

Government Gazette

WESTERN AUSTRALIA.

[Published by Authority at 3.30 p.m.]

[REGISTERED AT THE GENERAL POST OFFICE, PERTH, FOR TRANSMISSION BY POST AS A NEWSPAPER.]

No. 31.]

PERTH : FRIDAY, JULY 1.

[1938.

At a meeting of the Executive Council held in the Executive Council Chambers, at Perth, this 30th day of June, 1938, the following Orders in Council were authorised to be issued:—

The Metropolitan Water Supply, Sewerage, and Drainage Act, 1909.

ORDER IN COUNCIL.

M.W.S. 516/38.

WHEREAS by the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909, it is provided that, subject to the provisions of the Act, the Minister for Water Supply, Sewerage, and Drainage shall, with the approval of the Governor, have power to construct and extend Water Works, Sewerage Works and Stormwater 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 Governor-in-Council: Now therefore His Excellency the Lieutenant-Governor, with the advice and consent of the Executive Council, does hereby empower the Minister for Water Supply, Sewerage and Drainage to undertake the construction of the following works under the said Act, namely:—

Metropolitan Sewerage, South Perth District, Reticulation Area No. 5:—9-inch, 6-inch and 4-inch diameter reticulation sewers, with manholes and all other apparatus connected therewith between Thelma street and South terrace and between Hazel street and Mary street, as shown in green on Plan M.W.S.S. & D.D., W.A. No. 6071.

This Order in Council shall take effect from the 1st day of July, 1938.

L. E. SHAPCOTT,
Clerk of the Executive Council.

The Metropolitan Water Supply, Sewerage, and Drainage Act, 1909.

ORDER IN COUNCIL.

M.W.S. 435/38.

WHEREAS by the Metropolitan Water Supply, Sewerage and Drainage Act, 1909, it is provided that, subject to the provisions of the Act, the Minister for Water Supply, Sewerage, and Drainage shall, with the approval of the Governor, have power to construct and extend Water Works, Sewerage Works and Stormwater Drainage Works: And whereas the preliminary requirements of the said Act have been complied with, and plans, sec-

tions and estimates in respect of the works hereinafter mentioned have been submitted to and approved by the Governor-in-Council: Now therefore His Excellency the Lieutenant-Governor, with the advice and consent of the Executive Council, does hereby empower the Minister for Water Supply, Sewerage, and Drainage to undertake the construction of the following works under the said Act, namely:—

Metropolitan Sewerage, Claremont District, Reticulation Area No. 9:—12-inch, 6-inch and 4-inch diameter reticulation sewers, with manholes and all other apparatus connected therewith, between Circle circle and Gallop road, and Dalkeith road and Adelpa road, as shown in pink on Plan M.W.S.S. & D.D., W.A. No. 6064.

This Order in Council shall take effect from the 1st day of July, 1938.

L. E. SHAPCOTT,
Clerk of the Executive Council.

The Metropolitan Water Supply, Sewerage, and Drainage Act, 1909.

ORDER IN COUNCIL.

M.W.S. 488/38.

WHEREAS by the Metropolitan Water Supply, Sewerage, and Drainage Act, 1909, it is provided that, subject to the provisions of the Act, the Minister for Water Supply, Sewerage, and Drainage shall, with the approval of the Governor, have power to construct and extend Water Works, Sewerage Works and Stormwater 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 Governor-in-Council: Now therefore His Excellency the Lieutenant-Governor, with the advice and consent of the Executive Council, does hereby empower the Minister for Water Supply, Sewerage, and Drainage to undertake the construction of the following works under the said Act, namely:—

Metropolitan Sewerage, South Perth District, South Perth Main Sewer (5th section):—24-inch diameter reinforced concrete pipe sewer, with all manholes and other apparatus connected therewith, as shown in red on Plan M.W.S.S. & D.D., W.A. No. 6066.

This Order in Council shall take effect from the 1st day of July, 1938.

L. E. SHAPCOTT,
Clerk of the Executive Council.

Premier's Department,

Perth, 30th June, 1938.

HIS Excellency the Lieutenant-Governor in Council has been pleased to approve of the persons mentioned in the attached Schedules being appointed to the Commission of the Peace for the State of Western Australia or for the Magisterial Districts respectively set out therein.

The attention of the general public is hereby called to this announcement, as this Commission supersedes in every respect all previous Commissions.

L. E. SHAPCOTT,
Under Secretary Premier's Department.

WESTERN AUSTRALIA.

COMMISSION OF THE PEACE.

FOR THE WHOLE STATE AND RESIDING IN WESTERN AUSTRALIA.

GEORGE THE SIXTH, by the Grace of God of Great Britain, Ireland, and the British Dominions beyond the Seas King, Defender of the Faith, Emperor of India:

TO

- Angelo, Edward Houghton, 10 Nicholson Road, Subiaco (1903; 1933).
 Angwin, Hon. William Charles, cr. Canning Road and Oakover Street, Fremantle (1907; 1923).
 Arnott, Charles William, 166 Roe Street and 15 Mount Street, Perth (1923).
 Badock, Arthur, 67 Melville Terrace, South Perth (1893).
 Bacsjou, Constantine Stephen John, Frederick Street and Vancouver Street, Albany (1904; 1914).
 Barker, Ernest Herbert, 64 Faruley Street, Mt. Lawley (1924).
 Barlee, Frederick Rudolph, Supreme Court, Perth (1901).
 Bath, Hon. Thomas Henry, 101 Townshend Road, Subiaco (1902).
 Baxter, Hon. Charles Farquharson, 33 Malcolm Street, West Perth (1907; 1930).
 Beadle, Mrs. Jean, 450 Newcastle Street and 31 Carr Street, West Perth (1920; 1924).
 Bessell-Browne, Major-General Alfred Joseph, 81 St. George's Terrace, Perth, and Anzac Terrace, Bussacdean (1921).
 Bickford, Harold Stephen, Geo. Wills & Co., 156 St. George's Terrace, Perth, and 3 Hillside Avenue, Swanbourne (1921; 1927).
 Bishop, Arthur Frederick, 13 Staunmore Street, Subiaco (1916; 1935).
 Boas, Harold, 10 Esplanade, Peppermint Grove, and A.M.P. Chambers, Perth (1931).
 Bolton, Leonard Burlington, 45 William Street, Fremantle, 639 Wellington Street, Perth, and 102 Barker Road, Subiaco (1920; 1930).
 Postock, George Henry, Pingelly (1890).
 Brazier, Colonel Noel Murray, 11 James Road, Swanbourne (1901; 1935).
 Brockman, Harold, Grey Street, York (1895).
 Browne, Dr. Dodwell, Bridgetown (1903).
 Bryan, Dr. Cyril, Newspaper House, St. George's Terrace, Perth, and 545 William Street, Mount Lawley (1915; 1927).
 Bull, Obadiah, Toodyay (1894).
 Burges, William, 42 Mount Street, Perth (1889).
 Burt, Archibald Edmund, Albany (1895).
 Butcher, William James, Naugetty Station, via Mingenew, and 55 Mount Street, Perth (1898; 1906).
 Cadd, Frank, 213 Murray Street, and 3 Ord Street, Perth (1905; 1906).
 Chesson, James, 406 Charles Street, North Perth, and Beacon (1908; 1914).
 Christie, Colin, Beach Street, Fremantle and 67 Dalgety Street, East Fremantle (1935; 1937).
 Clifton, Archibald Gervase, 6 Victoria Avenue, Perth (1894).
 Clydesdale, Hon. Alexander McAllister, Perpetual Trustee Buildings, Perth, and 39 Esplanade, South Perth (1930).
 Condon, Stephen, 164 Newcastle Street, Perth (1927; 1931).
 Connell, Robert, 2 Field Street, Mount Lawley (1914).
 Cowan, William Dyer, 32 Coode Street, Bayswater (1886).
 Crockett, Lionel Lamout, Zoe Street, Bunbury (1905).
 Darlot, Leonard Hawthorne, Weld Club, Perth (1899).
 Davis, Dr. Albert Peter, c/o Aborigines Department, Perth, and 73 Beatrice Road, Nedlands (1935).
 Davis, Lionel Richard, 46 Pagot Road, Subiaco (1890; 1906).
 Diamond, Charles, A.N.A. House, St. George's Terrace, Perth, and 46 King's Park Road, West Perth (1933).
 Drew, Hon. John Michael, 20 Field Street, Mt. Lawley (1930).
 Durham, Thomas Pastor, 1 Broome Avenue, Cottesloe (1905).
 Edwards, Kenneth, 27 Marita Road, Claremont (1894).
 Elliot, Edward Burton, 132 Hannan Street, Kalgoorlie (1926; 1931).
 Evans, Ernest Alfred, 16 Helena Street, Guildford (1933).
 Forbes, Donald Henry, Beverley (1919; 1935).
 Franklin, James Thomas, 155 Adelaide Terrace, Perth (1917; 1925).
 Geary, John Elton, Eric Street, South Perth (1934).
 Gibbons, Percy James, Narrogin (1900).
 Gibbons, Peter Louis, Forrest Street, Peppermint Grove (1894).
 Gibson, Frank Ernest, 142 High Street and 299 High Street, Fremantle (1923).
 Gillam, Henry, Caversham (1906; 1914).
 Glick, Julius Lewis, Adelaide Tailoring Company, 87 Barrack Street, Perth, and 4. Bracside Road, Mt. Lawley, Perth (1920; 1927).
 Grant, Alexander Edwin, Yanget Station, via Geraldton (1917).
 Grant, Walter McKenzie, Geraldton (1910).
 Green, Albert Ernest, Perth and Canberra (1926).
 Gregory, Hon. Henry, Perth and Canberra (1896).
 Harper, Charles, 130 Murray Street, Perth, and 6 Hampton Road, Victoria Park (1910; 1924).
 Harrison, Thomas Hamlet, Doodlakine (1910; 1921).
 Herman, Isidore, 3 Esplanade Mansions, Perth, and 12 Esplanade, Nedlands (1908; 1914).
 Holman, Miss Mary Alice, Trades Hall, Perth, and Ida Street, Bussacdean (1925; 1936).
 Holmes, Hon. Joseph John, 24 Ord Street, West Perth (1910).
 Horgan, Francis Finbar, 520 William Street, Perth (1937).
 Kempton, George Adam, 92 Gregory Street, Geraldton (1915; 1933).
 Kennedy, Neil, 45 Alexander Street, Wembley (1918; 1936).
 Kessell, Alfred Colenso, Westralian Farmers Ltd., Perth, and 19 Labouchere Road, South Perth (1915; 1938).
 Kitson, Hon. William Henry, 34 Osborne Road, East Fremantle (1932).
 Lambert, Herbert James, 35 The Esplanade, South Perth, and c/o "The West Australian," Perth (1935).

COMMISSION OF THE PEACE—*continued.*

- Latham, Hon. Charles George, Naremben and Perth (1930).
- Learmonth, John Pearson, 87 St. George's Terrace, and 18 Ord Street, West Perth (1899; 1930).
- Lewer, Copeland James, Wahroonga Station, Carnarvon (1910; 1922).
- Lloyd, John Joseph, 16 Chelmsford Road, North Perth (1907; 1925).
- Lockwood, Arthur Rodney, Parkeston (1935).
- Loton, Ernest William, c/o W.A. Trustee Company, St. George's Terrace, Perth (1914; 1920).
- Lynch, Hon. Patrick Joseph, Three Springs (1911).
- Male, Arthur, 12 King's Park Road, Perth, and Broome (1897; 1910).
- Maley, Hon. Henry Kenaedy, 72 Subiaco Road, Subiaco (1911; 1923).
- Mann, Henry Willoughby, 6 Norbert Street, East Perth, and 26 Roe Street, Perth (1921; 1932).
- Manning, Lieut.-Colonel Charles Henry Ernest (Government House, Perth), Guildford (1927).
- Mathers, John Victor Woods, Kalgoorlie (1909; 1935).
- Maunsell, Dr. John, New Norcia (1895).
- McLarty, Edward Aubrey, 19 Alvan Street, Mount Lawley (1917; 1938).
- McNeil, Alexander James, 6 St. George's Mansions, Mount Street, Perth (1923).
- Mitchell, Hon. Sir James, K.C.M.G., Government House, Perth (1910).
- Monger, Alexander Joseph, York, and Weld Club, Perth (1905).
- Morris, Charles Glazebrook, Suburban Road, South Perth (1910; 1932).
- Needham, Edward, 36 Leake Street, North Perth (1911).
- Noble, Victor John Sim, Commonwealth Railways, Quorn (1935).
- Nulsen, Emil, 1320 Hay Street, West Perth, and Salmon Gums (1934).
- O'Halloran, Michael, 11a First Avenue, Mt. Lawley (1929; 1933).
- Owen, William Lambden, Minawarra, Armadale (1889).
- Padbury, Matthew Thomas, Rose Hill, East Guildford (1899; 1918).
- Pearce, Right Hon. Sir George Foster, Perth (1905).
- Perry, Stanley Wesley, cr. Wingfield Avenue and Mount's Bay Road, Crawley, and Ambassadors Theatre, Perth (1933; 1936).
- Piesse, Alfred Napoleon, Kendenup, Katanning (1900).
- Poynton, Joseph James, 12 Richardson Avenue, Claremont (1931).
- Prowse, John Henry, Perth and Canberra (1905; 1929).
- Randell, Samuel Joseph, 10 Hooper Street, Perth (1923).
- Rischbieth, Mrs. Bessie Mabel, Forrest Street, Cottesloe (1920; 1924).
- Roberts, Stephen Richard Harrieks, Deputy Director Posts and Telegraphs, Perth, and 16 Chester Street, Subiaco (1934).
- Robinson, Henry Owen, Faulding & Co., Murray Street, Perth, and 24 Rosser Street, Cottesloe (1913; 1938).
- Rogers, William John, Katanning (1910; 1934).
- Rose, George Canler, 3 Kingsmill Street, Claremont (1891).
- Rose, John Charles, Wilgarup (1894).
- Sampson, Richard Stanley, Kalamunda and Perth (1917; 1930).
- Saw, Charles Augustus, St. George's Terrace, Perth (1895).
- Schroeder, Alwyn, Children's Court, Perth (1937).
- Semmens, Edgar George, "Morisby," 37 Edinboro Street, Mt. Hawthorn (1924; 1937).
- Shapeott, Louis Edward, Under Secretary, Premier's Department, Crawley, (1914).
- Simpson, George William, Mount Street, Claremont (1915; 1917).
- Smith, Charles Patrick, 12 Queenslea Drive, Claremont, and "West Australian" Office, Perth (1932).
- Smith, Thomas George, 23 Blencowe street, Leederville (1932; 1934).
- Somerville, William, Albert Street, Cottesloe Beach (1904; 1905).
- Sonthee, Hubert Guy, 106 Barrack Street, Perth (1908; 1918).
- Stark, James Balfour, Rottneet Island (1931).
- Steele, Edward John Lee, Blackwood (1895).
- Stubbs, Sydney, Wagin and Perth (1902; 1917).
- Thompson, James, 45 Ord Street, Perth (1910).
- Thomson, Joseph Angus, 209 Murray Street, Perth, and 41 Havelock Street, West Perth (1907).
- Tindale, Edward, Director of Works, 7 Thongsbridge Street, Mt. Lawley (1916; 1931).
- Trainer, John Percival, 81 Stuart Street, Maylands (1930; 1933).
- Troy, Hon. Michael Francis, 27 Park Road, Mt. Lawley (1917).
- Tymms, Dr. Herbert George, 1324 Hay Street, West Perth (1909; 1923).
- Urquhart, Henry John, 1123 Hay Street, Perth (1934).
- Watson, Harry John, Roebourne (1899; 1914).
- Webster, Dr. Alfred, Toodyay (1909; 1937).
- Wedge, Frederick Arundel, 36 Webster Street, Nedlands (1893).
- Willcock, Hon. John Collings, 45 Rookwood Street, Mt. Lawley (1915-1930).
- Wilson, Arthur Alan, Collie and Perth (1930).
- Wittenoom, Frederick Francis Burdett, Howard Street, Perth, and 63 Mount Street, Perth (1892).

FOR THE WHOLE STATE AND RESIDING IN:—

NEW SOUTH WALES.

- Akhurst, Carl Adrian, Commercial Travellers' Club, Sydney (1929).
- Armitage, Hugh Traill, Commonwealth Bank, Sydney (1916).
- Bailey, Stanley Alan, Millions Club, 9 Rowe Street, Sydney (1933).
- Box, Edward Allan, 25 O'Connell Street, Sydney (1918).
- Brierley, Cecil, 56 Young Street, Sydney (1923).
- Brook, Leslie Alan, Public Trust Office, 107-109 Elizabeth Street, Sydney (1936).
- Cocks, John Granville, N.S.W. Government Tourist Bureau, Sydney (1935).
- Cunningham, Ferdinand William, Commonwealth Bank, Sydney (1928).
- Duckworth, Arthur, Trentham, Chester Street, Woolahra (1909).
- Kelman, William Nivison, Commonwealth Bank, Sydney (1923).
- Klam, Carl Hopish, c/o Minerals, Ltd., 318 Botany Road, Alexandria, Sydney (1932; 1933).
- Meeson, George, "Noddfa," Seaview Street, Balgowlah (1924).
- Minell, William Percival, 27 Hunter Street, Sydney and Rusheutters Bay (1932).
- Munro, John, Melbourne Steamship Company, Ltd., 1 Barrack Street, Sydney (1936; 1937).
- Peisley, Henry Stewart, Underwood House, 16 Hunter Street, Sydney (1924).
- Poolman, Percy Samuel, 16 Rochester Street, Homebush (1916).
- Richmond, George Ward, 37 Beresford Road, Rose Bay (1921).
- Roberts, Sydney, 10 Clanalpine Street, Eastwood (1919).
- Shannon, Charles McAlister Campbell, 572 Pacific Highway, Killara (1926).
- Stilling, Stanley William Matheson, Caves House, Jenolan (1932).
- Travers, John Thomas, 103 Wicks Street, and 371 Argent Street, Broken Hill (1932).
- Wickham, Louis Norman, 48 Carlotta Street, Greenwich, (1928).

COMMISSION OF THE PEACE—*continued.*

CANBERRA F.C.T.

- Green, Hon. Albert Ernest, Canberra and Perth, W.A. (1926).
 Gregory, Hon. Henry, Canberra and Perth, W.A. (1896).
 Jones, Harold Edward, Federal Territory Police, Canberra (1928).
 Keane, Francis Charles Patrick, Supreme Court Registry, Canberra (1937).
 Lynch, Hon. Patrick Joseph, Canberra and Perth, W.A. (1911).
 Monahan, George Henry, C.M.G., Clerk of The Senate, Canberra (1933).
 Pearce, Right Hon. Sir George Foster, Canberra and Perth, W.A. (1905).
 Prowse, John Henry, Canberra and Perth (1905; 1929).

VICTORIA.

- Amies, Arthur Pilgrim, "Belmont," Clarendon Street, East Melbourne (1930).
 Berriman, Daniel, 34 Queen Street, Melbourne (1936).
 Binney, Edgar James, 328 Flinders Street, Melbourne (1932).
 Browne, Roland Seymour, Commonwealth Attorney General's Department, Melbourne (1934).
 Casey, David Roderick Alphonsus, 108 Queen Street, Melbourne (1938).
 Chippindall, Giles Tatlock, Postmaster General's Department, Central Staff, Melbourne (1935).
 Couche, Reginald Starr, 386 Flinders Lane, Melbourne (1928).
 Daley, Miss Jean, Room 60, Trades Hall, Melbourne (1938).
 Daymond, John Henry, Plenty (1921).
 Docker, Cyril Talbot, E.S. & A. Bank, Melbourne (1935).
 Elder, Sir James Alexander MacKenzie, "Mayfair," Marne Street, South Yarra (1927).
 Fordyce, John, 12 Mereer Road, Malvern (1921).
 Gance, Henry, 85 Paisley Street, Footscray (1904-1919).
 Harston, Arthur George, 455 Little Collins Street, Melbourne, and 603 Neerim Road, Murrumbidgee (1932).
 Healy, George Daniel, Bank of Australasia, 396 Collins Street, Melbourne (1927).
 Jude, Thomas Mitchell, 41 Mary street, St. Kilda West (1934).
 Longfield, Bruce Anthony, 623 Collins Street and 12 Elm Grove, Richmond, Melbourne (1935).
 Marks, Baron, 271 Collins Street, Melbourne (1927).
 McKenna, Gerald James, 19 Jennings Street, Kyneton (1929).
 Meagher, John Patrick Bertram, 31 Washington Street, Toorak, Melbourne (1934).
 Mitty, Frederick Joseph, 53 Bourke Street, Melbourne (1929).
 Owen, Edgar Theodore, Torrington Place, Canterbury (1905; 1930).
 Ryan, Lily Virginia (Mrs. T. J. Ryan), Queensland Government Representative, 247 Collins Street, Melbourne (1937).
 Saunders, Roy, Melbourne (1932).
 Spaekman, Edward Tipton, Australasian Institute of Secretaries, 11 Bank Place, Melbourne (1935).
 West, Cecil Alfred Mitchell, 328 Flinders Street, Melbourne (1926).
 Woodfine, Norman, Publicity Bureau, Geelong (1936).

NEW GUINEA.

- Strathearn, Alexander James, Supreme Court, Rabaul (1938).

NORTHERN TERRITORY.

- Carrington, Victor George, Alice Springs (1936).
 Lampe, Victor Leslie, Darwin (1928).
 Nichols, Joseph Wesley, Supreme Court, Darwin (1937).

QUEENSLAND.

- Brown, William Edward Andrew, 34 Massey Street, Hamilton, Brisbane (1932).
 Cameron, Archibald Murray, Postmaster General's Department, Brisbane (1934).
 Moxon, William Ernest, "Coria," Bauer Street, Southport (1903).
 Oxley, Edward Griffith, 360-362 Queen Street, Brisbane (1936).
 Smith, George Henry Glencross, "Pyrrie," Oxlade Drive, New Farm, Brisbane (1923).
 Watson, George William, M.V.O., Under Secretary, Chief Secretary's Department, Brisbane; Lindum, Cleveland Line (1930).

SOUTH AUSTRALIA.

- Bates, Mrs. Daisy May, near Pyap, River Murray (1926).
 Castine, Lieut.-Col. John William, Lambert Road, Royston Park (1919).
 Copsey, William Albon Beckwith, Municipal Tramways Trust, Hackney Depot, Hackney Road, Adelaide (1934).
 Dunford, Robert, Port Augusta (1923).
 Field, Thomas Ernest, Elder, Smith & Co., Currie Street, Adelaide (1922).
 Genders, Joseph Charles, Justices' Association, Pirie Street, Adelaide (1923).
 Johnson, Dr. Edward Angus, Victoria Avenue, Unley Park (1920).
 Kevern, James Trembath, Bloor Court, Adelaide (1927).
 Lewis, Major Lancelot Ashley, 172-174 North Terrace, Adelaide (1928).
 Lyon, Alexander John, Commercial Travellers' Association, North Terrace, Adelaide (1933).
 Masson, William John, Bank of Adelaide, King William Street, Adelaide (1920).
 McMurdo, David Wright, Goode Durrant & Murray, Ltd., Grenfell Street, Adelaide (1923; 1929).
 Race, Ernest Skelton, Port Augusta (1931).
 Riley, Joseph Albert, 133 Park Terrace, Wayville (1919).
 Solomons, Nathan, 43 North Terrace, Kent Town (1916).
 Young, Sir Walter J., Elder Smith & Co., Currie Street, Adelaide (1914).

TASMANIA.

- Colhoun, William Edward Kyle, 78 Charles Street, Launceston (1926).
 Harrison, Dr. William Atkinson, Burnie (1903).
 Ogilvie, Hon. Albert George (Premier of Tasmania), Stoke Street, Newtown (1927).
 Ogilvie, Hon. Eric James (Attorney General), Hobart (1935).
 Ritchie, William Ignatius, 140 Melville Street, Hobart (1935).
 Wyett, Albert Edwin, 28 David Street, Launceston (1927).

ABROAD.

- Colbatch, Hon. Sir Hal Pateshall, Agent General for Western Australia, Savoy House, Strand, London, W.C. 2 (1906; 1920).
 Critchley, Charles Edward, Australian Trade Commissioner, Wellington, New Zealand (1938).
 Davidson, James Sylvan Butchart, Australia House, Strand, London, W.C. 2 (1930).
 Dunn, George Victor Septimus, Grove Lodge, 458 London Road, Isleworth, London (1916; 1925).
 Greenberg, Leon Joseph, 47B Broadcasting, Dunedin, N.Z. (1924; 1927).
 Gwyn, Walter John, 8 Netherhall Gardens, Hampstead, N.W. 3, London (1883; 1909).
 Hillary, Cyril Corby, Secretary Western Australian Government Agency, Savoy House, Strand, London, W.C. 2 (1938).
 Howard, Alexander Liddon, 38 Trinity Square, London, E.C. 3 (1937).
 Lazarus, Emanuel Samuel, 10 Hanover House, Regents Park, N.W. 8, London (1917; 1930).
 Leeds, Arthur George, Tanglewood, 78A, Grove Road, Sutton, Surrey (1899; 1910).
 Manwaring, Bertram George, Lelant Hotel, Lelant, Cornwall (1927; 1934).
 Wilson, Alfred Samuel Rev., 24 Pentland Avenue, Mt. Eden, Auckland, N.Z. (1916; 1919).

COMMISSION OF THE PEACE—*continued.*

GREETING:

First Assignment.—Know Ye, that We have assigned you and each and every of you, to be Our Justices to keep Our Peace in Our State of Western Australia and its Dependencies, either alone or with any one or more of Our Justices that hereafter shall be appointed in Our said State and its Dependencies, and to keep and cause to be kept all laws, for the preservation of the Peace, and for the quiet rule and good government of Our people, in Our said State and its Dependencies according to the form and effect of the same, and to punish all persons offending against them, or any of them, in the said State and its Dependencies, as by the said laws is provided, and to cause to come before you all persons within Our said State and its Dependencies who use threats to any of Our People, to find security for keeping the peace or for their good behaviour towards Us and Our People: And if they refuse to find such security, then to cause them to be safely kept until they find such security.

Second Assignment.—We have also assigned you, and each and every of you, either alone or with any one or more of such Justices to be appointed as aforesaid, to inquire the truth concerning all manner of crimes, misdemeanours, and offences, concerning which Our Justices of the Peace may lawfully or ought to inquire by whomsoever and in what manner soever done, perpetrated, or attempted in Our said State and its Dependencies: And upon all complaints before you to issue such process against the persons charged until they are taken or surrender themselves, as may by law be issued.

Third Assignment.—We have also assigned you, and each and every of you, either alone or with any one or more of such Justices to be appointed as aforesaid, to have, exercise, and discharge all other the powers, authorities, and duties which under or by virtue of any law of Our Realm or of Our said State belong or appertain to the office of Justice of the Peace in or for Our said State.

And therefore We command you and each and every of you that you diligently apply yourselves to keep and cause to be kept the peace and all laws of Our Realm and of Our said State, and that at certain days and places duly appointed for these purposes, you make inquiries into the premises, and hear and determine all and singular the matters aforesaid, and perform and fulfil the duties aforesaid, doing therein what is just according to the laws of Our Realm and of Our said State: And we command Our Sheriff and other officers of Our said State to aid you by all lawful means in the performance and due execution of the premises.

In testimony whereof, We have caused these Our Letters to be made Patent, and the Great Seal of Our said State to be hereunto affixed.

Witness our Trusty and Well-beloved Sir James Mitchell, Knight Commander of the Most Distinguished Order of St. Michael and St. George, Our Lieutenant-Governor in and over Our State of Western Australia and its Dependencies, at Perth, this thirtieth day of June, in the year of Our Lord One thousand nine hundred and thirty-eight.

(Sgd.) JAMES MITCHELL,
Lieutenant-Governor.

(Note.—Where two figures appear after a name, they denote the year of original appointment for a district and the year of appointment for the whole State.)

FOR MAGISTERIAL DISTRICTS.

GEORGE THE SIXTH, by the Grace of God of Great Britain, Ireland, and the British Dominions beyond the Seas, King, Defender of the Faith, Emperor of India:

ASHBURTON MAGISTERIAL DISTRICT.

TO

Clark, Samuel James Onslow McKenzie, Onslow (1919).
Dawe, Walter Herbert, Giralda Station, via Winning Pool (1922).
Forrest, Robert Mervyn, Minderoo Station, Onslow and Peppermint Grove (1916).
French, Charles Shenton, Cardabia Station, Carnarvon (1927).
Patterson, Keith Durlacher Pryde, Yarraloola Station, via Onslow (1918).
Peake, William Joseph, Meilga Station, via Onslow (1912).

BLACKWOOD MAGISTERIAL DISTRICT.

TO

Allnutt, John Charles Layman, Bridgetown (1900).
Barrie, James, Manjimup (1931).
Barrimore, Hugh Scammell, Greenbushes (1928).
Bartlett, Albert Edward, Bridgetown (1916).
Beatty, John Orange, Dinninup (1926).
Blakeney, Edmund Peter, Balingup (1913).
Blechynden, Reuben John, "Dororen," Mullalyup (1938).
Brain, Frank, Warren, via Manjimup (1913).
Bremnan, Paul, Manjimup (1937).
Cain, Henry, Thomson's Brook (1920).
Chidzey, George James, Bridgetown (1918).
Cleveland, Eric Frank, Balingup (1936).
Dallas, Hugh Morison, Bridgetown (1927).
Davies, George Edward, Manjimup (1925).
Dickson, George Friar, Boyup Brook (1904).
Doust, Clarence Isaac, Manjimup (1920).
Doust, Clarence Raymond, Boyup Brook (1910).

Doust, Henry Thomas, Upper Blackwood (1917).
Duffield, Sydney Guy, Somerville Street, Manjimup (1937).
Egan, James, Donnybrook (1905).
Fullerton, Archibald Howard, Greenbushes (1934).
Giblett, Walter John, Balbarrup (1908).
Hedditch, Selwyn Read, Manjimup (1915).
Hester, Godfrey William, Dagarup Park (1899).
Inglis, William Edward, "Roxburgh," Boyup Brook (1936).
Jenkins, William Morgan, Balingup (1931).
Johnston, Victor Robert, South Greenbushes (1928).
Johnston, William, Manjimup (1912).
Kerr, Gilbert, East Kirup (1923).
Lake, Herbert, Bridgetown (1927).
Leeman, Frank William, No. 1 State Mill, Manjimup (1936).
Machin, Herbert John, Bridgetown (1922).
Margereson, Joseph William, Manjimup (1931).
McKay, John Howat, Greenbushes (1935).
McKenzie, Robert, Dinninup (1929).
McMahon, Beresford Dunstan, Kirup (1922).
Miller, Eric Alexander, "Woodstock," Boyup Brook (1937).
Mitchell, Clement Chancey Tatlock, Newlands (1926).
Moyes, Ernest Thomas, Prestbury, Bridgetown (1932).
Moyes, William, Manjimup (1914).
Padman, John Waterhouse, Thomson's Brook (1912).
Palmer, Warren Clive, McAlinden, via Noggerup (1928).
Ralston, Alexander Robert McDougall, Manjimup (1912).
Ross, Francis William, Cranbrook (1910).
Ryall, Alfred Alexander, Wahkinup (1926).
Smith, John Henry, Bridgetown (1921).
Spencer, William Ralph, Kulikup (1923).

COMMISSION OF THE PEACE—*continued.*

Stenning, Dr. Arthur Ernest, Boyup Brook (1930).
 Tuckey, Cecil James, Kulikup (1923).
 Walter, John Russell, near Bridgetown (1899).
 Weight, Havelock, Dinninup (1914).
 Whistler, John Martin, Dinninup (1902).
 Whitham, George Ruskun, Boyup Brook (1925).
 Williams, George Maunder, Greenbushes (1926).
 Williams, Robert Charles, "Astley," Bridgetown (1931).
 Willmott, Francis Edward Sykes, Bridgetown (1917).
 Wright, Harry George, Boyup Brook (1923).

BROAD ARROW MAGISTERIAL DISTRICT.

TO

Brealey, Gilbert Henry, Ora Banda (1922).
 Prosser, Thomas Edward, Ora Banda (1936).
 Scotson, Samuel, Ora Banda (1935).
 Ware, Charles Harry, Ora Banda (1935).

BROOME MAGISTERIAL DISTRICT.

TO

Denham, Henry James, Hill Station, Broome (1930).
 Gregory, Ancel Clement, Broome (1928).
 Knight, Rupert Leonard Towill, Broome (1937).
 MacKenzie, James Theodore Clewett, Broome (1925).
 Macnee, Harry Maclachlan, Robinson Street, Broome (1930).
 Mullen, Frederiek Stanley, Anna Plains Station, Broome (1926).
 Norman, Hugh Davis, Broome and West Dale via Beverley (1905).
 Norman, Edgar De Burgh, Broome (1938).

COLLIE MAGISTERIAL DISTRICT.

TO

Avenell, Francis William, Throssell Street, Collie (1932).
 Chippington, Thomas Kerridge, Collie (1909).
 Cookson, Samuel Henry, Collie (1934).
 Graham, David, Collie-Cardiff (1922).
 Jackson, John Sutcliffe, Collie (1912).
 King, Harry, Collie (1914).
 McCulloch, Henry, Collie (1923).
 McVee, Robert, Throssell Street, Collie (1923).
 Simpson, Samson, 87 Wittenoom Street, Collie (1925).

COOLGARDIE MAGISTERIAL DISTRICT.

TO

Biltoft, Hans Christian, Balgarric, via Coolgardie (1917).
 Crawford, James Miller, Carbine (1917).
 Faahan, William Michael, Silvester Street, Coolgardie (1934).
 Hammer, Harry, Bayley Street, Coolgardie (1937).
 Hoyer, Norman Leslie, Kurrawang (1935).
 Milesi, Battista Joseph, Higginsville (1934).
 Moran, Patrick Andrew, Coolgardie (1934).
 Nichols, James Percy, Coolgardie (1930).
 Prior, Benjamin Austin, Bayley Street, Coolgardie (1937).

DUNDAS MAGISTERIAL DISTRICT.

TO

Blizard, Allan, Norseman (1937).
 Coote, Francis James, Box 19, Norseman (1934).
 Freeman, William James Lorender, Grass Patch (1926).
 Fuller, Joseph James, Norseman (1934).
 Johns, Richard Benjamin, Norseman and Grass Patch (1911).
 Kerr, Robert Edward, Salmon Gums (1937).
 Lewis, Morgan Henry, Norseman (1931).
 Lewis, Walter Geoffray, Robert Street, Norseman (1935).
 Machen, Lionel Dighton, Circle Valley (1925).
 McGrath, Francis James, Norseman (1937).
 Morton, Alan, Norseman (1924).
 Parker, Thomas Drummond, Norseman (1937).
 Richardson, Augustus Merrifield, Norseman (1923).
 Townsend, James, Grass Patch (1916).

EAST COOLGARDIE MAGISTERIAL DISTRICT.

TO

Anderten, John William, Kalgoorlie (1927).
 Artlett, William Langridge, Port Augusta (1920).
 Bailey, John, 177 McDonald Street and Hannan Street, Kalgoorlie (1935).
 Bingley, William Francis, 50 Piesse Street and 47 Wittenoom Street, Boulder (1938).
 Boylen, John Joseph, 65 Burt Street and 57 Richardson Street, Boulder (1938).
 Brown, Elliott Robinson, Kalgoorlie (1915).
 Coath, Walter Forrester, 5 Forrest Street, Boulder (1929).
 Cornell, Hon. James, 7 Rankin Road, West Subiaco (1912).
 De Passey, Roy, 13 Boulder Road, Kalgoorlie (1936).
 Eccles, Charles Edward, 58 Boulder Road, Kalgoorlie (1916).
 Edwards, Herbert James, Boulder (1923).
 Geddes, John, Kalgoorlie (1910).
 Gorman, Dr. Morrie O'Connell, Boulder Road, Kalgoorlie (1933).
 Hamilton, Dawson Cyril, Hamman Street, Kalgoorlie (1936).
 Hamilton, Richard, Boulder and Leake Street, Cottesloe (1897).
 Harris, William Clifford, Fimiston (1934).
 Hawkins, James William, 288 Egan Street, Kalgoorlie (1935).
 Hughes, Rex Donnington, Hannan Street and 90 Ward Street, Kalgoorlie (1921).
 Irving, Robert (senior), Ardagh Avenue, Kalgoorlie (1935).
 Jordan, Mrs. Elizabeth Jane Ann, 123 Macdonald Street, Kalgoorlie (1921).
 Julian, John James, 168 Hopkins Street, Boulder (1931).
 Kirwan, Hon. John Waters, Kalgoorlie and Perth (1896).
 Long, Miss Eileen Julia, A.W.U. Office, Boulder (1934).
 Manners, Charles Brown, Kalgoorlie (1936).
 McGinn, Edward, Kalgoorlie (1909).
 Rainsford, George Henry, Wyola (1915).
 Sheahan, James, Boulder (1923).
 Sheridan, John, 61 Moran Street, Boulder (1937).
 Stearne, Ernest William, Cassidy Street, Kalgoorlie (1935).
 Williams, Preston Cory Lefroy, 109 Hannan Street, Kalgoorlie (1927).
 Wilson, Mrs. May Catherine, 177 Piesse Street, Boulder (1934).

EAST KIMBERLEY MAGISTERIAL DISTRICT.

TO

Bruton, William Arthur, Wyndham (1931).
 Cook, John, Wyndham and Perth (1937).
 Flinders, Charles Edward, Wyndham (1933).

EAST MURCHISON MAGISTERIAL DISTRICT.

TO

Baker, Joseph William, Box 284, Wiluna (1935).
 Bailey, Robert Arniger, Dandaraga Station, Sandstone (1937).
 Black, Robert Montague, Atley Station, Sandstone (1938).
 Clarke, Dr. Herbert Eustace, Leonora (1935).
 Coombes, Joseph Edward, Wiluna (1905).
 Coyne, Peter, Agnew (1924).
 Crawford, Ray Stuart, Youanmi (1922).
 Ellis, James, Wiluna Gold Mines, Wiluna (1936).
 Hardwicke, Sidney Rawnsley, Wotton Street, Wiluna (1937).
 Johnston, Alfred Laurence, Wiluna (1935).
 Johnston, Dalglish Cyril, Youanmi (1938).
 Mackinnon, Donald De Burgh D'Arcy, Pinnacles Station, via Lawlers (1928).
 Millar, Reginald Blythe, Leonora (1935).
 Monks, John George, Scotia Street, Wiluna (1905).
 Moylan, Kevin Francis, Wiluna (1937).
 Paterson, Alfred George Pryde, Yandil Station, Wiluna (1910).
 Pearce, Hubert James, Mt. Vernon (1928).
 Philippson, William Bismark, Wiluna (1921).
 Senior, Joseph George Frederick, Lake Mason Station, Sandstone (1932).

COMMISSION OF THE PEACE—*continued.*

Shiel, Sydney Bernard, Wiluna (1936).
 Sholl, Horatio Edwin, Gidgee Station, via Sandstone (1932).
 Warren, Aubrey Albert, Darlot (1922).
 Warrick, John Gordon, Youanmi Gold Mines, Ltd., Youanmi (1936).

ESPERANCE MAGISTERIAL DISTRICT.

TO

Artlett, William Langridge, Port Augusta (1920).
 Binney, Francis Heselden Liddle, Esperance (1919).
 Daw, Leonard, Esperance (1933).
 Gilmore, Frederick, Scaddan (1924).
 McCarthy, Edward James, Esperance (1903).
 Rumble, Ernest Wilson, Esperance (1925).
 Shaw, Archibald Ernest, Treslove (1930).
 Sims, Henry Charles, Esperance (1926).
 Stewart, William Henry, Esplanade, Esperance (1926).

FREMANTLE MAGISTERIAL DISTRICT.

TO

Aitken, Hugh, Armadale (1914).
 Anderson, Percival Francis Cosgrave, 25 Horgan Street, Cottesloe Beach, and W.A. Brushware Co., Ltd., Duke and George Streets, East Fremantle (1911).
 Bird, Harold St. George, Customs House, Fremantle (1935).
 Birkbeck, George William, 3 Balfour Street, Cottesloe (1931).
 Bracks, Robert, 12 De Lisle Street, North Fremantle, and cr. Canning Road and Wells Street, Bicton-Palmyra (1918).
 Buckeridge, Captain Gilbert, Fremantle and Kalamunda (1932).
 Carter, Tom, Fremantle Harbour Trust, Chamber of Commerce, and Parry Street, Claremont (1908).
 Clarke, Mrs. Anne Mary, 8 Elizabeth Street, North Fremantle (1926).
 Cooke, John, 119 Mandurah Road, South Fremantle (1909).
 Davies, Evan Morris, Montreal Street, White Gum Valley (1933).
 Davies, Llewellyn, Wellard (1910).
 Farrell, James Michael, 20 Fothergill Street, Fremantle (1931).
 Farrington, Charles Ralph, 64 George Street and 135 King Street, East Fremantle (1914).
 Follington, Edwin John, Spearwood (1923).
 Fothergill, Edward Henry, 16 Mouatt Street, Fremantle; 81 St. George's Terrace, Perth; 7 Colin Street, West Perth (1906).
 Franklin, Reginald Thomas, 136 Canning Road, East Fremantle (1930).
 Gordon, Robert, View Terrace, East Fremantle (1925).
 Green, Mrs. Margaret Ellen, 28 De Lisle Street, North Fremantle (1926).
 Grigg, Albert, c/o H. J. Wigmore & Co., and 120 Ord Street, Fremantle (1936).
 Grigg, George Edward, Rockingham (1932).
 Grose, Harold Merdeon, McKimmie Street, Palmyra (1922).
 Hallion, Basil John, 47 John Street, North Fremantle (1933).
 Hamilton, Alexander Porter, High Street, Fremantle, and Angwin Street, East Fremantle (1910).
 Hatfield, Lewis Mitchell, 14 Leake Street, Cottesloe (1936).
 Hicks, James Albert, 170 South Terrace and 68 Hampton Road, Fremantle (1900).
 Higham, Frank Gayton, 69 High Street, Fremantle, and View Terrace, East Fremantle (1922).
 Jeffrey, Mrs. Florence J., 18 Reginald Street, Cottesloe Beach (1920).
 Jones, David Richard, Superintendent Fremantle Prison, Fremantle (1933).
 Joyce, Aloysius, 24 High Street, Fremantle, and 82 Archdeacon Street, Nedlands (1925).
 Laidlaw, Mrs. Bertha Agnes, 21 Florence Street, South Fremantle (1929).
 Locke, Herbert John, "Woodlawn," Canning Road, East Fremantle (1931).
 Lynn, Robert Geoffrey, 10 Hill Terrace, Mosman Bay, and Occidental House, 49-51 St. George's Terrace, Perth (1936).
 Mann, Frederick, Trades Hall, Fremantle, and 37 Battle Street, Cottesloe Beach (1930).
 Mannion, Mrs. Edith, Randwick, Hamilton Hill (1933).

Marich, Nicholas, Phoenix Road, Spearwood (1927).
 Martell, Dr. Harold Henry Field, 72 Adelaide Street, Fremantle (1925).
 Mead, Andrew Henry, East Rockingham (1925).
 Meredith, Clifford Erskine, 13 Nelson Street, South Fremantle (1912).
 Montgomery, William, Leake Street, Peppermint Grove, and Hannan Street, Kalgoorlie (1905).
 Mooney, William Willis, c/o C. and H. Locke, Mandurah Road and 8 Rose Street, South Fremantle (1924).
 Murray, William, Canning Road, Bicton (1919).
 Nixon, Mrs. Annie Blanche, 50 Alexandra Road, East Fremantle (1937).
 Orloff, Abraham, 155 High Street, Fremantle, and 134 Canning Road, East Fremantle (1936).
 Pady, Albert Edward, 54 Wardie Street, South Fremantle (1912).
 Parker, Charles Clark, 104 Murray Street, Perth, and 28 Johnston Street, Peppermint Grove (1919).
 Parker, Horace Hill, Town Hall, and 158 Canning Road, East Fremantle (1905).
 Payne, George Frederick, Elder Smith & Co., Fremantle, and 8 Fraser Street, East Fremantle (1898).
 Pearse, Alfred George, c/o Messrs. Pearse Bros., Ltd., and "Ivyhome," Swan Street, North Fremantle (1922).
 Purdie, Charles McMillan, 11-13 Essex Street, Fremantle, and 190 Canning Road, East Fremantle (1906).
 Rowe, Francis, 213 South Terrace, Fremantle, and State Labour Bureau, Fremantle (1926).
 Rudwick, Charles Henry, 11 Lochee Street, Buckland Hill (1932).
 Ryan, Mrs. Jane, 31 East Street, Fremantle (1929).
 Samson, William Frederick, 5 Queen Street and 140 Ellen Street, Fremantle (1936).
 Shepherd, James, Town Hall and 87 Hampton Road, Fremantle (1922).
 Simpson, Harry Robinson, Ormonde Street, Bicton (1919).
 Skeet, Alfred Tunbridge, Forrestdale (1910).
 Smith, Charles Henry, 33 Hamilton Street, East Fremantle (1933).
 Stent, William Patrick Considine, 1 Pilbara Street, Beaconsfield (1927).
 Stevens, James, Town Hall and 139 Wray Avenue, Fremantle (1922).
 Sumpton, William Jackson, Angwin Street and Cliff Street, Fremantle (1921).
 Thomas, James Mallalieu, 6 Smith Street, Buckland Hill (1936).
 Thompson, George John Bertram, W.A. Trustee Company, Fremantle; 200 Canning Road, East Fremantle (1934).
 Thomson, Samuel, 42 East Street, East Fremantle (1900).
 Tomlin, Ernest James, Customs House, Fremantle, and 36 Windsor Road, East Fremantle (1936).
 Tompkins, Eric Charles, Melville Road Board, Canning Road, Bicton (1937).
 Turton, Arthur, 25 Harvest Road, North Fremantle (1930).
 Wauhup, William, Hamilton Hill and 118 Duke Street, East Fremantle (1925).
 Williams, Robert Alphonse, 12 Stirling Highway, North Fremantle (1938).
 Winfield, Alfred James, State Saw Mills, Hamilton Hill (1929).
 Wood, Keith McKay, cr. Harvey and Glyde Streets, Mosman Park (1937).

GASCOYNE MAGISTERIAL DISTRICT.

TO

Adams, Frederick John Otway, Denham (1932).
 Angelo, Alexander Castell, Carnarvon (1921).
 Binning, Thomas Henry, Windrie Station, Carnarvon (1925).
 Bird, Robert, Mt. Sandiman Station, Lyons River via Carnarvon (1931).
 Burt, George Henry, Yinnetharra Station, Upper Gascoyne, and Cottesloe (1925).
 Chenery, Ernest John, Boolathana Station via Carnarvon (1923).
 Cumming, Eric, Olivia Terrace, Carnarvon (1938).
 French, Charles Shenton, Cardabia Station, Carnarvon (1927).
 Gooch, George Gordon, Wandagee Station, Carnarvon (1929).
 Gostelow, Charles Arthur Pearson, Carnarvon (1925).

COMMISSION OF THE PEACE—*continued.*

- Hall, Ernest Anderton Frank, Wooramel Station, Carnarvon (1915).
 Hall, Harold Aubrey, Carnarvon (1899).
 Hault, Roy Gerald, Denham, Shark Bay (1935).
 Hughes, William Alfred, Denham (1927).
 Inglis, Alexander James, Williambury Station, Gascoyne (1925).
 Johnston, Sidney St. Maur, Hamelin Pool, *via* Carnarvon, and Pemberton (1928).
 McGuire, John Francis, Gifford Creek Station, Carnarvon (1925).
 Mendelawitz, David, Carnarvon (1937).
 Morrell, Joseph Abraham, Carnarvon (1907).
 Mortimer, Vernon Frederick, Wahroonga Station, Carnarvon (1931).
 Paget, Dr. Owen Frank, Shark Bay (1902).
 Perret, Arthur Mark Ernst, Olivia Terrace, Carnarvon (1936).
 Potts, Alfred Ernest, Mt. Augustus Station, *via* Meekatharra (1925).
 Roberts, Edward Nairn, Gnaraloo Station, *via* Carnarvon (1923).
 Sharpe, Benjamin Hall, Wooleen Station, *via* Yalgoo (1916).
 Smith, Walter Summerhayes, Towrana Station, Gascoyne, Carnarvon (1935).
 Stroud, Edward Hoskin, Winning Pool Station, Carnarvon (1934).
 Taylor, Herbert Ernest Kewell, Hamelin Station, *via* Carnarvon (1936).
 Wood, Alfred Charles, Beringarra Station, *via* Cue (1934).
 Meyer, George Frederick, Broomehill (1938).
 Murdoch, James Francis, Ballaying (1916).
 Nagel, John, Badgebup (1924).
 Nenke, Berthold, Kukerin (1915).
 O'Halloran, Nicholas Bayly, Cherry Tree Pool (1921).
 Patterson, William George, Cartmesticup (1918).
 Piesse, Gerald Austin William, Wagin (1915).
 Randle, Gilbert Carlos, Muradup (1926).
 Reilly, Leo Joseph, Dumbleyung (1923).
 Roche, Hugh Lewis, Kojonup (1934).
 Rowe, Harold Edwin Barrington, Dumbleyung (1928).
 Rowe, John Edgar, Gnowangerup (1911).
 Sagers, Owen, Tambellup (1910).
 Shenton, Clive Myrell, Wagin (1930).
 Smith, Isaac, Kukerin (1933).
 Stalker, Mervyn Alexander, Katanning (1926).
 Stevens, Arthur Anderson, "St. Ives," Dare Street, Katanning (1933).
 Stewart, Samuel Walker, Gnowangerup (1927).
 Sullivan, Richard William, "Eaglerest," Kojonup (1930).
 Swaby, James William, Tunney (1925).
 Synnott, Inglis, Piesse Street, Katanning (1935).
 Thomson, Alexander, Katanning (1923).
 Toll, Philip James, Jalorau (1920).
 Tranter, Chester Oswald, Pingrup (1928).
 Trathan, John Edwin, Tambellup (1923).
 Tree, Robert Edmunds, Carrolup, Katanning (1937).
 Walker, Augustine, Gnowangerup (1927).
 Warren, John Campbell, Dylliabing (1899).
 West, Christopher Samuel, Ballaying (1930).

KIMBERLEY MAGISTERIAL DISTRICT.

TO

- Bennett, John Patrick, Burrundudu Station *via* Hall's Creek (1935).
 Booty, Frederick Charles, Lamboo Station, *via* Fitzroy Crossing (1904).
 Claxson, Richard Charles, Hall's Creek (1938).
 Duraek, Michael Patrick, Wyndham and Perth (1897).
 Woodland, Angus Thomas, Moola Bulla (1922).

MT. MARGARET MAGISTERIAL DISTRICT.

TO

- Clarke, Dr. Herbert Eustace, Leonora (1926).
 Fox, John Joseph, Lancefield Gold Mine, Beria (1937).
 Green, Herbert Andrew, Korong Station, Morgans (1932).
 Lethlean, William Ernest, Leonora (1920).
 Millar, Reginald Blythe, Leonora (1935).
 Moffit, Gilbert Tickle, Gwalia (1919).
 Myles, Dr. George Lloyd, Laverton (1937).
 Pinder, Albert, Laver Street, Laverton (1935).
 Porter, Cuthbert Carlton, Erlistoun Station, Laverton (1935).
 Stock, David William, Malcolm (1910).
 Turnbull, George Bracey, Gwalia (1926).
 Turner, James Kinnimont, Laverton (1925).
 Waldeck, Joshua Arthur, Leonora (1899).

MURCHISON MAGISTERIAL DISTRICT.

TO

- Atkinson, Joseph William, Billilie Station, Mt. Magnet (1927).
 Beaton, Charles, Cogla Downs, Cue (1905).
 Black, George Earlton, Mount Magnet (1937).
 Boyd, James Kyarra, Tuckanarra (1932).
 Burt, Joseph Charles, Mt. Magnet (1921).
 Caddy, George Beaumont, Meekatharra (1936).
 Clarkson, Albert, Cue (1928).
 Gilbert, Dr. Thomas Miles, Cue (1935).
 Halleen, George Herman, Milly Milly Station, Cue (1922).
 Haynes, Arthur Alfred, Cue (1937).
 Hepworth, Allan Eric, Meekatharra (1910).
 Lefroy, Anthony Langlois Bruce, Boolardy Station, Yalgoo (1904).
 Matheson, Donald George Melbourne, Cue (1935).
 McCarthy, Leslie Alexander, Meekatharra (1925).
 McLeod, Alexander Ashton, Triton G.M., Reedy (1935).
 McMennamin, Roger Patrick, Meekatharra and Wiluna (1927).
 Meehan, John Patrick, Austin Downs, Cue (1897).
 Nairn, Edward, Yarrabubba Station, Nannine (1910).
 O'Connor, Murtagh Yelverton Goring, Belele Station, *via* Meekatharra (1915).
- Ainsworth, Harrison Claude, Wagin (1935).
 Altham, George, Lake Pingrup (1918).
 Anthony, Joseph Willis, Kojonup (1918).
 Barkley, John, Katanning (1928).
 Barnes, Thomas Whitlie, Wagin (1910).
 Benn, Ralph, Boscabel *via* Kojonup (1932).
 Bird, Walter Pangbourne, Austral Terrace, Katanning (1932).
 Blundy, Alfred John, Chinocup (1916).
 Bowden, Fred Manton, Katanning (1930).
 Box, Thomas Winslow, Wagin (1918).
 Bruce, John Frederick, Broomehill (1930).
 Caldwell, Oliver Andrew, Badgebup (1929).
 Campbell, Charles Kelly, Wagin (1923).
 Carruthers, Robert, Lake Grace (1920).
 Carter, Francis, Woodanilling (1925).
 Cavanagh, John Francis, Dinninup Downs, Kojonup (1923).
 Caw, Alfred Beech, Tone River, Kojonup (1917).
 Clark, William Thomas, Moulyinning (1936).
 Clegg, Edward Arthur, Badgebup (1912).
 Cornwall, Thomas Joseph, Wagin (1910).
 Dale, William Thomas, Murdong, Katanning (1924).
 Deacon, Joseph, Pingrup (1928).
 Delaney, John, Kojonup (1924).
 Dewar, Alexander Murray Watson, Lake Grace (1925).
 Diprose, Richard Hill, Tambellup (1933).
 Finlay, John Gordon, Kojonup (1921).
 Fitzgibbon, Maurice Dawson, "Palmirup," Kojonup (1936).
 Gannaway, Henry, Wagin (1927).
 Ganzer, Ernst Gustav Heinrich, Wagin (1930).
 Gill, Frank, Woodanilling (1934).
 Gooding, Lionel Bayfield, Moulyinning (1924).
 Haggerty, Ernest Daniel, Jinglyup, Kojonup (1923).
 Hendry, George Sharp, Gnowangerup (1933).
 Hill, Edgar Hamilton, Wagin (1923).
 Hobley, George, Nyabing, E. Katanning (1929).
 Honner, Robert Francis, Kojonup (1924).
 Hosking, William, Newdegate (1924).
 Hunter, Ashton, Katanning Flour Mills, Ltd., Katanning (1924).
 Illingworth, Edward Peace, Katanning (1921).
 James, Percy David, Bullock Hills, Katanning (1928).
 Jury, Roy Melville, Nyabing (1923).
 Ladyman, Albert Francis, Broomehill (1927).
 Lewis, Gilbert, Balgarup, Kojonup (1934).
 Manser, George, Bullock Hills, *via* Katanning (1910).
 McDougall, Jacob William, Datatine (1924).
 McKerny, Harold Arthur, Towerlup, Kojonup (1923).
 McKenzie, Hugh James, Delyyanie, *via* Wagin (1935).
 Meade, Robert Hugh, North Dumbleyung (1916).
 Mitchell, John, Dumbleyung (1913).

COMMISSION OF THE PEACE—*continued.*

Parker, Thomas Augustus, Shugrue Street, Reedy (1937).
 Peart, Thomas, Mount Magnet (1935).
 Peken, James George, Cue (1935).
 Quartermaine, Maitland John, P.O. Box 3, Meekatharra (1935).
 Robinson, John George, Nannine (1917).
 Rollings, Alan George, Main Street, Meekatharra (1938).
 Theyer, Edwin, Holden's Find, via Meekatharra (1923).
 Wood, Alfred Charles, Beringarra Station, via Cue (1934).
 Wright, George Arthur, Cue (1925).

MURRAY MAGISTERIAL DISTRICT.

TO

Abernethy, John, Byford Park, Byford (1931).
 Absolon, Ernest Henry, Winndarrling, Jarrahdale and Wagin (1909).
 Backhouse, Arthur Joseph, Pinjarra Road, Mandurah (1918).
 Beacham, George Joseph Clarence, George Street, Pinjarra (1934).
 Birmingham, Herbert Edward, Dwellingup (1926).
 Briggs, Robert Hanham, Byford (1926).
 Brown, Arthur William John, Pinjarra (1926).
 Cox, James Norman, Coolup (1906).
 Edward, Arthur Finlay, North Dandalup (1920).
 Fitzpatrick, Patrick, Waroona (1914).
 Foulkes, Joseph Searls, Pinjarra Road, Mandurah (1934).
 Geddes, Richard Allan, Jarrahdale (1919).
 Gollan, Dr. John Alexander, Dwellingup (1937).
 Hair, James, Waroona (1922).
 Hardey, Hubert Richard Lowe, Serpentine (1927).
 Huggins, Donald Gordon Melville, Nanga Brook (1925).
 Laslett, Herbert Arthur, Mandurah (1930).
 Macdonald, Bruce Murdoch, Waroona (1925).
 McKay, John, Coolup (1906).
 McLarty, Duncan Ross, Pinjarra (1925).
 McLarty, William Ernest Campbell, Pinjarra (1922).
 Middleton, Albert William, Serpentine (1933).
 Moon, Ronald, No. 4 State Mill, via Wuraming (1935).
 Nairn, William Percival, Byford (1926).
 Paterson, Donald William, Pinjarra (1915).
 Paterson, James Douglas Pryde, Pinjarra (1916).
 Robinson, Arthur Josiah, Keysbrook (1921).
 Rose, Ernest Mervyn, Valencia Vale, Mundijong (1936).
 Sunderland, Frederick Charles, Holyoake (1928).
 Sweeney, Henry Alfred Michael, No. 2 Railway Mill, Dwellingup (1937).
 Thatcher, Chester Charles, Waroona (1924).
 Tuckey, Hobart, Pinjarra (1915).
 Wallis, James Lewis, Bradshaw Road, Byford (1924).
 Watkins, George Watkins Glyn, Jarrahdale (1899).
 Whologan, John, Mandurah (1926).

NORTHAM MAGISTERIAL DISTRICT.

TO

Aberdeen, Dr. Kenneth George McKay, Northam (1921).
 Aitchison, George Albert, North Cunderdin (1927).
 Allanson, George, Dowerin (1919).
 Allbeury, Chaucer Goding, Merredin (1919).
 Anderson, Harry Westropp, East Pithara (1924).
 Antonio, Thomas John, Southern Brook (1928).
 Bagshaw, Walter, "Key Creek," Welbungin (1927).
 Baker, Mrs. Evelyn, Northam (1921).
 Baldwin, William, Lake Margaret (1925).
 Baxter, Robert Lees, Cunderdin (1923).
 Beamish, Dr. Francis Teulon, Northam (1923).
 Bear, Frederick, Minnivale (1921).
 Bevan, George Edmund, Wyalkatchem (1931).
 Booth, William James, Cadoux (1936).
 Bowen, Herbert Edmond, Konnongorring (1928).
 Bowen, William Francis, Wongamine (1935).
 Brewis, Edward, Toodyay (1929).
 Browne, Charles Thomas, Nukarni (1926).
 Bull, Fredrick Charles Wrathal, Watercarrin, via Dowerin (1912).
 Burges, Gerald Lockier, Mecnaar (1927).
 Burges, Samuel Evans, Meckering (1928).
 Butlin, Joseph, Korrelocking (1915).
 Campbell, Alexander, Konnongorring (1915).
 Carroll, John Michael, Noggojerring (1916).
 Carson, William, Northam (1912).
 Carter, Edmund Trace, Meckering (1924).
 Carter, Frederick John, Northam (1926).
 Charleston, Peter William, Kellerberrin (1926).
 Chidlow, Barrington Pearce, Northam (1926).
 Chitty, Charles Edward, Calingiri (1923).
 Christmass, George Edmund, 11 Selby Street, Northam (1933).
 Coffey, Patrick, Northam (1912).
 Colebatch, Hal Clarence Saunders, 15 Haines Street, Northam (1930).
 Cooke, Henry Frank, Tammin (1937).
 Cosgrove, Michael Dennis, Yelbeni (1931).
 Cosh, Edwin Charles, Minnivale (1931).
 Couper, Donald Alexander, Kununoppin (1931).
 Cox, Hubert Violet, Northam (1905).
 Creagh, Ronald Buzacott, Nungarin (1927).
 Cunningham, Arthur Joseph, Nangeenan (1926).
 Curlewis, George Campbell, 145 Fitzgerald Street, and 14 May Street, Northam (1932).
 David, Evan, Kellerberrin (1935).
 Davies, Charles Richard, Barrack Street, Merredin (1932).
 Donald, Andrew John, Clackline and Mokine (1937).
 Dunne, Thomas, Dowerin (1924).
 Dyson, Herbert George, Flint Street, Wyalkatchem (1937).
 Eaton, Michael George, Goomalling (1928).
 Edmondson, Marshall Frank, Guildford road, Northam (1928).
 Edwards, Jack Leslie, "Hawthorne," Mukinbudin (1934).
 Ellery, Charles George, Toodyay (1901).
 Elliot, James, Nembudding (1926).
 Felgate, John Murchison, Trayning (1925).
 Fliteroft, Horace, Gabbin (1935).
 Frearson, William Allan, Tammin (1931).
 Gamble, Robert, Coweowing (1916).
 Georgy, Carlo Henry, Kalannie (1925).
 Gill, William Francis, Wilson Street, Kununoppin (1937).
 Gillett, William James Lyall, Northam (1922).
 Goodie, Harry, Ballidu (1932).
 Gorfin, Harry Robert, Yorkrakine via Tammin (1937).
 Greaves, William Herbert, Moningarin, via Koorda (1931).
 Hall, William Leslie Reid, Coweowing (1909).
 Hammersley, Hon. Vernon, Toodyay (1900).
 Hammond, John Deane, Kellerberrin (1918).
 Hands, John Victor, Railway Terrace, Wyalkatchem (1935).
 Hanley, Patrick, Kellerberrin (1927).
 Hardie, James Henry, Hines Hill (1927).
 Hardwick, Harry Guy Vernon, Mandiga (1916).
 Harling, Hugh Henry, Merredin (1913).
 Harrington, William, Wyening (1912).
 Harrison, Henry Victor William, Benjaberring (1919).
 Hart, Alwin John, Newearnie (1919).
 Hasson, Edmund Glover, Toodyay (1929).
 Hawkins, Frank Arthur, Nokanning (1917).
 Henning, Frederick Harriot, Koomburkine (1910).
 Hesford, Thomas William, Minnivale (1908).
 Hewby, Arthur George, Northam (1917).
 Hird, Thomas Joseph, Cunderdin (1934).
 Hodges, Walter Samuel, Nungarin (1931).
 Hooper, Lloyd Llewellyn Waldemar, Baker's Hill (1938).
 Hopwood, Basil Wilberforce Gladstone, Bencubbin (1931).
 Hornby, Henry, Fifth Street, Merredin (1926).
 Jolly, Joseph, Nungarin (1932).
 Jones, Percival Edgar, Trayning (1924).
 Jones, James Stanley, Ebanding (1925).
 Kendall, John Henry, Hart Street, Merredin (1938).
 Kinloch, John, Baandee (1930).
 Lacey, Horatio Herbert George, Gabbin (1919).
 Lardi, John Charles, Tammin (1922).
 Larsen, John Henry, Jennacubbine (1908).
 Leake, Robert Maitland, Kellerberrin (1905).
 Lee, Robert Paul, "Jandarra," Trayning (1925).
 Letch, Edward Alfred, "Juadine," Spencer's Brook (1912).
 Lines, William, East Ballidu (1930).
 Low, Henry McDonald, Kellerberrin (1916).
 Lowe, Arthur Guyse, Doodlakine (1927).
 Ludemann, Edward, Wattening (1930).
 Lyons, Frederick Henry, West Ballidu (1932).
 Mackenzie, Peter Colley, Hines Hill (1912).
 Maddock, George William, Lake Brown (1925).
 Maisey, John Albert, Dowerin (1914).
 Mann, John Wilson, Yorkrakine (1928).
 Marriott, Hubert Kenneth, Koorda (1920).
 Martin, Cecil Leslie, Alenbury Street, Koorda (1933).
 Massingham, Caleb William, Kellerberrin (1927).

COMMISSION OF THE PEACE—*continued.*

- May, George William, Mayland Farm, Newcarlbeon (1935).
- McMillan, Robert, Spencer's Brook (1919).
- McPherson, John, Jennapullen (1923).
- Meiklejohn, Leslie James, "Goomarin Park," Burra-coppin (1929).
- Metcalf, Harold Alfred, Hindmarsh (1931).
- Miller, Frederick John George, 4 Gregory Street, Northam (1938).
- Mitchell, Ernest Charles, Benjaberring (1913).
- Nolan, Rudolph Alexander, Bencubbin (1924).
- Norris, William Thomas, Dowerin (1913).
- O'Driscoll, Patrick, Grass Valley (1925).
- O'Neil, John, Wialki (1905).
- Orchard, Edney, Lake Hillman (1928).
- O'Rourke, Michael Francis, Grass Valley (1929).
- Ovens, Meshach Thomas, Mollerin (1936).
- Packham, Thomas, Tammin (1931).
- Payne, Henry Godsell, Burran Rock, Nungarin (1931).
- Pearson, Herbert Joseph Edwin, Korrolocking (1933).
- Pergande, Edward James, Mt. Marshall (1911).
- Perrin, Harold George, Wongamine, via Northam (1934).
- Phillips, John Cunliffe, Toodyay (1918).
- Piesse, Clive Montrose, Toodyay (1936).
- Polkinghorne, Ira Garfield, Welbungin (1927).
- Prior, George, Baandee (1911).
- Redhead, William, Cleary (1928).
- Rhodes, Malcolm, Meckering (1932).
- Robinson, Duncan Ernest, East Konnongorring (1925).
- Robinson, Stanley William, Cowcowing (1934).
- Roche, John James, jun., Bunketch (1926).
- Roe, Frederick William, Northam (1918).
- Rogers, James Albert, Northam (1923).
- Rowlands, Roland Evan, Bencubbin (1926).
- Royal, Ivon Herbert Charles, Goomalling (1907).
- Senior, Frederic Sydney, Merredin (1924).
- Shadbolt, Harold Joseph, Mukinbudin (1935).
- Shankland, Walter Gibbon, Manmaning, via Dowerin (1928).
- Sibley, Charles, Nungarin (1927).
- Sim, James, Quinlan Street, Goomalling (1935).
- Smart, William Harold, Cunderdin (1937).
- Smith, Albert Archibald, Goomalling (1926).
- Smith, Lionel Edward, 11 Hopetoun Avenue, Northam (1932).
- Smith, William Alfred, Bolgart (1922).
- Spargo, Charles Norman, Merredin (1920).
- Spencer, George Clarence, Northam (1905).
- Starr, Peter William, Beacon (1932).
- Stokes, James, Cunderdin (1928).
- Strickland, David Mackenzie, Gowrie, E. Pithara (1924).
- Symes, Cyril Hector Spencer, Bencubbin (1928).
- Teasdale, Herbert William, Box 101, Merredin (1933).
- Teasdale, John Smith, Belka and Claremont (1922).
- Telfer, William Francis, Merredin (1916).
- Thackray, Richard Fletcher, Bolgart (1921).
- Thompson, Robert, Burakin (1913).
- Thompson, William Edmund, Burakin (1926).
- Throssell, Cecil, Northam (1926).
- Twine, Ernest Edward, Toodyay (1926).
- Uppill, George, Tammin (1910).
- Walker, Eric Gysbert, Trayning (1925).
- White, Edwin Beaumont, Mukinbudin (1922).
- White, John Anthouy, Casuarina Vale, Goomalling (1929).
- Whitehorn, Thomas Caleb Lionel, Yelbeni (1915).
- Wilding, Miss Charlotte, Spencer's Brook (1920).
- Wilding, Thomas Henry, Mokine (1905).
- Wilkie, Leonard Raymond, "Invercloy," Spencer's Brook (1922).
- Williams, Algeria Hartley, 58 Forrest Street, Northam (1934).
- Williams, Frederick Arthur, Nungarin (1931).
- Williams, John Martin Harold, Gabbin (1921).
- Withnell, Herbert George, Northam (1923).
- Withnell, Horace Willmott, Northam (1907).
- Wood, Horace Charles, Box 43, Toodyay (1934).
- Wynne, Henry Edward, Baandee (1911).
- James, Charles, Northampton (1918).
- Jupp, William Frank, Nabawa (1926).
- Lauder, Charles Thomas, Northampton (1921).
- Lauder, Alexander, Nanson (1938).
- Martin, Edward Exton, "Hunting Lodge," Ogilvie (1919).
- McClintock, Robert Harold, "Rockhill," Yuna (1934).
- Mitchell, William Edgar, Northampton (1909).
- Smith, Charles, East Yuna (1912).
- Snowdon, Henry, Northampton (1918).
- Teakle, Edward Arthur, Isseka (1927).
- Williams, Richard Ashweek, Bowes (1930).

NORTH COOLGARDIE MAGISTERIAL DISTRICT.

TO

- Bright, William, Kookynie (1925).
- Craig, Charles Milliken, Menzies (1936).
- Pennefather, Geoffrey Martin, Edjudina Station, Kalgoorlie (1936).
- Pugh, Richard Thomas, Shenton Street, Menzies (1937).
- Quinlan, John, Yundaga (1934).
- Wilkie, Eric Granville, Jessops Well, Kookynie (1926).

NORTH-EAST COOLGARDIE MAGISTERIAL DISTRICT.

TO

- Artlett, William Laugridge, Port Augusta (1917).
- Jones, Robert Cecil, Bulong (1898).

PEAK HILL MAGISTERIAL DISTRICT.

TO

- Power, Guy Francis, Landor Station, Meekatharra (1931).
- Purcell, Edward, Peak Hill (1931).
- Walker, Alfred, Peak Hill (1916).

PERTH MAGISTERIAL DISTRICT.

TO

- Adam, John, Inspector-in-Charge, Commonwealth Attorney-General's Office, Perth (1938).
- Allan, Thomas David Henry, 34 Napoleon Street, Cottesloe, and 3x Elliot Road, Claremont (1926).
- Allanson, William Henry, 44 Barker Road, Subiaco, and Hay Street, Subiaco (1931).
- Allnut, Lea, 32 View Street, Cottesloe (1917).
- Ames, Charles Wenman Pilgrim, 20 Walker Avenue, West Perth, and Foy & Gibsons, Ltd., Perth (1932).
- Anderson, Dr. Thomas Lynwolde, 101 Angelo Street, South Perth (1926).
- Anderson, Francis Frederick, Metropolitan Market Trust, West Perth, and 31 Broadway, Nedlands (1926).
- Anderson, Peter Corsar, Scotch College, Claremont (1917).
- Andrew, William Stephen Henry, 33 Stanley Street, Norwood (Under Secretary for Works) (1937).
- Anthony, Thomas Charles, State Saw Mills Department and 18 Melrose Street, Leederville (1910).
- Armstrong, Harry, 201 Murray Street, Perth, and 22 Lyall Street, South Perth (1918).
- Ashby, Eli Edward, Spring Hill, Wanneroo (1930).
- Bagot, Mrs. Edna Hope, 587 Beaufort Street, Mount Lawley (1936).
- Bailey, Richard Henry, 9 Melville Street, Cottesloe (1936).
- Baker, Henry, Peninsula, Maylands, and Fore Street, Perth (1924).
- Barker, Eric Martyn, c/o Nicholson's, Limited, Perth, and 145 Forrest Street, Peppermint Grove (1937).
- Barr, John English, Queen's Chambers, 97 William Street, Perth, and 103 Seventh Avenue, Inglewood (1913).
- Barrett, Paul Joseph, Master Builders' Association, 66 St. George's Terrace, and 41 Blencowe Street, West Leederville (1907).
- Bartington, James Squire, Swan Portland Cement Company, Rivervale, and 20 Park Road, Mount Lawley (1936).
- Bathgate, John Pender, 38 Rupert Street, Subiaco (1934).
- Battye, James Sykes, Public Library, Perth (1901).
- Bell, John Farrel, 14 Wells Street, Palmyra (1926).
- Bennett, Richard Charles, Arbitration Court, Perth, and 6 Walter Street, Claremont (1937).
- Bennett, Allan, 17 Neville Road, Claremont (1938).

NORTHAMPTON MAGISTERIAL DISTRICT.

TO

- Burges, Lockier Clerc, Howatharra (1919).
- Calder, Neil, Naraling (1913).
- Cunningham, John, Northampton (1907).
- Davey, Arthur, Yuna (1933).
- Hosken, Sydney Martin John, Northampton (1900).

COMMISSION OF THE PEACE—*continued.*

- Benson, David Michael, Returned Soldiers' League, Perth, and 5 Thomas Street, Nedlands (1926).
- Bentley, Dr. James, Hospital for Insane, Claremont (1927).
- Berkeley, Alexander, Perth (1933).
- Berry, Edward Reginald, 138 Barrack Street, Perth, and 13 Ellesmere Road, Mt. Lawley (1918).
- Berryman, William John, Metropolitan Markets, West Perth, and 14 Clive Road, Mount Lawley (1923).
- Bickford, Edgar Nicholas, 167 Walcott Street, Mount Lawley (1935).
- Black, Edwin Alexander, 44 Webster Street, Nedlands (1914).
- Black, Garnet Edward Leslie, 29 Chelmsford Road, Mount Lawley (1936).
- Bladen, Dr. Bryant Oswald, 787 Albany Road, Victoria Park (1932).
- Bloxsome, Oswald Lloyd, 22 Suburban Road, South Perth (1926).
- Boan, Harry, Boans, Limited, Wellington Street, Perth (1910).
- Boas, Lionel Tobias, 22 Heytesbury Road, Subiaco (1914).
- Bold, William Ernest (Town Clerk, Perth), 24 Queenslea Drive, Claremont (1906).
- Bolster, Daniel, 229 Park Street, Subiaco (1934).
- Bond, Alfred Benjamin, Fremantle Road, Canning Bridge (1933).
- Bond, Morgan George, 231 Havelock Street, West Perth, and 49 Loftus Street, Leederville (1929).
- Bourke, Reginald Frederick, 5 Wellington Buildings, William Street, and 645 Murray Street, Perth (1928).
- Bowman, John Frederiki, 1B Tyrell Street, Nedlands and Foy & Gibson Pty., Ltd., Perth (1933).
- Bowra, Cornelius James, 45 Tenth Avenue, Maylands (1932).
- Box, William John, 33 Archdeacon Street, Nedlands (1905).
- Boxall, Arthur Russell, 6 Ozone Parade, Cottesloe (1929).
- Boyd, Dr. Thomas Craig, 220 St. George's Terrace, Perth, and 14 Ventnor Avenue, West Perth (1914).
- Bradley, Charles Lincoln, Scarboro Road, Osborne Park (1926).
- Brearley, Stanley George, National Bank Chambers, 54 St. George's Terrace, Perth, and 18 Hensman Street, South Perth (1937).
- Breydon, James, 136 Chelmsford Road, North Perth, and Trades Hall, Perth (1913).
- Brigatti, Louis Alexander, 28 Forrest Street, Mount Lawley (1936).
- Broadhurst, Ernest Parr, St. Kilda, Highway, Nedlands (1927).
- Brookway, Walter St. Clair, 23 Rockton Road, Claremont (1907).
- Brown, William Wainwright, 645 Albany Road, Victoria Park, and Cecil Avenue, Cannington (1925).
- Buckingham, John Adams, Kelmescott (1922).
- Bunney, George Ezra, Kelmescott (1926).
- Burgess, James William, 102 Loftus Street, Leederville, and Licensing Bench (1920).
- Burnside, William Richard, 30 Grant Street, Cottesloe (1906).
- Butler, Robert, 30 Comer Street, Como, and Government Printing Office, Perth (1922).
- Caddy, Ernest Richards, 20 Burgess Street, Leederville (1938).
- Cahn, Albert Hyman, Commercial Life Assurance Co., Perpetual Trustee Buildings, Perth, and 160 Barker Road, Subiaco (1922).
- Calanchini, Michael James, Suburban Road, South Perth (1930).
- Camm, John Percy, Corry Lynn Road, Claremont (1928).
- Campbell, Dougald Robert, Coode Street, Bayswater (1913).
- Campbell, William Rich, 91 St. George's Terrace, Perth, and 15 Stone Street, South Perth (1926).
- Cantor, Abraham Jacob, 61 Lawley Crescent, Mt. Lawley (1904).
- Carson, Alfred, 207 Lincoln Street, Perth, and "West Australian" Office (1922).
- Carson, Henry, 73 Alma Road, Mount Lawley (1912).
- Carter, Lionel Lewin, 75-76 A.M.P. Buildings, Perth, and 40 Rookwood Street, Mt. Lawley (1930).
- Casper, Henry, E.S. & A. Bank Chambers, St. George's Terrace, Perth, and 17 Clifton Crescent, Mt. Lawley (1917).
- Casson, Mrs. Susan Adelaide, 26 Stanley Street, Mt. Lawley (1920).
- Catto, Alfred David Mentor, Superintendent Commonwealth Savings Bank, Perth (1938).
- Chandler, Percival Samuel, 16 Florence Street, West Perth (1937).
- Chapman, William George, Radio Drive, Applecross (1938).
- Chesson, Thomas, 273 Nicholson Road, Subiaco (1913).
- Christie, William, 977-79 Hay Street, Perth, and 35 Heytesbury Road, Subiaco (1933).
- Clarke, John Thomas Blades, View Street, Darlington (1928).
- Cleaver, William John, 42 Philip Road, Claremont (1930).
- Close, Joseph, 25 Claisebrook Road, East Perth (1926).
- Cogan, Charles Thomas, 663 Hay Street, Perth, and 32 Mount Street (1918).
- Coker, Richard, Railway Promenade, Queen's Park (1912).
- Collett, Herbert Brayley, Canberra and Perth (1919).
- Connor, George, 89 Winthrop Avenue, Nedlands (1911).
- Cook, Charles James, 23 Portland Street, Hollywood and Bullsbrook (1904).
- Cooke, Alfred Morton, 145 Lincoln Street, Perth (1935).
- Corbet, Major Hugh Annan, cr. Angelo and Forrest Streets, South Perth (1916).
- Cornish, Charles Alfred, 123 Railway Parade, Mount Lawley, and School for the Blind, Maylands (1935).
- Corr, Dr. Oswald Reford, 361 Lord Street, Perth (1926).
- Cosgriff, Denis, 73 Dyer Street, West Perth (1910).
- Coultas, Thomas William, Economic Chambers, William Street, Perth, and 238 Adelaide Terrace, Perth (1924).
- Counsel, Charles Henry, 26 Woodsome Street, Mt. Lawley (1906).
- Counsel, Robert, 37 Hobart Street, North Perth (1925).
- Couper, Thomas Alexander, Learoyd Street, Mount Lawley (1922).
- Courtney, Victor Desmond, The "Sunday Times" Newspaper Office, Stirling Street, Perth (1935).
- Coweher, John Edward, 23 Park Road, Mount Lawley, and "Puntapin," Wagin (1895).
- Crisp, Albert Ernest, Taxation Department, Perth (1929).
- Cross, Benjamin Edward Vidgen, Runnymede, Bedforddale (1924).
- Cullen, Lucius Michael, Southern Cross Chambers, Howard Street, Perth, and cr. Keane and Venn Streets, Peppermint Grove (1910).
- Cumming, Gordon Walter James, 95 Adelaide Terrace, Perth (1924).
- Davey, Arthur Bertram, 267 Marnion Street, Cottesloe (1937).
- Davey, Henry, 240 Suburban Road, South Perth (1926).
- Davey, Thomas Henry, Bairds Company, Murray Street, Perth, and 95 Tate Street, West Leederville (1921).
- Davies, Joseph Thomas, Primary Producers' Association, Perth, and 45 Farnley Street, Mount Lawley (1922).
- Dawson, Horace Frederick, 778 Beaufort Street, Mount Lawley (1937).
- Delamare, John, 11 Coolgardie Street, Subiaco (1919).
- Dent, Cecil, Surrey Chambers, St. George's Terrace, Perth, and 36 Birdwood Parade, Dalkeith (1911).
- De Rose, Ernest Woodall, Secretary Commercial Travelers' Association, St. George's Terrace, Perth, and 35 Leake Street, Cottesloe (1923).
- Devitt, Walter Lane, 1 Queenslea Drive, Claremont, and Narrogin (1919).
- Dick, David, 79 Basinghall Street, Victoria Park (1914).
- Dickson, Alexander Hunter, 162 St. George's Terrace, Perth, and 9 Grange Street, Claremont (1906).
- Dimmitt, James Albert, 379 Murray Street, Perth (1937).
- Dival, Stanley Victor, 453 Fitzgerald Street and 24 York Street, North Perth (1938).
- Doran, James Thomas, 19 Field Street, Mt. Lawley (1931).
- Downe, Harry Leslie, 137 Derby Road, Subiaco (1934).
- Downing, Robert William, 789 Wellington Street, Perth, and 75 Keightley Road, Subiaco (1905).
- Drabble, Walter, Bay View Terrace, Claremont, and 2 Webster Street, Nedlands (1919).
- Drummond, John Maxwell, Trinity Buildings, Perth, and 50 Irvine Street, Cottesloe (1897).
- Duffy, Jarlath Stephen, 87 St. George's Terrace, Perth, and 23 Bowman Street, South Perth (1916).
- Dwyer, Daniel Francis, 17 Lawley Crescent, Mount Lawley (1918).

COMMISSION OF THE PEACE—*continued.*

- Eagleton, Vernon Charles Hargrave, Yorkshire House, St. George's Terrace, Perth, and 136 Grant Street, Swanbourne (1937).
- Eales, Joseph Herbert, Viking House, William Street, Perth, and Weld Club, Perth (1904).
- Eastmon, John Samuel, 300 Onslow Road, West Subiaco (1925).
- Egan, Albert John, Albany Road, Bedforddale (1926).
- Egeberg, Jul Martin, Doust Street, Queen's Park (1914).
- Elvey, Robert Montgomery, 37 Stirling Highway, Nedlands (1935).
- Evans, Hubert, Bank of New South Wales Chambers, St. George's Terrace, Perth, and South Perth (1934).
- Ewers, Robert William, 87 Grosvenor Road, Mt. Lawley (1931).
- Farr, John Barton, 110 Vincent Street, North Perth (1928).
- Farrelly, Mrs. Martha Mary, 1161 Hay Street, Perth (1921).
- Faull, Samuel, 92 Eighth Avenue, Maylands (1911).
- Ferguson, Charles William, 552 William Street, North Perth (1898).
- Ferguson, Thomas Cameron, 47 Walcott Street, Mount Lawley (1937).
- Field, Alan Douglas, Waterloo Street, Osborne Park (1934).
- Finch, Mrs. Mary Annie, 2 Stanley Street, Nedlands (1920).
- Fisher, Herbert Moncrieff, c/o Perpetual Trustee Company, Perth, and Weld Club, Perth (1906).
- Fletcher, Edward, Underwood Business College, 106 St. George's Terrace, Perth, and 52 Walcott Street, Mt. Lawley (1926).
- Ford, John Lawrence, British Traders' Insurance Coy Ltd., Howard Street, Perth; 22 Second Avenue, Mt. Lawley (1930).
- Foristal, Isaac, 177a Murray Street, Perth, and 17 Princess Road, Nedlands (1926).
- Forrest, William Grant, 229 St. George's Terrace, Perth (1935).
- Fowler, Robert, 49 Marian Street, Leederville (1907).
- Francis, Richard Edgar, Homestead Road, Gosnells (1926).
- Freedman, Rev. David Isaac, Clifton Crescent, Mt. Lawley (1931).
- Fuhrmann, Mrs. Rose Ann, 298 Churchill Avenue, Subiaco (1933).
- Gallagher, Charles Stanislaus, 73 Outram Street, Perth (1933).
- Garland, William Archer, 74 Bay View Terrace, Claremont (1931).
- Gibbs, Herbert William, 96 Suburban Road, South Perth (1911).
- Gill, Gregory John Crockford, 10 Queen Street, Perth, and 15 Victoria Avenue, Claremont (1905).
- Gordon, Harold Richard, Under Secretary for Law, 24 Reserve Street, Claremont (1925).
- Greig, Henry, 81 Smyth Road, Nedlands, and c/o The "West Australian," Perth (1935).
- Greive, Louis Barber, 83 Railway Parade, Mount Lawley (1934).
- Griffiths, George Albert, Colonial Mutual Fire Insurance Co., Barrack Street, Perth, and Mills Road, Gosnells (1927).
- Grinwood, Samuel Edward Byrne, 65 Forrest Street, Cottesloe, and New Zealand Chambers, Perth (1933).
- Gulley, Frederick Prior, 262 Railway Parade, West Leederville (1917).
- Hamer, Edgar Walter, 146 William Street, Perth, and 28 First Avenue, Mount Lawley (1917).
- Hampton, Henry George, 8 Victoria Avenue, Perth (1904).
- Hardwick, William Burden, 69 Suburban Road, South Perth (1912).
- Harrison, James, Armadale (1928).
- Hartill, Rupert Louis, 847 Hay Street, Perth, and 25 Irvine Street, Peppermint Grove (1936).
- Hartrey, Gerald, 14 Thirlmere Road, Mt. Lawley, and 60½ Hay Street, Perth (1932).
- Hawkins, John Bearne, 68 Guildford Road, Mt. Lawley, and North Beach (1932).
- Hawtin, James Vernon, Taxation Department, Perth, and 3 Alvan Street, Mt. Lawley (1910).
- Hayward, Seybert Joseph, 134 Seventh Avenue, Inglewood, and Tourist Bureau, Perth (1932).
- Hearn, Harry, 32 Angelo Street, South Perth, and Albany Road, Victoria Park (1931).
- Henderson, Hugh Murray, 179 Cambridge Street, West Leederville (1927).
- Hennelly, John Patrick, 9 James Road, Swanbourne (1935).
- Herring, Philip Charles, 41 Duncan Street, Victoria Park (1931).
- Holland, Dr. John Joseph, A.M.P. Chambers, Perth, and 8 Ventnor Avenue, West Perth (1910).
- Hollands, James Ethelbert, 14 King George Street, Victoria Park (1933).
- Honey, Francis Richard, Hobbs Avenue, Nedlands (1904).
- Honner, Corentin Valery, c/o Westralian Farmers, Ltd., Perth (1935).
- Honner, Richard Joseph, 18 Franklin Street, Leederville (1924).
- Hooton, Miss Harriet, 26 Bondi Street, Mount Hawthorn (1935).
- Howard, Henry Rudolph, 221 Walcott Street, North Perth (1936).
- Howatson, Lewis Bell, Braehead Orchard, Parkerville (1913).
- Hughes, Percy William, 55 Elizabeth Street, South Perth (1934).
- Hunt, Albert Victor, Henriques, Ltd., King Street, Perth, and 36 Farnley Street, Mount Lawley (1937).
- Hutchinson, Charles Ernest, 715 Beaufort Street, Perth (1931).
- Hutchinson, Edelbert, 4 Bulwer Street, Perth (1899).
- Hynes, Francis John, Victoria Avenue, Claremont, and The Perpetual Trustee Company, St. George's Terrace, Perth (1938).
- Hingworth, Herbert Walter, 201 Roberts Road, Subiaco (1931).
- Isaachsen, Eric, McGlew & Co., Howard Street, Perth, and 30 Keane Street, Peppermint Grove (1924).
- Jacka, William James, 61 Farnley Street, Mount Lawley (1910).
- Jackson, Arthur Evans, 91 Thomas Street, Subiaco (1927).
- Jackson, Phillip Robert, St. Mary's Cathedral, Victoria Square, Perth (1932).
- Jacobs, Dr. Alfred Nailor, Department of Repatriation, Perth (1927).
- Jacoby, Arthur Wellington, 100 Mount's Bay Road, Perth (1931).
- James, Thomas, Brookside, Armadale (1903).
- Jarvis, Alwyn Percy, 8 Walter Street, Claremont, and The W.A. Trustee Company, Ltd., St. George's Terrace, Perth (1938).
- Jarvis, William, 49 Hampshire Street, Victoria Park (1924).
- Johns, Reginald Henry Caust, Hamilton Street and North Beach Road, Osborne Park (1929).
- Johnson, Charles Worthy, 348 Oxford Street, Leederville (1932).
- Johnson, Gustav Victor, Occidental House, St. George's Terrace, Perth, and 8 Mount's Bay Road, Crawley (1936).
- Johnson, John Henry Bishop, 418 Vincent Street, Leederville, and Loco. Workshops, Midland Junction (1925).
- Jones, Albert, 156 Onslow Road, Shenton Park (1936).
- Jones, Herbert Walter, Druids' Chambers, 459 Hay Street East, Perth, and Devon Road, Bassendean (1920).
- Joyner, Ethel Rose Paterson (Mrs.), 13 Rheola Street, West Perth (1933).
- Judge, Edward James, 25 Victoria Avenue, Claremont (1938).
- Jull, Dr. Roberta Henrietta Margaretta, 32 Ventnor Avenue, West Perth (1932).
- Keane, Denis, Wameroo Road, Osborne Park (1914).
- Kelsall, Frank MacDonald, "The Worker" Office and 14 Addison Street, South Perth (1925).
- Kennally, James Joseph, 18 Vincent Street, Mt. Lawley (1916).
- Kent, Mrs. Ivy Mary, 784 Albany Road, Victoria Park (1936).
- Keyser, Herbert George, 108 Herbert Road, West Subiaco (1912).
- Kidson, Miss Ernestine Louise Forbes, 258 Adelaide Terrace, Perth (1925).
- Kinsmau, Albert Victor, 1 Joseph Street, Wembley (1926).
- Krechmar, William Herman, 28 Thompson Road, Claremont (1909).
- Kyle, John, Bangor Flats, Marine Terrace, Cottesloe (1935).
- Laker, William Alfred, 18 Regent Street, Mt. Lawley (1907).

COMMISSION OF THE PEACE—*continued.*

- Langley, Thomas William, 44 Clifton Crescent, Mt. Lawley, and Metropolitan Markets, West Perth (1924).
- Langsford, Joseph Wood, 2 A.M.P. Chambers, Perth, and 4 John Street, Claremont (1900).
- Launder, Frederick Aubrey, 16 Packenham Street, Mt. Lawley (1925).
- Lavater, Percival Gilbert Diethelm, Surrey Chambers, St. George's Terrace, Perth, and Perth Road, Basseandean (1927).
- Leach, James Hollis, Commonwealth Savings Bank and 13 Deau Street, Claremont (1926).
- Leckie, John, 39 Taylor Road, Claremont (1932).
- Lee, Harrie Saxon, 62 Lawley Crescent, Mt. Lawley (1904).
- Leggoc, Earnest Clifton, 19 Tyrell Street, Nedlands (1925).
- Levey, Joseph, 502-504 Hay Street, Perth, and 69 Burt Street, Mount Lawley (1935).
- Lightfoot, Albert Edward, Fox Film Corporation, 623 Wellington Street, Perth, and 4 King's Park Road, Perth (1935).
- Lloyd, Clifford Arthur Burgess, Wellington Buildings, Wellington Street, Perth, and 7 Robin Street, Mt. Lawley (1922).
- Lukis, Frederick William Fellowes, 94 Sixth Avenue, Maylands (1897).
- Lyall, William MacIntosh, Western Australian Club, St. George's Terrace, Perth (1921).
- Mackey, Edmond Patrick, London House, 321 Murray Street, Perth, and 45 The Esplanade, South Perth (1937).
- Mann, George, 668 Wellington Street, Perth, and 15 Fourth Avenue, Mount Lawley (1934).
- Mann, John Gibson, Neptune Oil Company, Shell House, St. George's Terrace, Perth, and 66 Kalgoorlie Street, Mount Hawthorn (1931).
- Manners, William Montgomery, Alliance Buildings, St. George's Terrace, Perth, and 6 Storthes Street, Mount Lawley (1937).
- Marsh, Claud Robert, Fourth Road, Armadale (1937).
- Martin, George Gilbert, 26 King Street, Perth, and 27 Leake Street, Cottesloe (1923).
- Masel, Esor, 763 Hay Street, Perth, and 13 Field Street, Mt. Lawley (1913).
- Masel, Isidore, Queen's Crescent, Mount Lawley, and ex. Barrack and Wellington Streets, Perth (1931).
- McClemans, Mrs. Ada Lucie, Department of Public Health, Perth, and 4 Glenroyd Street, Mt. Lawley (1921).
- McClintock, Albert Scott, 3 Bowman Street, South Perth (1912).
- McCormack, Edward John, Municipal Offices, Subiaco, and 79 Lawler Street, Subiaco (1930).
- McDowall, Frederick George, 158 Royal Street, East Perth, and 569 Hay Street, Perth (1938).
- McGilvray, Albert, Beechboro Road, Bayswater (1934).
- McGrath, Thomas William, 486 Fitzgerald Street, North Perth (1919).
- McInnes, William, 37 Lichfield Street, Victoria Park (1924).
- McKenzie, John Alexander, Albany Road, Cannington (1926).
- MacLean, Hugh Kennedy, 60 A.M.P. Chambers, and 177 St. George's Terrace, Perth (1936).
- McLeish, Robert, 8 Murray street, Bayswater (1915).
- McLeod, Donald Guy, 55 Mount Street, Perth (1919).
- McMullen, Frederick Arthur, Warwick House, St. George's Terrace, Perth, and 9 Chester Street, Subiaco (1919).
- McNess, Herbert Fortescue, 41 Woodroyd Street, Mount Lawley, and Royal Arcade, Perth (1935).
- Meachen, Frank Ernest, Secretary Child Welfare Department, Perth, and "Kia Ora," River Road, Roleystone (1935).
- Meagher, Dr. Thomas William, 787 Albany Road, Victoria Park (1936).
- Mellows, Mrs. Elizabeth, 57 Forrest Street, Subiaco (1920).
- Melvin, William Harold, 104 Marine Parade, Cottesloe (1912).
- Menzies, Peter, 103 Pier Street, Perth, and 79 Fairfield Street, Mt. Hawthorn (1916).
- Miller, Reginald Goyne, Australasia Chambers, 68 St. George's Terrace, Perth, and 35 Clifton Crescent, Mount Lawley (1936).
- Millington, Harold, 7 Alexander Drive, Mount Lawley (1912).
- Milner, John George, 755 Hay street, and 544 William Street, Perth (1906).
- Miuors, Horace John, Children's Hospital, Perth, and 42 Hamersley Road, Subiaco (1934).
- Mitchell, Julian Eric, 11 Rankin Road, Shenton Park (1936).
- Mitchell, William Wilford, 59 Mount Street, Perth (1908).
- Moffin, Horace Elgar, Darlington (1909).
- Molynceux, Caryl Crosby, River Road, Kelmscott (1922).
- Mooney, Peter James, Trades Hall, Perth, and 26 Farnley Street, Mt. Lawley (1924).
- Moore, Alfred, 33 Webster Street, Nedlands (1938).
- Morgan, Mrs. Elsie Eliza, 48 Cobden Street, Bayswater (1929).
- Moseley, William Nottidge, A.N.A. Chambers, St. George's Terrace, Perth (1937).
- Muecke, Roy Le Page, Perth Hospital (1938).
- Muller, Charles, Balcatta Road, North Beach (1936).
- Munt, Charles Arthur, Devon Road, Claremont (1917).
- Murray, Matthew Henry, 66 William Street, Perth, and Puntie Crescent, Maylands (1908).
- Nash, Richard Harry, 18 Bedford Avenue, Subiaco (1934).
- Naylor, John Alexander, Reserve Street, and 80 Bay View Terrace, Claremont (1921).
- Neville, Auber Octavius, Aborigines Department, and 4 Victoria Avenue, Perth (1925).
- Nicholson, Edmund James Houghton, 9 Victoria Avenue, Claremont (1909).
- Nicholson, John Thomas, 9 Knutsford Street, Swanbourne (1931).
- O'Brien, Stanley Edwin, Court Hotel, Beaufort Street, Perth (1937).
- Ochiltree, Jack Leamonth, Weld Chambers, St. George's Terrace, Perth, and 37 Ord Street, West Perth (1908).
- O'Connell, John, 363 Hay Street, East Perth (1914).
- O'Connor, Dr. Michael, Savoy Hotel, Perth (1898).
- O'Meara, Dr. Patrick Michael, 44 Stirling Highway, Nedlands (1935).
- Orr, John, 58 Clothilde Street, Mount Lawley (1937).
- Orr, William Richard, Forrest Place, Perth, and River Avenue, Maddington (1926).
- Padey, Percival Walter, 27 Nanson Street, Wembley (1927).
- Palin, Richard, 9 Camberwell Street, Victoria Park (1923).
- Panton, Alexander Hugh, 11 Morryston Street, Leederville (1931).
- Parker, William Beneroff, Orient Line Building, William Street, Perth, and Dueraig Road, Applecross (1909).
- Parriek, Alfred, 27 Simper Street, Wembley Park (1932).
- Paterson, James Wiley, 49 St. George's Terrace, Perth, and 64 Labouchere Road, South Perth (1922).
- Payne, George Frederick, Elder, Smith & Co., Fremantle, and Fraser Street, East Fremantle (1898).
- Payuter, Henry Harold, 52 Leake Street, Peppermint Grove (1908).
- Pearee, Ernest Harwood, Yorkshire Insurance Co., St. George's House, Perth, and 81 Highway, Nedlands (1917).
- Penna, Thomas, Beach Road, Canning Bridge (1910).
- Perry, Charles Arthur, Federal Tinware Manufacturing Co., 30-36 Roe Street, Perth; 106 Lawler Street, Subiaco (1934).
- Phillips, Joseph Charles, 4 Ruislip Street, West Leederville (1926).
- Pilgrim, Henry Auburn, 284 Suburban Road, South Perth (1926).
- Pidgeon, Thomas, 29 Eighth Avenue, Maylands (1907).
- Port, James Cornish, 184 Adelaide Terrace, Perth, and Maylands (1906).
- Powell, Edward, 57 Queen's Crescent, Mt. Lawley (1904).
- Pratt, Mrs. Ruby Elizabeth, 15 Marian Street, Leederville (1933).
- Preacher, George Thomas, 146 Anzac Road, Mt. Hawthorn and W.A. Farmers, Perth (1933).
- Priestley, Arthur Henry, 54 St. George's Terrace, Perth, and 2 Learoyd Street, Mt. Lawley (1930).
- Pullin, Harold Maughan, 7 Bruce Street, Nedlands (1928).
- Pyman, Edwin Arthur, 66 William Street, Perth, and 41 Anzac Road, Leederville (1922).
- Quigley, Cornelius O'Neill, Royal Mint, Perth (1936).
- Radford, Harold Charles, 95 Railway Parade, Mt. Lawley (1931).
- Rae, Harvey George, 1 Thompson Road, Claremont (1937).

COMMISSION OF THE PEACE—*continued.*

- Randell, Charles Henry, Albany Road, Kenwick (1936).
 Randell, William George, 17 First Avenue, Mt. Lawley (1919).
 Raphael, Alfred, 9 Altona Street, West Perth (1930).
 Raphael, Howard Stirling, 66 King George Street, Victoria Park (1933).
 Rapley, Mrs. Alice Marion, 128 Joel Terrace, Mt. Lawley (1925).
 Read, William Raymond, 249 Albany Road, Victoria Park (1925).
 Reid, William Niven, Goldsbrongh, Mort & Co., 162-164 St. George's Terrace, Perth, and Preston Street, Como (1925).
 Rhodes, John Edwin, Mason Street, and 40 Glyde Street, Buckland Hill (1911).
 Richardson, Walter, 26 Lawler Street, Subiaco (1907).
 Robinson, William Denyer, Newspaper House, St. George's Terrace, Perth, and Point Peron House, Rockingham (1918).
 Rockcliff, William Hudson, 11 Charles Street, South Perth (1919).
 Rodgers, Stephen Gregory, 73 King George Street, Victoria Park (1927).
 Rose, James, 50 Kingston Avenue, West Perth (1904).
 Rosenstamm, Benjamin Elias, King Street and 8 Bellevue Terrace, Perth (1908).
 Rosman, Emanuel Horace, 11/13 Lyric House, 223 Murray Street, Perth, and 14a Bernard Street, Claremont (1917).
 Ross, Hugh McKenzie, 30 Bernard Street, Claremont, and Sandstone (1905).
 Rowe, Albert Ernest, Belmont Avenue, Belmont, and Gladstone Road, Rivervale (1927).
 Royce, Sydney St. George, Dalgety's, 15 William Street, Perth, and 5 Victoria Avenue, Claremont (1910).
 Russell, Joseph William, Hector Street, Tuart Hill (1933).
 Rutherford, Mrs. Clara Padbury, 63 Bedford Avenue, Subiaco (1922).
 Rast, Albert Collingbourne, Old Men's Home, Claremont (1926).
 Ryan, Oliver, 13 Basinghall Street, Victoria Park (1923).
 Ryle, James Freeman, 68 Grosvenor Road, Mt. Lawley (1921).
 Sander, Ernest Frederick, 38 Arlington Avenue, South Perth (1925).
 Sanderoock, Harry, 30 Birdwood Parade, Nedlands, and 167 Rokeby Road, Subiaco (1932).
 Sawell, Dr. Frank Leslie Pownall, 40 Victoria Avenue, Claremont (1898).
 Schofield, George, Waratah Avenue, Nedlands (1912).
 Schofield, William, New Zealand Chambers, St. George's Terrace, Perth, 40 Irvine Street, Cottesloe (1930).
 Scott, Thomas Prosser, 628 Newcastle Street, Leederville (1935).
 Searlock, John, 508 Beaufort Street, Perth (1933).
 Sewell, Frederick Daniel, 928 Hay Street, Perth, and 39 Esplanade, South Perth (1923).
 Sewell, Henry Carington, 146 Suburban Road, South Perth (1910).
 Shearn, Harry Vivian, 188 Railway Terrace, Maylands, and 42 Third Avenue, Mt. Lawley (1924).
 Simper, Henry John, 172 Railway Parade, Leederville, and Metropolitan Markets, Perth (1933).
 Simpson, George, Rokewood Orchard, Karragnullen (1926).
 Simpson, George William (Public Service Commissioner), 101 Thomas Street, Perth (1926).
 Sinclair, Egbert Bertram (General Manager State Saw Mills), 188 Walcott Street, Mt. Lawley (1932).
 Sinclair, Mrs. Myra Elsie, 188 Walcott Street, Mount Lawley (1934).
 Slatyer, Thomas Henry, Hillway, Nedlands, and Commonwealth Bank, Perth (1932).
 Smith, Chris Frederick Walter, 146 Peninsula Road, Maylands (1937).
 Smith, George Lubbock, 61 Viking Road, Claremont (1931).
 Smith, Harry Hill, 29 Gardner Street, Como (1933).
 Smith, Henry John, T. & G. Chambers, Perth, and 14 Henry Street, Subiaco (1915).
 Squires, Percival, Cannington (1922).
 Steere, Francis Grylls, 27 Union Street, Subiaco, and Parliament House, Perth (1932).
 Stevens, George Phillip, 30 Stirling Highway, Claremont (1921).
 Stewart, Dr. Hector Hamilton, 246 St. George's Terrace, Perth (1932).
 Stewart, James Alexander, 49 William Street, Perth, and 23 Coolgardie Street, Subiaco (1930).
 Stewart, James Alexander, 12 Pakenham Street, Mount Lawley (1918).
 Strickland, Arthur Albert, Bank of New South Wales, Perth (1928).
 Stuart, Edward John, 48 Salvado Road, Wembley (1922).
 Tatham, Joseph, 379 Beaufort Street, Perth (1931).
 Taylor, Charles, Department of Repatriation, Perth (1937).
 Taylor, Harry Wilfred, Perth City Council, 207 Murray Street, and 150 Walcott Street, Mt. Lawley (1926).
 Todd, Alexander, 132 Carr Street, Perth (1935).
 Totterdell, Joseph, 12 Nicholson Road, West Subiaco, and Warwick House, St. George's Terrace, Perth (1936).
 Trebilo, Herbert Henry (Commissioner of Taxation), Perth (1936).
 Trewick, Thomas Francis, 807 Hay Street, Perth, and 274 Bagot Road, Subiaco (1923).
 Turner, Edward John, 81 Shepperton Road, Victoria Park (1918).
 Turner, James William Gifford, Jull Street, Armadale (1923).
 Vallance, Mrs. May Barron, 59 Bagot Road, Subiaco (1936).
 Vander Velde, Benjamin, 157 Chelmsford Road, North Perth (1933).
 Veryard, Charles John Besley, 66 Cleaver Street, West Perth (1935).
 Vincent, David Frank, 201 Coode Street, Como (1935).
 Vivian, James William, Boans, Limited, Perth, and 37 Inverness Crescent, Mount Lawley (1937).
 Wadley, Bernard, South Crescent, Bayswater (1936).
 Waldby, Harold, 62 Bay View Terrace, Claremont (1926).
 Walton, David Storry, Bank of New South Wales, Perth (1937).
 Wardell-Johnson, Dr. Percy Hugh, 418 Beaufort Street, Perth (1907).
 Warno, William Evans, 27 Stanmore Street, Subiaco (1923).
 Warner, Frederick Lytton, 17 Kirkham Hill Terrace, Maylands (1925).
 Warren, Sydney Charles, care Bennie S. Cohen & Son, 115 St. George's Terrace, Perth, and 33 Victoria Parade, Claremont (1934).
 Wasley, Arthur Henry, 197 Walcott Street, Mt. Lawley (1923).
 Waters, George James McIntyre, Shell House, St. George's Terrace, Perth, and 91 Rookwood Street, Mount Lawley (1936).
 Watson, Sydney, 3 Scott Street, Claremont (1919).
 Waugh, Ernest William, W.A. Turf Club Buildings, Howard Street, Perth, and Fraser Road, Applecross (1915).
 Webb, Arthur Samuel, Economic Chambers, Perth, and 271 Hamersley Road, Subiaco (1926).
 Webb, Joseph, 2 Loma Street, Cottesloe (1936).
 Wells, Herbert Edward, 568 Hay Street, Perth, and ex. Forrest and Hensman Street, South Perth (1906).
 West, Alfred Archibald, 10 Lake Street, Perth, and Veitch Street, Bayswater (1908).
 Weston, Francis John, 13 Stirling Highway, Cottesloe (1916).
 White, Daniel George, 294B Cambridge Street, Wembley Park (1936).
 White, Fred., Esplanade, Canning Bridge and Carlisle (1932).
 Whyte, John Duncan, Harper's Buildings, Howard Street, Perth, and 60 The Avenue, Nedlands (1919).
 Wiles, Mrs. Edith Aeland, 28 Marita Road, Claremont (1921).
 Williams, Reginald Henry, Bevilacqua, Ltd., Occidental House, 51 St. George's Terrace, Perth, and 32 Barker Road, Subiaco (1937).
 Wilson, George Harmston, 70 Barrack Street, Perth, and Cannington (1916).
 Woodgate, William Henry Allnutt, 166 Grosvenor Road, North Perth (1922).
 Wright, Charles Stephen, 8 Stuart Street, Cottesloe Beach (1930).
 Wright, Frederick William Maynard, 48 Bulwer Street, Perth (1936).

PHILLIPS RIVER MAGISTERIAL DISTRICT.

TO

- Bnekie, Harry Holland, Ravensthorpe (1927).
 Daw, Francis Edgar, Ravensthorpe (1931).
 Marr, Hugh, Hopetoun (1930).
 Smith Walter Francis, Ravensthorpe (1923).
 Veal, Thomas, Hopetoun (1912).

COMMISSION OF THE PEACE—*continued.*

PILBARA MAGISTERIAL DISTRICT.

TO

- Clemesha, Ethelbert James, Nullagine (1937).
 Dunnet, William George, Balfour Downs Station, via Meekatharra (1929).
 Hansen, Hagbarth, Marble Bar (1926).
 Hawley, John, Marble Bar (1938).
 Johnson, Cornelius Francis, Ethel Creek Station, via Meekatharra (1935).
 Miles, George James Gallop Warden, Marble Bar and Perth (1907).
 Miller, Leslie Lewis, Warrawagine Station, via Marble Bar (1926).
 Parker, Ronald Wyborn, Warrie Station, via Nullagine (1925).
 Simpson, George, Nullagine (1935).
 Thirloway, William Kelat, Comet Gold Mines, Ltd., Marble Bar (1937).

PLANTAGENET MAGISTERIAL DISTRICT.

TO

- Ackland, George Henry, "The Ranch," Denmark (1938).
 Adams, Herbert Wallace, Young's Siding (1933).
 Baesjou, Augustus Henry, Woogenellup, Mt. Barker (1915).
 Barnesby, John Arthur, Albany (1937).
 Barnett, Thomas Hinton, Albany (1901).
 Barrett-Lennard, Edmund Thomas Daere, Middleton Beach, Albany (1920).
 Bayley, Frank, Denmark (1938).
 Brierley, Alan, Mt. Barker (1922).
 Bunker, James Fergus, Mortigallup (1913).
 Cobley, Albert, Albany (1934).
 Cooper, William Henry, Nornalup (1935).
 Crane, William Henry, Mt. Barker (1900).
 Crutehett, Hubert James, Kendenup (1925).
 Cuddihy, Andrew Francis, Albany (1917).
 Day, William John, Albany (1919).
 Doran, Michael Frederick, Forest Hill, Mount Barker (1936).
 Douglas, Edward Enoch, Kalgan River (1913).
 Duff, David Henderson, Kendenup (1936).
 Elverd, Arthur Edward, Perth Road, Albany (1926).
 Farrant, Harold Lascelles, Moir Street, Borden (1929).
 Ferry, Roland Jasper, Pootenup (1927).
 Fyfe, Thomas James, Price Street, Denmark (1930).
 Haire, Jeremiah, Scotsdale (1920).
 Hassell, Edmund Arthur, Jerramongup, via Needilup (1909).
 Holmes, James Henry Robinson, Needilup (1928).
 Howells, Albert Morgan, Tenterden (1935).
 Iffla, Harold Athelstan Hereward, South Porongorups (1933).
 Kearsley, Thomas, Osborne Road, Mount Barker (1938).
 Lamont, Norman Thomas, Marbellup Road, Albany (1919).
 Marshall, Thomas, Torbay (1912).
 Mawson, William, Napier River (1916).
 McKeown, James Woodburn, Melville Street, Albany (1934).
 Moir, John, Cape Riche (1906).
 Morgan, William John, Denmark (1923).
 Muir, Andrew, Albany (1900).
 Murray, William Wallace, Borden (1925).
 Nesbitt, Thomas Henry, Earl Street, Albany (1937).
 Norman, John, jun., "Mount Many Peaks," via Albany (1931).
 Pocock, Bernard, Needilup (1918).
 Pugh, Frank Reginald Hendy, Narrikup (1925).
 Rawlings, Charles James, "Mira Mar," Albany (1932).
 Richardson, Alexander Haywood, Dalgety & Co., and Middleton Road, Albany (1937).
 Robins, Benjamin, Middleton Beach, Albany (1921).
 Ross, Francis William, Albany (1910).
 Sampson, Walter Joseph, Mt. Barker (1915).
 Scanlan, John Paul August, York Street, Albany (1932).
 Smith, Joseph David, Denmark (1911).
 Souness, Frederick Henry, Mt. Barker (1926).
 Squire, Frank Lester, Landor Road, Mount Barker (1936).
 Toovey, Alexander John, Tenterden (1931).
 Vaughan, Arthur Clement, 47 Grey Street, Albany (1938).
 Vaux, John, Ongerup (1930).

- Ward, Frank, Kronkup (1928).
 Webster, Edward, Mount Barker (1936).
 West, John, Mt. Barker (1905).
 Whinnerah, William George Raymond, Redmond (1923).
 Williams, Frederick Lloyd, 95 Grey Street East, Albany (1937).
 Williamson, Kenneth Rankin, Narrikup (1925).
 Wilson, Robert Murray, 22 Grosvenor Road, Mount Lawley (1918).
 Wisbey, Carlton, Middleton Road, Albany (1912).
 Wittenoom, Charles Horne, Middleton Beach, Albany (1910).

PORT HEDLAND MAGISTERIAL DISTRICT.

TO

- Kennedy, Alexander Lorimer, Woodgina, via Port Hedland (1932).
 Richardson, Alexander Edwin, Pippingarra Station, Port Hedland (1926).
 Stocker, Geoffrey Paul, Port Hedland (1936).
 Sutherland, Robert Henry Douglas, Port Hedland (1932).
 Taplin, Leonard Eaton, Port Hedland (1936).

ROEBOURNE MAGISTERIAL DISTRICT.

TO

- Andrews, Richard Bullock, Mt. Florance Station, Roebourne (1938).
 Ferguson, Charles Ogilvie, Hooley Station, Tableland (1910).
 Gordon, Leslie Arthur, Millstream Station, Tableland, Roebourne (1937).
 Hancock, George, Mulga Downs (1918).
 Meares, Harry Harding Goldsmith, Warrambie Station, Roebourne (1926).
 Moseley, George Oswald, Mardie Station, via Onslow (1924).
 Sholl, Trevarton Frank, Roebourne (1937).
 Sleeman, Herbert Richard, Whim Creek (1918).
 Stove, Thomas, Roebourne (1923).

SUSSEX MAGISTERIAL DISTRICT.

TO

- Barnard, George William, Busselton (1907).
 Baskerville, George John, Augusta (1927).
 Blue, Donald Argyle, Busselton (1931).
 Bovell, Alexander Robert, Busselton (1926).
 Broekman, Edward John Tatton, Dudinalup, via Bal-ingup (1932).
 Broekman, William Locke, Warren River (1903).
 Broekman, William Wallace, "Warren House," Pemberton (1937).
 Bussell, Frederick Aloysius Weld, Margaret River (1906).
 Cammilleri, Frederick William Ponsonby, Busselton (1900).
 Crofts, Leonard Richard Edward, Margaret River (1930).
 Cross, James, Karridale (1908).
 Curtis, William Henry, Cowaramup (1927).
 Dean, Alfred, jun., Pemberton (1927).
 Edwards, Gomer Llewellyn, Busselton (1927).
 Falkingham, Robert, Kent Street, Busselton (1937).
 Gilbert, Albert John, Kudardup (1936).
 Honniball, John Joseph, Pemberton (1937).
 Leeman, Frank William, No. 1 State Mill, Manjimup (1928).
 Leitch, James, Northeliffe (1934).
 Mann, William Joseph, Busselton (1923).
 McKittrick, Alfred Henry, Carlotta Brook, Nannup (1933).
 Morgan, Albert Edwin, Busselton (1923).
 Moss, Charles Harmer, Jardee (1931).
 Palandri, Amadio Frank, Caves Road, Busselton (1936).
 Parker, Louis Patrick, Forest Grove (1918).
 Prince, Harold Taylor, Jarrahwood (1923).
 Prosser, Thomas, Busselton (1915).
 Reynolds, Percy Llewellyn, Lockeville, Wonnerup (1937).
 Reynolds, Thomas Henry, Kent Street, Busselton (1933).

COMMISSION OF THE PEACE—*continued.*

- Rowe, Richard Roy, Warren Road, Nannup (1932).
 Ryan, Joseph, Kent Street, Busselton (1928).
 Samworth, William Henry, Margaret River (1931).
 Seymour, Robert John, Dunsborough, Busselton (1934).
 Slattery, Barney, Cowaramup (1926).
 Smith, Henry Herbert, Tufunup (1923).
 Smith, Robert, Nannup (1938).
 Stewart, George Charles, Margaret River (1931).
 Stirruthers, Andrew, Nannup (1932).
 Thurkle, Albert Edward, Vasse (1933).
 Wright, Thomas Henry, Kent Street, Busselton (1915).
- TO
 SWAN MAGISTERIAL DISTRICT.
- Ackland, John Hugh, Lake Ninan, Wongan Hills (1922).
 Ackland, Royston Randell Barnes, Lake Ninan, Wongan Hills (1929).
 Bamlett, James Henry Carlisle, Albany Road, Kelmscott (1915).
 Barrows, Lewis Wilfred, Ballidu (1925).
 Bassett, John William, 124 Swan Street, Guildford and Toodyay Roads, Middle Swan (1916).
 Beales, Ernest, Lower Chittering (1932).
 Berry, Henry, Railway Avenue, Bassendean (1913).
 Broad, Harry Duncan, Round Hill (1911).
 Brown, Arthur William, Greenmount (1925).
 Brown, Stephen Andrew, 68-70 Railway Parade, and "Lynwood," Newcastle Road, Midland Junction (1900).
 Carrick, Walter John, Moora (1906).
 Chedzey, Tom, Moora (1930).
 Clinch, Walter Reginald, Moora (1908).
 Clune, Jeremiah McMahon, 52 North Street, Midland Junction (1924).
 Clune, Thomas Matthew, 64 Helena Street, Midland Junction (1902).
 Convoy, Adrian Hazel, Upper Swan (1932).
 Cook, John, Dandaragan (1932).
 Copeman, Walter James, Bullsbrook (1921).
 Crosbie, William Robert, Boundary Road, Midland Junction (1906).
 Davey, Edward, Thomas Street, Chidlow (1922).
 Dawson, George Russell, Maida Vale (1921).
 DeBurgib, Robert Sidney Maxwell, Cowalla, Moore River, Gingin (1909).
 Devenish, Harold Arthur, 6 Puntie Crescent, Maylands; James Street, Guildford; and Newcastle Road, Midland Junction (1933).
 Drummond, James, Dalgurong, Dandaragan (1904).
 Duggan, Thomas Patrick, Yericoin (1931).
 Dungey, Edwin Beeching, McNeill Street, Dalwallinu (1927).
 Edgar, Douglas Waldene, Glentromie, New Norcia (1928).
 Edwards, Reuben Eugene, Creek House, Moore River (1911).
 Ellis, Charles, Wongan Hills (1936).
 Evans, Sidney Ernest, "Mahara," Wooroloo (1934).
 Faithful, Samuel James, Perth Road, Bassendean (1924).
 Ferguson, Percy Douglas, Moora (1922).
 Flynn, Warwick Holt, McNeill Street, Dalwallinu (1937).
 Freestone, William John, Kondut (1925).
 Fry, Sydney Chamings, "The Downs," Carani (1931).
 Gardiner, Robert Keith, Blantyre, Moora (1925).
 Garnsworthy, Alfred Youlden, Kenny Street, Bassendean (1917).
 Gibbons, Leonard, Council Chambers and cr. Meadow and Swan Streets, Guildford (1930).
 Gilmour, Kenneth William, Roleystone (1933).
 Gray, Joseph, Carmel (1927).
 Guppy, William Francis, 8 Victoria Street, Guildford (1905).
 Hamersley, Hugh, Lockridge, Guildford (1901).
 Harber, George Emanuel, 78 West Road, Bassendean (1913).
 Harper, Prescott Henry, Gingin (1921).
 Hart, Harry Ramsay Gordon, Jacoby Street, Mundaring (1934).
 Hawkins, Frederick Walter, Boonooloo, Kalamunda (1923).
 Hayton, Joseph, Darlington (1922).
 Herbert, Pearce John, Gingin (1913).
 Hopkinson, Henry Justin, Dookaling, Miling (1926).
 Hyde, Arthur Blachford, "Hyde Park," Dalwallinu (1937).
 Jenkin, Clive James McMillan, Fenton Street, Wongan Hills (1936).
 Jones, Arthur Thomas, Miling (1933).
 Knuckey, Richard, Peet Road, Roleystone (1933).
 Kostera, Kazmier, Kalamunda (1936).
 Krocnert, Paul Albert Julius, Hawter Road, Glen Forrest (1936).
 Lambert, Harold Stanley, Calingiri (1937).
 Lamont, Neil, Baskerville, Upper Swan (1937).
 Lanigan, Andrew John, Mogumber (1930).
 Latham, Lyndon Ralph, 9 Devon Road, Bassendean (1932).
 Leeson, Samuel, Bradgate Farm, Wannamal (1919).
 Lee-Steere, Herbert John, Woolawa, via Moora (1922).
 Lefroy, Edward Henry Bruce, Walebing (1918).
 Learing, Albert Charles Russell, Lawnbrook, Bickley (1915).
 Loton, Ernest Thorley, Upper Swan (1926).
 Lydiate, George Arthur, Barton's Mill (1936).
 Macdonald, Mrs. Amelia, Glen Forrest (1924).
 Madderson, William, Croxdale Grove, Maida Vale (1924).
 McCreery, Thomas, Dalwallinu (1927).
 McKinley, Alexander, Moore Park, Moora (1931).
 McLauchlan, Donald, Guildford Road, Redcliffe (1936).
 Metcalf, Frederick, Moora (1936).
 Mills, William James Henry, Moora (1925).
 Minchin, Victor John, "Brentwood," Queen's Road, South Guildford (1938).
 Mitchell, Dr. Robert Macfarlane, Wooroloo (1920).
 Moore, George, Chittering and Gnowangerup (1924).
 Myles, Dr. William Saunders, Moora (1906).
 Neal, Arthur James, Moore River Native Settlement, Mogumber (1930).
 Owens, George Henry, Johnson Street, Dalwallinu (1931).
 Padbury, William, Meadow Street, Guildford (1901).
 Parker, Cecil Alwyn Reid, Wongan Hills (1927).
 Parkinson, Wilfred Charles, Magnetic Observatory, Watheroo (1935).
 Popple, James, Muehea (1922).
 Porritt, Arthur Herbert, Deal Street, Mt. Helena (1932).
 Purser, George Henry, junior, Piawaning (1931).
 Rennie, Valentine Goodchild, "Moondah," Gingin (1932).
 Rhodes, William Monteith, cr. Perth Road and Kidman Avenue, South Guildford (1926).
 Richardson, Aubrey Howard, "Mindala," Miling (1913).
 Riley, Eric Merriman, Quarragarra, Moora (1928).
 Roberts, Charles James, Dandaragan (1905).
 Roberts, Maitland Walter, Moora (1916).
 Roberts, Meredith, Dalwallinu (1921).
 Robinson, Harry Quin, Wooroloo (1934).
 Robinson, Percival Ford, Greenmount (1907).
 Sampson, Peter, 90 Boundary Road, Midland Junction (1908).
 Sanderson, Albert Ernest, Dunelm, Meadow Street, Guildford (1933).
 Scott, Alfred Percy, Padbury Street, Moora (1923).
 Spencer, Victor Percy Henry, Bindi Bindi (1935).
 Steere, Frederick Walter, Gooseberry Hill (1926).
 Stephens, Edward Bowles, Kalamunda (1907).
 Stone, Alexander Bilston, Calingiri (1928).
 Stonestreet, Norman Claude, Wilson Street, Wongan Hills (1925).
 Thorogood, Arthur Richard, Kalamunda (1931).
 Tierney, Thomas, Indarrie, via Walebing (1930).
 Toy, William Frederick, Bindoon (1928).
 Turner, William Richard, Beermullah, via Gingin (1935).
 Warburton, Herbert, Boulder Avenue, Redcliffe (1936).
 Ward, Henry, Morrison Road, Swan View (1932).
 Ward, Henry Thomas, Namban (1931).
 Watt, Alexander Ernest, Innamincka Road, Greenmount (1916).
 Watts, Ebenezer Ernest, Stoneville and Victoria Park (1930).
 Wedge, Frederick Arundel, Gingin (1934).
 Weston, Gregory Phillip, Pickering Brook (1931).
 Whiteman, Lewis, "Rainsworth," Middle Swan (1936).
 Wicks, Charles Rickword, North Road, Bassendean (1919).
 Yeates, Alfred, Chelsfield, Millendon (1933).
 Yelverton, William Charles Barry, 14 Guildford Road, Bayswater (1908).
 York, James Murray, Watheroo (1910).

COMMISSION OF THE PEACE—*continued.*

VICTORIA MAGISTERIAL DISTRICT

TO

Atkinson, Thomas, 299 Marine Terrace, Geraldton (1922).
 Bell, Francis Athol, Mullewa (1933).
 Bingham, Fred, Coorow (1925).
 Bothe, Baxter Deidrich, Inglewood, Coorow (1932).
 Bowman, John, Carnamah (1922).
 Brenkley, Walter, Tenindewa (1928).
 Bridge, Percy Thomas, Mingenew (1930).
 Bread, Donald Edward, Mellenby Station, Wurarga (1935).
 Brown, John Anderson Raith, Yandanooka (1931).
 Burges, Irwin Carleton, Irwin (1918).
 Carson, Richard, 80 Sanford Street, Geraldton (1934).
 Carstairs, John, Perenjori (1932).
 Chapman, Lionel John, Geraldton (1934).
 Clarkson, Robert Wilberforce, Dongarra (1922).
 Day, James, East Buntine (1929).
 Dinnie, Alexander Black, Buntine (1930).
 Doig, Alfred David, Mullewa (1924; 1933).
 Dowden, Charles William, Bonniefield, Dongarra (1931).
 Dreghora, James (Senior), Morawa (1912).
 Drew, Cornelius Joseph, Eradu (1923).
 England, Holiday William, Perenjori (1916).
 Eva, William James, Pintharuka (1916).
 Field, Ernest Alfred, Port Denison, Dongarra (1926).
 Foster, Henry, Geraldton (1934).
 Franklin, Evander William, Three Springs (1937).
 Fullerton, Richard Fiddes, Perenjori (1927).
 Grant, David Edgar, Moonyoonooka (1934).
 Granville, Francis Arthur, Morawa (1918).
 Harris, William Quick, Railway Parade, Three Springs (1938).
 Hebiton, James Kinnear, Three Springs (1911).
 Hepworth, Henry Andrew, Rothsay and Bowgada (1923).
 Hidden, Stanley Leopold, Mingenew (1932).
 Hobbs, Dr. Jack Rawlinson, Mullewa (1924).
 Holder, Walter, Gutha (1924).
 Hunt, Edward, "Fairfield," Three Springs (1936).
 Jones, William, Walkaway (1911).
 Jordan, William George, Three Springs (1938).
 Kennan, Frederick Augustus, Dalgety & Co., Geraldton (1934).
 Keown, Thomas, Morawa (1932).
 Kernan, Thomas Langdon, Wongoondy (1905).
 Lanagan, Gwydir, Tyreanna, Canna (1931).
 Lester, George, Geraldton (1922).
 Maley, Claude Edwin, Arrino (1936).
 Maurice, Stephen John, Bowgada (1935).
 McGillp, Angus Archibald Nicol, Coorow (1932).
 Meadowcroft, Arnold, Geraldton (1912).
 Meadowcroft, Charles David, Mullewa (1936).
 Mills, Joshua, Waggrakine, via Geraldton (1906).
 Mitchell, Ernest Lund, Carnamah (1934).
 Mulligan, Wilfred George, Carnamah (1932).
 Myers, Frederick, Wubin (1924).
 Nelson, Arthur, Buntine and Darlington (1922).
 Neville, Percy Carlyle, Carlyle Park, Yandanooka (1931).
 Northey, John Pierce, Morawa (1927).
 O'Halloran, John Sylvester, Corabella, Mingenew (1930).
 Orr, Thomas Esperance Bransom (Clem), Jose Street, Mullewa (1933).
 Page, John Henry, Mullewa (1933).
 Pass, Henry, Mullewa (1908).
 Pethick, William John, Winchester (1937).
 Randell, Ernest Arthur, Gunyidi (1927).
 Reynolds, Norman Wilfred, Carnamah (1933).
 Richards, Oliver James, Pindar (1929).
 Robinson, David Paul, Gutha (1937).
 Rock, Arthur Paskin, Geraldton (1930).
 Rudduck, Samuel Burton, Coorow (1913).
 Sargent, William Alexander Thomas, Carnamah (1935).
 Sewell, Walter Vernon, Sandsprings, via Geraldton (1909).
 Simpson, Charles Herbert, Pindar (1930).
 Smart, Andrew, Carnamah and 59 Stirling Highway, Nedlands (1930).
 Smith, Charles, East Yuna (1912).
 Smith, James Neilson, Three Springs and 6 Airlie Street, Cottesloe (1934).
 Summers, Frank, Latham (1931).
 Syme, David Christie, Buntine (1932).

Taylor, Edmund Youlden, Yandanooka (1926).
 Tiley, George Henry, Morawa (1927).
 Turner, William James, Arrino (1935).
 Walker, Leedham, Bowgada (1925).
 Warren, David, Mullewa (1910).
 Watson, Samuel John, "Enanty," Mingenew (1918).
 Wilson, Edward Findlater, Dudawa, Arrino (1933).

WELLINGTON MAGISTERIAL DISTRICT.

TO

Abbott, Dr. Arthur Gordon, 5 Spencer Street, Bunbury (1926).
 Adams, Harry Cuthbert, Leyland, Bunbury (1933).
 Aspley, Winter Lidstone, Capel (1918).
 Bartle, Alfred James, Hoffman Mill (1928).
 Becher, Francis Joseph, Harvey (1911).
 Bell, Peter Albany, Roelands (1907).
 Bentley, James Levi, Capel (1907).
 Bolden, John Lemuel, Bunbury (1915).
 Brazier, Arthur Amos Murray, Capeldene, Kirup (1936).
 Buchanan, Norman, "Ferndale," Cookernup (1931).
 Buckenarra, Peter, Ferguson (1916).
 Clarke, George Ephraim, Bunbury (1917).
 Clifton, Algernon Francis, Brunswick (1901).
 Clifton, Francis Maitland, Australind (1916).
 Clifton, Reginald, Wokalup (1922).
 Cook, Edward, Cookernup (1913).
 Collins, Dr. William Kendall, Donnybrook (1929).
 Cusack, Charles Bernard, 89 Spencer Street, Bunbury (1927).
 Davis, Eric George, Harvey (1926).
 Dempster, William Edward, Argyle (1900).
 Donaldson, James, Bunbury (1924).
 Duce, Godfrey Basil, Boyanup (1935).
 Dyer, Edward Morris, Capel (1925).
 Dyer, Lionel Herbert, Johnson Road, Yarloop (1938).
 Eekersley, Walter Roland, Harvey (1926).
 Egan, James, Donnybrook (1905).
 Fee, George Alexander, Dardanup (1908).
 Ferguson, Donald Maxwell, Donnybrook (1923).
 Flynn, Dr. Ignatius Joseph, Bunbury (1906).
 Frost, Alan Charles, "Cherrydale," Donnybrook (1937).
 Fry, Stephen Henry, Benger (1919).
 Gardiner, Ephraim, Ferguson (1905).
 Hands, John Edward, Wittenoom Street, Bunbury (1934).
 Harris, David John, Argyle (1923).
 Honey, Lionel Richard, Bunbury (1924).
 Inkpen, Frank Julius, 5 Money Street, Bunbury (1937).
 Jilley, Westgarth, Elgin (1926).
 Jones, Thomas Bushe, Upper Preston (1908).
 Kilpatrick, Walter Alexander, Boyanup (1912).
 Linham, William Joseph, Mornington Mills (1921).
 Maitland, Frederick Orbell, Capel (1905).
 McCormack, Frederick Albert, Brunswick Junction (1936).
 McKenna, William Edward, Bunbury (1928).
 More, Harry St. Barbe, Queensbury Street, Bunbury (1932).
 Mosedale, Harold Vincent, Lowden (1933).
 Palmer, Richard Samuel, Crooked Brook (1924).
 Parke, George Charles, Donnybrook (1938).
 Payne, Arnott James, Boyanup (1923).
 Prosser, Frederick Charles, Bunbury (1926).
 Ramsay, William Cunningham, Burekup (1907).
 Roberts, Frederick William, Bunbury (1920).
 Roberts, Vernon Gale, Capel (1926).
 Rose, Edwin, Bunbury (1910).
 Rymer, John Bertram, Springvale, Yarloop (1916).
 Sagar, Alfred, Brunswick Junction (1936).
 Schlam, Leopold Bauman, Yarloop (1935).
 Sharp, Augustus Peabody, Donnybrook (1912).
 Shier, George Chapman, Burekup (1926).
 Venn, Frank Evans, Dardanup (1908).
 Verschuer, John James Peter Zachary, Stephen Street, Bunbury (1938).
 Wilson, Herbert, Waterloo (1928).
 Withers, Frederick James, Bunbury (1927).
 Wood, Clement Harrington Glover, Bunbury (1927).

WEST KIMBERLEY MAGISTERIAL DISTRICT.

TO

Bucknall, William Prendiville, Fossil Downs Station, Fitzroy Crossing (1931).
 Cunningham, James Kerr, Derby (1910).

COMMISSION OF THE PEACE—*continued.*

Henwood, William Wedge, Noonkanbah, Fitzroy Crossing (1931).
 Lahey, James, Go Go Station, Fitzroy Crossing (1918).
 MacDonald, William Neil Mitchell, Fossil Downs Station, Fitzroy Crossing (1938).
 Monger, Rupert, Derby, and 7 McNeill Street, Peppermint Grove (1926).
 Reid, Harold, Munja Station via Broome (1936).
 Rose, George Canler, Mt. Anderson Station, Derby (1935).

WILLIAMS MAGISTERIAL DISTRICT.

TO

Anderson, Robert, "Fairlawn," Wickepin (1933).
 Ashworth, James Richard, Narrogin (1915).
 Barrett-Lennard, John Evelyn, Williams (1925).
 Barron, John, Narrogin (1912).
 Batt, George, Marradong (1917).
 Bean, Lysle Ingram, Yornauing (1931).
 Bee, Arthur Edward, Cuballing (1921).
 Bell, John Douglas, 14-Mile Brook (1913).
 Bradford, Dawson, 14-Mile Brook (1917).
 Butler, William Martin, Wickepin (1914).
 Carne, Herbert Vercoe, Williams (1910).
 Carruthers, Robert, Lake Grace (1920).
 Clark, Arthur Howard, Kulin (1923).
 Clayton, John Edward, Narrogin (1903).
 Clugston, Edward James, Arthur River (1925).
 Collinson, John, Lake Grace (1932).
 Crouch, Henry Thomas, Francis Street, Popanyinning (1930).
 Curnow, James, Bullading (1922).
 Dare, John Arnold, "Woodlands," Harrismith (1932).
 Davis, Frank Ernest Major, Cuballing (1905).
 Dearlove, Richard Charles, Walyurin (1932).
 Dewar, Alexander Murray Watson, Lake Grace (1925).
 Dick, William, East Jilakin (1926).
 Donaldson, Alan Keith, West Popanyinning (1928).
 Doney, Victor, Narrogin (1915).
 Farr, Edward, Dudinin (1933).
 Good, Henry Murray, Darkan (1932).
 Hall, Edgar Sydney, Narrogin (1912).
 Hammond, Sidney Frederic, Wickepin (1932).
 Hart, Eli, Cuballing (1904).
 Hemley, George Henry, Valley View, Wickepin (1937).
 Higham, Harry Norman, Culbin (1923).
 Holmes, Alfred, "Mardale," Duranillin (1934).
 Honey, Dudley David Goodman, High Street, Kulin (1930).
 Honeyman, William Mackie, Yealering (1935).
 Hosken, Leonard James, Wickepin (1937).
 James, John Joseph, Narrogin (1918).
 Jeffrey, Harold Edgar, Toolibin (1924).
 Jenkins, Edwin, Highbury (1920).
 Johns, William Langman, Narrogin (1907).
 Johnston, Hubert Cockburn, Kulin (1927).
 Jones, John Isaac, Kulin (1919).
 Joy, Lindsay Kendall, Lake Grace (1938).
 Kelly, Arthur, Lake Yealering (1925).
 Kinloch, David Guy, Newdegate (1935).
 Kirby, Reginald John, Jitarning (1922).
 Lavater, George Geoffrey, Narrogin (1910).
 Lavender, Thomas, Marling (1913).
 Lintott, Charles Daniel, Wimbledon, Darkan (1936).
 Littleton, Charles Bath, Quindanning (1927).
 Lloyd, Francis Henry, Newdegate (1927).
 Mather, James Herbert, Lake Grace (1935).
 McCormick, Arthur St. Patrick Creed, Narrogin (1924).
 McInnes, Richard, Gnarning (1919).
 Morgan, Frank Sidney, Quindanning (1910).
 Mowday, Moses Hubert, 25 Homer Street, Narrogin (1936).
 O'Connell, Yelverton William, Dwarda (1922).
 Parker, Charles Wesley, Kulin (1935).
 Pearce, William Edwin, Lake Grace (1936).
 Pickstone, William Emerson, Lake Grace (1932).
 Plant, Alfred Edwin, Noman's Lake, East Narrogin (1911).
 Price, Michael Andrew, Yilliminning (1913).
 Richards, Arthur Harold, Tarwonga, via Williams (1934).
 Robinson, William, Lindell Farm, Williams (1934).
 Shaddick, John Norris, East Popanyinning (1918).
 Stewart, George, Marybrook, Darkan (1927).
 Tumber, William Albert, Kulin (1927).
 Wake, Francis, Popanyinning (1917).
 Watson, Andrew Johnstone, Williams (1922).
 Watts, Ernest Herbert, Wandering (1921).

Watts, Francis Henry, West Popanyinning (1907).
 Watts, George Edward, West Popanyinning (1907).
 Whitford, Lewis Edmund, Harrismith (1932).
 Wiese, William Frederick, Narrogin (1904).
 Wright, Benjamin, Kulin (1918).

YALGOO MAGISTERIAL DISTRICT.

TO

Basford, Thomas Reeves, Barnong Station, Wururga (1936).
 Clark, John Pringle, Pullagaroo Station, Payne's Find (1928).
 Fremlin, Reginald William, Murgoo, via Yalgoo (1914).
 Gillam, Arthur Henry, Gabyon Station, Wururga (1933).
 Lefroy, Anthony Langlois Bruce, Boolardy Station, Yalgoo (1904).
 Lefroy, Francis Charles Bruce, Boolardy Station, Yalgoo (1931).
 Macpherson, George Trenmore Ossian, Woogalong Station, Yalgoo (1924).
 Maxwell, Patrick Richard, Meka Station, Yalgoo (1936).
 Mitchell, Charles Edward Henry, Barnong Station, Gullewa (1924).
 Morrissey, William Henry, Noongall Station, via Yalgoo (1931).
 O'Connor, John Joseph, Yalgoo (1915).
 Rinaldi, Peter, Yalgoo (1924).
 Taylor, Douglas Charles Foulkes, Yuin Station, via Yalgoo (1924).

YILGARN MAGISTERIAL DISTRICT.

TO

Birch, Charles, Southern Cross (1920).
 Blennerhassett, Thomas William, Marvel Loch (1937).
 Caddy, Reginald, Antares Street, Southern Cross (1937).
 Cavanagh, Melville John, "Carinya," Warralakin (1935).
 Cayzer, Charles William, Edna May Amalgamated Gold Mines, Westonia (1937).
 Elsbury, John, Bullfinch (1920).
 Faul, Albert Ernest, Mount Palmer and Kalgoorlie (1935).
 Jewell, John Davies, Nevorla (1925).
 Kelly, Lionel Francis, Bullfinch (1931).
 Lockton, John, Boddalin (1938).
 Mann, Frederick James, Bullfinch (1910).
 Marston, George Areher, Moorine Rock (1937).
 McLaren, Duncan, Marvel Loch (1937).
 Metzke, Walter, Antares Street, Southern Cross (1937).
 Sanders, George Ronald Douglas, Antares Street, Southern Cross (1936).
 Shanahan, Dr. Patrick William, Southern Cross (1934).
 Taylor, Charles Mortimer, Walgoolan (1924).
 West, Sylvester Robert, Noongar (1924).
 Wood, Arthur Montgomery, North Walgoolan (1925).

YORK MAGISTERIAL DISTRICT.

TO

Adams, James, Corrigin (1916).
 Baikie, Leslie Murray, Quairading (1926).
 Barnett, Harold, Corrigin (1932).
 Bateman, William Henry, East Beverley (1912).
 Beaton, Kenneth, Erikin (1913).
 Bell, Dr. Malcolm Sylvester, Bruce Rock (1935).
 Black, Harold Duncan, Avon Terrace, York (1936).
 Blechyndon, Ernest Walter, Babakin (1913).
 Bostock, George John, Pingelly (1926).
 Brown, Francis Elephenstone, Bendinger (1912).
 Brown, William Edward, Huckmell, Billaricay (1925).
 Budge, Andrew Leslie, Pingelly (1937).
 Burges, William Goldsmith, Burges Siding (1906).
 Butler, Dr. Frederick Stanley, Beverley (1903).
 Butler, Walter John, Bruce Rock (1919).
 Campbell, John, Pingelly (1937).
 Chester, Stanley Charles, Bally Bally, via Beverley (1930).
 Clapp, Zephaniah Pinkham, Bilbarrin (1912).
 Clark, Arthur Howard, Kulin (1923).
 Clemens, Victor Edgar, "Nookawarra," Quairading (1937).
 Craig, Robert Lawrie, Rockend, West Brookton (1931).
 Crawford, Andrew John, Muntadgin (1936).
 Crawford, Robert Lindsay Samuel, Brookton (1898).
 Crawford, William Milroy, Brookton (1931).

COMMISSION OF THE PEACE—*continued.*

- Dunn, Alexander, Kurrenkutten (1912).
 Durston, Maynard Middleton, Corrigin (1934).
 Ellingham, James Henry, Aldersyde (1934).
 Ettridge, Thomas William, Quairading (1932).
 Falconer, Charles, Pantapin (1922).
 Filmer, George Benjamin Wright, Beverley (1917).
 Flinn, James John, Bending (1927).
 Fricker, William Henry, Narembeen (1919).
 Gault, William, Greenhills (1937).
 Gmeiner, Albert Edgar, Kwoylin (1930).
 Grant, Leslie John, Karigarin East (1928).
 Greay, James Stephen, Grasslands, E. Pingelly (1934).
 Green, Charles Ruben, Coraling Street, Quairading (1927).
 Green, Patrick James, Pingelly (1898).
 Grieve, Rupert Frederick, King Rocks (1934).
 Growden, Hambly Maynard, Quairading (1936).
 Hackworthy, Cecil Wallace, Queen Street, Pingelly (1930).
 Hall, James, Graball (1923).
 Hammond, John Deane, Kellerberrin (1895).
 Harris, Jonathan Bult, York (1912).
 Hick, Thomas, West Dale (1912).
 Hodgson, Robert Percival, Beverley (1917).
 Hosken, John, Emu Hill (1926).
 Hughes, Fred, Muntadgin (1936).
 Inkpen, Roy, York (1921).
 Jacoby, Henry Gustav, Brookton (1923).
 Johnston, Donald, Greenhills (1937).
 Johnston, Ernest Clyde, Danguin (1935).
 Johnston, Hamlet, Kondinin (1928).
 Johnston, Harold, Danguin (1915).
 Jones, Stephen Thackery, Kondinin (1916).
 Knight, John Albert, Gorge Rock, Corrigin (1936).
 Knipe, Eric Owen, Ardath (1927).
 Lethlean, John, Bruce Rock (1930).
 Lohar, James Pollock, Dulbellin (1925).
 Macdonald, James Johnston, Kondinin (1911).
 Mackie, John Robins, Mackie's Crossing (1906).
 Mann, Robert, Babakin (1915).
 Marwick, Thomas William, Belmuning, via Greenhills (1932).
 Marwick, Warren, York (1906).
 McDonald, Francis, East Beverley (1898).
 McGinn, Dr. Keith Edward, Quairading (1930).
 McInnes, Richard, Gnarning (1919).
 McKay, John Moyle, Narembeen (1931).
 McKenzie, Alexander Robert, Corrigin (1937).
 McLean, John, County Peak (1924).
 Mercer, Alfred Harold, Avon Terrace, York (1924).
 Morgan, Herbert Pacey Cook, Balkaling (1926).
 Morrison, Robert Martin, Shackleton (1929).
 Noonan, Albert Francis, York (1937).
 Parsons, George Frederick, West Bending (1927).
 Pickersgill, Herbert Nelis, Corrigin (1919).
 Pinel, Phillip Amy, Bruce Rock (1929).
 Pitman, Samuel Thomas, Kunjin (1918).
 Pitts-Hill, William, Corrigin (1933).
 Price, John Henry, Narembeen (1936).
 Price, Wilfred Llewellyn, Beverley (1921).
 Ridgway, Thomas Twitchen, Mt. Kokeby (1924).
 Rogers, Frederick, Beverley (1912).
 Ruse, Ernest, Narembeen (1936).
 Seimons, George William, South Kunjin (1913).
 Sewell, William Orlando, Pingelly (1924).
 Shenton, Egbert George, Quairading (1936).
 Stafford, Henry Harold, Karigarin (1926).
 St. Jack, Thomas, Riekey's Siding (1915).
 Stone, Joseph Henry, South Carling (1915).
 Strickland, Frank Wallace Llewellyn, Danguin (1935).
 Tancock, Alfred Henry, Kwoylin (1930).
 Thomas, Roderick George, "Glenmore," Greenhills (1937).
 Thomson, Andrew Knox, Lake Mears, Danguin (1935).
 Tomkinson, Edward Henry, Emu Hill (1913).
 Trembath, William Nicholas, Kondinin (1937).
 Turpin, William, Cross Roads, East Pingelly (1918).
 Twine, James Sturgess, Beverley (1912).
 Ulyott, William Lamplough, Corrigin (1925).
 Wansbrough, Charles Prangle, Beverley (1912).
 Ward, Dr. Harold Whitfield, York (1921).
 West, James William Bodkin, Kondinin (1923).
 Wilkins, Harrie John, Kondinin (1934).
 Williams, Charles Ernest, Brookton (1931).
 Wilson, Gilbert Frederick Churchill, Kweda (1927).
 Woodroffe, Charles Jewel, Balkaling (1913).
 Wrench, Gerald Ernest Lionel, Beverley (1910).
 Yelland, Herbert John, Bruce Rock (1912).

GREETING:

First Assignment.—Know Ye, that We have assigned you, and each and every of you, to be Our Justices to keep Our Peace in Our State of Western Australia in the Magisterial Districts hereinbefore indicated, either alone or with any one or more of Our Justices that hereafter shall be appointed in the said Districts, and to keep and cause to be kept all laws, for the preservation of the Peace, and for the quiet rule and good government of Our people in the said Districts according to the form and effect of the same, and to punish all persons offending against them, or any of them, in the said Districts, as by the said laws is provided, and to cause to come before you all persons within the said Districts who use threats to any of Our People, to find security for keeping the peace or for their good behaviour towards Us and Our People: And if they refuse to find such security, then to cause them to be safely kept until they find such security.

Second Assignment.—We have also assigned you, and each and every of you, either alone or with any one or more of such Justices to be appointed as aforesaid, to inquire the truth concerning all manner of crimes, misdemeanours, and offences, concerning which Our Justices of the Peace may lawfully or ought to inquire by whomsoever and in what manner soever done, perpetrated, or attempted in the said Districts: And upon all complaints before you to issue such process against the person charged until they are taken or surrender themselves as may by law be issued.

Third Assignment.—We have also assigned you, and each and every of you, either alone or with any one or more of such Justices to be appointed as aforesaid, to have, exercise, and discharge all other the powers, authorities, and duties which under or by virtue of any law of Our Realm or of Our said State belong or appertain to the office of Justice of the Peace in or for Our said State.

And therefore We command you and each and every of you that you diligently apply yourselves to keep and cause to be kept the peace and all laws of Our Realm and of Our said State, and that at certain days and places duly appointed for these purposes, you make inquiries into the premises, and hear and determine all and singular the matters aforesaid, and perform and fulfil the duties aforesaid, doing therein what is just according to the laws of Our Realm and of Our said State: And we command Our Sheriff and other officers of Our said State to aid you by all lawful means in the performance and due execution of the premises.

In testimony whereof, We have caused these Our Letters to be made Patent, and the Great Seal of Our said State to be hereunto affixed.

Witness our Trusty and Well-beloved Sir James Mitchell, Knight Commander of the Most Distinguished Order of St. Michael and St. George, Our Lieutenant-Governor in and over Our State of Western Australia and its Dependencies, at Perth, this thirtieth day of June, in the year of Our Lord One thousand nine hundred and thirty-eight.

(Sgd.) JAMES MITCHELL,
 Lieutenant-Governor.

(Note.—The figures after each name denote the year of original appointment.)

COMMISSION OF THE PEACE—*continued.*

The following Lists have been prepared from particulars supplied by the other States and are published for the information of the public.

LIST OF JUSTICES OF THE PEACE FOR NEW SOUTH WALES RESIDING IN WESTERN AUSTRALIA.

Coombe, Sir Thomas, Parliament Place, Perth.	Leitch, George, 492 Railway Road, Shenton Park.
Doyle, Henry James, 87 Smith Street, Highgate Hill.	Pelloc, Theodore, 78 King's Park Road, Perth.
Fitzhardinge, Berkeley Ross, Bank of New South Wales, Perth.	Soothill, Herbert William, 44 Boronia Avenue, Nedlands, and Producers' Markets, Perth.
Graham, Walter, Wannamal.	Steel, Frederick William, 72 Farnley Street, Mount Lawley.
Hanley, Edward, 8 Barnfield Street, Claremont.	Walsh, Wellesley Robert George, Gooseberry Hill Road, Gooseberry Hill.
Jones, Alan Harry, Bank of New South Wales, Perth.	Wreford, Stanley Mathew, National Bank of Australasia, Ltd., Perth.
Kimpton, Robert Samuel Charles, Queensland Insurance Co., Ltd., 29 Barrack Street, Perth.	
Lauder, Frederick Aubrey, 16 Pakenham Street, Mount Lawley.	

LIST OF JUSTICES OF THE PEACE FOR QUEENSLAND RESIDING IN WESTERN AUSTRALIA.

Connell, Robert, 25 Hardy Street, South Perth.	Lauder, Frederick Aubrey, 16 Pakenham Street, Mount Lawley.
Curlewis, Charles Herbert, Victoria Insurance Company, Ltd., St. George's Terrace, Perth.	Sims, Henry Charles, Esperance.
Day, Arthur Gerald, Harvey.	Wreford, Stanley Mathew, National Bank of Australasia, Limited, Perth.
Doyle, Henry James, 87 Smith Street, Highgate Hill.	

LIST OF JUSTICES OF THE PEACE FOR SOUTH AUSTRALIA RESIDING IN WESTERN AUSTRALIA.

Beare, William George Douglas, Woodward Street, Coolgardie.	Lillburne, Robert Douglas, Thomas Street, Nedlands, and c/o Lands and Homes, Ltd., Perth.
Bristow, Edgar Stowen, Bruce Rock.	Love, John Alexander, 28 Broadway Nedlands, and 230 St. George's Terrace, Perth.
Cantor, Abraham Jacob, 61 Lawley Crescent, Mount Lawley.	Martin, Wilfred Jeffrey, Orchard Drive, Kendenup.
Casper, Henry, 101 St. George's Terrace, Perth, and 17 Clifton Crescent, Mount Lawley.	McBride, Sydney William Hamilton, 20 Parry Street, Claremont.
Dalton, William, 24 Wellington Street, Bumbury.	McCarthy, Edward James, Dempster Street, Esperance.
Day, Horace Eugene, 118 Forrest Street, South Perth.	McGregor, Duncan James Palmer, 107 Barker Road, Subiaco.
Eales, Joseph Herbert, 49 William Street, Perth.	McMullen, Frederick Arthur, W.A. Turf Club Buildings, 1 Howard Street, Perth.
Ferguson, Thomas Miller, Parkeston.	Owen, William Lambden, Armadale.
Folland, Walter, Katanning.	Pennifold, Alfred Lincoln S., 57 Aberdare Road, Shenton Park.
Foristal, Isaac, Bank of New South Wales Chambers, Perth, and 17 Princess Road, Nedlands.	Pethick, William John, Winchester.
Franklin, James Thomas, 155 Adelaide Terrace, Perth.	Robinson, William, Kwinana Estate, via Rockingham.
Guppy, William Francis, Perth Road, South Guildford.	Sawkins, Dansie, Riviera Flats, Mill Street, Perth.
Hack, Bedford Percy, Congelin, via Narrogin.	Sims, Henry Charles, Esperance.
Harper, Charles, 42 St. George's Terrace, Perth.	Smith, James Neilson, Three Springs, and 6 Airlie Street, Cottesloe.
Hawke, Albert Redvers George, Department of Employment, Perth, and Northam.	Southey, Hubert Guy, 106 Barrack Street, Perth.
Henderson, James Porter, York Road, Mundaring	Starr, Peter William, Beacon.
Jasson, Edward August, 113 Eighth Avenue, Maylands.	Thompson, Claude, 22 Lawley Street, Subiaco.
Keley, George, Warren Road, Katanning.	Trimble, William John, Mt. Helena.
Lauder, Frederick Aubrey, 16 Pakenham Street, Mount Lawley.	Tuekey, Hobart, Mandurah.
	Tynms, Herbert George, 1324 Hay Street, Perth.

LIST OF JUSTICES OF THE PEACE FOR TASMANIA RESIDING IN WESTERN AUSTRALIA.

Beiton, Philip, 1 Nanhob Street, Mount Lawley.	Holman, Miss May, Parliament House, Perth, and Ida Street, Bassendean.
Lauder, Frederick Aubrey, 16 Pakenham Street, Mount Lawley.	Sims, Henry Charles, Esperance.

LIST OF JUSTICES OF THE PEACE FOR VICTORIA RESIDING IN WESTERN AUSTRALIA.

Casper, Henry, 101 St. George's Terrace, Perth, and 17 Clifton Crescent, Mount Lawley.	Sims, Henry Charles, Esperance.
Lauder, Frederick Aubrey, 16 Pakenham Street, Mount Lawley.	Slatyer, Thomas Henry, Hillway, Nedlands, and Commonwealth Bank, Perth.

EX OFFICIO JUSTICE OF THE PEACE.

Premier's Department,
Perth, 29th June, 1938.

IT is hereby notified for public information that John Patterson Myers, Esquire, Mayor of the Municipality of Narrogin, has been appointed, under section 9 of the Justices Act, 1902-36, as a Justice of the Peace for the Williams Magisterial District, during the term of his office as Mayor of the Municipality.

Premier's Department,
Perth, 17th June, 1938.

IT is hereby notified for public information that His Excellency the Lieutenant-Governor in Council has been pleased to reappoint, under section 6 of the Public Service Act, 1904, George William Simpson, Esquire, to be Public Service Commissioner, as from the 17th June, 1938.

L. E. SHAPCOTT,
Under Secretary Premier's Department.

FARMERS' DEBTS ADJUSTMENT ACT, 1930-1934.

NOTICE is hereby given that the following Stay Orders have lapsed as from date specified:—Boyd, Angus Colvin, Koolanooka; Bodle, Ernest Frank, Moorine Rock; Denner, George, Mullewa; Lloyd, Francis Henry, Newdegate; 29th June, 1938.

W. A. WHITE,
Director.

29th June, 1938.

FARMERS' DEBTS ADJUSTMENT ACT, 1930-1934.

NOTICE is hereby given that the following Stay Orders have been issued in accordance with section 7, subsection (1), of the Farmers' Debts Adjustment Act, 1930-1934, which reads as follows:—

A Stay Order shall direct that no action, execution, distress for rent, proceedings on default for breach of covenant under any mortgage or other security for money, or under an agreement for sale and purchase of lands, or other process or proceeding, shall be commenced or proceeded with or put in force against the farmer or any of the farmer's assets, whether utilised in connection with or forming portion of the assets comprised in his farming business or not, during the operation of such Stay Order: Provided that, by leave of a Judge, any action may, notwithstanding the Stay Order, be instituted and/or carried on against the farmer, but not beyond judgment.

Granted under section 11 (Writing down or suspension of Debts).

Farmer (Surname and Christian Names), Address,
and Date of Order.

Clarke, Robert Arthur, Beacon, 22nd June, 1938.
Martin, Kenneth John and Philip Andrew, Dalwallinu, 22nd June, 1938.
Mann, Henry Willoughby, Nungarin and 6 Norbert street, East Perth, 22nd June, 1938.
Munckton, Ernest James, Hamersley, 22nd June, 1938.
Thomas, Alice Mary, Korbel, 24th June, 1938.
Strugnell, William Laurence, Mukinbudin, 24th June, 1938.
Neal, Sydney Harold, Boddalin, 24th June, 1938.
Calderwood, Clyde Donald, Mollerin, 24th June, 1938.
Whittaker, Alfred How, Kulikup, 24th June, 1938.
Ralph, Leonard Cornelius, Binna, 27th June, 1938.
Cahill, Joseph Michael, Nangeenan, 27th June, 1938.
Hardman, William Richard, Kellerberrin, 28th June, 1938.

McCabe, James Frost (Administrator Estate M. A. McCabe) and Patrick Joseph, Kellerberrin, 28th June, 1938.

All claims against these farmers to be forwarded to the Director, Temple Court, William street, Perth.

W. A. WHITE,
Director.

29th June, 1938.

FARMERS' DEBTS ADJUSTMENT ACT, 1930-1934.

NOTICE is hereby given that the adjustment of debts under section 11 of the Act of the following farmers has been finalised and the Stay Orders have now lapsed as from date specified:—Lloyd, Francis Henry, Newdegate; Boyd, Angus Colvin, Koolanooka; Masters, Arthur Charles, Wagin; Dalton, William G., Doodlakine; Macdonald, Norman John, Buniche; Haynes, George, Cranbrook; Withell, Frederick Stewart, Dalwallinu; Bell, John Jackson, and Thompson, Frederick, Kondinin; Simpson, Claude Downie and Elizabeth H., East Pingelly; West, Albert Walter, Maya; O'Grady, James, Pantapin; Johnston, Kathleen V., Merredin; 29th June, 1938.

W. A. WHITE,
Director.

29th June, 1938.

FARMERS' DEBTS ADJUSTMENT ACT, 1930-1934.

NOTICE is hereby given that the following Stay Orders issued under section 11 of the Act have been cancelled as from date specified:—Valentine, John Sinclair, Koolanooka; Morell, James D., Wilgoyne; 29th June, 1938.

W. A. WHITE,
Director.

THE AUDIT ACT, 1904.

The Treasury,
Treasury No. 16/38. Perth, 27th June, 1938.

IT is hereby published, for general information, that Mr. C. W. Casselton has been appointed Receiver of Revenue for the Agricultural Bank at Denmark from the 16th June, 1938.

A. J. REID,
Under Treasurer.

Office of the Public Service Commissioner,
Perth, 30th June, 1938.

HIS Excellency the Lieutenant-Governor in Executive Council has approved of the following appointments:—

Ex. Co. 1907; P.S.C. 362/37.—A. H. Telfer, Principal Registrar and Assistant Under Secretary for Mines, Mines Department, to be Under Secretary as from 5th July, 1938.

Ex. Co. 540; P.S.C. 481/37.—E. G. Flanagan, Clerk of Courts and Mining Registrar, Kalgoorlie, Crown Law Department, to be Principal Registrar and Assistant Under Secretary, Mines Department, as from 5th July, 1938.

Ex. Co. 1060; P.S.C. 267/38.—S. E. Wheeler, Clerk, Solicitor General's Office, Crown Law Department, to be Clerk of Courts, Bruce Rock, as from 15th June, 1938.

Ex. Co. 2296; P.S.C. 338/37.—S. E. Hunsley, Clerk, Department of Employment, to be Inspector, Child Welfare Department, as from 8th January, 1938.

Also of the following retirement:—

Ex. Co. 1214.—M. J. Calanchini, Under Secretary, Mines Department, under section 66 of the Public Service Act, as from 4th July, 1938.

GEO. W. SIMPSON,
Public Service Commissioner.

VACANCIES IN THE PUBLIC SERVICE.

Department.	Position.	Old Classification.	New Classification.	Date Returnable.
Treasury	Machinist-in-Charge, Workers' Homes Board (Item 189)	£180—£210	£200—£210	1938. 2nd July.
Agriculture	Principal, Muresk Agricultural College (Item 1613)	£654—£780	£654—£780†	do.
Crown Law	Clerk of Courts, Bridgetown (Item 1380)	£294—£330	£318—£330	9th July.
Education	Clerk (Item 1466)	£294—£330	£318—£330	do.
Agriculture	Dairy Supervisors (2)	£230—£270‡	do.
Public Works	Investigating Engineer (Item 1020) ...	£510—£582	£510—£630	16th July.
Metropolitan Water Supply	Clerk, Fremantle (Item 1145)	£306—£342	£342—£366*	do.
Mines	Mining Registrar, Coolgardie (Item 570)	£306—£342	£342—£366*	do.
Do.	Mining Registrar, Meekatharra (Item 573)	£306—£342	£342—£366*	do.
Education	Inspector (Item 1450)	£582—£690	£666—£699§	do.

NOTE:—

* Limit fixed £354 under Clause 10 of the Clerical Agreement.

† With residence (unfurnished), light and fuel. Applications are also called under section 29.

‡ Applications are also called under section 29. An allowance of £150 per annum is payable to cover travelling and transport.

§ Applications are also called under section 29.

Applications are called under section 38 of the Public Service Act, 1904, and are to be addressed to the Public Service Commissioner and should be made on the prescribed form, obtainable from the offices of the various Permanent Heads of Departments.

GEO. W. SIMPSON,
Public Service Commissioner.

Crown Law Department,
Perth, 30th June, 1938.

HIS Excellency the Lieutenant-Governor in Executive Council has approved of the undermentioned appointments:—

Dr. F. K. Wallace as acting Resident Magistrate, Broome, and acting Magistrate of the Broome Local Court, during the absence of E. S. Reynolds on leave.

Dr. J. F. Drew as Resident Magistrate of the Roebourne Local Court and Chairman of the Roebourne Court of Session, vice Dr. G. W. Pottinger resigned.

THE Hon. Minister for Justice has approved of the appointment of the undermentioned persons as Commissioners for Declarations under the Declarations and Attestations Act, 1913:—Robert Jackson Alderton, Esq., of Coolgardie; Thomas William Blennerhassett, Esq., of Nevada; Harry Bodimer, Esq., of Kintore; Arthur Bond, Esq., of Norseman; Richard Casley, Esq., of Boulder; Norman Dodd, Esq., of Norseman; Raymond Stanley Ellis, Esq., of Norseman; Joseph Macedon Embleton, Esq., of Southern Cross; Hugh Farrelly, Esq., of Norseman; Oliver Joseph James, Esq., of Norseman; Henry John Jessup, Esq., of Kalgoorlie; Lionel Francis Kelly, Esq., of Bullfinch; Geoffrey Lambert, Esq., of Meekatharra; Thomas Leggo, Esq., of Kalgoorlie; Arthur Macknay, Esq., of Mt. Palmer; James O'Sullivan, Esq., of Grant's Patch; James O'Dwyer, Esq., of Boulder; Colin Scott, Esq., of Bullfinch; Percival Harry Thompson, Esq., of Kalgoorlie; Richard Treleven, Esq., of Kalgoorlie; and Eric Fisher Russell Watts, Esq., of Marvel Loch.

H. R. GORDON,
Under Secretary for Law.

FORFEITURES.

THE undermentioned Leases have been cancelled under section 32 of the Land Act, 1898, and/or section 23 of the Land Act, 1933-1937, for non-payment of rent or other reasons:—

Name, Lease, District, Reason, Corres. No., Plan.
 Pathurst, R. L.; 55/1858; Jilbadji 513; £8 16s. 9d.; 1591/30; 23/80, B3.
 Chatley, G. R.; 14833/55; Nelson 1943; £7 10s. 0d.; 12341/05; 445/80, A2.
 Dodd, I. E.; 13155/56; Yilgarn 328; £172 10s. 2d.; 1657/26; 35/80.
 Gittins, A.; 3108/437; Hay; abandoned; 2757/36; 444/80, B,C4.
 Green, Wm.; 68/1955; Kojonup 7581, 8103; £29 19s. 1d.; 5283/26; 416B/40, D1.
 Hadden, A. G.; 3117/2028; Kalgoorlie R1005; £0 7s. 6d.; 827/37; Kalgoorlie 2.

Haymes, Eunice I.; 3117/1242; Mt. Palmer 48; abandoned; 772/35; Mt. Palmer.
 Hoare, L. A. H.; 22128/68; Avon 11355; £48 17s. 0d.; 472/27; 34/80, D4.
 Hodgson, R. P.; 6017/153; Beverley S41, S42, S43, S46, S47; abandoned; 4732/30; Beverley.
 Keyser, Chas.; 3117/1905; Youanmi 347; £0 12s. 6d.; 2349/36; Youanmi.
 Matson, John; 68/851; Williams 12817; £29 17s. 7d.; 4145/27; 387/80, A4.
 McIntyre, W. A.; 42024/55; Yilgarn 985; £35 8s. 10d.; 3998/26; 36/80.
 O'Donohue, Clare S.; 347/1471; Avon 13958; abandoned; 1457/37; 35/80, C3 & 4.
 Pascoe, I. J.; 55/2377; Denmark Estate 428; £3 2s. 0d.; 1465/32; 452C/40, D4.
 Seahill, Ernest; 395/412; Ngalbain; abandoned; 586/33 39/80.
 Seahill, Ernest; 395/818; Ngalbain; abandoned; 537/37; 39/80 and 50/80.
 Seahill, Ernest; 395/821; Ngalbain; abandoned; 1018/37; 39/80 and 50/80.
 Watkins, C. T.; 3577/68; Kojonup 5220; abandoned; 11371/07; 409C/40, D4.

ERRATUM NOTICE.

FORFEITURE in *Gazette* of the 27th May, 1938, Bradford, D. J. Cancelled as "abandoned" to read "for non-payment of rent."

G. L. NEEDHAM,
Under Secretary for Lands.

GOVERNMENT LAND SALES.

THE undermentioned allotments of land will be offered for sale at Public Auction on the dates and at the places specified below, under the provisions of the Land Act, 1933-1937, and its Regulations:—

BUNBURY.

13th July, 1938, at 3.30 p.m., at the District Lands Office—
 †Hamel—Town 100, 1r., £12 10s.
 ‡Wagerup—*75, 4a. 3r. 21p., £15.

COLLIE.

13th July, 1938, at 11 a.m., at the Court House—
 †Collie—Town 1280, 1r., £40.

CUE.

13th July, 1938, at 2 p.m., at the Mining Registrar's Office—
 †Big Bell—Town 172, 204, 205, 1r. each, £12 10s. each.
 †Reedy—Town 185, 1r. 2.7p., £12 10s.; 213, 1r., £12 10s.

GERALDTON.

13th July, 1938, at 3.15 p.m., at the District Lands Office—

- †Denison—Town 139, 1r. 32p., £26.
- †Narngulu—*74, 6a. 2r. 3p., £20; 75, 6a. 2r. 4p., £20.
- ‡Rothsay—Town 18, 1r. 0.4p., £12.
- ‡Rothsay—Town 19, 1r. 0.4p., £12.
- †Tardun—Town 37, 39.1p., £25; 38, 1r., £20.

LEONORA.

13th July, 1938, at 2 p.m., at the Mining Registrar's Office—

- †Leonora—Town 585, 27.7p., £12 10s.
- Leonora—Town 882, 1r. 0.3p., £18.

SOUTHERN CROSS.

13th July, 1938, at 3 p.m., at the District Lands Office—
Westonia—Town 42, 1r., £15.

NORTHAM.

14th July, 1938, at 11.30 a.m., at the District Lands Office—

- †Baker's Hill—*236, 2a. 1r. 21p., £10.
- †Quairading—Town 168, 1r. 14p., £20.

PERTH.

15th July, 1938, at 11 a.m., at the Department of Lands and Surveys—

- †Coolup—*37, 5a., £15.
- †Greenmount—*157, 22a. 2r. 30p., £14.
- †Mt. Helena—*173, 25a. 2r. 30p., £50.
- †Pinjarra—Town 51, 1r. 37p., £20.
- †Pinjarra—*Sub. 87, 5a. 2r. 16p., £12.

KALGOORLIE.

19th July, 1938, at 2 p.m., at the District Lands Office—

- †Boulder—Town (Wittenoom street) R504, 1r., £12 10s.; (Oroya street) 1891, 1r., £12; (Ware street) 2267, 38p., £12 10s.
- †Kalgoorlie—Town (Hay street) 392R, 39.6p., £15; (Hay street) 584R, 39.6p., £10; (Lewis street) 981R, 1r., £15; (Hare street) 1316, 1r. 11p., £10; (Turner street) 1789, 1r., £10; (Davidson street) 2581, 1r., £12 10s.; (MacDonald street) 3201, 30p., £15.
- Kalgoorlie—* (Hare street) 3007, 3008, 4a. 1r. each, £50 each. Leasehold only.

YOUANMI.

20th July, 1938, at 11 a.m., at the Police Station—

- †Youanmi—Town 172, 1r., £25; 198, 1r., £20; 221, 230, 1r. each, £25 each; 350, 1r., £12 10s.

KATANNING.

21st July, 1938, at 11 a.m., at the District Lands Office—

- †Nyabing—*59, 4a. 3r. 39p., £12.

*Suburban for cultivation.

†Sold subject to the conditions that the lessee shall not carry on, or suffer or permit to be carried on, on this lot any trade or business whatsoever without the consent in writing of the Minister for Lands being first obtained; and, further, the conditions under which this lot is made available shall not entitle the lessee now or at any future time to the right to convert same to fee simple.

‡The provision of clause 22 of the regulations for the sale or leasing of Town and Suburban lands at auction shall not apply at the sale of these lots.

‡Subject to payment for improvements, if purchased by other than the owner of same.

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

Plans and further particulars of these sales may be obtained at this office. Land sold to a depth of 200 feet below the natural surface, except in mining districts, where it is granted to a depth of 40 feet or 20 feet only.

G. L. NEEDHAM,
Under Secretary for Lands.

TENDERS FOR LEASING KALGOORLIE LOT 2012.

Kalgoorlie Land Agency.

Residential Purposes.

Section 117 of the Land Act, 1933-1937.

Department of Lands and Surveys,

Corr. 2609/35. Perth, 15th June, 1938.

TENDERS for the leasing of the land comprised within Kalgoorlie Lot 2012 (situated at Williamstown), containing 1 rood, are invited.

The above lot will be available for leasing under section 117 of the Land Act, 1933-1937, for a term of one year, renewable at the will of the Hon. the Minister for Lands, and terminable at three months' notice, rent being apportioned accordingly and no compensation being payable for improvements effected at the expiration of the lease or the sooner determination thereof.

Tenders for the above, accompanied by one year's rent (the minimum amount being fixed at the rate of ten shillings), endorsed "Tender for Kalgoorlie Lot 2012 shown on Public Plan Kalgoorlie Sheet 1," and addressed "Under Secretary for Lands," must be lodged at the Lands Office, Kalgoorlie, on or before Wednesday, 6th July, 1938.

All tenders lodged on or before that date will be treated as having been received on that date.

The highest or any tender will not necessarily be accepted. (Plan Kalgoorlie Sheet 1.)

G. L. NEEDHAM,
Under Secretary for Lands.

TENDERS FOR LEASING BUCKLAND ESTATE LOTS 21, 25, 26, 27, AND 28.

Northam Land Agency.

Cropping and Grazing Purposes.

Section 131 of the Land Act, 1933-37.

Department of Lands and Surveys,
Corres. 4152/23. Perth, 23rd June, 1938.

TENDERS for the leasing of the land comprised within Buckland Estate Lots 21, 25, 26, 27, and 28, containing 445 acres 3 roods 25 perches, are invited.

The above lots will be available for leasing for cropping and grazing purposes under section 131 of the Land Act, 1933-37, for a term of two (2) years, subject to the maintenance of the existing improvements to the satisfaction of the Minister for Lands and to the payment of the insurance premium, if the use of the house is required.

Tenders for the above, accompanied by a half year's rent (the minimum amount being fixed at the rate of eighty pounds (£80) per annum), endorsed "Tender for Buckland Estate Lots 21, 25, 26, 27, and 28, shown on Public Plan 27D/40, C3," and addressed "Under Secretary for Lands," must be lodged at the Lands Office, Perth, on or before Wednesday, 13th July, 1938.

All tenders lodged on or before that date will be treated as having been received on that date.

The highest or any tender will not necessarily be accepted. (Plan 27D/40, C3.)

G. L. NEEDHAM,
Under Secretary for Lands.

TENDERS FOR LEASING YANDANOOKA LOT 51.

Perth Land Agency.

Cropping and Grazing Purposes.

Section 131 of the Land Act, 1933-1937.

Department of Lands and Surveys,
Corres. No. 779/38. Perth, 29th June, 1938.

TENDERS for the leasing of the land comprised within Yandanooka Estate Lot 51, containing 1,504 acres, 2 roods 9 perches, are invited.

The above lot will be available for leasing, under section 131 of the Land Act, 1933-1937, for a term expiring on the 29th day of February, 1940, subject to the following terms and conditions:

- (1) Tenderers are required to state the number of bushels per acre they will pay as rental on land cropped (minimum area to be 500 acres).
- (2) Tenderers to state what area they intend to crop and how much of the crop will be on fallowed land.
- (3) Tenderers to also state what rental they are prepared to pay for the grazing rights on the property for the full term of the lease.

Tenders for the above lot, accompanied by half the amount of the grazing rental and indorsed "Tender for

Yandanooka Estate Lot 51," and addressed "Under Secretary for Lands," must be lodged at the Head Office, Perth, on or before Wednesday, the 20th July, 1938.

All tenders lodged on or before that date will be treated as having been received on that date.

The highest or any tender will not necessarily be accepted. (Plan 123/80.)

G. L. NEEDHAM,
Under Secretary for Lands.

LAND OPEN FOR PASTORAL LEASING

Under Part VI. of the Land Act, 1933-1937.

IT is hereby notified that the land described hereunder will be available for general selection under Part VI. of the Land Act, 1933-1937, on and after the date specified:—

WEDNESDAY, 6th JULY, 1938.

PERTH LAND AGENCY.

Wells Division.

Eastern District (near Lake Carnegie).

Corres. 696/34. (Plan 70 and 61/300.)

That area of unsurveyed land containing about 584,344 acres, being F. Langford's forfeited Pastoral Lease No. 395/415.

G. L. NEEDHAM,
Under Secretary for Lands.

LAND OPEN FOR SELECTION.

IT is hereby notified, for general information, that the areas scheduled hereunder are available for selection under Part V. of the Land Act, 1933-1937, and the Regulations appertaining thereto, subject to the provisions of the said Act.

Applications must be lodged at the Land Agency Office as specified hereunder 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. Should any lands remain unselected such 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 three days between the closing date and the sitting of the Board.

If an applicant wishes to appear before the Land Board in person he may apply to the Head Office or to the Clerk in Charge of any of the District or Branch Land Offices for a certificate to the Railway Department which, on presentation at the nearest Railway Station, will entitle him to a Return Ticket, at Excursion Rates, to the place where the Board will sit, available for seven days from the date of issue.

The selector of a Homestead Farm from any location must take the balance thereof, if any, under Conditional Purchase.

All marketable timber, including sandalwood and mallet, is reserved to the Crown, subject to the provisions of Clause 18 of the Regulations.

SCHEDULE

NOW OPEN.

PERTH LAND AGENCY.

Yilgarn District.

Corr. No. 3990/28. (Plans 53/80, A4; 54/80, F4.)

Location 1074, containing 1,606a. 0r. 19p., at 4s. per acre; subject to payment for improvements capitalised at £230; also subject to mining and timber conditions; being A. L. Eacott's forfeited Leases 55/1274 and 56/228.

WEDNESDAY, 13th JULY, 1938.

ALBANY LAND AGENCY.

Denmark Estate (about two miles north of Denmark).

Corr. No. 4496/12. (Plan 452C/40, E4.)

Location 390, containing 121 acres, at 7s. per acre; classification page 134 of 4496/12; and Location 398, containing 98a. 1r. 7p., at 9s. per acre; classification page 66 of 2357/13; subject to Agricultural Bank indebtedness. This cancels the notice relating to these blocks in the *Government Gazette* 18th March, 1938.

BEVERLEY LAND AGENCY.

Roe District (about 14 miles east of Hyden).

Corr. No. 636/32. (Plan 346/80, C4.)

Location 1474, containing 1,611a. 0r. 18p., at 8s. 3d. per acre; classification page 2 of 350/28; subject to payment for improvements and to exemption from road rates for two years from date of approval of application; being A. Sharp's forfeited Lease 68/3461.

GERALDTON LAND AGENCY.

Victoria District (four miles north of Tardun).

Corr. No. 2357/12. (Plan 155/80, A4.)

Location 9641, containing 8a. 2r. 17p., at 17s. 6d. per acre; available only to holder of adjoining land.

NARROGIN LAND AGENCY.

Williams District (about one mile east of Dudinin).

Corr. No. 4400/11. (Plan 386/80, D1.)

Location 10553, containing 355 acres, at 11s. per acre; classification page 6 of 4400/11; Location 10555, containing 160 acres, at 8s. per acre; classification page 6 of 4572/11; and Location 12403, containing 320a. 0r. 26p., at 5s. per acre; classification page 4 of 6490/20; Williams Locations 10553 and 10555 only are subject to Agricultural Bank indebtedness, and all blocks are subject to the condition that the poison must be eradicated to the satisfaction of the Minister for Lands before the Crown Grant will issue; being G. H. Hinchcliffe's forfeited Leases 29389/55, 38752/55, and 14198/68.

Roe District (near Lake Hurlstone).

Corr. No. 404/38. (Plan 375/80, F2.)

Locations 1134 and 1378, containing 1,433a. 1r. 37p., at 5s. 6d. per acre; classification page 36 of 3210/28; subject to Agricultural Bank and I.A.B. indebtedness; being F. B. Harvey's cancelled application.

Roe District (near Holt Rock).

Corr. No. 1956/37. (Plan 375/80, F3.)

The unsurveyed area, containing about 2,070 acres, bounded by lines commencing at a point situate 1 chain south of the south-west corner of Location 1141 and extending south to the production east of the south boundary of Location 1150; thence west to the south-east corner of said Location 1150; thence north, west, and north along boundaries of Location 1150 aforesaid and Location 1145 to the latter's north-eastern corner; thence eastwards 1 chain from and parallel to the southern boundary of Location 1142 to the starting point; subject to survey, pricing, and the payment of quarter cost of survey fee with application.

NORTHAM LAND AGENCY.

Avon District (about eight miles east of Nungarin).

Corr. No. 4301/23. (Plan 35/80, A2.)

Location 14223, containing 738 acres, at 3s. 3d. per acre; classification pages 6 and 74 of 4301/23; subject to Agricultural Bank indebtedness; being R. L. Johnson's forfeited Lease 17550/68.

Avon District (about four miles east of Narembeen).

Corr. No. 1306/37. (Plan 5/80, C4.)

Location 16233, containing 840 acres, at 14s. per acre; classification page 50 of 5530/10, Vol. 1; subject to existing Agricultural Bank, I.A.B., and Minister for Lands' indebtedness and to a cropping lease which expires on 28th February, 1940, and subject to survey if not taken over with Avon Location 26119; being W. G. and A. E. Wallace's cancelled application.

Avon District (about five miles west of Belka).

Corr. No. 2353/37. (Plans 4/80, E1; 25/80, E4.)

Locations 19238, 24774, and 20054, containing 2,307a. 3r. 5p., at 8s. per acre as one holding; classification page 44 of 3019/25; subject to Agricultural Bank indebtedness; being N. H. Grant's cancelled application.

Avon District (near Pope's Hill Siding).

Corr. No. 2271/23. (Plan 54/80, A2 & 3.)

Locations 22729 and 24505, containing 1,037a. 1r. 26p., at 10s. per acre; classification page 12 of 577/23 and page 23 of 2271/23; subject to Agricultural Bank, I.A.B., and Minister for Lands' indebtedness, and to a cropping lease which expires 28th February, 1940; being W. J. Duthie's forfeited Leases 40020/55 and 23374/74.

Avon District (near Chedaring).

Corr. No. 2419/31. (Plan 2A/40, A1, Locations near Chedaring.)

Locations 24006 to 24015 inclusive, containing 374a. 2r. 14p., at 8s. 6d. per acre; classification page 70 of 14482/11, Vol. 1; subject to payment for improvements and to timber conditions; being D. Fleming's forfeited Lease 55/2256.

Ninghan District (about five miles south of Cleary).

Corr. No. 230/26. (Plan 66/80, A3.)

Locations 1334, 2441, and 1335, containing 1,755a. 1r. 14p., at 7s. per acre; classifications pages 50 and 51 of 9152/12; subject to Agricultural Bank, Industries Assistance Board, and Minister for Lands' indebtedness, and to the Government retaining the right to resume for railway or other public purposes any land required, free of compensation, except for the actual value of any improvements that may be resumed, and to a cropping lease expiring 28th February, 1939; being J. F. Shileock's forfeited Leases 20233/68 and 25010/74.

Ninghan District (about 2½ miles north of Kalannie).

Corr. No. 1258/26. (Plan 65/80, B1.)

Location 2311, containing 1,856a. 1r. 37p., at 4s. 9d. per acre; classification page 56 of 1258/26; subject to Agricultural Bank indebtedness; being A. C. Huggett's forfeited Lease 20561/68.

Ninghan District (about 10 miles south-east of Bonnie Rock).

Corr. No. 4883/28. (Plan 67/80, C4.)

Locations 3093 and 3387, containing 1,009a. 3r. 28p., at 12s. per acre; classification page 10A of 6319/27; subject to Agricultural Bank and I.A.B. indebtedness; being A. Wallace's forfeited Leases 55/1366 and 74/482.

Ninghan District (near Lake Brown).

Corr. No. 1194/30. (Plan 88/80, D4.)

Locations 3314 and 3480, containing 2,252a. 2r., at 9s. 6d. per acre; classification page 4 of 2533/29; subject to Agricultural Bank and I.A.B. indebtedness and the conditions applying to the selection of these blocks; being S. B. Stansfield's forfeited Leases 68/2397 and 74/965.

Melbourne District (about six miles south-west of Calingiri).

Corr. No. 197/16. (Plan 32/80, A2.)

Location 2316, containing 317a. 3r. 10p., at 6s. 6d. per acre; classification page 6 of 197/16; and Location 2256, containing 279a. 2r., at 8s. per acre; classification page 13 of 7508/23; subject to Agricultural Bank and I.A.B. indebtedness. This cancels the notice in *Government Gazette*, 5th July, 1935, relating to these blocks.

Victoria District (about five miles east of Wubin).

Corr. No. 869/38. (Plan 89/80, D3.)

Locations 8864, 8984, and 8983, containing 2,067a. 2r. 16p., at 2s. 6d. per acre; classification page 5 of 1545/29; subject to exemption from road rates for two years from date of approval of application. This cancels the notice in *Government Gazette* 3rd June, 1930, relating to these blocks.

PERTH LAND AGENCY.

Avon District (about 11 miles north-west of Dewar Pool).

Corr. No. 10877/04. (Plan 28/80, F1.)

Location 7790, containing 2,000 acres; subject to classification and pricing; exempt from road rates for two years from date of approval of application, and subject to payment for improvements; being B. L. Clarkson's forfeited Lease 2753/68.

Victoria District (about three miles west of Gunyidi).

Corr. No. 3671/39. (Plan 90/80, C3 & 4.)

Location 8901, containing 2,636a. 2r. 6p., at 3s. 6d. per acre; classification page 9 of 778/28; subject to exemption from road rates for two years from date of approval of application. This cancels the notice relating to this block in *Government Gazette* 7th April, 1933.

RAVENSTHORPE LAND AGENCY.

Oldfield District (about six miles north-east of Kundip).

Corr. No. 4386/25. (Plan 421/80, A & B1.)

Locations 52 and 139, containing 999a. 3r. 11p., at 10s. 6d. per acre; classification page 17 of 8032/12, Vol. 2; subject to Agricultural Bank and I.A.B. indebtedness and to mining conditions; being W. Clarke's forfeited Leases 41705/55 and 24894/74.

SOUTHERN CROSS LAND AGENCY.

Yilgarn District (about five miles north-west of Bullfinch).

Corr. No. 6006/23. (Plan 53/80, B4.)

Location 599, containing 1,228a. 1r. 37p., at 4s. per acre; classification page 39 of 6812/22; subject to payment for improvements, capitalised value of £230, to mining conditions, and to timber conditions; being A. Howe's forfeited Lease 40674/55.

WAGIN LAND AGENCY.

Williams District (near Todgobin Rock).

Corr. No. 6093/20. (Plan 386D/40, A4.)

Location 12385, containing 464a. 3r. 9p., at 8s. 9d. per acre.

THURSDAY, 14th JULY, 1938.

BRIDGETOWN LAND AGENCY.

Brooklands Repurchased Estate.

Nelson District (about two miles south-west of Balingup).

Corr. No. 2097/37. (Plan 414C/40, D4.)

Open under Part V. of the Land Act, 1933-37, as modified by Part VIII.

Location 8135, containing 81a. 2r. 28p.; price per acre—£6 10s.; purchase money—£530 17s. 9d.; half-yearly instalment first five years, interest only:—to returned soldiers, at 4½ per cent. p.a.—£11 18s. 11d.; to civilians, at 5 per cent. p.a.—£13 5s. 6d.; half-yearly instalment over the balance, 35 years, including interest:—to returned soldiers, at 4½ per cent. p.a.—£14 16s.; to civilians, at 5 per cent. p.a.—£15 14s. 11d.; subject to Agricultural Bank indebtedness; this block will be granted only to the applicant who satisfies the Land Board that he has the necessary experience and finance to successfully work this holding; being E. C. Hawter's cancelled application, Lease 3127/474.

WEDNESDAY, 20th JULY, 1938.

ALBANY LAND AGENCY.

Plantagenet District (about three miles north of Denmark).

Corr. No. 1625/31. (Plan 452C/40, E4.)

Location 2026, containing 160 acres, at 13s. 6d. per acre; classification page 40 of 3921/07; subject to exemption from road rates for two years from date of approval of application, also subject to payment for improvements, if any, and to timber conditions; being C. M. B. Hart's forfeited Lease 74/1310.

Plantagenet District (about 1½ miles west of Redmond).

Corr. No. 6843/25. (Plan 451/80, B3.)

Location 3926, containing 353a. 2r. 5p., at 5s. per acre; classification page 51 of 7525/19; subject to exemption from road rates for two years from date of approval of application; being A. Levitzke's forfeited Lease 21298/68.

BEVERLEY LAND AGENCY.

Roe District (about 19 miles north-east of Hyden).

Corr. No. 2065/36. (Plan 346/80, D3.)

Location 1436, containing 997a. 2r. 9p., at 7s. 9d. per acre; classification page 2 of 350/28; subject to exemption from road rates for two years from date of approval of application; being E. M. Meeking's forfeited Lease 347/1220.

GERALDTON LAND AGENCY.

Victoria District (about four miles south-east of Whelarra).

Corr. No. 159/38. (Plan 160C/40, E4.)

Location 4041, containing 2,488a. 1r. 29p., at 5s. 3d. per acre; classification page 23 of 335/21; subject to Agricultural Bank indebtedness; being E. C. Brede's cancelled application.

Victoria District (about two miles west of Pindar).

Corr. No. 2035/37. (Plan 156B/80, F1.)

Portion Location 5729, containing 480 acres, at 5s. per acre, together with the balance of the area of this block; subject to Agricultural Bank indebtedness; being P. M. Small's cancelled application.

Victoria District (about three miles south-west of Bunjil).

Corr. No. 38/38. (Plan 95/80, F2 & 3.)

Location 7923, containing 1,984a. 0r. 6p., at 6s. 3d. per acre; classification page 16 of 6204/25; subject to exemption from road rates for two years from date of approval of application; being E. L. Poett's cancelled application.

KATANNING LAND AGENCY.

Kent District (about 23 miles north-east of Ongerup).

Corr. No. 3729/26. (Plans 418/80, F4; 419/80, A4.)

Location 975, containing 836a. 2r. 37p., at 4s. per acre; classification page 8 of 3729/26; subject to payment for improvements, if any, and to exemption from road rates for two years from date of approval of application; being J. McHardy's forfeited Lease 22863/68

NARROGIN LAND AGENCY.

Avon District (near Bullaring).

Corr. No. 1290/37. (Plan 377A/40, B1.)

Location 16008, containing 649a. 2r. 16p., at 7s. 6d. per acre; classification page 20 of 1046/18; subject to Agricultural Bank and I.A.B. indebtedness; to be selected with Avon Locations 19831 and 9743, and also subject to a cropping lease which expires 28th February, 1939; being C. M. Doyle's cancelled application.

Roe District (near Pederah).

Corr. No. 5817/28. (Plan 376/80, D & E2.)

Location 1716, containing 3,371a. 3r. 12p., at 6s. per acre; classification page 7 of 4570/27; subject to exemption from road rates for two years from date of approval of application; being D. Davey's forfeited Lease 68/759.

NORTHAM LAND AGENCY.

Avon District (about eight miles east of Manmanning).

Corr. No. 2475/37. (Plan 56D/40, C3.)

Locations 12925, 12711, 13759, and 25694, containing 1,081a. 3r. 3p., at 6s. 6d. per acre; classification page 6 of 770/37; subject to Agricultural Bank indebtedness and to a cropping lease which expires on 28th February, 1939; being J. E. Johnson's cancelled application.

Ninghan District (about eight miles south of Mollerin).

Corr. No. 1406/37. (Plan 65/80, F4.)

Part Location 152, containing 155 acres, at 6s. per acre, to be selected with the balance of this location, which is subject to Agricultural Bank indebtedness and to a cropping lease which expires 28th February, 1939; being J. S. Aitken's cancelled application.

Ninghan District (about six miles north of Welbungin).

Corr. No. 3295/24. (Plan 55/80, D1.)

Locations 443 and 444, containing 2,000a. 0r. 34p., at 5s. 6d. per acre; classification pages 59 and 60 of 3295/24; subject to Agricultural Bank indebtedness and to a cropping lease expiring 28th February, 1939; being G. L. Brodrick, Trustee of F. B., H. E., and A. E. Nitsches' and M. S. Kuss' forfeited Lease 18227/68.

Ninghan District (about 12 miles north of Mollerin).

Corr. No. 249/34. (Plans 65/80, F1; 88/80, F4.)

Locations 2932 and 3829, containing 999a. 1r. 25p., at 8s. 6d. per acre; classification page 26 of 4257/27; subject to exemption from road rates for two years from date of approval of application; being M. Costello's forfeited Leases 55/2660 and 74/1761.

PERTH LAND AGENCY.

Jandakot A.A. District (about 4½ miles south-east of Jandakot).

Corr. No. 433/38. (Plan 341A/40, C2.)

Location 399, containing 37a. 1r. 18p., at 15s. 6d. per acre; classification page 34 of 2035/23; being J. Black's cancelled application.

Peel Estate (about 1½ miles east of Balmanup).

Corr. No. 2845/21. (Plan Peel Estate.)

Lot 116, containing 75a. 2r. 15p.; purchase money—£18 18s.; first half-year's instalment as deposit—£2; half-yearly instalment over the balance, 29½ years, including interest:—to returned soldiers, at 4½ per cent. p.a.—10s. 8d.; to civilians, at 5 per cent. p.a.—11s. 6d.; subject to Agricultural Bank indebtedness and to the conditions applying to this Estate. This cancels the previous *Gazette* notice relating to this block in *Government Gazette* 9th September, 1927.

Peel Estate (near Balmanup).

Corr. No. 2217/33. (Plan Peel Estate.)

Lots 674 and 115, containing 142a. 0r. 24p.; purchase money—£202 11s. 3d.; first half-year's instalment as deposit—£2; half-yearly instalment over the balance, 29½ years, including interest:—to returned soldiers, at 4½ per cent. p.a.—£6 3s. 9d.; to civilians, at 5 per cent. p.a.—£6 11s. 3d.; subject to the conditions applying to this Estate, and to payment for improvements, if any. This cancels the notice relating to these blocks in *Government Gazette* 18th January, 1938.

Peel Estate (near Balmanup).

Corr. No. 2395/37. (Plan Peel Estate.)

Lot 678, containing 78a. 2r. 18p.; purchase money—£125 15s. 7d.; first half-year's instalment as deposit—£2; half-yearly instalment over the balance, 29½ years, including interest:—to returned soldiers, at 4½ per cent. p.a.—£3 16s. 6d.; to civilians, at 5 per cent. p.a.—£4 1s. 2d.; and Lots 119 and 679, containing 196a. 0r. 18p.; purchase money—£433 13s.; first half-year's instalment as deposit—£2; half-yearly instalment over the balance, 29½ years, including interest:—to returned soldiers, at 4½ per cent. p.a.—£13 6s.; to civilians, at 5 per cent. p.a.—£14 1s. 10d.; subject to Agricultural Bank indebtedness and to the conditions applying to this Estate; also subject to a grazing lease which expires 16th January, 1939; being L. A. Craven's cancelled application.

RAVENSTHORPE LAND AGENCY.

Oldfield District (about 10 miles north of Ravensthorpe).

Corr. No. 5772/28. (Plan 405/80, D & E3.)

Location 39, containing 462a. 2r. 28p., at 11s. per acre; classification page 12 of 311/15; subject to payment for improvements, if any, and to exemption from road rates for two years from date of approval of application, and also to mining conditions; being E. J. B. Bebbington's forfeited Lease 55/1437.

SALMON GUMS LAND AGENCY.

Esperance District (about 10 miles north-west of Esperance).

Corr. No. 1664/22. (Plan 423/80, C4.)

Locations 728, 729, 730, 731, and 732, containing 1,106 acres, at 4s. 6d. per acre; classification page 21 of 1664/22; subject to Agricultural Bank indebtedness; being R. J. B. Douglas' forfeited Lease 15511/68.

WAGIN LAND AGENCY.

Williams District (about 15 miles north of Pingrup).

Corr. No. 1273/27. (Plan 407/80, C & D 1 & 2.)

Location 14367, containing 2,552a. 3r. 11p., at 2s. 3d. per acre; classification page 21 of 1273/27; subject to exemption from road rates for two years from date of approval of application and to the condition that the poison must be eradicated to the satisfaction of the Minister for Lands before the Crown grant will issue; being G. Kennedy's and A. Hugh's forfeited Lease 347/1511.

THURSDAY, 21st JULY, 1938.

BRIDGETOWN LAND AGENCY.

Kojonup District (about 15 miles south of Qualeup).

Corr. No. 476/38. (Plan 438B & C/40, F2 & 3.)

Locations 6548, 6545, and 6553, containing 3,107a. 1r. 23p., at 6s. 6d. per acre; classification page 3 of

5928/21; subject to Agricultural Bank indebtedness; being J. M. Merritt's cancelled application.

Nelson District (near Northcliffe).

Corr. No. 1853/32. (Plan 454B/40, E1.)

Location 8684, containing 118a. 1r. 1p., at 10s. 6d. per acre; classification page 45 of 5279/19, Volume 1; subject to payment for improvements, and to timber conditions, and to the conditions applying to land selection in this district; being S. A. Roads' forfeited Lease 68/3718.

Sussex District (about seven miles south-east of Vasse).

Corr. No. 1543/34. (Plan 413C/40, D & E3.)

Location 1859, containing 114a. 3r. 3lp.; purchase money—£485; half-yearly instalment over 30 years, including interest:—to returned soldiers, at 4½ per cent. p.a.—£14 9s. 8d.; to civilians, at 5 per cent. p.a.—£15 6s. 2d.; subject to the following conditions:—(1) That the lessee maintain the improvements to the satisfaction of the Minister for Lands; (2) that the Government does not guarantee a continuance of drainage maintenance, nor any Agricultural Bank advance. This cancels the notice relating to this block in *Government Gazette* 15th October, 1937.

G. L. NEEDHAM,
Under Secretary for Lands.

THE ROAD DISTRICTS ACT, 1919-1934.

Closure of Road.

WE, Gold Estates of Australia (1903), Limited, being the owners of land over or along which the portion of road hereunder described passes, have applied to the Bayswater Road Board to close the said portion of road, viz.:—

Bayswater.

577/38.

B. 436:—That portion of Crowther street passing along the north-eastern boundaries of Lots 502-510 inclusive of Swan Location V (L.T.O. Plan 2683); from Frinton street at the northern corner of the first-mentioned lot to Neville street at the eastern corner of Lot 510. (Plan ID/20, N.E.)

Gold Estates of Australia (1903), Ltd.,

RICHARD NOBLE,
Manager and Attorney.

I, Roberts Victor Hill, on behalf of the Bayswater Road Board, hereby assent to the above application to close the road therein described.

ROBERTS V. HILL,
Chairman Bayswater Road Board.

30th June, 1938.

THE ROAD DISTRICTS ACT, 1919-1934.

Closure of Road.

THE Summerlea Pastoral Company, Limited, being the owners of land over or along which the portions of roads hereunder described pass, have applied to the Capel Road Board to close the said portion of roads, viz.:—

Capel.

5031/96.

C. 388:—The surveyed road passing along the north boundary of Capel Lot 220; from its north-eastern corner to a surveyed road at its north-western corner.

Also the road passing along the eastern boundaries of Capel Lots 206 and 222; from Barlee street at the north-east corner of the former lot to the south side of the surveyed road described above. (Plan Capel Townsite.)

The Summerlea Pastoral Company, Limited,
HENRY T. DUNKLEY,
Secretary.

I, Benjamin Wylie Prowse, on behalf of the Capel Road Board, hereby assent to the above application to close the road therein described.

B. W. PROWSE,
Chairman Capel Road Board.

4th June, 1938.

THE ROAD DISTRICTS ACT, 1919-1934.

Closure of Road.

I, THE HON. MINISTER FOR LANDS, being the owner of land over or along which the portion of road hereunder described passes, have applied to the Kalgoorlie Road Board to close the said portion of road, viz.:—

Kalgoorlie.

1853/07.

K. 258:—The surveyed road passing along part of the southern boundary of late Miner's Homestead Lease 38E; from its south-western corner, to the north-western corner of Reserve No. 10774. (Plan L9A/9.)

G. L. NEEDHAM,
for Hon. Minister for Lands.

I, William Reaper Hall, on behalf of the Kalgoorlie Road Board, hereby assent to the above application to close the road therein described.

W. R. HALL,
Chairman Kalgoorlie Road Board.

15th June, 1938.

TENDERS FOR PUBLIC WORKS.

Date of Notice.	Nature of Work.	Date and Time for Closing.	Where and when Conditions of Contract, etc., to be seen.
1938.		1938.	
June 10	Kalgoorlie Hospital—Supply and Installation of Boiler Plant, fully equipped (8857)	(2.30 p.m. on Tuesday) 5th July	Contractors' Room, Perth, on and after Tuesday, 14th June, 1938.
June 15	Window Cleaning at Various Government Buildings (8860)	5th July	Contractors' Room, Perth, on and after 21st June, 1938.
June 15	Lake Grace Agricultural Bank—Quarters (8859)	5th July	Contractors' Room, Perth, and P.W.D., Katanning, on and after 21st June, 1938.
June 15	Strawberry Rock Road School—Sale of (8858)	5th July	Contractors' Room, Perth, and Court House, Southern Cross, on and after 21st June, 1938.
June 22	Norseman Court House—Renovations (8861)	5th July	Contractors' Room, Perth, Court House, Norseman, and P.W.D., Kalgoorlie, on and after 21st June, 1938.
June 8	Kalgoorlie Hospital—Extensive Additions (8856)	12th July	Contractors' Room, Perth, and P.W.D., Kalgoorlie.
June 29	Lake Grace Hospital—Additions (8863)	19th July	Contractors' Room, Perth, and P.W.D., Katanning, on and after 5th July, 1938.

Tenders, together with the prescribed deposit, are to be addressed to "The Hon. the Minister for Public Works," and marked "Tender," and will be received at the Public Works Office, Perth. The lowest or any tender will not necessarily be accepted.

W. S. ANDREW,
Under Secretary for Public Works.

TENDERS ACCEPTED.

Department of Public Works.
Perth, 29th June, 1938.

THE following list of Tenders, recently accepted, is published for general information:—

Date of Acceptance, Name of Contractor, Description of Contract, and Amount.

- 10/3/38: B. Humphries, Narrogin—East Popanyinning School (8811), £327.
10/3/38: J. J. Donald, Mt. Lawley—Perenjori School—Additions (8809), £524.
14/3/38: H. Mapstone, South Perth—Jarrahdale Hospital—Septic tank (8794), £167.
14/3/38: W. T. Clark, Wembley—Muresk Agricultural College—Cheese and Butter Factory, £2,318.
16/3/38: R. Donald & Son, Busselton—Yallingup New Caves House (8810), £20,450.
21/3/38: R. W. Devereux, Roleystone—Mt. Magnet Hospital—Additions (8806), £3,590.
21/3/38: S. Gibson, Swanbourne—East Rockingham School—New Quarters (8815), £572.
24/3/38: J. Flett, Kalgoorlie—Kalgoorlie Abattoirs—Additions (8816), £163.
28/3/38: A. H. Dorph-Petersen, Agnew—Agnew New School (8813) £553 10s.
24/3/38: J. H. Aitken, Mt. Lawley—Searborough School—New Classroom (8814), £1,424.
11/4/38: Sampson & Kempin, South Perth—Eden Hill School—Brick Additions (8817), £853.
26/4/38: Sampson & Kempin, South Perth—Midland Junction Abattoirs—New Cattle Pens (8818), £785.
27/4/38: A. C. Dunn, Perth—Jitarning School—Additions (8821), £93.
3/5/38: Sampson & Kempin, South Perth—Osborne Park School—Additions (8824), £594.
5/5/38: A. Crowcher, West Narrogin—Geeralyng School—Purchase and Removal (8825), £20.
5/5/38: Hugh Marsh, Narrogin—Williams Hospital—Additions (8820), £450.
9/5/38: J. Davidson, Mt. Lawley—Mt. Magnet School—Additions (8823), £493.
10/5/38: A. Woolhouse, Bridgetown—Queen's Park School—Additions (8826), £611.
23/5/38: A. C. Dunn, Jitarning—Culbin School—Removal from Group 6 (8830), £194.
25/5/38: Sampson & Kempin, South Perth—Bieton School—Additions and Alterations (8832), £1,245.
30/5/38: A. D. Peterson, Agnew—Cox's Find (Erlistoun) New School (8833), £523.
3/5/38: W. Baxter & Sons, Bruce Rock—G.W.S. Pumping Station—Cunderdin Additions (8790), £219 5s.
3/5/38: W. Baxter & Sons, Bruce Rock—G.W.S. Pumping Station—Merredin Additions (8789), £184 5s.
3/5/38: W. Baxter & Sons, Bruce Rock—G.W.S. Pumping Station—Mundaring and O'Connor (8791), £473 10s.
30/5/38: A. E. Crothers, Geraldton—Geraldton Hospital—Additions and Hot Water Service Extension (8827), £431.
1/6/38: A. P. Longson, South Perth—Benger School and Quarters—Renovations (8834), £130.
1/6/38: A. P. Longson, South Perth—Chapman Research Station—Single Men's Quarters (8836), £275.
1/6/38: Sampson & Kempin, South Perth—Inglewood School—New Latrines and Sewerage (8840), £1,161 10s.
7/6/38: E. V. Grylls, Reedy—Reedy School (late Triton)—Additions (8835), £555.
2/6/38: Sampson & Kempin, South Perth—Maylands School—Sewerage (8839), £1,939 10s.
7/6/38: J. W. Goode, Victoria Park—Jolimont School—Sewerage (8838), £543.
7/6/38: G. G. Nicholson, Northam—Northam High School—Additions (8837), £464.
13/6/38: T. B. George, Wyndham—Wyndham Hospital—Sewerage Installation (8829), £605.
8/6/38: Cumming & Mitchell, Bunbury—Bridgetown School—Renovations (8842), £105.
10/6/38: J. Bald, Wembley—Youanmi School—Additions (8843), £573.
13/6/38: G. J. Fairbanks, North Perth—York Hospital—Hot Water Service (8846), £177.
14/6/38: Flower, Davies, & Johnson, Perth—Refrigeration Equipment for Butter and Cheese Factory at Muresk Agricultural College, £940 18s. 9d.

- 20/6/38: H. M. Grose, Palmyra—Arthur's Head Roundhouse—Sale of Adjacent Buildings (8845), £26.
21/6/38: H. Mapstone, South Perth—Jarrahdale Hospital—Septic Tank Installation (8841), £304.
22/6/38: W. S. Leckie, Victoria Park—Victoria Park Police Station—Sewerage (8851), £149.

By order of the Honourable the Minister for Public Works.

W. S. ANDREW,
Under Secretary for Public Works.

ROAD DISTRICTS ACT, 1919-1934.

Mukinbudin and Nungarin Road Districts—Alteration of Common Boundary—Notice of Intention.

Department of Public Works,
Perth, 25th June, 1938.

P.W. 501/35.

IT is hereby notified, for general information, that it is the intention of His Excellency the Lieutenant-Governor, under the provisions of the Road Districts Act, 1919-1934, to alter the common boundary between the Mukinbudin and Nungarin Road Districts by transferring from the Mukinbudin Road District that portion of land being Avon Locations 14086 and 21462 to the Nungarin Road District.

Plan showing the proposed alteration may be seen at the Local Government Office, Department of Public Works, Perth.

W. S. ANDREW,
Under Secretary for Public Works.

ROAD DISTRICTS ACT, 1919-1934.

Mt. Marshall Road Board.

By-law for the Management of Reserves under the Control of the Board and the Playing of Games thereon.

P.W. 541/38.

THE Mt. Marshall Road Board, under and by virtue of the power conferred on it by the Road Districts Act, 1919-1934, and of every other power enabling it in this behalf, do hereby make and publish the following by-law:—

1. In the construction of this by-law, unless the context otherwise requires—

- (a) The word "Board" shall mean the Mt. Marshall Road Board;
- (b) The word "Reserve" shall mean the ground owned by, vested in, or otherwise under the control of the Board;
- (c) The word "Caretaker" shall mean any person appointed by the Board to take care of any reserve or reserves;
- (d) "Inspector" shall mean and include any person appointed by the Mt. Marshall Road Board as an inspector in regard to the reserve and any acting or assisting inspector;
- (e) "Secretary" shall mean the Secretary of the Mt. Marshall Road Board.

2. No person shall damage or interfere with any property or thing placed or used in or belonging to any reserve, or throw stones or other missiles, or commit any nuisance therein, or leave therein any rubbish, litter, or waste matter of any kind.

3. No person shall stand on or climb or jump over the seats, trees, or fences of any reserve, or cut letters, names or marks thereon, or otherwise damage the structures, trees, seats, gates, posts or fences thereon, or otherwise deface the same or write thereon.

4. No person, except those in the employ of or authorised by the Board, shall bring into any reserve any horse or other animal or vehicle.

5. No person shall light any fire within any reserve without the permission of the Board.

6. No person, except the officers or servants of the Board acting in the discharge of their duty, shall enter any reserve on such days as may be set apart for games, sports, shows, amusements, or entertainments, except through the proper entrance for that purpose, and on payment of the fee chargeable for admission at the time; but on such days as are not set apart as aforesaid the reserves shall be open to the public free of charge.

7. No person shall enter the reserves for the purpose of playing any games or sports or horse racing therein until he has first obtained a permit so to do from the Board, unless he is a bona fide member of any club or other body authorised in that behalf.

8. No person or authorised club having obtained such permit as aforesaid shall practise, play at, or carry on any game, sport, or amusement, except upon such portion of the reserve as may be specified for that purpose.

9. The Board may, in its discretion, prohibit any person, club or other body from playing at or carrying on any game, sport, or otherwise using any portion of any reserve at any time.

10. No person shall bring or take any horse or other animal on to any reserve for the purpose of training or exercising him, without first having obtained a permit from the Board so to do.

11. No person other than a member of a sporting body duly authorised in that behalf shall enter any dressing room on the reserves, or use any locker, without having first obtained a permit for that purpose, and every person holding such a permit shall produce and exhibit same when required by due authority.

12. No person shall address an audience or public meeting on any reserve without having first obtained permission so to do from the Board.

13. No unauthorised person shall camp, lodge, tarry overnight, or frequent for the purpose of camping, lodging, or tarrying overnight on the reserves.

14. No person shall post, stick, stamp, stencil, paint or otherwise affix or exhibit, or cause to be posted, stamped, stuck, stencilled, painted, or otherwise affixed or exhibited, any placard, handbill, notice, advertisement, or any document whatsoever upon any tree, post, fence, gate or building on any reserve, without having first obtained the written consent of the Board.

15. No person shall sell or expose for sale any food, drink, goods, wares, merchandise, or things on any portion of the reserves, unless the consent of the Board shall have been previously obtained.

16. No fermented or spirituous liquors shall be brought into or consumed on any reserve, except when permitted by the Board in writing.

17. Any person found in a state of intoxication in any reserve, or behaving in a disorderly manner, or creating or taking part in any disturbance, or using any profane, indecent, or obscene language, or committing any act of indecency or misconducting himself, or committing any breach of this by-law therein, may be forthwith removed from such reserve by the caretaker, or by any officer or servant of the Board, or by any member of the Police Force, without affecting such person's liability to prosecution for an offence against this by-law.

18. No person, club, sporting body, or association shall sublet any portion of any reserve the use of which may be granted to any such person, club, sporting body or association, nor permit the same to be used by any person or persons whatsoever without the written consent of the Board.

19. The sums to be charged by the Board to the various persons, clubs, sporting bodies, or associations for the use of any reserve or any portion thereof shall be such as shall be fixed by the Board from time to time.

20. The Board may grant the exclusive use of any reserve, or any portion thereof, to any particular person, club, sporting body, or association for any particular day or days, and the fees to be charged to the public for admission shall be such as shall be fixed with the consent of the Board, by the person, club, sporting body, or association, to whom such exclusive use shall be granted.

21. Application for the use of any recreation reserve shall be made in writing to the secretary of the Board not less than one week before reserve is required.

22. The Board reserve the right to refuse to rent any reserve or portion thereof to any applicant, without assigning any reason for such refusal.

23. No male person, except children under the age of seven years accompanied, by females, shall enter any place set aside for the use of females.

24. Any person offending against any of the provisions of this by-law shall be liable to a penalty not exceeding £20.

Passed by resolution of the Mt. Marshall Road Board this 14th day of May, 1938.

H. FELSTEAD,
Chairman.

H. V. HITCH,
Secretary.

Recommended—

E. H. GRAY,
for Minister Controlling Local Government.

Approved by His Excellency the Lieutenant-Governor in Executive Council this 16th day of June, 1938.

L. E. SHAPCOTT,
Clerk of the Council.

METROPOLITAN WATER SUPPLY, SEWERAGE AND DRAINAGE DEPARTMENT.

M.W.S. 478/1938.

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 Metropolitan Water Supply, Sewerage and Drainage Act, 1909.

Description of Proposed Works—Metropolitan Sewerage, Perth District:—Extension to Reticulation Area No. 41 Perth, 6-inch and 4-inch diameter reticulation sewers with manholes and all other apparatus connected therewith.

The Locality in which the Proposed Works will be Constructed:—Portion of the City of Perth between Green and Ellesmere streets and between Edinboro and Mallock streets within the boundaries as described hereinafter and as shown in pink on Plan M.W.S.S. and D.D., W.A., No. 6101.

The Purpose for which the Proposed Works are to be Constructed:—To connect premises with the main sewer for drainage purposes.

The Area and Parts of which are Intended to be Drained:—Commencing at a point on the south side of Green street opposite the right-of-way between Edinboro and Fairfield streets and proceeding west along the south side of Green street to the centre of Fairfield street; thence south along the centre of Fairfield street to a point opposite the south boundary of Lot 53 Fairfield street; thence west across Fairfield street and along the south boundaries of Lots 53 Fairfield street and 82 Flinders street to the centre of Flinders street; thence north along the centre of Flinders street to a point opposite the south boundary of Lot 182 Flinders street; thence west across Flinders street and along the south boundaries of Lots 182 Flinders street and 203 Coogee street to the centre of Coogee street; thence north along the centre of Coogee street to a point opposite the south boundary of Lot 299 Coogee street; thence west across Coogee street and along the south boundaries of Lots 299 Coogee street and 9 Matlock street to the centre of Matlock street; thence north along the centre of Matlock street to the centre of Green street; thence east along the centre of Green street to a point opposite the centre of the right-of-way between Edinboro and Fairfield streets; thence south across Green street to the point of commencement as shown in pink on Plan M.W.S.S. & D.D., W.A., No. 6101.

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, the Barracks, St. George's place, Perth, for one month on and after the 1st day of July, 1938, between the hours of 10 a.m. and 3 p.m.

H. MILLINGTON,
Minister for Water Supply, Sewerage
and Drainage.

METROPOLITAN WATER SUPPLY, SEWERAGE,
AND DRAINAGE DEPARTMENT.

M.W.S. 339/38. Perth, 28th June, 1938.

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 Metropolitan Water Supply, Sewerage, and Drainage Act, 1909:—

Metropolitan Water Supply Improvement—North Fremantle Municipality:—Proposed 24-inch and 8-inch water mains in Stirling highway from near Leslie road to Alfred road.

Description of Proposed Works:—The construction of 24-inch diameter steel, and 8-inch diameter asbestos-cement, water mains with valves and all necessary apparatus (lengths about 19½ and 20½ chains respectively), and the lifting of the existing 24-inch and 6-inch diameter cast iron water mains.

The Localities in which the Proposed Works will be Constructed:—Commencing at a point in Stirling highway opposite Lot P82 (near Leslie road), and proceeding thence in a southerly direction along Stirling highway to the junction of Stirling highway and Alfred road as shown in red on Plan M.W.S.S. & D.D., W.A., No. 6102.

The Purposes for which the Proposed Works are to be Constructed:—To replace the existing 24-inch and 6-inch cast iron mains and to improve the supply to the district.

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, The Barracks, St. George's place, Perth, for one month on and after the 1st day of July, 1938, between the hours of 10 a.m. and 3 p.m.

H. MILLINGTON,
Minister for Water Supply,
Sewerage, and Drainage.

METROPOLITAN WATER SUPPLY, SEWERAGE,
AND DRAINAGE DEPARTMENT.

M.W.S. 744/38. Perth, 27th June, 1938.

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 Metropolitan Water Supply, Sewerage, and Drainage Act, 1909:—

Description of Proposed Works—Metropolitan Sewerage, South Perth District, Reticulation Area No. 4:—9-inch, 6-inch, and 4-inch diameter reticulation pipe sewers, with manholes and all other apparatus connected therewith.

The Locality in which the Proposed Works will be Constructed:—Portion of the South Perth Road District, between Sandgate street and Fremantle road, and South terrace and Angelo street, within the boundaries as described hereunder and as shown in green on Plan M.W.S.S. & D.D., W.A., No. 6103.

The Purpose for which the Proposed Works are to be Constructed:—To connect premises with the main sewer for drainage purposes.

The Area and Parts of which are intended to be Drained:—Commencing at a point in the centre of Sandgate street opposite the centre of Angelo street and proceeding east across Sandgate street along the centre of Angelo street to the centre of Lawler street; thence south-east along the centre of Lawler street to the centre of Elizabeth street; thence west along the

centre of Elizabeth street to a point opposite the eastern boundary of Milson street; thence south across Elizabeth street and along the eastern boundary of Milson street, continuing south along the eastern boundary of Lot 12, Milson street, to the centre of Carrington street; thence west along the centre of Carrington street to a point opposite the western boundary of Lot 11; thence south across Carrington street and along the western boundaries of Lots 11, Carrington street, and 25, Renwick street, to the centre of Renwick street; thence west to a point opposite the eastern boundary of Lot 44; thence south across Renwick street and along the eastern boundaries of Lots 44, Renwick street, and 56, Norton street, to the centre of Norton street; thence east along the centre of Norton street to the centre of Fremantle road; thence south-west along the centre of Fremantle road to the centre of South terrace; thence west along the centre of South terrace to the centre of Sandgate street; thence north along the centre of Sandgate street to a point opposite the southern boundary of Lot 1 of Lot 359, Angelo street; thence west across Sandgate street and along the southern boundaries of Lots 1 and 2 of Lot 359, Angelo street, to the south-western corner of Lot 2 of Lot 359, Angelo street; thence north along the western boundary of Lot 2 of Lot 359, Angelo street, to the centre of Angelo street; thence east along the centre of Angelo street to the point of commencement as shown in green on Plan M.W.S.S. & D.D., W.A., No. 6103.

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, The Barracks, St. George's place, Perth, for one month on and after the 1st day of July, 1938, between the hours of 10 a.m. and 3 p.m.

H. MILLINGTON,
Minister for Water Supply,
Sewerage, and Drainage.

METROPOLITAN WATER SUPPLY, SEWERAGE
AND DRAINAGE DEPARTMENT.

Erratum Notice.

Perth, 27th June, 1938.

M.W.S. 100/35.

“428/38” appearing in the first line under “Swan Road District” in the notice on page 1000 of the *Government Gazette* of the 24th June, 1938, relating to water mains laid in the Swan Road District, should read “429/38.”

GEO. H. LONG,
Under Secretary.

MULLEWA ROAD BOARD—PUBLIC POUNDS.

IT is hereby notified, for general information, that Charles Peers has been appointed Poundkeeper and Ranger for the Mullewa Town and District, in lieu of William Drummond, whose authority is hereby cancelled.

J. M. STEELE,
Chairman.

ESPERANCE ROAD BOARD.

ERNEST JAMES SINCLAIR was, at a meeting of the above Board held on 8th June, 1938, appointed Poundkeeper in lieu of R. J. Douglas.

T. N. CHADWICK,
Secretary.

WESTERN AUSTRALIAN GOVERNMENT TENDER BOARD.

Tenders for Butter.

TENDERS close with the Secretary, Tender Board (himself), at 11.15 a.m. on Saturday, 2nd July, for the Supply and Delivery of Butter to Government Institutions and Hospitals during the ensuing period of four weeks.

Forms of Tender and full particulars are available at the Tender Board Office, Murray street, Perth.

By Order of the Board,

E. TINDALE,
Chairman W.A. Government Tender Board.

WESTERN AUSTRALIAN GOVERNMENT TENDER BOARD.

Accepted Tenders.

Tender Board No.	Date.	Contractor.	Schedule No.	Particulars.	Department concerned.	Rate.
485/38	1938. June 24	Various	102-103	Dairy Produce and Meat for Government Institutions for a period of three months from 1st July, 1938, to 30th September, 1938	Chief Secretary's Department	Rates on application.
344/38	do.	Malloch Bros., Ltd. ...	153A, 1938	Pumping Heads and Motors, etc., for Big Bell Water Supply— Item 1—2 only 3 h.p. 220-v. D.C. Crompton Parkinson Motors, mounted on top of, and Vee-Belt driven, to Myers 958 Self-oiling Working Heads, F.O.R. Perth Item 2—2 only Automatic Starters with Overloads, F.O.R. Perth Item 3—2 only Float Relay Switches, F.O.R. Perth Item 4—2 only Float Operating Gears, F.O.R. Perth	Goldfields Water Supply	£86 15s. each.
345/38	do.	Flower, Davies & Johnson, Ltd.	155A, 1938	Superheater Elements, five sets— Item 1—3 sets Class "Es" at £83 16s. 6d. sterling C.I.F. Fremantle, less 2½ per cent. of F.O.B. value—Per set net C.I.F. Fremantle Item 2—2 sets Class "Msa" at £88 17s. sterling C.I.F. Fremantle, less 2½ per cent. of F.O.B. value—Per set net C.I.F. Fremantle, payment in London	Railways	£81 18s. 7d. each. £86 16s. 7d. each.
510/38	do.	J. & W. Bateman, Ltd.	229A, 1938	Black Steel Wire Rope of 2½ in. circumference x 6 x 24, acid quality, 1950 lin. feet, 100-110 tons, ordinary lay in one length on wooden reel, F.O.B. Fremantle, or into Store, Loftus Street, Perth	Metropolitan Water Supply	105s. 9d. per cwt.
366/38	June 27	The Neuchatel Asphalt Co., Ltd.	167A, 1938	Trinidad Natural Lake Bitumen, 1,500 tons— 500 tons of 80/90 Penetration 1,000 tons of 105/115 Penetration F.O.W. Fremantle Per ton of 2,240lbs., gross weight	Main Roads	£8 2s. 6d.
"	do.	Shell Co. of Australia, Ltd.	165-166A, 1938	Residual Oil Bitumen of 80/100 Penetration, 4,000 tons, in quantities to be notified for delivery	do.	Rates on application.
481/38	do.	The Broken Hill Pty. Co., Ltd.	215A, 1938	60lb. "B" Australian Standard Track Rails, 15 miles (approx. 1,493 tons) 60lb. Australian Standard Fishplates, 4,042 pairs (approx. 90·53 tons) Delivered C.I.F. Fremantle. Rails to have 2 holes only at each end Prices subject to Fall and Rise Clause	Railways	£10 5s. per ton. £13 17s. 6d. per ton.

Additions to Contracts.

Tender Board No.	Date.	Contractor.	Particulars.
35/38	1938. June 24	Measurement, Ltd. ...	Water Meters (¾ in.), 100 only, as an Addition to Contract under Item 1 of Schedule 19A, 1938, delivered F.O.R., Perth, at 65s. each.

WESTERN AUSTRALIAN GOVERNMENT TENDER BOARD—*continued.**Tenders for Government Supplies.*

Date of Advertising.	Schedule No.	Supplies required.	Date of Closing.
1938.			1938.
June 23 ...	241A, 1938 ...	Van Body for Travelling Dental Clinic	July 7
June 23 ...	242A, 1938 ...	Liquid Chlorine during the period ending 30th June, 1939, approximately 40 cylinders	July 7
June 28 ...	245A, 1938 ...	Quicksilver, 30 bottles	July 7
June 30 ...	247A and 248A, 1938	7in. Pipes, Cast Iron or Asbestos-Cement, 10,000ft.	July 7
June 2 ...	218A, 1938 ...	Pressed Steel Wheels, 20in. diameter, taper bore, 100 only	July 28
June 30 ...	249A, 1938 ...	Solid Drawn Brass Boiler Tubes, 119 only; and Solid Drawn Anti-corrosive Steel Tubes, 614 only	Aug. 25

Tenders addressed to the Chairman, Tender Board, Perth, will be received for the above-mentioned supplies until 2.15 p.m. on the date of closing.

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

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

No tender necessarily accepted.

E. TINDALE,

Chairman W.A. Government Tender Board

Dated the 30th day of June, 1938.

WESTERN AUSTRALIAN GOVERNMENT RAILWAYS.

C.A./G. 9117 (9); R. 75/38.

IT is notified for general information that the following alterations and additions have been made in the Coaching Rates Book dated December 1, 1925, and in the Goods Rates Book dated March 1, 1935:—

Coaching Rates Book.

Page 61: from 4/6/38: Sleeping Car Fares and Regulations. Cancellation Fees. Commonwealth Railways etc. Delete existing scale of charges and insert:—

Commonwealth Railways. Trans-Australian Line—
Kalgoorlie-Port Pirie Junction.

Tickets issued at Perth and Fremantle, if notice of cancellation be given:—

	1st Class.	2nd Class.
	s. d.	s. d.
(a) not later than 12 noon on the day prior to the departure of connecting train from Perth ..	5 0	2 6
(b) not later than 3.40 p.m. on the day of departure of the connecting train from Perth	10 0	5 0

Tickets issued at Kalgoorlie, if notice of cancellation be given:—

(a) not later than 12 noon on the day prior to the departure of train from Kalgoorlie	5 0	2 6
(b) not later than 7.5 a.m. on the day of departure of train from Kalgoorlie	10 0	5 0

Pages 163-166: from 11/6/38: Intersystem Passenger Fares, etc., Sleeping Berth fees. Insert:—Kalgoorlie-Port Pirie Junction and vice versa. 1st Class 20s., 2nd Class 10s.

Goods Rates Book.

Page 26: from 18/6/38: Assay Mabor. Substitute Powders for Mabor.

Page 31: from 18/6/38: Insert:—Concrete Fencing Posts. "M" plus 25 p.c. Min. 6 tons.

Page 39: from 18/6/38: Mabor, Assay. Insert (See Assay Powders).

Page 40: from 4/6/38: Manures. Manure rates on all classes of manure is extended to 30th June, 1938, over Government and Midland Railways.

Page 43: from 21/5/38: Pipes, reinforced concrete 9" to 18" diameter—"C." Substitute—"B," min. 3 tons; smaller quantities "C."

Page 110: from 18/6/38: Insert:—Empty bottles from East Perth to Merredin or Kalgoorlie "A"; minimum 4 tons, or "B" smalls minimum.

Page 166: from 18/6/38: Traffic between Fremantle and North Fremantle or Sidings at North Fremantle. Insert:—Commonwealth Oil Refineries, Ltd., 3s. 6d. per ton, min. 4 tons.

Page 181: from 28/5/38: Wiluna. Vacuum Oil Co.'s Siding, Sub-lease Shell Co. Insert:—709 miles.

J. A. ELLIS,

Commissioner of Railways.

22nd June, 1938.

Registrar General's Office,
Perth, 30th June, 1938.

IT is hereby notified, for general information, that the name of the undermentioned Minister has been duly removed from the register in this office of Ministers registered for the celebration of Marriages throughout the State of Western Australia:—

R.G. No.	Date.	Denomination and Name.	Residence.	Registry District.
21/1937	1938. June 25	<i>Roman Catholic Church.</i> The Rev. W. O'Collins	Geraldton	Geraldton

W. L. WILSON,
Deputy Registrar General.

APPOINTMENTS

(under section 5 of Registration of Deaths and Marriages Amendment Act, 1907, and section 2 of the Registration of Births, Deaths, and Marriages Act Amendment Act, 1914).

Registrar General's Office,
Perth, 28th June, 1938.

IT is hereby notified, for general information, that Mr. J. F. Morris has been appointed to act, temporarily, as District Registrar of Births, Deaths and Marriages for the York Registry District, to reside at York during the absence on leave of Mr. W. A. Petterson; appointment to date from 7th July, 1938.

Registrar General's Office,
Perth, 29th June, 1938.

R.G. No. 105/33.

IT is hereby notified, for general information, that Sergt. William Michael Carmody has been appointed to act, temporarily, as Assistant District Registrar of Births, Deaths and Marriages for the Fremantle Registry District, to reside at North Fremantle, vice Sergt. M. O'Brien retired; appointment to date from 28th June, 1938.

W. L. WILSON,
Deputy Registrar General.

THE MINES REGULATION ACT, 1906.

Election of Workmen's Inspectors of Mines.

Department of Mines,
Perth, 29th June, 1938.

NOTICE is hereby given that, in accordance with Regulation 17, Part 2, Clause 7 (e), of the regulations published in the *Government Gazette* of the 16th November, 1934, I hereby appoint the undermentioned dates, times, and places at which an Election will be held for the positions of Workmen's Inspector of Mines for the Mining District comprising North-East Coolgardie, East Coolgardie, Coolgardie, Broad Arrow, Dundas, and Yilgarn Goldfields.

Polling Day—Tuesday, 26th July, 1938.

Hours of Polling—7 a.m. to 5.30 p.m.

Polling Places where voting papers may be obtained and votes cast between the abovementioned hours:—

- Inspector of Mines, Kalgoorlie (chief).
- Court House, Boulder.
- Associated Gold Mine, Fimiston, candle house.
- Lake View Shaft, Fimiston, candle house.
- Chaffers Gold Mine, Fimiston, candle house.
- Hannan's Star Gold Mine, Fimiston, candle house.
- Ivanhoe Gold Mine, Fimiston, candle house.
- Horseshoe No. 2 Gold Mine, Fimiston, candle house.
- North Kalgurli (1912) Kalgarli Shaft, Fimiston, candle house.
- North Kalgurli (1912) Main Shaft, Fimiston, candle house.
- Gt. Boulder Pty. G.M. Main Shaft, Fimiston, surgery.
- Gt. Boulder Pty. G.M. Hamilton Shaft, Fimiston, candle house.
- South Kalgarli Consolidated G.M., Fimiston (office).
- Crocus Proprietary Gold Mine, Fimiston, candle house.

- Boulder Perseverance, Ltd., Fimiston, candle house.
- Kalgoorlie Enterprise, Ltd., Fimiston, candle house.
- Iron Duke Gold Mine, Fimiston (shift boss's office).
- Oroya South Gold Mine, Fimiston (shift boss's office).
- North Kalgurli United Mines, Ltd., Fimiston, candle house.
- Paringa M. & E. Co., Ltd., Fimiston (mill shift boss's office).
- Hannan's North Gold Mine, Kalgoorlie, candle house.
- Court House, Coolgardie.
- Phoenix Gold Mines, Ltd., Coolgardie (office).
- Spargo's Reward Gold Mines, Spargoville.
- Public Hall, Mt. Monger.
- Gorman's Find Gold Mine, Kintore, battery.
- Argus' Store, Ora Banda.
- Tindal's Gold Mine, Coolgardie.
- Ora Banda Amalgamated Mines, N.L., Grant's Patch.
- Court House, Southern Cross.
- Copperhead Battery, Bullfinch.
- Marie's Find Gold Mine, Bullfinch.
- Edna May Amalgamated Mines, Westonia.
- Yellowdine Gold Devt., Ltd., Mt. Palmer.
- Yilgarn Gold Mine, Nevevia.
- Edward's Find Gold Mine, Marvel Loch.
- Police Station, Marvel Loch.
- Central Norseman Gold Corp., Norseman.
- Abbotshall Gold Mines, Norseman.
- Norseman Gold Mines, N.L. Norseman.
- Pemeshaw Gold Mine, Norseman.
- Blue Bird Gold Mines, Norseman.

The names and addresses of the duly nominated candidates approved by me are as follows:—

- Annear, John Frederick Stracy, 66 Ward street, Kalgoorlie.
- Barber, John, 17 President street, Kalgoorlie.
- Bassett, Ernest Robert, 14 Frank street, Boulder.
- Dickenson, Alfred Edward, 10 Hewitt street, Kalgoorlie.
- Donley, Henry, 133 Wittenoom street, Boulder.
- Elliott, Hubert Stanley, 111 Lyall street, Kalgoorlie.
- Ellis, Francis Nelson, 17 Peers street, Kalgoorlie.
- Lambert, Frederick, Mt. Palmer.
- Langford, John Richard, 160 Egan street, Kalgoorlie.
- McKerlie, Robert Taylor, 85 Hanbury street, Kalgoorlie.
- Norris, William Henry, 184 Piesse street, Boulder.
- Plasto, Joseph Emmett, 35 Oroya street, Boulder.
- Pollard, William, 65 Piesse street, Boulder.
- Rainsford, George Henry, Trafalgar.
- Roberts, Edgar, 18 Evan street, Boulder.
- Rowe, Walter, 51 George street, Kalgoorlie.
- Sempie, Richard, 26 Rhodes street, Kalgoorlie.
- Smith, Thomas, 26e Johnstone street, Boulder.
- Tait, William, 1 Ardagh avenue, Kalgoorlie.
- Taylor, Leslie Fairfax, 14 Johnson street, Boulder.
- Treffene, Philip John, Mt. Palmer.
- Turner, Clarence Charles, 9 Robert street, Kalgoorlie.
- Wallis, Robert John, 67a Davis street, Boulder.
- Williams, William John, 115 Lewis street, Kalgoorlie.

M. F. TROY,
Acting Minister for Mines.

THE MINES REGULATION ACT, 1906.

Election of Workmen's Inspector of Mines.

Department of Mines,
Perth, 29th June, 1938.

NOTICE is hereby given that, in accordance with Regulation 17, Part 2, Clause 7 (c), of the regulations published in the *Government Gazette* of the 16th November, 1934, I hereby appoint the undermentioned dates, times, and places at which an Election will be held for the position of Workmen's Inspector of Mines for the Mining District comprising Cue, Day Dawn, Mt. Magnet and Black Range Districts; Yalgoo Goldfields and the Northampton Mineral Field.

Polling Day—Wednesday, 20th July, 1938.

Hours of Polling—7.30 a.m. to 6 p.m.

Polling Places where voting papers may be obtained and votes cast between the abovementioned hours:—

Cue—Court House.
Big Bell—Mine Office, Big Bell Mines.
Culleulli—Turn of the Tide Gold Mines.
Reedy—Mine Office, Triton Gold Mines.
Tuckanarra—Moloney's Battery.
Mount Magnet—Court House.
Mt. Magnet Gold Mines—Mine Office.
Bill 50 Gold Mine—Mine Office.
Boegardie State Battery—Office.
Gullewa—Mine Office, King Solomon Gold Mine.
Payne's Find—Green's Store.
Rotisay—Mine Office, Rotisay Gold Mines.
Youanni—Mine Office, Youanni Gold Mines.

The names and addresses of the duly nominated candidates approved by me are as follows:—

Boyce, William Ernest, Cue.
Bridson, Thomas Archibald, Reedy.
Ellard, Walter, Reedy.
McGee, John Sylvester, Reedy.
Peters, William James, Mount Magnet.
Winston, Alfred Thomas, Reedy.

M. F. TROY,
Acting Minister for Mines.

THE MINING ACT, 1904.

Final Notice of Intention to Forfeit Leases for
Non-payment of Rent.Department of Mines,
Perth, 10th June, 1938.

IN accordance with section 97 of the Mining Act, 1904, notice is hereby given that unless rent due on the undermentioned Leases be paid on or before the 8th July, 1938, it is the intention of the Lieutenant-Governor, under the provisions of section 98 of the Mining Act, 1904, to forfeit such leases for breach of covenant, viz., non-payment of rent.

A. H. TELFER,
Acting Under Secretary for Mines.

COOLGARDIE GOLDFIELD.

5269—MASTER KEY G.M.: Allom, Henry Ogilvie
(senior); Allom, Alexander Raymond.

MOUNT MARGARET GOLDFIELD.

*Mount Morgans District.*492F—DOCTOR'S HILL: Westralia Renown Mines, No
Liability.

THE MINING ACT, 1904.

(Regulation 180.)

Warden's Office,
Laverton, 8th June, 1938.

TAKE notice that it is the intention of the Warden of the Goldfield mentioned hereunder, on the date mentioned, to issue out of the Warden's Court an order authorising the cancellation of registration of the undermentioned mining tenements, in accordance with regulation 180 of the Mining Act, 1904. An order may issue in the absence of the registered holder, but should he

desire to object to such order he must, before the date mentioned, lodge at the Warden's Office an objection containing the grounds of such objection, and, on the date mentioned, the Warden will proceed to hear and determine the same, in accordance with the evidence then submitted.

(Sgd.) T. H. HANNAH,
Acting Warden.To be heard at the Warden's Court, Laverton, on
Thursday, the 28th day of July, 1938.Nature of Holding, No. of Area, Name of Registered
Holder, Address, Reason for Resumption.

MT. MARGARET GOLDFIELD.

Mt. Morgans District.

Machinery Area.

14F—Crocker, Clifford Clyde; Yundamindera; non-
payment of rent.

Water Rights.

69F—Westralia Renown Mines, No Liability, In
Liquidation; Morgans; non-payment of rent;
no Miner's Right.

78F—Carrigg, John; Morgans; no Miner's Right.

81F—Westralia Renown Mines, No Liability, In
Liquidation; Morgans; non-payment of rent;
no Miner's Right.82F—Yundamindera Pastoral Company, Limited; Yun-
damindera; non-payment of rent; no Miner's
Right.88F—Westralia Renown Mines, No Liability, In
Liquidation; Morgans; non-payment of rent;
no Miner's Right.90F—Yundamindera Pastoral Company, Limited; Yun-
damindera; non-payment of rent; no Miner's
Right.91F—Farrell, John Patrick; Morgans; non-payment of
rent.*Mt. Margaret District.*

Business Areas.

698T—Georgiadis, Dimitrios; Wiluna; non-payment of
rent; no Miner's Right.

703T—Hosbach, Edna; Laverton; no Miner's Right.

708T—Allen, Frederick Christopher; Beria; non-pay-
ment of rent.710T—Dunstan, Stephen Henry, Beria; Dunstan, Laur-
ence Stephen, Beria; non-payment of rent.716T—Runge, Hugo Adolph Wilhelm, Beria; Cairnes,
Harry Montgomery, Beria; non-payment of
rent; no Miner's Right.722T—Gardiner, Joseph, Beria; Massara, Salvatore,
Beria; non-payment of rent; no Miner's Right.723T—Adelaide Timber Company, Limited; Beria;
non-payment of rent.740T—Parentich, Jack, Beria; Vlasich, Andy, Beria;
non-payment of rent; no Miner's Right.741T—Parentich, Jack, Beria; Vlasich, Andy, Beria;
non-payment of rent; no Miner's Right.743T—Hedley, John McKenzie; Beria; non-payment of
rent; no Miner's Right.745T—Runge, Dora Louisa; Beria; non-payment of
rent; no Miner's Right.747T—McInerney, James; Beria; non-payment of rent;
no Miner's Right.748T—Runge, Hugo Adolph Wilhelm; Beria; non-pay-
ment of rent; no Miner's Right.753T—Rosich, Steve; Beria; non-payment of rent; no
Miner's Right.754T—Giovanazzi, Argia; Beria; non-payment of rent;
no Miner's Right.763T—Tomich, Tomica Kate; Beria; non-payment of
rent; no Miner's Right.765T—Rodin, Joseph; Beria; non-payment of rent; no
Miner's Right.768T—Potter, Oswald Lethbridge; Beria; non-payment
of rent; no Miner's Right.773T—Medich, Nicholas, Beria; Yukich, Mirko, Beria;
non-payment of rent; no Miner's Right.774T—Cameron, Clarence Henry; Laverton; non-pay-
ment of rent.779T—Hedley, John McKenzie; Beria; non-payment of
rent; no Miner's Right.780T—Pavlovich, Milko; Beria; non-payment of rent;
no Miner's Right.781T—Parin, Marin Roeko Ukich; Beria; non-payment
of rent; no Miner's Right.

MT. MARGARET GOLDFIELD—*continued.*

Mt. Margaret District—continued.

Business Areas—*continued.*

- 783T—Potter, Oswald Lethbridge; Beria; non-payment of rent; no Miner's Right.
- 784T—Grgich, George; Beria; non-payment of rent.
- 785T—Trcin, Ante; Beria; non-payment of rent; no Miner's Right.
- 787T—McIntyre, Laurence Hugh; Beria; non-payment of rent; no Miner's Right.
- 798T—Smith, Arthur; Beria; non-payment of rent; no Miner's Right.

Garden Areas.

- 38T—Price, Thomas Brimblecombe; Beria; non-payment of rent; no Miner's Right.
- 42T—Ross, William Alexander; Laverton; non-payment of rent; no Miner's Right.
- 43T—Morrow, Harold; Laverton; non-payment of rent.

Residence Areas.

- 704T—Hosbach, Margaret; Laverton; no Miner's Right.
- 728T—Harris and Leonard, Limited; Laverton; no Miner's Right.
- 729T—Evans, Harold Foster; Beria; no Miner's Right.
- 730T—Massara, Salvatore; Beria; no Miner's Right.
- 731T—Gardiner, Joseph; Beria; no Miner's Right.
- 732T—Runge, Dora Louisa; Beria; no Miner's Right.
- 749T—Fitzhenry, James; Beria; no Miner's Right.
- 752T—Angel, Robert; Beria; no Miner's Right.
- 758T—McDavitt, Alfred Joseph; Beria; no Miner's Right.
- 759T—Yukick, Tony; Beria; no Miner's Right.
- 762T—Knezovich, George; Beria; no Miner's Right.
- 767T—Ravlich, Mariyan; Beria; no Miner's Right.
- 770T—Ryan, James; Beria; no Miner's Right.
- 776T—Hedley, John McKenzie; Beria; no Miner's Right.
- 777T—Costan, Steve; Beria; no Miner's Right.
- 778T—McDougall, Hugh; Beria; no Miner's Right.
- 790T—Wilson, Alexander; Beria; no Miner's Right.
- 793T—Davis, Francis Emma Jane; Beria; no Miner's Right.

Water Rights.

- 159T—Brockman, Maitland John; Burtville; non-payment of rent.
- 168T—Turner, James Kinminmont, Laverton; Runge, Hugo Adolph Wilhelm, Beria; non-payment of rent; no Miner's Right.
- 178T—Cox, George Worters; North Erlistoun; non-payment of rent.
- 182T—Runge, Hugo Adolph Wilhelm; Beria; non-payment of rent; no Miner's Right.
- 184T—Lancefield (W.A.) Gold Mine, No Liability; Beria; non-payment of rent.

THE MINING ACT, 1904.

(Regulation 180.)

Warden's Office,
Leonora, 30th May, 1938.

TAKE notice that it is the intention of the Warden of the Goldfield mentioned hereunder, on the date mentioned, to issue out of the Warden's Court an order authorising the cancellation of registration of the under-mentioned mining tenements, in accordance with Regulation 180 of the Mining Act, 1904. An order may issue in the absence of the registered holder, but should he desire to object to such order he must, before the date mentioned, lodge at the Warden's Office an objection containing the grounds of such objection, and, on the date mentioned, the Warden will proceed to hear and determine the same, in accordance with the evidence then submitted.

(Sgd.) T. H. HANNAH,
Acting Warden.

To be heard at the Warden's Court, Leonora, on Friday, the 29th day of July, 1938.

Nature of Holding, No. of Area, Name of Registered Holder, Address, Reason for Resumption.

NORTH COOLGARDIE GOLDFIELD.

Niagara District.

Water Right.

- 112G—Bright, William; Kookynie; non-payment of rent.

MT. MARGARET GOLDFIELD.

Mount Malcolm District.

Garden Areas.

- 22C—Bordonj, Vittoria; Gwalia; non-payment of rent.
- 40C—Mudgedeen, Clara; e/o Raz Mahomet, Leonora; non-payment of rent.
- 49C—Poletti, Guiseppina; Leonora; non-payment of rent.
- 64C—Smith, Bernard Desmond; Leonora; non-payment of rent.
- 68C—Thomas, Stanley; Leonora; non-payment of rent.
- 70C—Stokes, Ethel Cecilia; Leonora; non-payment of rent.
- 71C—Bonney, Henry William; Leonora; non-payment of rent.
- 72C—Hobart, Jessie; Leonora; non-payment of rent.

Machinery Areas.

- 11C—Park, David; Massini, Settimo; Mt. Clifford; non-payment of rent.
- 13C—Cappelli, Antonio; Arrigoni, Giuseppe; Azzola, Jack, and Fanetti, Stephen; all of Gwalia; non-payment of rent.

Tailings Area.

- 14C—Park, David, and Hunt, Eric Ray; Mt. Clifford; non-payment of rent.

Water Rights.

- 143C—Nokes, George; Leonora; non-payment of rent.
- 205C—Robertson, George Norman; Melrose Station, Darlot; non-payment of rent.
- 207C—Giudiel, Guiseppe; Leonora; non-payment of rent.

THIS Agreement made pursuant to the provisions of Part IXA. of the Industrial Arbitration Act, 1912-1935, of Western Australia, this 23rd day of June, 1938, between the Civil Service Association of Western Australia (Incorporated) (hereinafter called the Association), of the one part, and the Public Service Commissioner of Western Australia (hereinafter called the Commissioner), of the other part, witnesseth as follows:—

1.—Area and Scope.

This Agreement shall apply to all permanent officers employed within the State of Western Australia under the Public Service Act, 1904.

2.—Interpretations.

In this Agreement the following expressions shall, unless the contrary intention appears, have the meaning hereby respectively applied to them, namely:—

“1936 reclassification” means the classification issued by the Public Service Commissioner to date from the 1st January, 1936.

“1937 reclassification” means the classification issued by the Public Service Commissioner to date from the 28th January, 1937.

“Grade” means the grades of salary as detailed in clause 3 of the Agreement between the same parties hereto, and registered in the Arbitration Court on the 22nd April, 1937.

“Classified Salary” means the grade on which an officer is being paid, plus Higher Duty Allowance (clause 12) and/or Married Man's Allowance.

“Salary” means the grade on which an officer is being paid.

“The Metropolitan Area” shall be taken to include all places within a radius of 12 miles from the Perth Railway Station.

3.—Overtime.

(a) Any work which from its character or from special circumstances cannot be performed during the officer's usual working hours shall be regarded as overtime work, for which extra payment shall be made or time off granted at the rate specified in clause (g) hereof.

(b) Before any overtime is sanctioned the Permanent Head shall satisfy the Commissioner that overtime is necessary and no overtime work for which payment or time off at the rate specified herein may be claimed shall be commenced without the Commissioner's previous

consent in writing except in cases of emergency, when the facts shall be allowed for. A full record of all overtime worked shall be kept in the attendance book and entered up daily.

(c) Whenever it is possible to do so time off on the basis specified herein for the period worked shall be recommended by the Permanent Head in lieu of overtime payment. In the event of time off not being granted for overtime worked within 30 days of its performance, payment shall be made forthwith, unless the officer elects in writing to make such overtime allowance cumulative to his annual leave.

(d) Except as provided for in subclause (c) hereof, the right to payment for overtime shall be determined by the Commissioner on the recommendation of the Permanent Head. Overtime as provided for in subclause (g) shall apply only to officers whose salary does not exceed £438 per annum. Officers whose salary exceeds £438 per annum, but does not exceed £699 per annum shall be allowed equivalent time off, such time off to be cumulative to annual leave.

(e) Officers not working under close supervision or those whose hours of duty are not definitely determined shall not be entitled to claim overtime as provided for in subclause (g) hereof.

(f) No claim for payment or time off shall be allowed for a period of less than one hour or for less than a quarter of an hour after the first hour.

(g) When overtime is paid for it shall be at the rate ascertained by applying the following formula:—

For Week Days:

$$\frac{\text{Annual Classified Salary}}{313} \times \frac{1}{7} \times \frac{5}{4}$$

For Saturday afternoons, Sundays, and/or Public Holidays:

$$\frac{\text{Annual Classified Salary}}{313} \times \frac{1}{7} \times \frac{2}{1}$$

Annual Classified Salary shall be calculated at the amount received as at the date of commencement of overtime.

(h) When time off is allowed for instead of payment as herein provided the same formula shall apply, except as is prescribed in clause (d) hereof in respect of officers whose salaries exceed £438 per annum.

(i) A break of at least 30 minutes must be made for meals between 12 noon and 2 p.m., when overtime is worked on a Saturday afternoon, Sunday or Public Holiday, and between 5 p.m. and 7 p.m. on any day on which overtime is performed. Such breaks shall not be recognised as overtime.

(j) This clause shall be amended should a five-day working week come into operation.

4.—Tea Money.

If time off in lieu of overtime is given, officers who may be required by the head of the sub-department to attend after the ordinary office hours to bring up arrears of work may be allowed 2s. for tea money, provided they work up to 6.30 p.m., and on Saturday afternoons, Sundays and holidays, luncheon allowance of 2s. may be paid, provided the officers work up to 1.30 p.m.

Where overtime is paid, tea money shall not be paid.

5.—Travelling.

(a) The following shall be the scale of allowances payable to officers when travelling:—

- (i) between their headquarters within the Metropolitan Area and a place outside the Metropolitan Area; or
- (ii) between their headquarters outside the Metropolitan Area and a place within the Metropolitan Area; or
- (iii) between their headquarters outside the Metropolitan Area and a place outside the Metropolitan Area:—

Up to first 10 days in one place, officers with a classified salary at the time travelling begins of:—

£666 and over—18s. per day.

£402 to £630—15s. per day.

£390 and under—14s. per day.

After 10 days in one place—

£666 and over—14s. 6d. per day.

£630 and under—12s. per day.

(b) In the case of officers in charge of field work, and those whose travelling involves the use of both camp and hotel accommodation, a reduction of 20 per cent. shall, unless otherwise approved by the Commissioner, be made in the above scale.

(c) The daily rate shall represent in equal portions the expenses for three meals and a bed. For the purpose of computing expenses, in the case of arrival at or departure from the town in which the officer's headquarters are located, breakfast shall be allowed for if the arrival is later or departure earlier than 8 a.m., lunch if arrival is later or departure earlier than 1 p.m., tea if arrival is later or departure earlier than 6 p.m., and bed if arrival is later than 11 p.m.

(d) When a sleeping berth is provided the bed allowance will not apply, except when a bed has been paid for elsewhere for a portion of the night and a certificate is made to that effect.

(e) When an officer stays at any Government institution for which a charge is not made, one-fourth deduction will be made from the above allowances for each item of expense mentioned in subclause (c) not incurred in any day.

(f) Reasonable incidental expenses, such as tram and bus fares, and where these are non-existent motor fare may be paid, provided in the opinion of the Permanent Head the distance warrants it.

(g) If on account of lack of suitable regular transport facilities any officer necessarily engages lodging for the night prior to commencing travelling in order to travel by an early morning train, he shall be paid the allowance for such lodging in addition to the other allowances authorised by this agreement. All travelling allowances shall be in addition to the cost of conveyance, except when there is a commuted allowance embracing travelling allowance as provided for in subclause (m) hereof.

(h) Officers stationed in the Metropolitan Area who are relieving in or temporarily transferred to any place within that area shall not be allowed for meals, but officers travelling within the Metropolitan Area on journeys necessitating the purchase of one or more meals are entitled to be paid 2s. for each meal required to be purchased, provided the travelling is not within the suburb in which they reside.

Provided that no allowance may be claimed for journeys within a radius of five miles of the Perth Railway Station unless otherwise approved by the Permanent Head.

(i) First class railway and steamer fares shall be allowed to all officers when travelling on departmental business.

(j) When officers travel by steamer or other vessel or by railway between Perth and Adelaide, in which the fare paid includes subsistence, an allowance equal to 15 per cent. of the passage money, calculated on single fare, shall be paid in lieu of the ordinary travelling allowances.

(k) Officers stationed in Western Australia travelling beyond the limits of the State shall, except when at sea or by railway between Perth and Adelaide, receive an allowance at the rate of 25s. per diem; the computation of the allowance to be on the basis laid down in subclause (c) unless it can be shown to the satisfaction of the Commissioner that this amount is insufficient to meet their reasonable out-of-pocket expenses for which receipts must be produced.

(l) No certifying officer shall pass for payment to any officer, travelling allowance exceeding 14 days in any one month, until the endorsement of the Permanent Head, through the head of sub-department, has been obtained on the account.

(m) In all cases where commuted allowances in respect of travelling and conveyance are in operation at the date of the coming into force of this agreement they shall continue.

(n) Subclauses (e) to (i) under clause 6 shall also apply to this clause.

6.—Transferred and Relieving Officers.

(a) When an officer is transferred, allowances under clause 5, subclause (a), may with the approval of the Head of Department be paid in addition to the district allowances, if any, for a period of 10 days after arrival at the new locality, which shall then be considered the officer's headquarters, and thereafter he shall be paid the district allowance only. Should an officer's claim

be refused by the Head of Department he may appeal to the Commissioner who shall determine the merits of the claim.

(b) For the purpose of this clause the headquarters of an officer engaged on more than one work shall be considered to be the place in which the principal work is located as defined by the Permanent Head, and while at such headquarters the officer shall not be entitled to any travelling allowance.

(c) When an officer is relieving another or is on special work away from his usual headquarters, and in consequence has in addition to his own maintenance to maintain an establishment elsewhere, an allowance at the rate of 6s. per diem if married or 3s. per diem if single shall be granted by the Permanent Head, provided that if the period exceeds six weeks, the approval of the Commissioner shall be obtained to the continuance of such allowance. This allowance to commence from the expiration of the period during which the allowance under subclause (a) is paid.

An officer who cannot claim to maintain an establishment elsewhere but who is put to expense which otherwise it would not be necessary for him to incur, shall, on satisfactory proof to the Commissioner, be granted an allowance to reimburse such expenses in a sum per day not exceeding the above amount.

(d) Where it is considered advisable to do so an officer's headquarters may be changed to a new locality, in which case the allowance under subclause (a) may be granted for a period up to 10 days. In cases where the officer is put to expense on return to his former headquarters the allowance may also be paid up to 10 days.

(e) Officers shall travel by railway or State steamship, unless otherwise directed by the Permanent Head.

(f) Whenever an officer does not travel by railway or State steamship as per subclause (e) he shall be repaid the actual cost of the necessary and most economical means of conveyance upon furnishing receipts for such payment. Receipts shall not be required for any amounts under five shillings, but in lieu thereof a certificate on the account form must be made as follows:—
“I certify that the sum of.....has been actually expended by me on Public Service.”

(g) No officer shall engage other vehicles when there are public conveyances available when required.

(h) When circumstances necessitate the hire of a motor car, or other special means of transit, a special report shall accompany the account.

(i) Unless specially authorised by the Permanent Head, taxi fares will not be allowed when the distance can be traversed by the ordinary modes of conveyance by rail, tram, motor or omnibus.

7.—Allowance for Vehicles, etc., owned by Officers.

(a) The Commissioner may authorise a commuted allowance for the keep, or hire, of horses, traps, motors, bicycles, or any other conveyance belonging to officers.

(b) Officers who are required to maintain a motor car or motor cycle for travelling on official business, and who are not in receipt of a commuted allowance in which the whole or portion of the cost of locomotion is included, shall, for journeys approved by the Permanent Head be paid a mileage allowance to cover all expenses in connection with the car or motor cycle in accordance with the table hereunder:—

	Mileage travelled each Year on Official Business.			
	Up to 5,000 miles.		Over 5,000 miles.	
	Metropolitan and Suburban Area.*	Country.	Metropolitan and Suburban Area.*	Country.
	per mile.	per mile.	per mile.	per mile.
Motor car (over 12 h.p.)	d.	d.	d.	d.
Motor car (not exceeding 12 h.p.)	5	6	3	4
Motor cycle (with side-car where authorised)	4	5	2	3
Motor cycle	3½	4	2	2½
Motor cycle	2½	3	1½	2

* Metropolitan and Suburban Area for the purpose of this subclause includes all places within a radius of 12 miles from the Perth Railway Station.

(c) The Commissioner may increase the rates prescribed by this subclause in any case in which he is satisfied that they are inadequate.

8.—Camp Allowance.

(a) Married officers while in camp provided by a Department shall be paid a daily allowance of three shillings.

(b) Unmarried officers whose salaries do not exceed £270 per annum shall, while in camp, receive the allowance of three shillings per day for the first ten days only.

(c) In special cases the above scale may be increased by the Commissioner.

(d) A single man in camp, on satisfactory proof being supplied that he is the main support of those related to him and who reside in the State may, on the certificate of the Commissioner, for the purposes of camp allowance, be considered a married man.

(e) A married man with his wife and family in camp for a longer period than one month in any one year shall not be paid camp allowance for such period.

(f) A married man whose wife resides outside the State shall be regarded as a single man.

9.—District Allowance.

(a) District allowance at the rate shown in subclause (f) shall be paid to officers located in the towns specified or in the localities adjacent thereto.

(b) District allowance may be paid, except as hereinafter provided, with either travelling allowance or camp allowance, but travelling allowance and camp allowance may not be paid at the same time.

(c) A single man, on satisfactory proof being supplied that he is the main support of those related to him, and who reside in the State may, on the certificate of the Commissioner, for the purpose of this allowance be considered a married man.

(d) Officers provided with board and lodgings at Government expense shall not draw the full amount of district allowance, but such proportion thereof as may be agreed to by the Commissioner.

(e) When an officer is on leave of absence, or for other temporary reasons is not required to live in the district for which he is entitled to draw district allowance, he shall not draw such allowance except in the case of annual leave or in the case of long service leave or other leave, except leave without pay, when the family or dependants of an officer remain in the district. In cases where an officer leaves his district on duty the district allowance shall cease after the expiration of two weeks, unless otherwise approved by the Commissioner.

(f) Scale of district allowances which may be paid to married officers in the localities specified:—

- £120 per annum: Fitzroy Crossing, Hall's Creek, Turkey Creek.
- £100 per annum: Wyndham.
- £80 per annum: Broome, Derby, Marble Bar, Nullagine, Port Hedland.
- £60 per annum: Onslow, Roebourne.
- £50 per annum: Shark Bay.
- £40 per annum: Carnarvon, Junction, Lawlers, Mulhine, Peak Hill, Rawlinna, Wiluna, Youanmi, Zanthus.
- £30 per annum: Boogardie, Broad Arrow, Burbidge, Cue, Day Dawn, Gwalia, Hopetoun, Kookynie, Kundip, Kunanalling, Laverton, Leonora, Lenonville, Meekatharra, Menzies, Morgans, Mt. Magnet, Nannine, Ora Banda, Ravensthorpe, Sandstone, Yalgoo, Yunndaga.
- £20 per annum: Bullfinch, Golden Ridge, Higginsville, Kanowna, Kurrawang, Kurrawang Woodline, Lakeside, Marvel Loch, Norseman, Rich Meadows, Salmon Gums, Westonia, Widgiemooltha, Yerbillon.
- £10 per annum: Boulder, Brown Hill, Circle Valley, Coolgardie, Esperance, Grass Patch, Kalgoorlie, Red Lake, Southern Cross.

The rate of district allowance which may be paid to a single officer shall be one-half of that paid to a married officer.

10.—Removal Allowance.

(a) Officers who are transferred from one locality to another solely at their own request, or by exchange (except as provided for in the next subclause) must bear

the whole cost of their removal. When transferred on account of misconduct the cost must be borne by officers in fault, unless otherwise determined by the Commissioner prior to removal.

(b) When an officer is transferred—

- (i) in the public interest;
- (ii) in the ordinary course of promotion and transfer;
- (iii) on account of illness due to causes over which the officer has no control,

the actual reasonable cost of conveyance of such officer, as well as that of his wife and children dependent on him, and furniture subject to the limitations defined in subclause (c), will be paid by the Department, or in the case of unmarried officers, an application for a similar concession may be considered by the Commissioner, on the recommendation of the Permanent Head.

(c) The maximum amounts for conveyance of furniture shall be as under:—

- (i) Officers whose salaries are under £185 per annum, £25;
- (ii) Officers with salaries of £185 and under £390 per annum, £35;
- (iii) Officers with salaries of £390 and under £582 per annum, £40;
- (iv) Officers whose salaries are £582 per annum and over, £50.

(d) In providing for cost of conveyance, only necessary household furniture and effects shall be taken into consideration.

(e) Furniture, where practicable, shall be removed by railway.

(f) Before removal is undertaken, the officer shall, where practicable, obtain offers from at least two carriers, and submit same to the Permanent Head, who may authorise the acceptance of the more suitable, provided that the maximum amount above-stated is not exceeded.

(g) Vouchers must be produced for all sums paid.

(h) The Permanent Head may, in lieu of cost of conveyance, authorise payment of an amount not exceeding the maximum prescribed for removal expenses, to compensate for loss in any case where an officer, with the approval of the Permanent Head, disposes of his furniture and effects instead of removing them to his new headquarters. This payment will be made only when the cost of removing the effects of an officer would be greater than the maximum amount allowed under this clause.

11.—Travelling Time.

Officers who, in the course of their duty, are called upon to travel after their usual office hours may, on special occasions and at the discretion of the Commissioner, be granted time off in respect of such time spent in travelling.

12.—Higher Duties Allowance.

(a) An officer performing the work of another officer or performing the work of an officer, other than his own office, during a vacancy therein, shall be granted higher duties allowance on the following basis:—

- (i) When acting in a position for a period of one calendar month or longer, the minimum value of which exceeds his own salary, the minimum value of such position for the whole time he is acting;
- (ii) When acting in a position for a period of one calendar month or longer the minimum value of which does not exceed his own salary, at the rate he would be receiving had he been permanently appointed to the higher position, for the whole time he is acting.

Provided that every officer prior to 1st July, 1939, acting in a higher classified office, for a period of one month or longer shall receive an allowance equivalent to one grade, unless the granting of such grade as an allowance would increase his salary beyond that to which he would be entitled were he permanently appointed to the position.

(b) An allowance granted under this clause shall not be payable to an officer whilst on leave extending over a period of fourteen days.

(c) An officer paid an allowance under this clause shall, after acting for twelve months in the higher position, be granted an increased allowance equivalent to one higher grade.

(d) For the purpose of this clause the 1936 reclassification shall operate up to and including 30th June, 1939.

(e) All allowances granted under this clause shall be reviewed and adjusted as on 1st July, 1939.

13.—Uniform Allowance.

It is agreed that in all cases where uniforms, overalls and/or other wearing apparel is supplied to the occupants of the different positions at the time of the coming into operation of this agreement, they shall continue to be supplied, and it is further agreed that should the parties hereto subsequently agree, a supplementary agreement may be made in substitution of this clause and such supplementary agreement shall be regarded as concurrent with this principal agreement.

14.—Dirty Work.

A special allowance shall be paid to officers when engaged in moving or sorting old books or documents or any other work which in the opinion of the Permanent Head could be classed as dirty, such allowance to be assessed by the Commissioner.

15.—Officers paying Wages.

(a) An officer when paying wages outside the Metropolitan Area during the months of May to September inclusive, and during the balance of the year if in the opinion of the Commissioner the circumstances warrant it, shall receive a special allowance at the rate of 7s. 6d. per day while so engaged. No payment shall be for less than half a day. Half a day shall mean where an officer is paying either before or after 1 p.m. on each day.

(b) An officer engaged in paying wages in the Metropolitan Area during his usual meal hour, or prior to 8 a.m. or after 6 p.m., shall be entitled to draw an allowance of two shillings.

16.—Board Allowance for Annual Leave.

When on annual leave officers who do not avail themselves of the board and lodgings provided in their classification shall be granted an allowance for the period of their leave at the rate of £1 per week.

17.—Accountancy Degrees.

Officers in the Clerical Division, classified in the salary range £60-£270 or its equivalent, who subsequent to their appointment pass the Final Examination in accountancy of a recognised Institute of Accountants, may be paid, on the approval of the Commissioner, a cash allowance of £12.

18.—University Degrees.

Officers in the Clerical Division with a maximum classification not greater than £306 who, subsequent to their appointment to the Service and after the date of this agreement, obtain the degree of Bachelor of Arts or the Diploma of Commerce at the University of Western Australia may be paid on the approval of the Commissioner a cash allowance of £12.

19.—Married Men's Allowance.

An officer who is a married man or who is the support of those related to him, on the approval of the Commissioner, shall be entitled to an allowance equivalent to the next higher grade of salary than the salary according to age, with a maximum of £270.

20.—Term of Agreement.

This Agreement shall commence on the 1st July, 1938, and shall expire on the 28th January, 1942.

Provided that either party to this Agreement may, after the 1st July, 1939, and in regard to clauses 3 (j) and 13 earlier if necessary, negotiate with the other party to amend or add to this Agreement, and if both parties agree such agreement may be amended by a supplementary agreement, which shall be concurrent with this Agreement.

In witness whereof the parties hereto have hereunto set their hands and seals the day and year first before written.

GEO. W. SIMPSON.

Signed by the Public Service Commissioner of Western Australia in the presence of—

H. M. Pullin.

The Common Seal of the Civil Service Association of Western Australia, Incorporated, was hereunto affixed in the presence of—

[L.S.] F. McADAM, Trustee.
J. G. JEFFERY, Trustee.
THOS. G. HEYDON, General Secretary.

ERRATUM.

INDUSTRIAL Agreement No. 15 of 1936 between The City of Perth Municipal Council and The Fremantle Gas and Coke Company Limited, and the Metropolitan Gas Works Union of Workers, published in the *Government Gazette* dated the 30th October, 1936, page 1802—

Clause 1.—Schedule of Wages—Retort Operator (shiftwork)—The amount of £3 8s. 9d. per week appearing opposite this item should read £4 8s. 9d. per week.

FRANK WALSH,
Industrial Registrar.

21st June, 1938.

Western Australia.

COMPANIES ACT, 1893.

Kimberley Metals, No Liability.

NOTICE is hereby given that the Registered Office of the abovenamed Company is situate at Royal Insurance Buildings, 133 St. George's terrace, Perth.

Dated the 31st day of May, 1938.

BOULTBEE, GODFREY, & VIRTUE.

Boulton, Godfrey, & Virtue, Commercial Union Chambers, 66 St. George's terrace, Perth, Solicitors for the Attorney of the abovenamed Company.

THE COMPANIES ACT, 1893

The Commonwealth Oil Refineries, Limited.

NOTICE is hereby given that the Registered Office of the abovenamed Company in the State of Western Australia is situate at Fort Forrest, North Fremantle.

Dated this 11th day of June, 1938.

S. CLARKSON,
Attorney in Western Australia
for the abovenamed Company.

THE COMPANIES ACT, 1893.

Abbott Sign-Ads, Limited.

NOTICE is hereby given that the Registered Office of Abbott Sign-Ads, Limited, is situate at No. 1007 Hay street, Perth. The office of the Company will be open to the public for the transaction of business on all days of the week, Monday to Friday inclusive, between the hours of 9 a.m. and 5 p.m., except on public holidays, and on Saturdays between the hours of 9 a.m. and noon.

Dated this 29th day of June, 1938.

SPEED & CANTOR,
Solicitors for the Company,
Forrest place, Perth.

Western Australia.

THE COMPANIES ACT, 1893.

Pemberton Timber Company, Limited.

NOTICE is hereby given that at a duly convened meeting of the shareholders of Pemberton Timber Company, Limited, held on the 22nd day of June, 1938, a special resolution was passed that the Company be wound up

voluntarily under the Companies Act, 1893, and that Arthur Douglas Sinclair, of St. George's terrace, Perth, Accountant, be appointed Liquidator.

Dated this 23rd day of June, 1938.

LOHRMANN & TINDAL,
Perpetual Trustee Buildings,
89 St. George's terrace, Perth,
Solicitors for the Company.

THE COMPANIES ACT, 1893.

Anglo-Australian and General Investment Trust,
Limited.

NOTICE is hereby given that the Office of the abovenamed Company in Western Australia is situate at 21 Howard street, Perth, and that Reginald D'Oyly Forbes and Quinton Randolph Stow, both of 21 Howard street, Perth, aforesaid are the duly appointed Attorneys of the Company in the said State.

Dated the 27th day of June, 1938.

PARKER & PARKER,
Solicitors for the abovenamed Company,
21 Howard street, Perth.

THE COMPANIES ACT, 1893.

Tullis Hunter & Co., Limited—Notice of Change of Registered Office.

NOTICE is hereby given that from and after the 1st day of July, 1938, the Registered Office of the abovenamed Company will be removed from 47 Pier street, Perth, to the Basement of No. 77, King street, Perth.

Dated the 27th day of June, 1938.

C. A. McDONELL,
Attorney for Tullis Hunter & Co., Limited.

Hardwick, Slattery, & Gibson, of Victoria House, Perth, Solicitors for the abovenamed Company.

THE COMPANIES ACT, 1893.

Western Property Proprietary, Limited (Incorporated in Victoria).

NOTICE is hereby given that the Registered Office of the above Company in the State of Western Australia is situate at 815, Colonial Mutual Life Buildings, St. George's terrace, Perth.

Dated this 24th day of June, 1938.

D. ROBISON,
Attorney in Western Australia for the
Company.

Western Australia.

THE COMPANIES ACT, 1893.

Pacific Chemical Company, Limited—Notice of Registered Office.

NOTICE is hereby given that the Registered Office of Pacific Chemical Company, Limited, is situate at Nos. 683-697 Hay street, Perth.

The office will be accessible to the public on all week days (excepting Saturdays and Public Holidays) between the hours of 9 a.m. and noon and 2 p.m. and 5 p.m. and on Saturdays from 9 a.m. to noon.

Dated the 23rd day of June, 1938.

DWYER & THOMAS,
49 William street, Perth,
Solicitors for the Company.

THE COMPANIES ACT, 1893.

Edments, Limited.

NOTICE is hereby given that the Registered Office in Western Australia of the abovenamed Company is situated at 696-698 Hay street, Perth.

Dated this 23rd day of June, 1938.

DOWNING & DOWNING,
Perth, Agents for Shaw & Turner, Melbourne, Solicitors for the said Company.

IN THE SUPREME COURT OF WESTERN
AUSTRALIA.

No. 6 of 1938.

In the matter of the Companies Act, 1893, and in the matter of Edjudina Gold Mining Company, No Liability.

BY an Order made by the Supreme Court of Western Australia in the above matter dated the 22nd day of June, 1938, on the Petition of Harris, Scarfe and Sandovers, Limited, a Company registered under the provisions of the above Act and with a Registered Office situate at Numbers 683-697 Hay street, Perth, in the State of Western Australia, it was ordered that Edjudina Gold Mining Company, No Liability, be wound up under the provisions of the Companies Act, 1893.

Dated the 22nd day of June, 1938.

DWYER & THOMAS,
National House, 49 William street, Perth,
Solicitors for the said Petitioner.

IN THE SUPREME COURT OF WESTERN
AUSTRALIA.

Company No. 5 of 1938.

In the matter of the Companies Act, 1893, and in the matter of Marvel Loch Gold Development, No Liability.

THE Honourable the Chief Justice has by an Order dated the 23rd day of June, 1938, appointed William Annand Careary of St. George's terrace, Perth, in the State of Western Australia, Chartered Accountant (Aust.), to be the Official Liquidator of the abovenamed Company.

Dated the 24th day of June, 1938.

R. H. GOODMAN,
Associate.

Parker & Parker, 21 Howard street, Perth, Solicitors.

IN THE SUPREME COURT OF WESTERN
AUSTRALIA.

Company No. 5 of 1938.

In the matter of the Companies Act, 1893, and in the matter of Marvel Loch Gold Development, No Liability.

BY an Order made by the Supreme Court of Western Australia in the above matter dated the 22nd day of June, 1938, on the Petition of Clarence Henry Briggs it was directed that Marvel Loch Gold Development, No Liability, be wound up under the provisions of the Companies Act, 1893.

Dated the 23rd day of June, 1938.

PARKER & PARKER,
21 Howard street, Perth,
Solicitors for the said Petitioner.

IN THE MATTER OF THE COMPANIES ACT, 1893,
and in the matter of the A.T.N.A. Club (W.A.),
Limited (in liquidation).

NOTICE is hereby given that the Final Meeting of the above Company will be held at the offices of Messrs. Paton and Morris, Pastoral House, St. George's terrace, Perth, on Monday, the 1st day of August, 1938, at five o'clock in the afternoon in order to receive an account of the winding up and the report of the Liquidator thereon.

Dated this 28th day of June, 1938.

J. L. PATON,
Voluntary Liquidator.

IN THE MATTER OF THE COMPANIES ACT, 1893,
and in the matter of Australian Blue Asbestos
Mines, No Liability.

NOTICE is hereby given that the Registered Office of the abovenamed Company is situate at 135 St. George's terrace (2nd floor), Perth, and is open and accessible

to the public between the hours of 10 a.m. and 4 p.m. week days and 10 a.m. and 12 noon on Saturdays in each week.

Dated this 23rd day of June, 1938.

G. H. CARLISLE,
Secretary.

Carlisle, Wade, & Co., Chartered Accountants (Aust.),
135 St. George's terrace, Perth.

IN THE MATTER OF THE COMPANIES ACT, 1893,
and in the matter of the National Clothing (W.A.)
Limited of 40 King Street, Perth, in voluntary
liquidation.

Notice of Meeting.

NOTICE is hereby given that a Combined Meeting of the creditors and shareholders of The National Clothing (W.A.) Limited, will be held at the office of Coombs, Whyte & Lissiman, Howard street, Perth, on Thursday, the 7th day of July, 1938, at 4 o'clock p.m.

Business:

1. To receive a report on the progress of the Liquidation to the 30th June, 1938.
2. To receive a Statement of Receipts and Payments to the 30th June, 1938.
3. To discuss the advisability of carrying on the business, pending the sale of same as a going concern, and to instruct the Liquidator accordingly.

Dated this 22nd day of June, 1938.

J. E. MITCHELL,
Voluntary Liquidator.

IN THE MATTER OF THE COMPANIES ACT, 1893.
(56 Vict., No. 8.)

NOTICE is hereby given that, under the provisions of section 20 of the above Act, a Certificate of Incorporation, as a No Liability Company, has this day been issued to Australian Blue Asbestos Mines, No Liability.

Dated this 23rd day of June, 1938.

T. F. DAVIES,
Registrar of Companies.

Supreme Court Office, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1893.
(56 Vict., No. 8.)

NOTICE is hereby given that, under the provisions of section 20 of the above Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Abbott Sign-Ads, Limited.

Dated this 28th day of June, 1938.

T. F. DAVIES,
Registrar of Companies.

Supreme Court Office, Perth, W.A.

IN THE MATTER OF THE COMPANIES ACT, 1893.
(56 Vict., No. 8.)

NOTICE is hereby given that, under the provisions of section 20 of the above Act, a Certificate of Incorporation, as a Limited Company, has this day been issued to Leyland Vehicles, Limited.

Dated this 29th day of June, 1938.

T. F. DAVIES,
Registrar of Companies.

Supreme Court Office, Perth, W.A.

IN THE MATTER OF THE ASSOCIATIONS
INCORPORATION ACT, 1895.

WE, Alan Bennett, of 13 Neville road, Claremont, Civil Engineer, and Andrew George Irvine, of 43 Alexander road, Claremont, Civil Servant, the Trustees of the Dalkeith Tennis Club, do hereby give notice that

we are desirous that such Club should be incorporated under the provisions of the Associations Incorporation Act, 1895.

ALLAN BENNETT.
ANDREW G. IRVINE.

The following is a copy of the Memorial intended to be filed in the Supreme Court under the provisions of the said Act:—

Name of Institution—Dalkeith Tennis Club.
Object or Purpose of the Institution—For the purpose of providing tennis courts, practice facilities, and for the association of persons interested in tennis. To promote competitions in the sport. To give or to contribute towards prizes, medals, and awards.

Where situated or established—Point Resolution Reserve, Dalkeith.

The name or names of the trustee or trustees—Allan Bennett and Andrew George Irvine, President and Secretary respectively.

In whom the management of the Institution is vested, and by what means (whether by deed, settlement, or otherwise)—The management of the Club is vested in a Committee consisting of President, Senior Vice-President, Captain, two Vice-Captains, Secretary, Treasurer, and six members elected by the members of the Club at a general meeting in accordance with the rules of the Constitution.

NOTICE OF DISSOLUTION OF PARTNERSHIP.

NOTICE is hereby given that the partnership heretofore subsisting between the undersigned Henry John Colyer and John Robert Howard carrying on business as Storekeepers, Newsagents and Service Station proprietors at the corner of Ascot road and Belmont avenue, Belmont, under the style or firm of "Californian Service Station & Markets" has been dissolved by mutual consent as from the 9th day of June, 1938. All debts due to and owing by the said late firm will be received and paid by the said Henry John Colyer who will continue to carry on the business at the same place.

Dated the 17th day of June, 1938.

H. J. COLYER.
J. R. HOWARD.

Signed in the presence of T. P. Horne.
Downing & Downing, Solicitors, 39 St. George's terrace, Perth.

DISSOLUTION OF PARTNERSHIP.

WE, Gerard Mario Quilty and Henry Simpson Clark, trading as Quilty & Clark, General Storekeepers and Agents, Kalannie, hereby give notice that on the 31st day of May, 1938, we dissolved partnership, the said Gerard Mario Quilty disposing of his interest in the firm to Henry Simpson Clark, and the said Henry Simpson Clark will receive all debts due to and discharge all liabilities of the old firm of Quilty & Clark, and the said Henry Simpson Clark will continue to carry on the firm business in his own name.

Dated at Kalannie this 20th day of May, 1938.

Witness: I. L. Dewar. G. M. QUILTY.
Witness: I. L. Dewar. H. S. CLARK.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the Will of Esther Jane Grenell, late of 416 Oxford street, Mount Hawthorn, in the State of Western Australia, Widow, deceased.

ALL persons having claims or demands against the Estate of the abovenamed deceased are hereby required to render particulars of same in writing to The West Australian Trustee, Executor, and Agency Company, Limited, of 135 St. George's terrace, Perth, the Executor named in the Will of the said deceased, on or before the 1st day of August, 1938, after which date the said Executor will proceed to distribute the assets of

the said Estate amongst the persons entitled thereto, having regard only to those claims and demands of which it then shall have had notice.

Dated the 22nd day of June, 1938.

R. P. RODRIGUEZ,
Solicitor for The West Australian Trustee,
Executor, and Agency Company, Limited.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Margaret Simpson Crowe, late of 34 Cook street, Nedlands, in the State of Western Australia, Spinster, deceased.

NOTICE is hereby given that all creditors and other persons having any claims or demands against the Estate of the abovenamed deceased are hereby required to send particulars in writing of their claims or demands to The Perpetual Executors, Trustees, and Agency Company (W.A.), Limited, of St. George's terrace, Perth, the Executor of the Will of the abovenamed deceased, on or before the 1st day of August, 1938, after which date the said Company will proceed to distribute the assets of the said deceased amongst the parties entitled thereto, having regard only to the claims and demands of which it shall then have had notice.

Dated the 24th day of June, 1938.

WALKER & BROCKMAN,
Surrey Chambers, St. George's terrace, Perth.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Joseph George Spencer, late of Kojonup, in the State of Western Australia, Farmer, deceased.

NOTICE is hereby given that all creditors and other persons having claims or demands against the Estate of the above deceased are hereby requested to send in particulars thereof in writing to the Executor of the Will of the said Joseph George Spencer, deceased, care of A. D. Smith, Solicitor, Katanning, on or before the 1st day of August, 1938, and further that at the expiration of such last-mentioned date the said Executor will proceed to distribute the assets of the said deceased amongst the persons entitled thereto, having regard only to the claims and demands of which he shall then have had notice.

Dated this 28th day of June, 1938.

NICHOLSON & NICHOLSON,
St. George's terrace, Perth, Solicitors, Agents
for A. D. Smith, of Katanning, Solicitor
for the Executor.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of John Albert Thomas, formerly of 17 Farmer street, North Perth, in the State of Western Australia, but late of 106 Flinders street, Mount Hawthorn, in the said State, Retired Contractor, deceased.

NOTICE is hereby given that all persons having claims or demands against the Estate of the abovenamed deceased are required to send particulars thereof in writing to The West Australian Trustee, Executor and Agency Company, Limited, of 135 St. George's terrace, Perth, the Executor of the Will of the said deceased on or before the 1st day of August, 1938, after which date the said Executor will proceed to distribute the assets of the said deceased amongst the persons entitled thereto, having regard only to those claims and demands of which the said Executor shall then have had notice.

Dated the 22nd day of June, 1938.

WHEATLEY & SON,
Occidental House, 49 St. George's terrace,
Perth, Solicitors for The West Australian Trustee, Executor and Agency Company, Limited, the Executor of the Will of the abovenamed deceased.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Joseph Thomas Clothier, late of "Walkunina," Mount Barker, in the State of Western Australia, Farmer, deceased.

NOTICE is hereby given that all creditors and other persons having claims or demands against the Estate of the abovenamed Joseph Thomas Clothier deceased are required to send particulars thereof in writing to the Executors, Mary Ann Esther Clothier, Herbert Henry Clothier and Eric Thomas Clothier care of the undersigned on or before the 24th day of August, 1938, after which date the Executors will proceed to distribute the assets of the deceased among the persons entitled thereto having regard only to the claims of which they shall then have notice.

Dated the 24th day of June, 1938.

HAYNES, ROBINSON & WHITE,
York Street, Albany, Solicitors for the Executors.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Darcy Ford Beames, late of 80 Buller street, Kalgoorlie, in the State of Western Australia, Dairy Produce Merchant, deceased.

ALL persons having claims or demands against the Estate of the abovenamed deceased are hereby required to send particulars of such claims or demands in writing to the West Australian Trustee, Executor and Agency Company, Limited, of 135 St. George's terrace, Perth, the Executor of the Will of the said deceased on or before the 1st day of August, 1938, after which date the Executor will distribute the assets of the said deceased among the persons entitled thereto having regard only to the claims and demands so sent in.

fore the 1st day of August, 1938, after which date the said Executor will proceed to distribute the assets of the said deceased among the persons entitled thereto having regard only to those claims and demands of which particulars have been given as aforesaid.

Dated this 27th day of June, 1938.

PHILIP SIDNEY DURSTON,
New Zealand Chambers, St. George's terrace, Perth,
Solicitor for the said Executor.

IN THE SUPREME COURT OF WESTERN AUSTRALIA—PROBATE JURISDICTION.

In the matter of the Will of Mary Elizabeth Edmonds, formerly of 790 Hay street, Perth, in the State of Western Australia, but late of Richmond street, North Perth, in the said State, Spinster, deceased.

ALL claims or demands against the Estate of the abovenamed Mary Elizabeth Edmonds deceased must be sent in writing to the West Australian Trustee, Executor and Agency Company, Limited, of 135 St. George's terrace, Perth, the Executor of the Will of the said deceased on or before the 1st day of August, 1938, after which date the Executor will distribute the assets of the said deceased among the persons entitled thereto having regard only to the claims and demands so sent in.

Dated the 27th day of June, 1938.

DARBYSHIRE & GILLETT,
Commercial Bank Chambers, 42 St. George's terrace, Perth, Solicitors for The West Australian Trustee, Executor and Agency Company, Limited, the Executor of the Will of the abovenamed deceased.

NOTICE TO CREDITORS.

IN THE SUPREME COURT OF WESTERN AUSTRALIA, PROBATE JURISDICTION.

NOTICE is hereby given that all persons having claims against the Estates of the undermentioned deceased persons (orders to collect and administer whose Estates were granted to me by the said Court under the Curator of Intestate Estates Act, 1918) are hereby required to send particulars of such claims to me on or before the 25th day of July, 1938, after which date I will proceed to distribute the assets of the said deceased persons among those entitled thereto, having regard only to those claims of which I shall then have had notice.

Dated at Perth the 30th day of June, 1938.

J. H. GLYNN,
Curator of Intestate Estates.

Name.	Date of Death.	Date of Order.	Address.	Occupation.
Hackett, Ernest John	18-10-37	11-2-38	Formerly of Ningham Station, via Wubin and Pigeon Rock, but late of Geraldton	No occupation.
Smith, Thomas	5-11-37	16-6-38	Formerly of Meekatharra but late of 60 Aberdeen street, Perth	Miner and prospector.
Swatton, Andrew	18-4-38	"	Korrellocking	Farm labourer.
Torbet, Archibald	13-4-38	"	Kulin	No occupation.
Kay, Alexander	4-4-38	"	Roeboune	Miner.
Tippett, William James	21-4-38	"	Fairplay Lease, Williamstown	Labourer.
Sonnadere, Don Elias Wycanarayana (also known as Don Elias Sonnadere)	18-5-38	"	383 Newcastle street, West Perth	Jeweller.
Wallis, Charles Walter	6-5-38	"	Greenbushes	No occupation.
Ray, Charles Michael (also known as Frederick Charles Jones)	15-2-38	25-6-38	Formerly of Mount Magnet but late of James street, Perth	Labourer and prospector.
Salter, George Frederick	10-1-38	"	Karlgarin	Labourer.
Campbell, Colin	16-3-38	"	Warralong Station, Moolyella via Marble Bar	Storeman.
O'Sullivan, Sydney Daniel (also known as Dan Ryan)	29-3-38	"	Blina Station, Derby ...	Plumber
Camadini, Bortolo	14-2-38	"	Gwalia	Miner.
Jones, William	30-9-35	"	Mount Magnet	Stockman.
Kelly, Peter	3-5-38	"	Formerly of Coolgardie but late of Leederville	No occupation.
McEachran, Duncan	11-4-38	"	Formerly a Private in the Second Pioneers Battalion of His Majesty's Australian Imperial Forces but late of Warralong Station via Marble Bar	Station hand.
Hayes, Thomas	16-5-38	"	57a Forrest street, Boulder ...	Ex-miner.

ESTATES placed under the charge of the Curator of Intestate Estates for Management during the month of June, 1938 :—

No.	Name of Deceased.	Residence.	Supposed Nationality.	Date of Order.	Estimated Value of—		Date of Death.
					Personalty.	Realty.	
316/37	Smith, Thomas ...	Formerly of Meekatharra but late of 60 Aberdeen street, Perth	British ...	16-6-38	£ s. d. 1 16 2	£ s. d. Nil	5-11-37
97/38	Swatton, Andrew ...	Korrellocking ...	do.	9 6 2	..	18-4-38
98/38	Torbet, Archibald ...	Kulin ...	do.	1 16 4	..	13-4-38
108/38	Kay, Alexander ...	Roebourne ...	do.	1 4 6	..	4-4-38
114/38	Tippett, William James	Fairplay Lease, Williamstown	do.	5 0 0	..	21-4-38
121/38	Sonnadere, Don Elias Wycenarayana (also known as Don Elias Sonnadere)	383 Newcastle street, Perth	Cingalese	9 0 0	..	18-5-38
122/38	Wallis, Charles Walter ...	Greenbushes ...	British	45 0 0	..	6-5-38
76/38	Ray, Charles Michael (also known as Frederick Charles Jones)	Formerly of Mount Magnet but late of James street, Perth	do. ...	25-6-38	13 6 6	..	15-2-38
85/38	Salter, George Frederick	Karlgarin ...	do.	1 3 5	..	10-1-38
88/38	Campbell, Colin ...	Warralong Station, Moolyella, via Marble Bar	do.	33 0 0	..	16-3-38
96/38	O'Sullivan, Sydney Daniel (also known as Dan Ryan)	Blina Station, Derby	do.	90 0 0	..	29-3-38
100/38	Camadini, Bortolo ...	Gwalia ...	Italian	155 0 0	..	14-2-38
101/38	Jones, William ...	Mount Magnet ...	British	20 8 9	..	30-9-35
109/38	Kelly, Peter ...	Formerly of Coolgardie but late of Leeder-ville	do.	7 0 0	..	3-5-38
116/38	McEachran, Duncan ...	Formerly a Private in the Second Pioneers Battalion of His Majesty's Australian Imperial Forces but late of Warralong Station, via Marble Bar	do.	8 10 0	..	11-4-38
131/38	Hayes, Thomas ...	57a Forrest street, Boulder	do.	9 5 0	..	16-5-38

Dated this 30th day of June, 1938.

J. H. GLYNN,
Curator of Intestate Estates.

At a meeting of the Executive Council held in the Executive Council Chamber, at Perth, this 30th day of June, 1938, the following Order in Council was authorised to be issued:—

The Land Act, 1933-37.
ORDER IN COUNCIL.

Corr. No. 854/38.

WHEREAS by section 33 of the Land Act, 1933-37, it is made lawful for the Governor to direct that any Reserve shall vest in and be held by any Municipality, Road Board, 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 Reserves as per attached Schedule should vest in and be held by the State Gardens Board in trust for Park and Gardens: Now, therefore, His Excellency the Lieutenant-Governor, by and with the advice and consent of the Executive Council, doth hereby direct that the before-mentioned Reserve shall vest in and be held by the State Gardens Board in trust for Park and Gardens with power to the said State Gardens Board subject to the approval of the Governor to lease the whole or any portion of the said Reserve for any term not exceeding Ten years (10) from the date of the lease.

(Sgd.) L. E. SHAPCOTT,
Clerk of the Council.

Schedule.

- (1) Reserve 21855 (Perth Lot 461).
- (2) That portion of Reserve "A" 17826 situated north-westward and westward of Riverside drive.

ACTS OF PARLIAMENT, ETC., FOR SALE AT
GOVERNMENT PRINTING OFFICE.

	£	s.	d.
Abattoirs Act and Amendment	0 1 0
Administration Act (Consolidated)	0 3 0
Adoption of Children Act	0 2 3
Agricultural Bank Act	0 1 0
Agricultural Seeds Act	0 1 0
Arbitration Act	0 1 0
Associations Incorporation Act	0 0 6
Auctioneers Act	0 1 0
Bills of Sale Act (Consolidated)	0 1 6
Brands Act	0 1 6
Bread Act (Consolidated) and Amendment	0 1 0
Bush Fires Act (Consolidated) and Amendment	0 1 6
Child Welfare Act	0 2 0
Crown Suits Act	0 1 6
Dairy Cattle Improvement Act	0 1 0
Dairy Industry Act	0 1 6
Dairy Products Marketing Regulation Act	0 2 6
Declarations and Attestations Act	0 0 6
Dentists Act and Amendment	0 1 9
Discharged Soldiers' Settlement Act	0 1 6
Dog Act (Consolidated)	0 1 0
Droving Act	0 1 6
Electoral Act (Consolidated)	0 2 6
Electricity Act	0 1 0
Employers' Liability Act	0 0 6
Employment Brokers Act and Amendment	0 1 0
Evidence Act (Consolidated)	0 2 0

Acts of Parliament, etc.—continued.			Acts of Parliament, etc.—continued.		
	£	s. d.		£	s. d.
Factories and Shops Act (Consolidated)	0	3 6	Pharmacy and Poisons Act	0	2 0
Factories and Shops Act Regulations	0	0 3	Purchasers' Protection Act	0	1 6
Factories and Shops Time and Wages Books—			Plant Diseases Act	0	2 0
Large	0	4 3	Police Code Compilation	1	10 0
Small	0	3 3	Prevention of Cruelty to Animals Act	0	1 0
Farmers' Debts Adjustment Act (Consolidated)	0	1 0	Prisons Act (Consolidated)	0	1 6
Feeding Stuffs Act	0	0 6	Public Service Act (Consolidated)	0	1 0
Fertilisers Act	0	1 6	Public Works Act and Amendment	0	2 6
Financial Emergency Act	0	1 6	Rabbits Act	0	1 0
Financial Emergency Tax and Assessment Act	0	2 6	Reports of Proceedings before the Boards of Conciliation and the Court of Arbitration, Volumes I. to XII., per vol.	0	10 0
Firearms and Guns Act	0	1 0	Road Districts Act (Consolidated)	0	3 6
Fire Brigades Act, 1916, and Amendment	0	3 0	Second-hand Dealers Act	0	0 6
Firms Registration Act and Amendment	0	1 0	Stamp Act (Consolidated)	0	2 6
Fisheries Act (Consolidated)	0	1 0	State Manufactures Description Act	0	0 6
Forests Act	0	1 6	State Transport Co-ordination Act	0	1 0
Fremantle Harbour Trust Act (Consolidated)	0	1 6	State Transport Co-ordination Act Regulations	0	1 0
Friendly Societies Act and Amendments	0	2 0	Statutes (sessional sets, per vol.)	0	10 6
Game Act (Consolidated)	0	1 0	Supreme Court Act	0	3 6
Goldfields Water Supply Act	0	2 6	Supreme Court Rules	1	5 0
Gold Mining Profits Tax and Assessment	0	1 0	Tenants, Purchasers, and Mortgagors' Relief Act	0	2 0
Government Electric Works Act	0	1 0	Timber Industry Regulation Act and Regulations	0	2 6
Government Savings Bank Act	0	1 0	Totalisator Act and Amendment	0	2 9
Group Settlement Act	0	1 3	Town Planning and Development Act	0	1 0
Hansard Report, Annual Subscription	0	10 6	Trades Descriptions Act	0	1 0
Hansard Report, per vol.	0	7 6	Trade Unions Act	0	1 6
Hansard Report, weekly issue, per copy	0	0 6	Traffic Act (Consolidated)	0	3 6
Hawkers and Pedlars Act and Amendment	0	1 0	Tramways Act	0	2 3
Health Act (Consolidated)	0	4 6	Tramways Act, Government	0	0 6
Hire Purchase Agreement Act and Amendment	0	1 0	Trespas, Fencing, and Impounding Act and Amendment	0	1 6
Illicit Sale of Liquor Act	0	0 6	Truck Act and Amendment	0	1 6
Income Tax Assessment Act	0	3 0	Trustees Act	0	1 6
Index to Government Gazette (yearly)	0	1 6	Unclaimed Moneys Act	0	1 0
Industrial Arbitration Act (Consolidated)	0	3 6	Vermin Act (Consolidated)	0	2 6
Industries Assistance Act (Consolidated)	0	1 0	Veterinary Act	0	1 3
Inebriates Act	0	0 6	Water Boards Act	0	2 6
Inspection of Machinery Act with Regulations	0	2 6	Weights and Measures Act and Regulations	0	2 6
Inspection of Scaffolding Act	0	1 6	Wheat Pool Act	0	1 0
Insurance Companies Act	0	1 6	Workers' Compensation Act	0	1 6
Interpretation Act	0	1 3	Workers' Homes Act (Consolidated)	0	1 0
Interstate Destitute Persons' Relief Act	0	1 0	Workmen's Wages Act	0	0 6
Irrigation and Rights in Water Act	0	1 6	Year Book, Pocket	0	0 6
Justices Act (Consolidated)	0	3 0			
Land Act and Regulations	0	3 6			
Land Agents Act and Amendment	0	1 0			
Land Drainage Act	0	2 0			
Legal Practitioners Act (Consolidated)	0	1 0			
Licensed Surveyors Act	0	1 0			
Licensing Act and Amendments	0	4 0			
Life Assurance Act (Consolidated)	0	1 6			
Limitation Act	0	1 0			
Limited Partnerships Act	0	0 6			
Lotteries (Control) Act	0	1 6			
Lunacy Act (Consolidated)	0	2 0			
Main Roads Act	0	1 6			
Marine Stores Act	0	1 0			
Marriage Act	0	2 0			
Married Women's Property Act and Amendments	0	1 6			
Married Women's Protection Act	0	1 0			
Masters and Servants Act	0	1 0			
Medical Practitioners Act	0	1 6			
Metropolitan Milk Act (Consolidated)	0	1 6			
Metropolitan Water Supply, Sewerage, and Drainage Act	0	2 0			
Mines Regulation Act	0	1 9			
Mining Act	0	2 0			
Mining Development Act	0	1 6			
Money Lenders Act and Amendment	0	2 0			
Noxious Weeds Act	0	1 0			
Nurses Registration Act	0	1 6			
Pawnbrokers Act (Consolidated)	0	1 0			
Pearling Act (Consolidated)	0	2 0			
Perth Municipal Gas and Electric Lighting Act	0	1 9			
Petroleum Act	0	2 0			

Postage extra.

CONTENTS.

	Page
Administration Act	1055-7
Appointments	1016-36, 1044, 1047
Arbitration Court	1049-53
Associations Incorporation	1054-5
Audit Act	1035
Commissioners for Declarations	1036
Companies	1053-4
Crown Law Department	1036
Curator of Intestate Estates	1056-7
Deceased Persons' Estates	1055-7
Farmers' Debts Adjustment Act—Stay Orders, etc.	1035
Industrial Arbitration	1049-53
Justices of the Peace	1016-35
Lands Department	1036-41, 1057
Marriages	1047
Metropolitan Water Supply, etc.	1015, 1043-4
Mines Department	1047-9
Orders in Council	1015, 1057
Partnerships dissolved	1055
Premier's Department	1016-35
Public Service Commissioner	1035-6
Public Works Department	1015, 1041-4
Railways	1046
Registrar General	1047
Registrar of Companies	1054
Registration of Births, etc.	1047
Road Boards	1041-4
Tender Board	1044-6
Tenders accepted	1042, 1045
Tenders invited	1037-8, 1041, 1044, 1046
Treasury	1035
Water Supply, etc., Department	1015, 1043-4