

And further notice is hereby given that the said piece or parcel of land so taken and set apart is shown marked off on Plan L.A., W.A. 371 which may be inspected at the Department of Land Administration, Perth. The additional information contained in the Schedule after the land description is to define locality only and in no way derogates from the Transfer of Land Act description.

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

Schedule

No. on Plan L.A., W.A. No. 371	Owner or Reputed Owner	Occupier or Reputed Occupier	Description	Area (approx.)
	K. D. Power Pastoral Co. Pty Ltd	K. D. Power Pastoral Co. Pty Ltd	Portion of Sussex Location 13 and being Lot 103 the subject of Diagram 73310 being part of the land contained in Memorial Book 27 No. 219 and Mem- orial Book 28 No. 152	302 m ²

Certified correct on 14 June 1988.

GAVAN TROY,
Minister for Works.

GORDON REID,
Governor in Executive Council.

Dated 5 July 1988.

WILDLIFE CONSERVATION ACT 1950

019882F3705.

PURSUANT to the provisions of subsection (2) of section 23F of the Wildlife Conservation Act 1950, I hereby declare that protected flora of the taxa listed in the schedule to this notice growing in its original state and not in its domesticated or cultivated state are rare flora throughout the whole of the State.

The previous notice relating to rare flora published in the *Government Gazette* on 25 September 1987 is hereby cancelled.

BARRY HODGE,
Minister for Conservation
and Land Management.

Schedule

Acacia anomala
Acacia aphylla
Acacia argutifolia
Acacia denticulosa
Acacia depressa
Acacia guinetii
Acacia merrickae
Acacia pharangites
Acacia semicircularis
Acacia simulans
Acacia vassalii
Acacia sp. (Chiddarcooping) J. Brown 59 & A. Williams
Acacia sp. (Wongan Hills) K. F. Kenneally 7496
Adenanthos cunninghamii
Adenanthos dobagii
Adenanthos ellipticus
Adenanthos eyrei
Adenanthos ileticos
Adenanthos pungens
Adenanthos velutinus
Allocasuarina fibrosa
Anigozanthos bicolor subsp. minor
Anigozanthos humilis subsp. chrysanthus
Anigozanthos viridis subsp. terraspectans
Aponogeton hexatepalus
Asplenium obtusatum
Asterolasia drummondii
Asterolasia grandiflora
Asterolasia nivea
Baeckea arbuscula
Banksia brownii

Banksia cuneata
Banksia goodii
Banksia sphaerocarpa var. dolichostyla
Banksia tricuspis
Banksia verticillata
Banksia sp. (Wagin) S. D. Hopper 4171
Billardiera mollis
Boronia adamsiana
Caladenia bryceana
Caladenia cristata
Caladenia dorrienii
Caladenia integra
Caladenia plicata
Caladenia wanosa
Caladenia sp. (Murchison) S. D. Hopper 3270
Caladenia sp. (Esperance) D. R. Voigt 36
Caladenia sp. (Cape Naturaliste) S. D. Hopper 4518
Caladenia sp. (jarrah forest) S. D. Hopper 3990
Caladenia sp. (Northampton) S. D. Hopper 3347
Caladenia sp. (Leeuwin-Naturaliste) S. D. Hopper 4670
Caladenia sp. (coastal plain) S. D. Hopper 3400
Caladenia sp. (Moresby Range) G. J. Keighery 3328
Caladenia sp. (southern forest) S. D. Hopper 3553
Caladenia sp. (Muir) S. D. Hopper 3521
Caladenia sp. (salt lakes) S. D. Hopper 4162
Caladenia sp. (Dunsborough) S. D. Hopper 5520b
Chamelaucium sp. (Busselton) G. J. Keighery 3655
Chamelaucium sp. (S coastal plain) R. D. Royce 4872
Conospermum toddii
Conostylis drummondii
Conostylis lepidospermoides
Conostylis micrantha
Conostylis misera
Conostylis rogeri
Conostylis seorsiflora subsp. trichophylla
Conostylis wonganensis
Cooperhooikia georgei
Corybas sp. (Albany) L. Byrne 10
Darwinia acerosa
Darwinia apiculata
Darwinia carnea
Darwinia collina
Darwinia macrostegia
Darwinia masonii
Darwinia meeboldii
Darwinia oxylepis
Darwinia squarrosa

- Darwinia wittwerorum*
Darwinia sp. (Scott River) G. J. Keighery 3582
Darwinia sp. (Stirling Range) G. J. Keighery 5732
Daviesia euphorbioides
Daviesia microphylla
Daviesia purpurascens
Daviesia spiralis
Daviesia sp. (Three Springs) M. D. Crisp 6480
Daviesia sp. (central wheatbelt) M. D. Crisp 6612
Daviesia sp. (Ravensthorpe) M. D. Crisp 6065
Daviesia sp. (Norseman) M. D. Crisp 5943
Daviesia sp. (Stirling Range) K. R. Newbey 5113
Daviesia sp. (Eneabba) S. D. Hopper 4829
Diuris drummondii
Diuris purdiei
Diuris sp. (Kwinana) A. P. Brown 10.9.84
Diuris sp. (Northampton) A. P. Brown 203
Drakea jeanensis
Drakaea sp. (Kalbarri) A. P. Brown 8.82
Drakaea sp. (south west) S. D. Hopper 3566
Drakaea sp. (Great Southern) S. D. Hopper 3461
Drosera fimbriata
Drosera occidentalis
Drummondita ericoides
Drummondita hassellii var. *longifolia*
Dryandra serratuloides
Dryandra sp. (Stirling Range) F. Lullfitz 3379
Eremophila denticulata
Eremophila inflata
Eremophila merrallii
Eremophila microtheca
Eremophila nivea
Eremophila racemosa
Eremophila resinosa
Eremophila serpens
Eremophila ternifolia
Eremophila verticillata
Eremophila virens
Eremophila viscida
Eriostemon wonganensis
Eucalyptus beardiana
Eucalyptus bennettiae
Eucalyptus brevipes
Eucalyptus burdettiana
Eucalyptus ceracea
Eucalyptus cerasiformis
Eucalyptus coronata
Eucalyptus crucis subsp. *crucis*
Eucalyptus erectifolia
Eucalyptus goniantha subsp. *goniantha*
Eucalyptus insularis
Eucalyptus johnsoniana
Eucalyptus lateritica
Eucalyptus merrickiae
Eucalyptus mooreana
Eucalyptus rhodantha
Eucalyptus steedmanii
Eucalyptus suberea
Eucalyptus synandra subsp. (wheatbelt) A. S. George 16203
Eucalyptus sp. (Pingaring) M. I. H. Brooker 9109
Eucalyptus sp. (eastern forest) M. I. H. Brooker 9046
Eucalyptus sp. (Midlands Highway) M. I. H. Brooker 8734
Eucalyptus sp. (Moresby Range) S. D. Hopper 2759
Eucalyptus sp. (Yandanooka) M. I. H. Brooker 9205
Eucalyptus sp. (Cape Naturaliste) K. H. Reehinger 58888
Eucalyptus sp. (Norseman) S. D. Hopper 2736
Eucalyptus sp. (E Nambung) M. I. H. Brooker 9025
Eucalyptus sp. (Badgingarra) M. I. H. Brooker 9026
Eucalyptus sp. (Northampton) M. I. H. Brooker 9196
Eucalyptus sp. (Yanchep) M. I. H. Brooker 8608
Eucalyptus sp. (N Coomallo) M. I. H. Brooker 8823
Gastrolobium appressum
Gastrolobium glaucum
Gastrolobium tomentosum
Grevillea baxteri
Grevillea cirsiiifolia
Grevillea dryandroides
Grevillea inconspicua
Grevillea infundibularis
Grevillea involucrata
Grevillea prostrata
Grevillea saccata
Grevillea scapigera
Hakea aculeata
Hakea megalosperma
Hakea tamminensis
Halosarcia bulbosa
Hemiandra gardneri
Hemiandra rutilans
Hemigenia viscida
Hensmania chapmanii
Hibbertia bracteosa
Hydrocotyle lemnoides
Kennedia beckxiana
Kennedia glabrata
Kennedia macrophylla
Lambertia echinata
Lambertia fairallii
Lambertia orbifolia
Laxmannia jamesii
Lechenaultia chlorantha
Lechenaultia larinica
Lechenaultia pulvinaris
Lechenaultia superba
Lepidium catapyconon
Leucopogon obtectus
Microcorys eremophiloides
Microtis globula
Myoporum salsoloides
Myoporum turbinatum
Neogoodenia minutiflora
Pityrodia augustensis
Prasophyllum triangulare
Prostanthera carrickiana
Prostanthera magnifica
Pterostylis pusilla
Pterostylis sp. (Northampton) S. D. Hopper 3349
Ptychosema pusillum
Pultenaea pauciflora
Rhagodia acicularis
Rhizanthella gardneri
Ricinocarpos trichophorus
Roycea pycnophylloides
Spirogardnera rubescens
Stawellia dimorphantha
Stylidium coroniforme
Stylidium galioides
Stylidium plantagineum
Stylidium scabridum
Tetratheca aphylla
Tetratheca harperi
Thelymitra psammophila
Thelymitra stellata
Thomasia montana
Thomasia sp. (York) A. S. George 8075
Thryptomene wittweri
Tribonanthes purpurea
Veticordia fimbriolepis
Veticordia helichrysantha
Veticordia hughanii
Veticordia staminosa
Veticordia sp. (Fitzgerald) C. A. Gardner 9148
Villarsia calthifolia
Wurmbea drummondii

Wurmbea humilis
Wurmbea tubulosa
Wurmbea sp. (Cape Naturaliste) S. D. Hopper 5871
Xyris sp. (Stirling Range) G. J. Keighery 7951

WILDLIFE CONSERVATION ACT 1950

PURSUANT to the powers conferred by section 14 of the Wildlife Conservation Act 1950, I hereby declare an open season in respect of the Red Kangaroo (Marloo) (*Macropus rufus*) in all those parts of the State which lie within the municipal districts, within the meaning of the Local Government Act 1960, of the shires specified in the Schedule hereto, subject to the following restrictions—

- (1) Red Kangaroos may be taken only when they are causing damage or may be reasonably expected to cause damage to primary production, or to control populations and rates of natural increase.
- (2) Red Kangaroos may be taken without licence only by landholders and leaseholders (or their approved nominated agents), on land which they own or occupy which lies within the municipal districts of the Shires specified in the Schedule hereto.
- (3) Notwithstanding paragraph (2), a person shall not take or dispose of Red Kangaroos or their carcasses or skins for commercial purposes, unless he is a holder of the appropriate licence under the Wildlife Conservation Regulations.
- (4) A wildlife officer may, if after an inspection of the property he considers it necessary, prohibit the taking of any Red Kangaroos on that property until the landholder or leaseholder obtains a damage licence in accordance with the Wildlife Conservation Regulations and thereupon no person shall take Red Kangaroos on that property except under the authority of that licence.
- (5) A person shall not receive for use for commercial purposes Red Kangaroos or their carcasses or skins from any person other than a person authorised to dispose of such fauna by an appropriate licence under the Wildlife Conservation Regulations.
- (6) All shooting under the provisions of this notice is to be carried out in accordance with the Code of Practice for the Humane Shooting of Kangaroos, except that a person shall not be required to comply with the minimum specifications of the Code for firearms and ammunition if he is not licensed to possess the appropriate firearm pursuant to the Firearms Act 1973.

The notice relating to an open season in respect of the Red Kangaroo published in the *Government Gazette* of 21 November 1980 is hereby cancelled.

BARRY HODGE,
 Minister for Conservation and Land Management.

Schedule	
Shires	
Boulder	Mullewa
Broome	Murchison
Carnarvon	Northampton
Cue	Port Hedland
East Pilbara	Roebourne
Halls Creek	Sandstone
Laverton	Shark Bay
Leonora	Upper Gascoyne
Meekatharra	West Kimberley
Menzies	West Pilbara
Mount Magnet	Wiluna
Mount Marshall	Yalgoo

WILDLIFE CONSERVATION ACT 1950

PURSUANT to the powers conferred by section 14 of the Wildlife Conservation Act 1950, I hereby declare an open season in respect of the Western Grey Kangaroo (*Macropus fuliginosus*) in all those parts of the State which lie within the municipal districts, within the meaning of the Local Government Act 1960, of the shires specified in the Schedule hereto, subject to the following restrictions—

- (1) Western Grey Kangaroos may be taken only when they are causing damage to primary production or may be reasonably expected to cause damage to primary production.
- (2) Western Grey Kangaroos may be taken without licence only by landholders and leaseholders, (or their approved nominated agents) on land which they own or occupy which lies within the municipal district of the shires specified in the Schedule hereto.
- (3) Notwithstanding paragraph (2), a person shall not take or dispose of Western Grey Kangaroos or their carcasses or skins for commercial purposes unless he is the holder of the appropriate licence under the Wildlife Conservation Regulations.
- (4) A wildlife officer may, if after an inspection of the property he considers it necessary, prohibit the taking of any Western Grey Kangaroos on that property until the landholder or leaseholder obtains a damage licence in accordance with the Wildlife Conservation Regulations and thereupon no person shall take Western Grey Kangaroos on that property except under the authority of that licence.
- (5) A person shall not receive for use for commercial purposes Western Grey Kangaroos or their carcasses or skins from any person other than a person authorised to dispose of such fauna by an appropriate licence under the Wildlife Conservation Regulations.
- (6) All shooting under the provisions of this notice is to be carried out in accordance with the Code of Practice for the Humane Shooting of Kangaroos, except that a person shall not be required to comply with the minimum specifications of the Code for firearms and ammunition if he is not licensed to possess the appropriate firearm pursuant to the Firearms Act 1973.

The Notice relating to an open season in respect of the Grey Kangaroo published in the *Government Gazette* on 21 November 1980 is hereby cancelled.

BARRY HODGE,
 Minister for Conservation and Land Management.

Schedule
 Shires

Albany	Kojonup
Augusta-Margaret River	Kondinin
Beverley	Koorda
Boddington	Kulin
Boyup Brook	Lake Grace
Bridgetown-Greenbushes	Manjimup
Busselton	Mingenew
Carnamah	Moora
Chapman Valley	Morawa
Chittering	Mount Marshall
Collie	Mukinbudin
Coorow	Mullewa
Cranbrook	Nannup
Dalwallinu	Narembeen
Dandaragan	Northampton
Denmark	Perenjori
Donnybrook-Balingup	Plantagenet
Dundas	Ravensthorpe
Esperance	Tambellup
Gingin	Three Springs
Gnowangerup	Wandering
Greenough	West Arthur
Irwin	Westonia
Jerramungup	Williams
Kent	Yilgarn

All that part of the Shire of Merredin east of the Vermin Proof Fence.

All that part of the Shire of Brookton west of the Great Southern Railway Line.

Government Gazette

OF

WESTERN AUSTRALIA

(Published by Authority at 3.30 pm)

No. 69]

PERTH: FRIDAY, 15 JULY

[1988

AT a meeting of the Executive Council held in the Executive Council Chambers at Perth on 21 June 1988, the following Order in Council was authorised to be issued—

Child Welfare Act 1947
ORDER IN COUNCIL

WHEREAS by section 19 (2) (a) of the Child Welfare Act 1947 it is provided that the Governor may appoint such persons, male or female, as he may think fit, to be members of any particular Children's Court and may determine the respective seniorities of such members and whereas by section 19 (1) (b) (ii) of the said Act the Governor may amend, vary or revoke any such appointment: now therefore His Excellency the Governor by and with the advice and consent of the Executive Council hereby appoints the person named in the Schedule hereto to be a Member of the Children's Court at the place mentioned.

Schedule

York—Raymond Kenneth Makin.

G. PEARCE,
Clerk of the Council.

AT a meeting of the Executive Council held in the Executive Council Chambers, Perth, on 5 July 1988, the following Orders in Council were authorised to be issued—

Child Welfare Act 1947
ORDER IN COUNCIL

WHEREAS by section 19 (2) (a) of the Child Welfare Act 1947 it is provided that the Governor may appoint such persons, male or female, as he may think fit, to be members of any particular Children's Court and may determine the respective seniorities of such members and whereas by section 19 (1) (b) (ii) of the said Act the Governor may amend, vary or revoke any such appointment: now therefore His Excellency the Governor by and with the advice and consent

of the Executive Council hereby appoints the person named in the First Schedule hereto to be a Member of the Children's Court at the place mentioned and hereby revokes the appointment of the person named in the Second Schedule hereto to be a Member of the Children's Court at the place mentioned.

First Schedule

Wyndham—Daphne June Baldwin.

Second Schedule

Wyndham—Donald Edward Birch.

G. PEARCE,
Clerk of the Council.

Child Welfare Act 1947
ORDER IN COUNCIL

WHEREAS by section 19 (2) (a) of the Child Welfare Act 1947 it is provided that the Governor may appoint such persons, male or female, as he may think fit, to be members of any particular Children's Court and may determine the respective seniorities of such members and whereas by section 19 (1) (b) (ii) of the said Act the Governor may amend, vary or revoke any such appointment: now therefore His Excellency the Governor by and with the advice and consent of the Executive Council hereby revokes the appointment of the persons named in the Schedule hereto to be members of the Children's Court at the place mentioned.

Schedule

Kalgoorlie—

Hedley Frederick Skipworth.
Ross Henry Howlett.
Grace Eileen Jones.

G. PEARCE,
Clerk of the Council.