.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 109.77 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 128.50 cents per gallon.

Maximum price to be charged consumers at the rate of 142.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18.5 cents per pint for quantities of two pints or multiples thereof, and 19 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 128.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 145.92 cents per gallon.

Maximum price to be charged consumers at the rate of 20.5 cents per pint for quantities of two pints or multiples thereof and 21 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 141.92 cents per gallon.

Maximum price to be charged consumers at the rate of 40 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 140.79 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 162.07 cents per gallon.

Maximum price to be charged consumers at the rate of 11.5 cents per half pint for quantities of one pint or multiples thereof, and 12 cents for a half pint only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.68 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

For Market Milk which is Sold in One Third Pint Bottles or One Third Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 122.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 136.77 cents per gallon.

Maximum price to be charged consumers at the rate of 7 cents per third pint.

Shire of Carnamah, Shire of Coorow, Shire of Dandaragan, Shire of Irwin, Shire of Mingenew, Shire of Moora, Shire of Three Springs, Shire of Victoria Plains.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.72 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 126.50 cents per gallon.

Maximum price to be charged consumers at the rate of 140.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 128.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 141.92 cents per gallon.

Maximum price to be charged consumers at the rate of 20 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 144.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 157.92 cents per gallon.

Maximum price to be charged consumers at the rate of 22 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 140.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 153.92 cents per gallon.

Maximum price to be charged consumers at the rate of 43 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 156.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 170.07 cents per gallon.

Maximum price to be charged consumers at the rate of 12 cents per half pint.

Shire of Cranbrook, Shire of Gnowangerup, Shire of Tambellup.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 126.50 cents per gallon.

Maximum price to be charged consumers at the rate of 140.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 125.58 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 141.92 cents per gallon.

Maximum price to be charged consumers at the rate of 20 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 141.58 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 157.92 cents per gallon.

Maximum price to be charged consumers at the rate of 22 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 137.58 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 153.92 cents per gallon.

Maximum price to be charged consumers at the rate of 43 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 154.15 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 170.07 cents per gallon.

Maximum price to be charged consumers at the rate of 12 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 31.01 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 35.98 cents per litre.

Maximum price to be charged consumers at the rate of 8.5 cents per 200 millilitres for quantities of 400 millilitres or multiples thereof, and 9 cents for 200 millilitres only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

Town of Geraldton, Shire of Chapman Valley, Shire of Greenough.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.72 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 126.50 cents per gallon.

Maximum price to be charged consumers at the rate of 140.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 128.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 141.92 cents per gallon.

Maximum price to be charged consumers at the rate of 20 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 136.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 149.92 cents per gallon.

Maximum price to be charged consumers at the rate of 21 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 136.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 149.92 cents per gallon.

Maximum price to be charged consumers at the rate of 42 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 156.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 170.07 cents per gallon.

Maximum price to be charged consumers at the rate of 12 cents per half pint.

Shire of Katanning, Shire of Kojonup, Shire of Narrogin, Town of Narrogin, Shire of Wagin, Shire of West Arthur, Shire of Williams, Shire of Woodanilling.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 101.77 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 120.50 cents per gallon.

Maximum price to be charged consumers at the rate of 134.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 104.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 121.92 cents per gallon.

Maximum price to be charged consumers at the rate of 17.5 cents per pint for quantities of two pints or multiples thereof and 18 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 120.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 137.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19.5 cents per pint for quantities of two pints or multiples thereof, and 20 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 116.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 133.92 cents per gallon.

Maximum price to be charged consumers at the rate of 38 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 132.79 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 154.07 cents per gallon.

Maximum price to be charged consumers at the rate of 11 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.68 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

For Market Milk which is Sold in One Third Pint Bottles or One Third Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 122.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 136.77 cents per gallon.

Maximum price to be charged consumers at the rate of 7 cents per third pint.

Shire of Northampton (with the exception of Kalbarri portion).

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.72 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 126.50 cents per gallon.

Maximum price to be charged consumers at the rate of 140.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 136.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 149.92 cents per gallon.

Maximum price to be charged consumers at the rate of 21 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 144.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 157.92 cents per gallon.

Maximum price to be charged consumers at the rate of 22 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 144.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 157.92 cents per gallon.

Maximum price to be charged consumers at the rate of 44 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 164.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 178.07 cents per gallon.

Maximum price to be charged consumers at the rate of 12.5 cents per half pint for quantities of one pint or multiples thereof, and 13 cents for a half pint only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

Shire of Northampton (Kalbarri portion).

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged consumers at the rate of 24 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged consumers at the rate of 48 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged consumers at the rate of 13.5 cents per half pint, for quantities of one pint or multiples thereof and 14 cents for a half pint only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

CENTRAL DAIRY AREA.

Shire of Bruce Rock, Shire of Corrigin, Shire of Cunderdin, Shire of Dalwallinu, Shire of Dowerin, Shire of Goomalling, Shire of Kellerberrin, Shire of Kondinin, Shire of Koorda, Shire of Kulin, Shire of Merredin, Shire of Mount Marshall, Shire of Mukinbudin, Shire of Narembeen, Shire of Nungarin, Shire of Quairading, Shire of Tammin, Shire of Trayning, Shire of Westonia, Shire of Wongan-Ballidu, Shire of Wyalkatchem.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 126.50 cents per gallon.

Maximum price to be charged consumers at the rate of 140.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 131.02 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 145.92 cents per gallon.

Maximum price to be charged consumers at the rate of 20.5 cents per pint for quantities of two pints or multiples thereof, and 21 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 147.02 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 161.92 cents per gallon.

Maximum price to be charged consumers at the rate of 22.5 cents per pint for quantities of two pints or multiples thereof, and 23 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 143.02 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 157.92 cents per gallon.

Maximum price to be charged consumers at the rate of 44 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 159.59 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 178.07 cents per gallon.

Maximum price to be charged consumers at the rate of 12.5 cents per half pint for quantities of one pint or multiples thereof, and 13 cents for a half pint only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

Shire of Dumbleyung, Shire of Wickepin (with the exception of Yealering portion).

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendor (vehicle) at the rate of 109.77 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 128.50 cents per gallon.

Maximum price to be charged consumers at the rate of 142.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 129.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18.5 cents per pint for quantities of two pints or multiples thereof and 19 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 128.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 145.92 cents per gallon.

Maximum price to be charged consumers at the rate of 20.5 cents per pint for quantities of two pints or multiples thereof, and 21 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 124.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 141.92 cents per gallon.

Maximum price to be charged consumers at the rate of 40 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 140.79 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 162.07 cents per gallon.

Maximum price to be charged consumers at the rate of 11.5 cents per half pint for quantities of one pint or multiples thereof, and 12 cents for a half pint only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 25.68 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 28.48 cents per litre.

Maximum price to be charged consumers at the rate of 7 cents per 200 millilitres.

For Market Milk which is Sold in One Third Pint Bottles or One Third Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 122.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 136.77 cents per gallon.

Maximum price to be charged consumers at the rate of 7 cents per third pint.

Shire of Lake Grace, Shire of Nyabing-Pingrup.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 130.50 cents per gallon.

Maximum price to be charged consumers at the rate of 144.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 144.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 157.92 cents per gallon.

Maximum price to be charged consumers at the rate of 22 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 160.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 173.92 cents per gallon.

Maximum price to be charged consumers at the rate of 24 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 156.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 169.92 cents per gallon.

Maximum price to be charged consumers at the rate of 47 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 172.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 186.07 cents per gallon.

Maximum price to be charged consumers at the rate of 13 cents per half pint.

Shire of Morawa, Shire of Mullewa, Shire of Perenjori.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.72 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 126.50 cents per gallon.

Maximum price to be charged consumers at the rate of 140.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 128.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 141.92 cents per gallon.

Maximum price to be charged consumers at the rate of 20 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 144.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 157.92 cents per gallon.

Maximum price to be charged consumers at the rate of 22 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 140.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 153.92 cents per gallon.

Maximum price to be charged consumers at the rate of 43 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 156.89 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 170.07 cents per gallon.

Maximum price to be charged consumers at the rate of 12 cents per half pint.

Shire of Wickpin (Yealering portion).

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 120.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 137.92 cents per gallon.

Maximum price to be charged consumers at the rate of 19.5 cents per pint for quantities of two pints or multiples thereof, and 20 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 136.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 153.92 cents per gallon.

Maximum price to be charged consumers at the rate of 21.5 cents per pint for quantities of two pints or multiples thereof, and 22 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 132.22 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 149.92 cents per gallon.

Maximum price to be charged consumers at the rate of 42 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 148.79 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 170.07 cents per gallon.

Maximum price to be charged consumers at the rate of 12 cents per half pint.

EASTERN GOLDFIELDS DAIRY AREA.

Town of Boulder, Town of Kalgoorlie, Shire of Kalgoorlie, Shire of Coolgardie.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 104.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 122.50 cents per gallon.

Maximum price to be charged consumers at the rate of 136.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 109.78 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 125.92 cents per gallon.

Maximum price to be charged consumers at the rate of 18 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 125.78 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 141.92 cents per gallon.

Maximum price to be charged consumers at the rate of 20 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 121.78 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 137.92 cents per gallon.

Maximum price to be charged consumers at the rate of 39 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 138.21 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 154.07 cents per gallon.

Maximum price to be charged consumers at the rate of 11 cents per half pint.

For Market Milk which is Sold in Two Hundred Millilitre Bottles or Two Hundred Millilitre Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 27.51 cents per litre.

Maximum price to be charged by milk vendors to milk shops at the rate of 30.98 cents per litre.

Maximum price to be charged consumers at the rate of 7.5 cents per 200 millilitres for quantities of 400 millilitres or multiples thereof, and 8 cents for 200 millilitres only. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

Shire of Dundas.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 112.16 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 132.50 cents per gallon.

Maximum price to be charged consumers at the rate of 146.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 134.20 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 149.92 cents per gallon.

Maximum price to be charged consumers at the rate of 21 cents per pint.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 150.20 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 165.92 cents per gallon.

Maximum price to be charged consumers at the rate of 23 cents per pint.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 146.20 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 161.92 cents per gallon.

Maximum price to be charged consumers at the rate of 45 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 162.77 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 186.07 cents per gallon.

Maximum price to be charged consumers at the rate of 13 cents per half pint.

Shire of Yilgarn.

For Market Milk which is Sold in Bulk.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 108.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 126.50 cents per gallon.

Maximum price to be charged consumers at the rate of 140.00 cents per gallon.

For Market Milk which is Sold in One Pint Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 131.32 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 145.92 cents per gallon.

Maximum price to be charged consumers at the rate of 20.5 cents per pint for quantities of two pints or multiples thereof, and 21 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Pint Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 137.17 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 153.92 cents per gallon.

Maximum price to be charged consumers at the rate of 21.5 cents per pint for quantities of two pints or multiples thereof, and 22 cents for a single pint. Provided that, where the milk is delivered by a milk vendor to any consumer, the price shall be computed on the weekly quantities supplied.

For Market Milk which is Sold in One Quart Containers Other than Bottles.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 133.17 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 149.92 cents per gallon.

Maximum price to be charged consumers at the rate of 42 cents per quart.

For Market Milk which is Sold in Half Pint Containers Other than Half Pint Bottles and Half Pint Tetrahedron Containers.

Maximum price to be charged by milk vendors to milk vendors (vehicle) at the rate of 149.74 cents per gallon.

Maximum price to be charged by milk vendors to milk shops at the rate of 170.07 cents per gallon.

Maximum price to be charged consumers at the rate of 12 cents per half pint.

STOCK DISEASES (REGULATIONS) ACT, 1968-1969; STOCK (BRANDS AND MOVEMENT) ACT, 1970-1972.

Department of Agriculture,
South Perth, 19th February, 1975.

Agric. 1006/73.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to appoint as Inspectors under the Stock Diseases

(Regulations) Act, 1968-1969, and the Stock (Brands and Movement) Act, 1970-1972:—

John Reginald Edwards.

Damian John Collopy.

Richard Thomas Norris.

Richard James Sutherland.

Graeme Michael Clarke Truscott.

E. N. FITZPATRICK,
Director of Agriculture.

PLANT DISEASES ACT, 1914-1969; NOXIOUS WEEDS ACT, 1950-1970; STOCK DISEASES (REGULATIONS) ACT, 1968-1969.

Department of Agriculture,
South Perth, 19th February, 1975.

Agric. 1018/73.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to approve the appointment of James Felix Scott as an Inspector under the provisions of section 7 (1) of the Plant Diseases Act, 1914-1969, section 6 of the Noxious Weeds Act, 1950-1970, section 9 of the Vermin Act, 1919-1965 and section 8 of the Stock Diseases (Regulations) Act, 1968-1969, and Sydney Watson Taylor as an Inspector under section 7 (1) of the Plant Diseases Act, 1914-1969.

E. N. FITZPATRICK,
Director of Agriculture.

ERRATUM.

EDUCATION DEPARTMENT.

SALARIES OF TEACHING STAFF.

ON page 5368 of *Government Gazette* (No. 95) of 13th December, 1974, under the side heading "17. Education Officers" and "(c) Education Officers II", the following correction is made:—

Year 5	13 146	11 984
should read—					
Year 5	13 146	11 894

THE UNIVERSITY OF WESTERN AUSTRALIA
ACT, 1911-1973.

Election by Convocation of one Member
of the Senate.

AS a result of the resignation of Dr. W. D. L. Ride a vacancy exists in the University Senate and in accordance with the provisions of the University of Western Australia Act, 1911-1973, notice is hereby given that an election by Convocation will be held on Thursday, 1st May, 1975 to fill the vacancy. The period of office of the person elected will be the unexpired portion of that of the resigned member, and will terminate on 2nd March, 1976.

Nominations signed by two qualified voters and accompanied by the written consent of the nominee must be addressed to the Warden of Convocation, the University of Western Australia, Nedlands, to reach the University not earlier than Thursday, 13th March, 1975 nor later than Thursday, 20th March, 1975. Nomination forms will be available on application to the undersigned.

N. D. FRANCIS,
Clerk of Convocation.

EDUCATION ACT, 1928-1974.

Education Department,
Perth, 20th February, 1975.

THE Minister for Education, acting pursuant to the provisions of the Education Act, 1928-1974, has been pleased to make the regulations set out in the Schedule hereto.

J. H. BARTON,
Director-General of Education.

Schedule. Regulations.

- | | |
|------------------------|---|
| Principal regulations. | 1. In these regulations the Education Act Regulations, 1960, as reprinted pursuant to the Reprinting of Regulations Act, 1954 and published in the <i>Government Gazette</i> on the 19th March, 1971 and thereafter amended from time to time by notices so published are referred to as the principal regulations. |
| Reg. 203 amended. | 2. Regulation 203 of the principal regulations is amended by deleting the word "married" in line one. |
| Reg. 204 amended. | 3. Regulation 204 of the principal regulations is amended by deleting the word "married" in line one. |

STATE TENDER BOARD OF WESTERN AUSTRALIA

Tenders for Government Supplies

Date of Advertising	Schedule No.	Supplies Required	Date of Closing
1975			
Feb. 14	95A/1975	Front End Loader of Nominal Capacity 0.5 m ³ —W.A.G.R.	Mar. 6
Feb. 14	96A/1975	Sleepers 1st and 2nd Grade (266, 350 only)—W.A.G.R.	Mar. 6
Feb. 14	97A/1975	20 nm ($\frac{3}{8}$ in.) Nominal Diameter Standard Ferrule Stop-cocks and Right Angle Stop-cocks (15 month period)—M.W.B.	Mar. 6
Feb. 14	111A/1975	Flume Level Meter and Instrumentation for Point Peron Wastewater Plant—M.W.B.	Mar. 6
Feb. 21	129A/1975	V.H.F. Multi-Channel Mobile Transceivers (Min. of 100) and V.H.F. Multi-Channel Low Power Base Station Transceivers (Min. of 50)—Police Dept.	Mar. 6
Feb. 14	94A/1975	Wagon Wheels—rolled or cast steel (400 only)—W.A.G.R.	Mar. 13
Feb. 14	98A/1975	Dedicated Computer Facilities (Perth Medical Centre)	Mar. 13
Feb. 14	106A/1975	Draftgear Packages (40 only)—W.A.G.R.	Mar. 13
Feb. 14	109A/1975	Multi-Purpose Computer Terminal Controllers and Peripheral Equipment (4 only)—Medical Department	Mar. 13
Feb. 21	124A/1975	T.V. Studio Telecine System (Mt. Lawley Technical College)	Mar. 13
Feb. 21	130A/1975	Supply and Spraying of Approx. 441 000 litres of Slow Breaking Anionic Bituminous Emulsion to 108.4 kilometres of Eyre Highway—M.R.D.	Mar. 13
Feb. 21	136A/1975	Hoisting Gear for Emergency Gates at Serpentine Dam—M.W.B.	Mar. 13
Feb. 28	147A/1975	X-Ray Equipment (Standard X-Ray Generator) with Tubemount; Tubes; Floating Top Table with Tomo and Upright Bucky and Automatic X-Ray Film Processor—Medical Department	Mar. 13
Feb. 28	141A/1975	Tin, Ingot—858 kgs—W.A.G.R.	Mar. 20
Jan. 24	55A/1975	Raw Sludge Pumping Machinery for Kwinana Wastewater Treatment Plant (Ext. 1)—M.W.B.	Mar. 20
Feb. 21	122A/1975	Liquid Aluminium Sulphate for Mirrabooka and Gwelup Water Treatment Plants (1 or 2 Year Period)—M.W.B.	Mar. 20
Jan. 31	63A/1975	Flowmeters for Kwinana and Westfield Water Treatment Plants—M.W.B.	Mar. 27
Feb. 28	146A/1975	Solids contact sludge re-circulation clarifiers scraper and sludge collection equipment—M.W.B., Wanneroo	May 8

For Sale by Tender

Date of Advertising	Schedule No.	For Sale	Date of Closing
1975			
Feb. 14	102A/1975	Holden Utility (UQJ 364) RE-CALLED and Massey Ferguson Tractor (UQD 650) at Derby	Mar. 6
Feb. 14	107A/1975	1971 Landrover (MRD 1988) RE-CALLED at Derby	Mar. 6
Feb. 21	117A/1975	Lincoln Trailer Mounted, Welding Plant (PW 118) at East Perth	Mar. 6
Feb. 21	118A/1975	Lister Diesel Engine at East Perth	Mar. 6
Feb. 21	119A/1975	3 in. Marvel Mud Pump (PW 202) at East Perth	Mar. 6
Feb. 21	120A/1975	1971 Holden Utility (PW 1828) at East Perth	Mar. 6
Feb. 21	123A/1975	C.P. Pneumatic Pick (PW 329) at East Perth	Mar. 6
Feb. 21	125A/1975	Chamberlain MK2 R/E Loader (MRD 968) at East Perth	Mar. 6
Feb. 21	113A/1975	HQ Holden Panel Van (PW 2116) at Port Hedland	Mar. 13
Feb. 21	114A/1975	HQ Holden Station Sedan (PW 1922) at Wyndham	Mar. 13
Feb. 21	115A/1975	Broomwade 1961 Mobile Air Compressor (PW 132) at Derby	Mar. 13
Feb. 21	116A/1975	Victa Corvette 160c.c. Lawnmower (PW 574) at Wyndham	Mar. 13
Feb. 21	121A/1975	Firearms (28 only) at Police Ballistics Section	Mar. 13
Feb. 21	126A/1975	Falcon Utility (MRD 533) at Port Hedland	Mar. 13
Feb. 21	127A/1975	Ruhaak 6/8 Ton Multi Wheel Drawn Roller (MRD 435) at Port Hedland	Mar. 13
Feb. 21	128A/1975	Wacker Rammer—Petrol Driven (MRD 414) at Carnarvon	Mar. 13
Feb. 21	131A/1975	Holden Station Sedan (MRD 568) at Port Hedland	Mar. 13
Feb. 21	132A/1975	Holden Utility (MRD 524) at Port Hedland	Mar. 13
Feb. 21	133A/1975	Dodge Utility (MRD 735) at Port Hedland	Mar. 13
Feb. 21	134A/1975	Holden Belmont Utility (MRD 471) at Port Hedland	Mar. 13
Feb. 21	135A/1975	Holden Station Sedan (MRD 807) at Port Hedland	Mar. 13
Feb. 28	137A/1975	Caterpillar 12E Grader (MRD 627) at East Perth	Mar. 13
Feb. 28	138A/1975	Bedford 3 Ton Flat Top Truck (MRD 1712) at East Perth	Mar. 13
Feb. 28	143A/1975	Dodge AT4 Cab and Chassis (MRD 1807) at East Perth	Mar. 13
Feb. 28	145A/1975	Dodge 30 cwt. Truck (MRD 1417) at East Perth	Mar. 13
Feb. 28	139A/1975	Houses—3 roomed and 2 roomed (4 only); Toilet Blocks; Wash House and Shower House at Pinjarra Reserve 25503	Mar. 20
Feb. 28	140A/1975	Man and Materials Hoist 'Coates Climber' at Welshpool	Mar. 20
Feb. 28	142A/1975	Commer Cab-Chassis (Wrecking value) (MRD 1360) at Kununurra	Mar. 20
Feb. 28	144A/1975	Dodge Utility (MRD 733) at Port Hedland	Mar. 20
Feb. 28	148A/1975	Dodge 30 cwt. Truck (UQC 888), Dodge Utility (UQM 141), Holden Panel Van (UQK 181), Bedford 5 Ton Truck (UQJ 287) with Hydraulic Crane at East Perth	Mar. 20

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

Tenders must be properly endorsed 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 and at points of inspection.

No Tender necessarily accepted.

S. F. FELDMAN,
Chairman, Tender Board.

STATE TENDER BOARD OF WESTERN AUSTRALIA—continued
ACCEPTANCE OF TENDERS

Schedule No.	Contractor	Particulars	Department Concerned	Rate
936A/74 1005A/74	Dobbie Dico Meter Co. Trojan Joyce	Supply Cast Iron Sluice Valves as specified Supply Linen Handling Trolleys (180) only as specified	M.W.B. P.W.D.	Details on application \$248.35 each
951A/74 895A/74 65A/74	Steel Mains Pty. Ltd. Steel Mains Pty. Ltd. Altona Engineering Co.	Supply Steel Pipes as specified Supply Air Vessels—2 only Supply Reflective Private Trailer Registration Tablets—23 000 as specified	M.W.B. P.W.D.C.W.S. Motor Vehicles	Details on application \$18 023.00 each \$0.76 each
963A/74 3A/75	John Valves Pty. Ltd. Watson Victor Ltd.	Supply Double Air Valves as specified Supply Ultralab Diluter as specified	M.W.B. Public Health Laboratories	Details on application \$3 350.00
973A/74	Various	Supply—Laundry and Linen Equipment	Hospital Laundry and Linen Service	Details on application
40A/75	R. E. Arnold & Co. Pty. Ltd.	Supply Steel Grid Sections for Motor Traffic Passes—200 only	M.R.D.	\$141.00 each
1003A/74 950A/74	Various Various	Supply Waterproof Clothing Purchase and removal of Motor Vehicles at Shenton Park	Various M.W.B.	Details on application Details on application
7A/75	Various	Purchase and removal of Motor Vehicles at Wyndham	P.W.D.	Details on application
12A/75	Various	Purchase and removal of Motor Vehicles at East Perth	P.W.D.	Details on application
1000A/74	Cholsh Motors Pty. Ltd.	Purchase and removal of 'Holden' One ton Utility at Kununurra	M.R.D.	\$999.00
997A/74	F. L. Brown	Purchase and removal of Rock Drills at East Perth	P.W.D.	Details on application

GOVERNMENT PRINTING OFFICE OF W.A.

TENDERS FOR GOVERNMENT PRINTING

Tenders are invited for the supply of the undermentioned stores.
Tenders close at Wembley, 10th March 1975, at 10.00 a.m.

Tender No.	Particulars of Stores
XS 1059	100 books—Receipt for Property Found, for Police Stationery Store. Printed, numbered, perforated and quarter bound. Finished size 126 mm x 204 mm. Government Printer to supply stock.
XS 1060	100 books—Recognisance of a Person in Custody, for Police Stationery Store. Printed, numbered, perforated and quarter bound. Government Printer to supply stock.
XS 1062	150 books—form H.A. 73, for Medical Department. Printed, numbered, perforated and staple bound. Government Printer to supply stock.
XT 1578	30 000 sheets 1115/2 part data Listing paper, for Main Roads Department.
XT 1579	60 000 sheets 1115/1 part data Listing paper, for Main Roads Department.
XT 1580	400 pads—form 55/50/1660, for Rail Stores Midland. Printed, perforated and staple bound. Government Printer to supply stock. Finished size 102 mm x 235 mm.
XT 1581	200 books—Trolley Drivers Advice Form, for Rail Stores Midland. Printed, numbered, perforated, and staple bound. Government Printer to supply stock. Finished size 165 mm x 200 mm.
XT 1582	750 books—form 55/50/2235, for Rail Stores Midland. Printed, numbered, perforated and staple bound. Government Printer to supply stock. Finished size 108 mm x 203 mm.
XT 1584	200 books—form S 24, for Public Works Water Supply. Printed, perforated and quarter bound. Finished size 205 mm x 325 mm. Government Printer to supply stock.

Tenders are to be addressed to the Government Printer, Government Printing Office, Station Street, Wembley and are to be endorsed with the Tender No.

Tender forms, envelopes and full particulars may be obtained on application at the Government Printing Office, Station Street, Wembley.

ACCEPTANCE OF TENDERS

Tender No.	Particulars of Stores	Successful Tenderer	Amount
XS 1040	500 books—Production of Motor Drivers Licence, for Police Stationery Store	Pilpel & Co.	\$ 182.00
XS 1041	1 000 books—C.I.B. Diaries, for Police Stationery Store	Eco Printing Co.	480.00
XS 1042	14 400 48pp Plain Exercise Books, for Education Supplies Branch	Pilpel & Co.	877.50
XS 1043	1 000 Receipt Books, Series "K", for Education Supplies Branch	Pilpel & Co.	512.00
XS 1044	5 000 Receipt Books, for Education Supplies Branch	Eco Printing Co.	500.00
XS 1045	100 books—Debit Slips, for Perth Dental Hospital	Pilpel & Co.	157.95
XT 1568	300 books—form 55/50/8290, for Rail Stores Midland	New Formula Printing Service	101.00
XT 1569	30 000 continuous cheque forms, for Main Roads Department	Lamson Paragon	325.00
XT 1570	500 books—form 0009, for Metropolitan Water Supply	Pilpel & Co.	248.90

WILLIAM C. BROWN,
Government Printer.

MINING ACT, 1904

Department of Mines,
Perth, February 19th, 1975.

IN accordance with the provisions of the Mining Act, 1904, His Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to deal with the undermentioned Leases, Authorities to Mine, Licences to Treat Tailings and Temporary Reserves.

B. M. ROGERS,
Under Secretary for Mines.

The undermentioned applications for Leases were approved conditionally:

GOLD MINING LEASES

Goldfield	District	No. of Applications
North Coolgardie	Menzies	29/5864 and 29/5865
North Coolgardie	Yerilla	31/1446
Yilgarn		77/4737 to 77/4742

MINERAL LEASE

Goldfield	District	No. of Application
Peak Hill		52/87

The surrender of the undermentioned Gold Mining Leases were accepted:

Goldfield	No. of Leases	Lessees
Coolgardie	16/1080 and 16/1081	Metals Exploration Limited
East Coolgardie	26/6769	Metals Exploration Limited

The undermentioned applications for Gold Mining Leases were refused:

Goldfield	No. of Applications
East Coolgardie	25/1369
Yalgoo	59/1318 and 59/1319

The Lessee of the undermentioned Gold Mining Leases was fined the sum set opposite the same as an alternative to forfeiture of the said leases for breach of labour conditions:

Goldfield	District	No. of Lease	Lessee	Fine
Coolgardie	Coolgardie	15/6059	Colin Frankland Sproxton	\$5.00
Coolgardie	Coolgardie	15/6210	Colin Frankland Sproxton	\$5.00

The undermentioned applications for Authority to Mine on Reserved and Exempted Lands were approved conditionally:

Number	Occupant	Authorised Holding	Goldfield
15/82	M. Thomas	P.A. 15/8660	Coolgardie
38/1229	Carpentaria Exploration Company Pty. Ltd.	M.C. 38/6857	Mt. Margaret
70/489	F. D. Freeman and A. B. Cutler	M.C. 70/13943	South West Mineral Field
77/303	Carpentaria Exploration Company Pty. Ltd.	M.C. 77/5860	Yilgarn

The undermentioned applications for Authority to Mine on Reserved and Exempted Lands were refused:

Number	Occupant	Authorised Holding	Goldfield
38/981	J. H. Barrett, A. F. Cleland, D. F. MacKinnon and K. Biggs	M.C. 1559T	Mount Margaret
31/51	J. Gilbert	M.C. 31/1687	North Coolgardie

MINING ACT, 1904—continued.

The undermentioned application for a Licence to Treat Tailings was approved:

Number	Licensee	Locality	Goldfield
26/97 (2378H)	J. W. Green	Golden Ridge	East Coolgardie

The undermentioned application for a Licence to Treat Mining Material was approved:

Number	Licensee	Locality	Goldfield
77/54 (2394H)	A. J. Preston	Edwards Find	Yilgarn

The undermentioned application for a Licence to Remove and Treat Mining Material was approved:

Number	Licensee	Locality	Goldfield
57/34 (2354H)	Murchison Gold Mines Pty. Ltd.	Sandstone	East Murchison

The undermentioned Licence to Remove and Treat Mining Material was renewed:

Number	Licensee	Locality	Goldfield
57/5 (2116H)	Murchison Gold Mines Pty. Ltd.	Hancocks	East Murchison

The undermentioned applications for Licences to Treat Tailings were refused:

Number	Licensee	Locality	Goldfield
26/106 (2445H) and 26/107 (2446H)	F. E. Regan, A. Z. Vergo, R. J. Catoi and R. W. Condon	Williamstown	East Coolgardie
59/10 (2409H)	Mineral By-Products Pty. Ltd.	Dalgaranga	Yalgoo

The rights of occupancy for the undermentioned Temporary Reserves have been granted:

Number	Occupant	Term	Locality
5971H	Pechiney (Australia) Exploration Pty. Limited	12 months from the date of this notification	Situated at Koordarie in the Ashburton Goldfield
5972H, 5973H and 5974H	John Stephen Regan	12 months from the date of this notification	Situated at Ruby Well Find, Mikhaburra and Ruby Well Find respectively in the Peak Hill Goldfield

The rights of occupancy for the undermentioned Temporary Reserves have been renewed:

Number	Occupant	Term	Locality
3758H and 3936H	Bruno Campana	For a further period expiring on 31/12/75	Situated near Bullsbrook in the South West Mineral Field
5003H	D. F. D. Rhodes Pty Ltd., Hancock Prospecting Pty. Ltd. and Wright Prospecting Pty. Ltd.	For a further period expiring on 26/8/75	Situated at Ophthalmia Range in the Pilbara and Peak Hill Goldfields
5585H, 5587H and 5594H	Hancock Prospecting Pty. Ltd. and Wright Prospecting Pty. Ltd.	For a further period expiring on 10/8/75	Temporary Reserves 5585H and 5587H situated at Marra Mamba in the West Pilbara Goldfield and Temporary Reserve 5594H situated at Mount Newman in the West Pilbara and the Peak Hill Goldfields
5905H, 5906H and 5907H	Pechiney (Australia) Exploration Pty. Ltd.	For a further term expiring on 29/11/75	Situated at Shallow Well and Uaroo Bore in the Ashburton Goldfield

MINING ACT, 1904.

Appointments.

Department of Mines,
Perth, 19th February, 1975.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to make the following appointments:—

Ernest James Blake as Acting Principal Registrar, to date from the 14th January, 1975.

Senior Constable Lloyd Newton Little as Acting Deputy Mining Registrar, Yalgoo, *vice* Senior Constable Graeme Francis Gillett, on leave, to date from the 24th February, 1975 to the 6th April, 1975.

B. M. ROGERS,
Under Secretary for Mines.

MINE WORKERS' RELIEF ACT, 1932.

Appointment.

Department of Mines,
Perth, 19th February, 1975.

HIS Excellency the Lieutenant Governor and Administrator in Executive Council has been pleased to make the following appointment:—

Albert Ernest Clark as a member and Chairman of the Mine Workers' Relief Board, Kalgoorlie, to date from the 3rd February, 1975.

B. M. ROGERS,
Under Secretary for Mines.

ERRATUM.

MINING ACT, 1904.

Department of Mines,
Perth, 28th February, 1975.

IN the notice published in the *Government Gazette* dated 14th February, 1975, page 583, under the heading "Mining Act, 1904" sub-heading "The undermentioned applications for Authority to Mine on Reserved and Exempted Lands were approved conditionally" amend the authorised holding for Authority to Mine 77/309 from M.C. 77/5859 to M.C. 77/5879.

B. M. ROGERS,
Under Secretary for Mines.

State of Western Australia.

PETROLEUM ACT, 1967.

Department of Mines,
Perth, 11th February, 1975.

NOTICE is hereby given that I have this day registered the surrender by Australian Aquitaine Petroleum Pty. Ltd. of Exploration Permit No. 20, to take effect, pursuant to Section 89 (2) of the Act, on the date this notice appears in the *Government Gazette*.

ANDREW MENSAROS,
Minister for Mines.

NOTICE OF WINDING UP ORDER.

IN the Matter of Malcolm John Pty. Ltd. Winding Up Order made the 19th February, 1975.

Name and Address of Liquidator.

John Graham Morris,
36 Outram Street,
West Perth.

PARKER & PARKER,
Solicitors for the Petitioner.

COMPANIES ACT, 1961-1973.

Notice of Winding-up Order.

In the matter of West Asian Corporation Limited Company No. 111 of 1974.

WINDING-UP Order made the 19th day of February, 1975. Name and address of Liquidator: Mr. Rodney Michael Evans, of 37 St. George's Terrace, Perth.

KEALL BRINSDEN & CO.,
Solicitors for the Petitioner.

COMPANIES ACT, 1961-1973.

Henry Wills & Co. Pty. Limited (in Voluntary Liquidation).

PERSONS having claims against the abovenamed company are requested to prove their debts before 21st March, 1975.

Particulars must be sent to the Liquidator, c/- Touche Ross & Co., 9th Floor, 220 St. George's Terrace, Perth, W.A. 6000.

Claimants failing to prove will be excluded from any distribution made prior to proof.

R. W. H. PRIDE,
Liquidator.

Perth, 21st February, 1975.

COMPANIES ACT, 1961-1973.

Notice of Final Meeting.

Henry Wills & Co. Pty. Limited (in Voluntary Liquidation).

NOTICE is given that pursuant to section 272 of the Companies Act, 1961-1973 the final meeting of members of Henry Wills & Co. Pty. Limited will be held at the offices of Messrs. Touche Ross & Co., 9th Floor, 220 St. George's Terrace Perth, at 10.00 a.m. on Wednesday, 2nd April, 1975.

Business:

- (1) To lay before the meeting the Liquidator's account showing how the winding up has been conducted and how the property has been disposed of and give any explanation thereof.
 - (2) To resolve that the books and records of the company may be destroyed after the expiration of one year from the date of the meeting.
 - (3) To fix the remuneration of the Liquidator.
- Dated at Perth this 21st day of February, 1975.

R. W. H. PRIDE,
Liquidator.

COMPANIES ACT, 1961-1973.

(Section 254 (2).)

Notice of Resolutions.

Wyn Discount Group of Australia Pty. Ltd.
(in Liquidation).

AT an extraordinary meeting of Shareholders of the above Company held on 18th February, 1975, the following resolutions were passed:—

Special Resolution:

That the Company be wound up voluntarily.

Ordinary Resolution:

That John Graham Morris, Chartered Accountant, be appointed Liquidator.

At a meeting of the creditors of the above Company held on 18th February, 1975, at 36 Outram Street, West Perth, the following resolution was passed:—

That John Graham Morris, Chartered Accountant, be appointed Liquidator of the Company.

Dated this 21st day of February, 1975.

J. G. MORRIS,
Liquidator.

(J. G. Morris & Co., Chartered Accountants, 36 Outram Street, West Perth 6005.)

COMPANIES ACT, 1961-1973.
(Section 272 (2).)

Kenmar Pty. Ltd. (in Liquidation).
Notice of Final Meeting.

NOTICE is hereby given that the Final Meeting of members of the above Company will be held at the offices of O. L. Haines & Co., Law Chambers, Cathedral Avenue, Perth, on Wednesday the 26th March, 1975, at 10 a.m. for the purpose of laying before the meeting the account showing how the winding-up has been conducted and the property of the Company has been disposed of and giving any explanation thereof.

Dated the 21st day of February, 1975.

J. W. ROBERTSON,
Liquidator.

COMPANIES ACT, 1961-1973.
(Section 260 (1).)

Notice of Meeting of Creditors to Consider
Winding-up Resolution.

K.R.V. Construction Co. Pty. Ltd.

NOTICE is hereby given that pursuant to subsection 1 of section 260 of the Companies Act, 1961-1973, a Meeting of Creditors of K.R.V. Construction Co. Pty. Ltd., will be held at the offices of Messrs. B. O. Smith & Son, 2nd Floor, 30 Kings Park Road, West Perth, on Friday, the 7th day of March, 1975, at 10.00 a.m.

The Meeting is convened for the purpose of considering the position of the Company's affairs, the Company having convened an Extraordinary General Meeting of its Members to be held on the same day for the purpose of considering and if deemed expedient passing an extraordinary resolution to winding up the Company voluntarily and to nominate Bruce Henry Smith and Michael John Barry, Chartered Accountants, both of 30 Kings Park Road, West Perth, as Joint Liquidators (either authorised to act solely) for the purpose of the winding-up.

Dated this 17th day of February, 1975.

By Order of the Board,

K. R. VEALE,
Director.

(B.O. Smith & Son, Chartered Accountants, 30 Kings Park Road, West Perth.)

COMPANIES ACT, 1961-1973.

Notice of Winding-up Order.

In the matter of Layton Geophysical Consultants Pty. Ltd.

WINDING-UP order made 19th February, 1975, Dudley Norman Allan of 37 St. George's Terrace, Perth.

Dated the 19th day of February, 1975.

MUIR WILLIAMS NICHOLSON & CO.,
Solicitors for the Petitioner
Alexander Solo Sabitay.

COMPANIES ACT, 1961-1973.

(Section 260, Regulation 7 (2), Regulation 25 (2).)

Notice of Meeting of Creditors
Coventry's Floorcoverings Pty. Ltd.

NOTICE is hereby given that a meeting of the creditors of Coventry's Floorcoverings Pty. Ltd. will be held in the offices of Messrs. Wilson O'Keefe & Walker, Chartered Accountants, 1304 Hay Street, West Perth on Friday, 7th March, 1975 commencing at 10.00 a.m.

Business:

- (1) To receive a report from a Director of the Company nominated by a General Meeting

of shareholders to be held at the offices of Messrs. Wilson O'Keefe & Walker, Chartered Accountants, 1304 Hay Street, West Perth on Friday 7th March, 1975 at 9.00 a.m. at which a Special Resolution may be passed.

That the Company be wound up voluntarily and that John Francis Walker, Chartered Accountant, be and is hereby appointed liquidator.

- (2) In the event of the shareholders in General Meeting resolving that the Company be wound up voluntarily to nominate a Liquidator or to confirm the appointment of the Liquidator appointed by shareholders.
- (3) To consider, and if thought fit, to appoint a Committee of Inspection pursuant to Section 262 of the W.A. Companies Act 1961-70.
- (4) To fix the remuneration of the Liquidator or to delegate such power to the Committee of inspection if appointed.

Dated this 25th day of February, 1975.

By Order of the Board,

P. M. COVENTRY,
Director.

COMPANIES ACT, 1961-1973.

Notice to Creditors.

Baker & Barnett Pty. Ltd.

(In Liquidation).

NOTICE is hereby given that a Meeting of Creditors and of Members of Baker & Barnett Pty. Ltd. (in liquidation) will be held at 300 Hay Street, Perth (C.S. Harper Hall) on Friday 7th March, 1975 at 11.00 a.m.

Business:

- (1) To receive the Liquidator's interim report on the winding up of the company's affairs pursuant to a resolution passed at the Meeting of Creditors held on Monday 13th January, 1975.
- (2) Any items of general business relevant to the winding up of the company's affairs.

Dated this 26th day of February, 1975.

A. W. BRADSHAW,
Liquidator.

COMPANIES ACT, 1961-1973.

(Section 254 (6).)

Lakeside Development Co. Pty. Ltd.

(In Liquidation).

Notice to Creditors.

TAKE notice that on the 24th day of February, 1975, Allan William Bradshaw of 196 Adelaide Terrace, Perth was appointed Liquidator of Lakeside Development Co. Pty. Ltd. in accordance with a Special Resolution passed at a Meeting of the Creditors of Lakeside Development Co. Pty. Ltd. held on that date.

Dated this 25th day of February, 1975.

A. W. BRADSHAW,
Liquidator.

COMPANIES ACT, 1961-1973.

(Section 254 (6).)

Moore Consolidated Pty. Ltd.

(In Liquidation)

Notice to Creditors.

TAKE notice that on the 25th day of February, 1975, Brian Millwood Smith and Kevin Ernest Judge of 196 Adelaide Terrace, Perth were appointed Joint Liquidators of Moore Consolidated

Pty. Ltd. in accordance with a Special Resolution passed at a Meeting of the Creditors of Moore Consolidated Pty. Ltd. held on that date.

Dated this 26th day of February, 1975.

A. W. BRADSHAW,
Liquidator.

COMPANIES ACT, 1961-1973.

(Section 352, Subsection (6) and Section 308, Subsection (4).)

NOTICE is hereby given that the names of the undermentioned Foreign Companies have been Struck Off the Register of Companies in Western Australia and the said Foreign Companies are no longer deemed to be registered under Part XI of the above Act as from the date of publication of this notice:

- F. 11/49—Ponsford Newman & Benson Limited.
- F. 44/68—Associated Mortgage Exchanges Pty. Limited.
- F.218/69—Rent-a-Cruise of Australia Pty. Limited.
- F.184/70—Copperfield Mining Services Pty. Ltd.
- F.394/70—Josephine Productions Pty. Limited.
- F.610/70—Navajo Pty. Limited.
- F.241/71—Building & Development Corporation Pty. Ltd.
- F. 320/71—Dr. Richard Ruker & Associates Limited.
- F.342/71—I.O.C. Australia Pty. Ltd.

Dated this 18th day of February, 1975.

D. A. EVANS,
Deputy Registrar of Companies.

COMPANIES ACT, 1961-1973.

(Section 308, Subsection (4).)

NOTICE is hereby given, that the names of the undermentioned Companies have been struck off its Register of Companies and the said Companies are dissolved as from the date of publication of this notice:—

- S.3/41—L. H. Deague and Company Pty. Limited.
- S.32/46—Royals Pty. Limited.
- S.14/48—Acme Productions Pty. Limited.
- S.38/48—Alpha Holdings Pty. Ltd.
- S.38/54—Bickley Transport (1969) Pty. Ltd.
- S.121/54—Mile End Milling & Contracting Co. Pty. Ltd.
- S.172/54—Norwest Oil Pty. Ltd.
- S.251/54—Fremantle Stone Co. Pty. Ltd.
- S.51/55—Steel Reinforcements Pty. Ltd.
- S.192/55—Technical Book Co. Pty. Ltd.
- S.232/55—Quota Pty. Ltd.
- S.147/57—Capstan Finance Pty. Ltd.
- S.228/59—Mount Gibson Pastoral Company Pty. Ltd.
- S.76/60—Moore Bros. Pty. Ltd.
- S.348/60—Rental Machinery Hire Pty. Limited.
- S.174/63—Ajax Contracting Company Pty. Ltd.
- S.52/64—Oak Investments Pty. Ltd.
- S.90/64—P. A. Brodziak Pty. Ltd.
- S.419/64—Dervan Investments Pty. Ltd.
- S.497/65—G.M.I. Pty. Limited.
- S.145/66—Peats Bulk Meats Pty. Ltd.
- S.220/66—Roberts (W.A.) Agencies Pty. Ltd.
- S.353/66—Edcage Pty. Ltd.
- S.492/66—Esperance Machinery & Auto Sales Pty. Ltd.
- S.523/66—Allied Rentals Pty. Ltd.
- S.647/66—Franco Developments Pty. Ltd.

- S.99/67—Alfred Kaye Pty. Ltd.
- S.209/67—Styleline Furnishings Pty. Ltd.
- S.476/67—Thomas & Coffey (Western Australia) Pty. Limited.
- S.522/67—Grenmaul Pty. Ltd.
- S.552/67—Express Contractors Pty. Ltd.
- S.605/67—Western Linen Supply Company Limited.
- S.686/67—Troupador Club Pty. Ltd.
- S.789/67—Dragicevich Enterprises Pty. Ltd.
- S.847/67—Di Giambattista & Co. Pty. Ltd.
- S.40/68—Farquhar-Reid Pty. Ltd.
- S.46/68—H.M.C. Builders Pty. Ltd.
- S.50/68—Court Units Pty. Ltd.
- S.55/68—Southern Aeronautics Pty. Ltd.
- S.174/68—Corporate Air Transport Pty. Ltd.
- S.191/68—Advanced Marketing Associates Pty. Ltd.
- S.380/68—Red Hill Gold Pty. Ltd.
- S.451/68—Galaxy Awnings (Aust.) Pty. Ltd.
- S.715/68—Media Production Associates Pty. Ltd.
- S.779/68—H.O.L.S. Investments Pty. Ltd.
- S.865/68—West Coast Shipyards and Marine Services Pty. Ltd.
- S.881/68—G. & R. Motors Pty. Ltd.
- S.905/68—Halton Constructions Pty. Ltd.
- S.985/68—Travellers Cash Orders Pty. Ltd.
- S.1004/68—Wonderclean Distributors Pty. Ltd.
- S.1005/68—Camdon Holdings Pty. Ltd.
- S.1127/68—Propafloor Australia Pty. Ltd.
- S.1184/68—Tower Main Pty. Ltd.
- S.1335/68—Wame Associates Pty. Ltd.
- S.1418/68—Premier Wools (W.A.) Pty. Ltd.
- S.1446/68—Bunyarra Foods Pty. Ltd.
- S.1475/68—Silver City Construction & Supply Co. Pty. Ltd.
- S.1523/68—Store Security & Investigations Pty. Ltd.
- S.1605/68—Westline Motors Pty. Ltd.
- S.1623/68—A. & H. Paving Contractors Pty. Ltd.
- S.41/69—Developments Esperance (1969) Pty. Ltd.
- S.88/69—Jungle Laboratories Pty. Ltd.
- S.139/69—International Entertainment Pty. Ltd.
- S.141/69—Rebar Services Pty. Ltd.
- S.219/69—Migrant Drafting Agency Pty. Ltd.
- S.226/69—Landmark Holdings Pty. Limited.
- S.325/69—Westgate Library Services Pty. Ltd.
- S.395/69—Exploration Management Pty. Ltd.
- S.484/69—Burjon Steel Fixing Co. Pty. Ltd.
- S.489/69—D. Chellaram & Co. (W.A.) Pty. Ltd.
- S.656/69—Latona Pty. Ltd.
- S.713/69—Trucon Pty. Ltd.
- S.761/69—Llang Gwyder Pty. Ltd.
- S.870/69—B.R.G. Pty. Ltd.
- S.883/69—S.D. Hire Cars Pty. Limited.
- S.915/69—Auto Exchange Subiaco Pty. Ltd.
- S.930/69—Migrant Investments Pty. Ltd.
- S.1028/69—Grass Patch Bulldozing Co. Pty. Ltd.
- S.1146/69—Dirk Hartog Fisheries Pty. Ltd.
- S.1253/69—Arlon Pty. Ltd.
- S.1276/69—W. & G. Prosser Pty. Ltd.
- S.1324/69—Quarter of a Million Pty. Ltd.
- S.1411/69—Unisol Limited.
- S.1507/69—Premier Exports Pty. Ltd.
- S.1764/69—Beaumont Investments Pty. Ltd.
- S.1820/69—Boomerang Concrete Products Pty. Ltd.
- S.1895/69—Middle West Coast Trawlers Pty. Ltd.
- S.2052/69—Lamworth Pty. Ltd.

S.2096/69—Australian Laterites Pty. Ltd.
 S.13/70—Gerard James Pty. Ltd.
 S.23/70—Ardonsey Pty. Ltd.
 S.119/70—Phoenix Minerals N.L.
 S.194/70—Stanford Group Holdings Pty. Ltd.
 S.195/70—Hazelhead Pty. Ltd.
 S.196/70—Balgownie Pty. Ltd.
 S.197/70—Marcoll Pty. Ltd.
 S.198/70—Torry Pty. Ltd.
 S.199/70—Rina Holdings Pty. Ltd.
 S.202/70—Marit Pty. Ltd.
 S.248/70—Jenic Pty. Ltd.
 S.291/70—Incorporated Investments Pty. Ltd.
 S.319/70—Winksworth Pty. Ltd.
 S.330/70—Seasonal Comfort Pty. Ltd.
 S.373/70—Triton Development Corporation Pty. Ltd.
 S.440/70—Sorrenlo Pty. Ltd.
 S.451/70—Bandy Creek Holdings Pty. Ltd.
 S.462/70—Petrocarb Mineral Exploration (W.A.) Proprietary Limited.
 S.518/70—Didgeridoo Mining Pty. Limited.
 S.519/70—Hussin & Associates Pty. Ltd.
 S.526/70—R. A. Clements (Catering) Pty. Ltd.
 S.548/70—Mareena Pty. Ltd.
 S.588/70—Geospecialties Pty. Ltd.
 S.635/70—Aquarius Investments Pty. Ltd.
 S.672/70—Hulme Holdings Pty. Ltd.
 S.682/70—Camboon Sales Associates Pty. Ltd.
 S.753/70—Cora Exploration Pty. Ltd.
 S.759/70—Wanda Holdings Pty. Ltd.
 S.892/70—Fielding Holdings Pty. Ltd.
 S.960/70—J. W. Barwick Pty. Ltd.
 S.1026/70—The Tonga Oil Company Limited.
 S.1087/70—Australian Engineering Surveys Pty. Ltd.
 S.1101/70—P. C. Investments Pty. Ltd.
 S.1141/70—Human Factors Research Pty. Ltd.
 S.1167/70—Wells Walton Pty. Ltd.
 S.1177/70—Group Air Pty. Ltd.
 S.1196/70—Premier Investments Pty. Ltd.
 S.1212/70—Lesley Dicks Enterprises Pty. Ltd.
 S.1434/70—F. D. Nominees Pty. Ltd.
 S.1452/70—Vendex Corporation Pty. Ltd.
 S.1453/70—Advance Automatics Pty. Ltd.
 S.1454/70—Novomat Pty. Ltd.
 S.1455/70—Phonographic Equipment Pty. Ltd.
 S.1586/70—Vincent Goh Pty. Ltd.
 S.1590/70—Merbyn Holdings Pty. Ltd.
 S.1634/70—Kendal Pty. Ltd.
 S.1734/70—Depth Seeding Pty. Ltd.
 S.1770/70—Combine Stock Transport Co. Pty. Ltd.
 S.1796/70—Ashburton Fishing Company Pty. Ltd.
 S.1819/70—Prestige Floor Coverings Pty. Ltd.
 S.1830/70—Executive Business Management Pty. Ltd.
 S.1896/70—Michael Lyne Pty. Ltd.
 S.1936/70—Brian McKenna and Associates Pty. Ltd.
 S.1949/70—Computer Management Services Pty. Ltd.
 S.1987/70—Gloval Investments Pty. Ltd.
 S.2017/70—Co-ordinated Interior Consultants Pty. Ltd.
 S.2024/70—Automotive Warranties Pty. Ltd.
 S.2035/70—Perth General Mining Pty. Ltd.
 S.2116/70—Cozens & McCrea Pty. Ltd.
 S.2122/70—Rusdon Trading Co. Pty. Ltd.
 S.2133/70—Gregory Minerals Pty. Ltd.
 S.2154/70—A.S.K. Contracts Division (W.A.) Pty. Limited.
 S.2211/70—S.G.P. Pty. Ltd.

S.2216/70—Mineraltex Australia Pty. Ltd.
 S.2233/70—The Sigma Mining Consortium Pty. Ltd.
 S.2243/70—Shelley Securities Pty. Ltd.
 S.2249/70—Nichols Wilson Pty. Ltd.
 S.2286/70—Gifford Securities Pty. Ltd.
 S.2521/70—Stonecliff Bricklayers Pty. Ltd.
 S.2523/70—Swan Minerals (W.A.) Ltd.
 S.8/71—Territory Developments Pty. Ltd.
 S.36/71—New Wing Extension Pty. Ltd.
 S.185/71—Dee-Mark Reinforced Plastics Pty. Ltd.
 S.320/71—Kudinoff Pty. Ltd.
 S.321/71—M.P.A. Holdings Pty. Ltd.
 S.476/71—Truss Concrete Pty. Ltd.
 S.481/71—Idamont Mining and Exploration Pty. Ltd.
 S.497/71—Mineral and Industrial Service Pty. Ltd.
 S.603/71—Executive Printing Pty. Ltd.
 S.652/71—Geographics Plant Hire Pty. Ltd.
 S.679/71—Ace Developers Pty. Ltd.
 S.760/71—Brolga Minerals Ltd.
 S.819/71—D.R.J. Engineers Pty. Ltd.
 S.994/71—Modern Prospectors Pty. Ltd.
 S.1347/71—Back Loading Express (W.A.) Pty. Ltd.
 S.1399/71—Walker Ventures Pty. Ltd.
 S.1573/71—Safety Bay Roofing & Sheetmetal Pty. Ltd.
 S.1655/71—Dominance N.L.
 S.1941/71—Alexander Beetle (International House) Pty. Ltd.
 S.744/72—Paramount Personnel (W.A.) Pty. Ltd.
 S.914/72—Pennyweight Gold Mines (W.A.) Pty. Ltd.
 S.1409/72—Southern Farmers Pty. Ltd.

Dated the 21st day of February, 1975.

D. A. EVANS,
 Deputy Registrar of Companies.

ERRATUM.

COMPANIES ACT, 1961-1973.

(Section 352, Subsection (6) and Section 308,
 Subsection (4).)

NOTICE is hereby given that the number and name "F.236/70—Down Town Investments Pty. Ltd." was erroneously included in the list of Companies struck off the Register of Companies published on page 4909 of the *Government Gazette* of the 25th day of October, 1974 under the above heading.

Dated the 25th day of February, 1975.

D. A. EVANS,
 Deputy Registrar of Companies.

UNCLAIMED MONEYS ACT, 1912.

Challenger Mining Group Limited.

Register of Unclaimed Money Held by Challenger Mining Group Limited.

Name and last known address of owner on books;
 Total amount due to owner; Description of Unclaimed Money; Date of last claim.

Mrs. L. C. Hennessey, of 26 Market Street, South Perth; \$10.80; Dividend; December 1969.
 E. C. Orton, of 192 Deakin Avenue, Mildura; \$10.80; Dividend; December 1969.

UNCLAIMED MONEYS ACT, 1912.

McIlwraith's Transport Pty. Ltd.

Register of unclaimed money held by McIlwraith's Transport Pty. Ltd.

Name and Last Known Address of Owner on Books; Total Amount Due to Owner; Description of Unclaimed Money; Date of Last Claim.

Robinson, R. K.; c/- 85 Lincoln Street, Highgate; \$8.65; Wages; 29/2/68.

Metcalf, W.; Scarborough Guest House, Scarborough; \$8.17; Wages; 23/5/68.

Fazio, T.; 620 Newcastle Street, Perth; \$22.92; 19/7/68.

O'Callaghan, T. P.; 51 John Street, North Fremantle; \$22.33; Wages; 3/10/68.

James, A. D.; 68 Edinboro Road, Spearwood; \$25.65; Wages; 31/12/68.

IN THE SUPREME COURT
OF WESTERN AUSTRALIA.

No. 5186 of 1975.

In the matter of Part III of the Charitable Trusts Act, 1962, and in the matter of the Sir William Thorley Loton Forrest River Mission Fund, and in the matter of an Application by the Perth Diocesan Trustees.

TAKE notice that the Supreme Court will be moved at Perth on Friday the 7th day of April, 1975 at 10.30 a.m. for an Order approving a Scheme permitting the Perth Diocesan Trustees to apply both capital and income of a Fund established by the Will of the late Sir William Thorley Loton in payment of the debts of the Forrest River Mission and also in payment of the costs of approval of the Scheme in lieu of the provision in the Will that only the income of the Fund be applied for the benefit of the Forrest River Mission.

And further take notice that any person desiring to oppose this Scheme is required to give written notice of his intention to do so to the Master of the Supreme Court, Perth to the Perth Diocesan Trustees care of the undersigned and to the Minister for Justice not less than 7 clear days before the date proposed for the hearing.

Dated the 26th day of February, 1975.

STONE JAMES & CO.,
Solicitors for the Perth Diocesan Trustees,
Law Chambers, Cathedral Square, Perth.

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, 28/3/75.

Doggett, Joy Ellen, late of 19 Fothergill Street, Fremantle, married woman, died 6/12/74 (enquiries to 35 Adelaide Street, Fremantle, Tel. 36 6431).

Heron, Timothy, late of 34 Sampson Parade, Midland, retired landscape gardener, died 9/12/74.

Moseley, Eleanor Lucy, late of 16 Malvern Road, Rivervale, married woman, died 16/12/74.

Rodgers, Elsie Margaret, formerly of 28 Alexander Road, Rivervale, late of Charles Jenkins Hospital, Rowethorpe, widow, died 24/10/74.

Weaver, Doris, late of Unit 9 Retirement Village, Mandurah, widow, died 19/12/74 (enquiries to 35 Adelaide Street, Fremantle, Tel. 36 6431).

Dated at Perth this 26th day of February, 1975.

C. E. FLINT,
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 this 25th day of February, 1975.

K. GRAHAM,
Acting Public Trustee,
565 Hay Street, Perth.

Name; Address and Occupation; Date of Death; Last Date for Claims.

Annesley, George Maurice; 14 Stone Street, Bunbury, greenkeeper; 8/1/75; 28/3/75.

Aylmore, Margaret Darley; 52 Selway Road, Brentwood, married woman; 22/1/75; 14/4/75.

Badenoch, Jessie Ann; formerly of 10 Balmoral Street, Victoria Park, late of 19 Lawley Crescent, Mt. Lawley, spinster; 8/2/75; 14/4/75.

Belgrove, Robert; Needham Road, Wooroloo, retired cleaner; 3/2/75; 14/4/75.

Bell, Eleanor; Carlisle Hospital, 110 Star Street, Carlisle, married woman; 22/5/74; 7/4/75.

Bentley, Edgar Henry; 83 Northstead Street, Scarborough, retired farmer; 4/2/75; 14/4/75.

Blennerhasset, Hazel Lillian; Unit 8, 23 North Beach Road, North Beach, married woman; 27/11/74; 14/4/75.

Brooks, Amelia Edith; 127 Fifth Avenue, Mt. Lawley, divorcee; 8/2/75; 14/4/75.

Copley, William; 133 Fitzgerald Street, Geraldton, winch operator; 29/11/74; 7/4/75.

Crawford, Noel; Flat 208, 138 Adelaide Terrace, Perth, retired hotel manager; 17/10/74; 14/4/75.

Curtis, George Henry; 13A McKay Street, Bentley, retired storeman; 29/1/75; 14/4/75.

Forbes, David Lidster McAdam; 3 Bona Vista Road, Greenmount, estate agent; 23/1/75; 14/4/75.

Francis, Stephen Robert; 65 Basinghall Street, East Victoria Park, draftsman; 3/12/74; 14/4/75.

Harvey, Edwin George; 212 Great Eastern Highway, Midland, retired ordinance clerk; 17/10/74; 14/4/75.

Knapp, James William; Shenton Park, retired labourer; 8/2/75; 14/4/75.

Law, Thomas Harold; 41 Sewell Street, East Fremantle, waterside worker; 18/10/57; 28/3/75.

Lund, Kathleen Ester; 78 Raleigh Street, Carlisle, married woman; 21/1/75; 28/3/75.

Meeks, Martha Flossie; St. George's Hospital, Mt. Lawley, widow; 3/2/75; 14/4/75.

Moffat, Hubert Edward; 118 Forrest Street, North Perth, retired electrician; 8/11/74; 14/4/75.

Pascarl, James Albert; formerly of 14 Australind Street, Swanbourne, late of Sunset Hospital, Beatrice Road, Dalkeith; retired boilermaker; 20/1/75; 14/4/75.

Power, Arthur Norman; 281 Salvado Road, Floreat Park, state public servant; 29/10/74; 14/4/75.

Reddin, Myrtle Sylvia; 15 Dorothy Street, Geraldton, widow; 27/1/75; 7/4/75.

Sanders, Dorothy Du Bouley; formerly of 180 Grosvenor Road, North Perth, late of Brentwood Hospital, Wasley Street, North Perth, widow; 7/2/75; 14/4/75.

Sankey, Irene Primrose; 97 Attfield Street, South Fremantle, widow; 27/11/75; 14/4/75.
 Saunders, Ian Edward; 119 Lawrence Street, Bedford Park, clerk; 14/11/74; 14/4/75.
 Smith, Stella Margaret; formerly of 34 Hubert Street, North Fremantle, late of Carinya Hospital, Bristol Avenue, Bicton, married woman; 3/12/74; 14/4/75.
 Stary, Tibor; 213 Shepperton Road, Victoria Park, musician; 19/10/74; 14/4/75.
 Stewart, David Robert; Graylands, pensioner; 14/11/74; 14/4/75.
 Strother, Jack Francis; Lot 18 River Road, South Yunderup, retired motor mechanic; 30/12/74; 28/3/75.
 Twomey, Victor Robert; Attwood Street, Mt. Magnet, motor mechanic; 19/1/74; 7/4/75.
 Wilke, Doreen Violet; 11 Myra Place, Shelley, married woman; 5/1/75; 14/4/75.

PUBLIC TRUSTEE ACT, 1941-1968.

NOTICE is hereby given that pursuant to section 14 of the Public Trustee Act, 1941-1968 the Public Trustee has elected to administer the estates of the undermentioned deceased persons.

Dated at Perth the 21st day of February, 1975.

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

Name of Deceased; Occupation; Address; Date of Death; Date Election Filed.

Carter, John; Retired Labourer; Northampton; 20/9/74; 31/12/74.
 Low, James Ross; Retired M.W.S.S. & D. Employee; Shenton Park; 4/6/74; 31/12/74.
 Hall, Edna Lucy; Widow; Bunbury; 18/9/74; 31/12/74.
 Scottie, Harry; Caretaker; Perth; 1/11/74; 31/12/74.
 Foss, Eliza; Widow; Mount Hawthorn; 20/8/67; 3/1/75.
 Renton, Robert Graham; Ships Painter; Palmyra; between 20th and 24th March, 1974; 3/1/75.
 Sanderson, Ivan Ronald; Retired Miner; Boulder; 20/6/74; 3/1/75.
 Kilgariff, James Raymond; Business Manager; Victoria Park; 29/6/69; 6/1/75.
 Jennings, Sylvia; Widow; Embleton; 4/5/74; 9/1/75.
 Burgess, Walter; Spinster; Geraldton; 6/9/74; 9/1/75.
 Claassen, Jurgen Hendrik; Sales Representative; Perth; 7/11/74; 9/1/75.
 Ayton, Alan Patrick; Prospector; Marble Bar; 27/10/74; 9/1/75.
 Spruhan, Keith Francis; Costing Clerk; Maylands; 20/7/74; 14/1/75.
 Cameron, Patricia May; Married Woman; North Perth; 24/2/74; 14/1/75.
 Svarl, Frank; Retired Factory Worker; Kalgoorlie; 28/10/74; 14/1/75.
 Mason, Thomas Henry; Retired Labourer; Dalkeith; 15/8/74; 14/1/75.
 Hadley, Joseph; Timberworker; Dalkeith; 22/9/74; 16/1/75.
 Taaffe, William John; Spare Parts Manager; Rivervale; 15/9/74; 21/1/75.
 Alexander, William Francis; Retired Miner; Coolgardie; 23/4/74; 21/1/75.
 Tarbottom, Reginald Alfred; Retired Labourer; Albany; 2/9/74; 22/1/75.

REPORT OF THE HONORARY
 ROYAL COMMISSION OF
 INQUIRY INTO THE
 TREATMENT OF ALCOHOL
 AND DRUG DEPENDENTS IN
 WESTERN AUSTRALIA, 1973.

(Hon. R. J. L. Williams, M. L. C., Chairman.)

Prices—

Counter Sales—\$1.50

Mailed—\$1.90

REPORT OF THE HONORARY
 ROYAL COMMISSION INTO
 HIRE PURCHASE AND OTHER
 AGREEMENTS, 1972.

Prices—

Over the Counter—\$2.00

Mailed Plus—0.48

WESTERN AUSTRALIA
 1829-1929.

"A Story of a Hundred Years"

Prices—

Counter Sales—\$6.00

Mailed Local—(plus) 0.65

Mailed Country—(plus) 0.86

Eastern States—Postage rate on 3kg

NOTICE:

TRADING HOURS

WEMBLEY—HEAD OFFICE

GOVERNMENT PRINTER'S
 PUBLICATIONS SALES OFFICE

(Parliamentary Papers)

STATION STREET, WEMBLEY

Phone 813111 Extension 374 and 376

8.00 a.m. to 4.15 p.m.

(Continually Mon to Fri)

CENTRAL GOVT. OFFICES

CNR. BARRACK ST. and
 ST. GEORGE'S TCE. PERTH

8.30 a.m. to 1.00 p.m.,

2.00 p.m. to 4.25 p.m.

Mon. to Fri.

Phone 23 0151 Ext. 232

Report of Government Secondary Schools
Discipline Committee.

DISCIPLINE IN SECONDARY SCHOOLS IN WESTERN AUSTRALIA 1972

Over the counter—\$1.00
Mailed Local—(plus) 0.55
Mailed Country—(plus) 0.72

Eastern States Postage rate on 1kg

INDEX TO PARLIAMENTARY DEBATES
(Hansard)
27th Parliament, Fourth Session
1973

Legislative Council and
Legislative Assembly

Prices:—
Counter Sales—0.30
Mailed—0.80

NOTICE

MOTOR VEHICLE DEALER'S ACQUISITION FORM 2

PRICE—

Counter Sales—\$3.50 per 100 forms
Mailed Local—(plus) 0.54 per 100 forms
Mailed Country—(plus) 0.75 per 100
forms

MOTOR VEHICLE DEALER'S DISPOSAL FORM 3

PRICE—

Counter Sales—\$2.20 per 100 forms
Mailed Local—(plus) 0.50 per 100 forms
Mailed Country—(plus) 0.50 per 100
forms

NOTE.—Forms 2 and 3 only stocked by
Government Printer.

NOTICE

COMPANIES ACT 1961-1973

—INCREASE IN PRICE—

Act including all and current loose Amend-
ment Act No. 104 of 1973

Counter Sales—\$4.30
Mailed Local (Plus) \$0.60
Eastern States Postage Rate 2 kg.

COMPANIES AMENDMENT ACT

No. 104 of 1973 (229 pages)

Prices—
Counter Sales \$2.30
Mailed (Plus) 0.50
within Australia

FLORA OF WESTERN AUSTRALIA

Vol. 1, Part 1 (only).

By C. A. Gardner.

Prices—
Counter Sales—\$4.50
Mailed Local—(plus) 0.55
Mailed Country—(plus) 0.72
Eastern States—Postage rate on 1kg

SPECIAL NOTICE.

ADVERTISEMENTS.—Notices for insertion must be received by the Government Printer at the Government Printing Office, Station Street, Wembley 6014, or at the Main Hall, Central Government Offices, Cnr. Barrack Street and 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.

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

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.

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

Publication Sales Office (Parliamentary Papers):

Wembley Office—Monday to Friday, 8.00 a.m. to 4.15 p.m.

Perth Office (Central Government Offices)—Monday to Friday, 8.30 a.m. to 1.00 p.m.; 2.00 p.m. to 4.25 p.m.

**REPORT OF THE
ROYAL COMMISSION INTO
GAMBLING, 1974**

(Commissioner Mr. P. R. Adams, Q.C.)

Prices—

Counter Sales—\$3.00

Mailed Local (Plus) \$0.60

Mailed Country (Plus) \$0.80

Eastern States Postage Rate on 2 kg.

**REPORT OF THE ROYAL
COMMISSION "FREMANTLE
PRISON" 1973.**

(Commissioner, His Honour Robert E. Jones.)

Prices—

Counter Sales—\$1.50

Mailed Local—(plus) 0.55

Mailed Country—(plus) 0.62

Eastern States Postage Rate on 1kg.

**REPORT OF THE HONORARY
ROYAL COMMISSION OF
INQUIRY INTO THE
CORRIDOR PLAN FOR PERTH
(Hon. F. R. White, M.L.C.
Chairman)**

Prices—

Counter Sales—\$2.00

Mailed Local—(plus) 0.55

Mailed Country—(plus) 0.62

Eastern States Postage Rate on 1kg.

CONTENTS.

	Page
Aboriginal Heritage Act	725
Agricultural Products Act	787
Agriculture, Department of	721, 787
Appointments	730-1
Building Societies Act	735
Bush Fires Act	744-7
Cemeteries Act—By-laws	767-3
Chief Secretary's Department	721-2, 734
City of Perth Parking Facilities Act—By-laws	734
Community Welfare	725
Companies Act	810-3
Constitution Acts Amendment Act, 1974—Royal Assent	719
Co-operative and Provident Societies Act	734
Country Towns Sewerage Act	750
Crown Law Department	719, 730-4
Dairy Industry Act—Milk Prices	787-805
Daylight Saving Act	731-4
Deceased Persons' Estates	814-5
Education Department	805
Electoral	731-4
Fire Brigades Act	721-2
Fisheries	735-8
Forestry	723
Fremantle Port Authority	752
Harbour and Light Department	752-3
Health Department	734
Industrial Development (Resumption of Land) Act	741
Industrial Arbitration Act	787
Labour, Department of	721, 787
Land Agents Act	725-6
Lands Titles	720-1
Lands Department	720-1, 722-3, 739-44
Local Government Department	724-5, 759-86
Municipal By-laws	767-86
Main Roads	754-5
Metropolitan Water Supply, etc.	724, 755-9
Mines Department	808-10
Municipalities	724-5, 759-86
Notice to Mariners	752
Notices of Intention to Resume Land	753-5
Notice of Intention to Sell Resumed Land	750
Noxious Weeds Act	805
Orders in Council	721-5
Parks and Reserves Act—By-laws	744
Plant Diseases Act	805
Police Department	734-5
Premier's Department	719
Proclamations	719-21
Public and Bank Holidays Act	721
Public Service Board	727-30
Public Trustee	814-5
Public Works Department	723, 748-53
Rural Reconstruction Scheme Act	787
Sale of Land	750
Sale of Land Act Amendment Act, 1974—Day of coming into operation	719
Shipping and Pilotage Act—Regulations	752-3
Soil Conservation Act Amendment Act, 1974—Day of coming into operation	721
Stock (Brands and Movement) Act	805
Stock Diseases (Regulations) Act	805
Tender Board	806-7
Tenders Accepted	750, 807
Tenders for Government Printing	807
Tenders Invited	748-9, 806
Town Planning	747-8
Traffic Act	735
Transfer of Land Act	720-1
Transport Commission	735
Trustees Act	814-5
Unclaimed Money	813-4
Western Australian Marine Act	752
Workers' Compensation Act	723-4