

INDEX

TO THE
NEW SOUTH WALES
GOVERNMENT GAZETTE

1 JANUARY TO 31 MARCH, 1991

FOUR VOLUMES

VOL. 1

INDEX

TO THE

NEW SOUTH WALES GOVERNMENT GAZETTE

FROM 1 JANUARY TO 31 MARCH 1991

SPECIAL SUPPLEMENTS

Allocation of the Administration of Acts, 217
Bush Fires Act, 1949—
 Revocation of temporary prohibition of fires, 455
 Temporary prohibition of fires, 1, 5, 209, 213, 439, 451, 457, 461, 975, 979, 983, 1225, 1685, 1889, 2073, 2077
Confiscation of Proceeds of Crime Act, 1989 No. 90, 443
National Parks and Wildlife Act, 1974—1689, 2241
Parliamentary Electorates and Elections Act, 1912—2431
Proclamation—Constitution Act, 1902—1017
Public Hospitals Act, 1929—Scale of Fees for Relief, 987, 1883
The Honourable Elliott Frank Johnston, QC—2459

RECEIPTS AND PAYMENTS

Accounts and Abstracts of Receipts and Payments of the Government of New South Wales during the Half Year ended 31 December, 1990—1019

LEGISLATION

Allocation of Administration of Acts

Transfer of Administration—
 Community Land Management Act, 1989 No. 202, 861

Assents To Acts

Acts of Parliament Assented to—
 4 December, 1990—647
 7 December, 1990—240
 12 December, 1990—240
 13 December, 1990—240
 14 December, 1990—241
 18 December, 1990—241
 20 December, 1990—241

Proclamations

Aboriginal Land Rights Act, 1983 (as amended), 648, 1229
Adoption Information Act, 1990 No. 63—1893
Animal Research (Amendment) Act, 1989 No. 43—1521
Bail (Amendment) Act, 1990 No. 81—1691
Banks and Bank Holidays Act, 1912—1230, 1231, 1232
Business Licences Act, 1990 No. 72—2081
Commercial Arbitration (Amendment) Act, 1990 No. 100—465
Constitution Act, 1902—862
Constitution and Parliamentary Electorates and Elections (Amendment) Act, 1990 No. 111—2462
Consumer Claims Tribunals (Building Disputes) Amendment Act, 1989 No. 148—1233
Crimes (Amendment) Act, 1989—1692
Criminal Procedure Act, 1986—2462
Criminal Procedure Legislation (Amendment) Act, 1990 No. 74—1693
Fines Act, 1989 No. 170—2461
Dairy Industry Act, 1979—2082
Fair Trading (Public Warnings) Amendment Act, 1990—242
Fisheries and Oyster Farms (Advisory Council) Amendment Act, 1989 No. 177, 649
Forestry Act, 1916—
 Dedication of Land, 243
 State Forest, 1894, 2243
 Timber Reserve, 244
Funeral Services Industry (Days of Operation) Act, 1990, No. 87, 242
Historic Houses Trust Act, 1980—649
Home Care Service (Amendment) Act, 1990, No. 76—650

Industrial Arbitration (Enterprise Agreements) Amendment Act, 1990—650
Legal Profession (Solicitor Corporations) Amendment Act, 1990 No. 6—1895
Liquor (Miscellaneous Amendments) Act, 1990 No. 114—1053
Local Government Amendment Act, 1990—
 Backpackers Hostels, 466
 Public Inquiries, 651
 Ridings, 2463, 2467
 Street Drinking, 1693
 Wards, 1896, 2465, 2469
 Noxious Plant, 2245
Marketing of Primary Products Act, 1983—651, 652, 653, 1234
Motor Accidents (Amendment) Act, 1990 No. 90—1054
National Parks and Wildlife Act, 1974—1899
New South Wales Lotteries Act, 1990 No. 78—1694
Occupational Health and Safety Legislation (Amendment) Act, 1990 No. 121—1695
Ombudsman (Amendment) Act, 1990 No. 79—467
Ozone Protection Act, 1989 No. 208—2082
Plant Diseases Act, 1924—1900, 1902
Police Regulation (Allegations of Misconduct) Amendment Act, 1990 No. 109—467, 1903
Police Service Act, 1990—863, 864, 865, 2083
Prisons (Contract Management) Amendment Act, 1990 No. 107—1525
Public Sector Management Act, 1988—245, 866, 1903
Public Works Department—
 Local Government Act, 1919—247, 250, 468, 469, 2246-2247, 2471
 Public Works Act, 1912—248, 249
Registered Clubs (Miscellaneous Amendments) Act, 1990 No. 115—1054
Rural Lands Protection Act, 1989—1055, 1524, 1905
Stamp Duties (Further Amendment) Act, 1990 No. 66—2248
Statute Law (Miscellaneous Provisions) Act, (No. 2) 1990 No. 108—868, 1235, 1525, 1526, 1695, 2083, 2249

Regulations

Adoption Information Act, 1990—1906
Animal Research Act, 1985—251
Building Services Corporation Act, 1989—869, 1696
Chiropractic Act, 1978—870
Clean Air Act, 1961—252
Coal Mines Act, 1982—2250
Compensation Court Act, 1984—1698, 2253
Commercial Tribunal Act, 1984—Rule, 470
Community Service Orders Act, 1979—2251
Consumer Claims Tribunals Act, 1987—253, 1240
Construction Safety Act, 1912—1236, 1699
Co-Operation Act, 1923—1527
Credit Union Act, 1969—1528
Dairy Industry Act, 1979—2084
Dangerous Goods Act, 1975—2087
Darling Harbour Authority Act, 1984—2254
Dental Technicians Registration Act, 1975—871
Dentists Act, 1989—1529
District Court Act, 1973—260
Electricity Act, 1945—1700
Erratum, 2263
Exhibited Animals Protection Act, 1986—2091
Factories, Shops and Industries Act, 1962—471, 1700
Fair Trading Act, 1987—2472
Farm Produce Act, 1983—1241
Firearms Act, 1989—1702, 1916-1918
Food Act, 1989—1919-1920
Greyhound Racing Control Board Act, 1985—2255
Health Administration Act, 1982—2092
Industrial Arbitration Act, 1940—660, 661

Jury Act, 1977—1529
 Justices Act, 1902—654
 Legal Profession Act, 1987—1930
 Liquor Act, 1982—1056
 Lotteries and Art Unions Act, 1901—1530, 1936, 2474
 Maritime Services Act, 1935—261, 2093-2094
 Mental Health Act, 1990—2095
 Mines Rescue Act, 1925—1530
 Mines Subsidence Compensation Act, 1961—2256
 Mining Act, 1973—2473
 Motor Dealers Act, 1974—262
 National Parks and Wildlife Act, 1974—475
 Optical Dispensers Act, 1963—872
 Ozone Protection Act, 1989—2096
 Parliamentary Electorates and Elections Act, 1912—2477
 Passenger Transport, 1937
 Permanent Building Societies Act, 1967—1531
 Pesticides Act, 1978—2259
 Pharmacy Act, 1964—1532
 Plant Diseases Act, 1924—1939
 Podiatrists Act, 1989—1533
 Poisons Act, 1966—Suspension of licence to supply methadone, 476
 Police (Allegations of Misconduct) Act, 1978—1946
 Police Service Act, 1990—1242, 2480
 Prisons Act, 1952—1534
 Private Fostering Agency Authorities, 1535
 Public Authorities Superannuation Act, 1985—2113, 2115
 Public Authorities (Financial Arrangements) Act, 1987—9, 2114
 Public Finance and Audit Act, 1983—1058
 Registered Clubs Act, 1976—1059
 Residential Child Care Centres, 1536
 State Authorities Superannuation Act, 1987—669
 Superannuation Act, 1916—666
 Supreme Court Rules (Amendment No. 251) 1991—1243
 Sydney Electricity Act, 1990—1703
 Traffic Act, 1909—2116, 2260-2261
 Workers Compensation Act, 1987—873, 2118, 2262

ORDERS

Administrative Changes Act, 1976—874
 Anti-Discrimination Act, 1977—2481-2482
 Business Licences Act, 1990—2120-2124
 Commercial Vessels Act, 1979—1951
 Community Justice Centres Act, 1983—1949-1950
 Credit Act, 1984—477, 1537, 2265
 Dairy Industry Act, 1979—271, 673
 Factories, Shops and Industries Act, 1962—266, 267
 Fair Trading Act, 1987—1061, 1062, 2125
 Fire Brigades Act, 1989—268, 2483
 Health Administration Act, 1982—875, 2125
 Land Tax Management Act, 1956—269
 Poultry Meat Industry Act, 1986—2126
 Poultry Processing Act, 1969—1952
 Public Hospitals Act, 1929—672, 2266
 Sporting Injuries Committee, 879, 880, 1705
 State Authorities Non-Contributory Superannuation Act, 1987—1250
 State Authorities Superannuation Act, 1987—1250
 State Roads Act, 1986—2267
 Stock (Chemical Residues) Act, 1975—881
 Superannuation Act, 1916—1251, 1705
 Traffic Act, 1909—11
 Transport Administration Act, 1988, No. 158—478
 Transport Administration Act, 1988, No. 162—479

Ordinances

Local Government Act, 1919—1252, 1538, 1706

By-Laws

Flemington Markets Commercial Services Co-Operative Limited, 1253
 University of Sydney Act, 1989—1539
 University of Technology, Sydney Act, 1989—674

Ministerial Arrangements

Annexure—Business and Consumer Affairs, 485
 Family and Community Services, and Administrative Services, 311
 Minister for Environment, 882
 Minister for State Development, 2268
 The State of the Premier, Treasurer and Minister for Ethnic Affairs, 484, 883

The State of the Chief Secretary, and Minister for Water Resources, 484

OFFICIAL NOTICES

Appointments

Apiaries Act, 1985—312
 Attorney General's Department, 314
 Building Services Corporation Act, 1989—1540
 Bureau of Medical Inspection, 312
 Bush Fires Act, 1949—683
 Clean Waters Act, 1970—1709
 Commercial Tribunal Act, 1984—486, 683, 1266
 Community Welfare Act, 1987—312
 Construction Safety Act, 1912; Factories, Shops and Industries Act, 1962; Industrial Arbitration Act, 1940; and Rural Workers' Accommodation Act, 1969—1540
 Consumer Claims Tribunals (Building Disputes) Amendment Act, 1989—1266
 Co-Operation Act, 1923—884
 Coroner's Act, 1980—Attorney General's Department, 486
 Credit Union Act, 1969—St George Cabs Co-operative Limited, 884
 Dangerous Goods Act, 1975—1540
 Department of Bush Fire Services, 312, 486
 Ethnic Affairs Commission, 1709
 Fair Trading Act, 1987—312, 2127
 Fertilizers Act, 1985—1266, 1541
 Industrial Arbitration Act, 1940—1541, 2269
 Justices Act, 1902—1541
 Legislature, 683
 Marketing of Primary Products Act, 1983—1266, 2127
 Mental Health Act, 1990—1063
 Mines Rescue Act, 1925—Election to fill Vacancy, 1266, 1267
 National Parks and Wildlife Act, 1974—487, 884
 New South Wales Police Service, 313, 487, 684, 2127, 2269
 New South Wales Lotteries Act, 1990—1709, 2127
 N.S.W. Police Service (Senior Executive), 1063, 1267
 N.S.W. Police Service (Commissioned Officer), 1063, 1953
 N.S.W. Superannuation Office, 1063
 Parliamentary Electorates and Elections Act, 1912—1953
 Permanent Building Societies Act, 1967—884
 Poisons Act, 1966—487
 Police Regulation (Superannuation) Act, 1906—684
 Poultry Meat Industry Act, 1986—487
 Poultry Processing Act, 1969—1954
 Prisons Act, 1952—313, 1063, 2269
 Public Health Act, 1902 and Interpretation Act, 1987—1953
 Public Hospitals Act, 1929—885, 1267, 1541, 2127
 Public Sector Management Act, 1988—313, 885, 1064
 Sentencing Act, 1989—1709
 Small Business Development Corporation, 1984—1267
 State Electoral Office, 885, 1541
 State Pollution Control Commission Act, 1970—313, 487
 Seeds Act, 1982—1954
 Stock Diseases Act, 1923—314
 Superannuation Administration Act, 1987—313
 Sydney Market Authority Act, 1985—2485
 Sydney Opera House Trust Act, 1961—313
 Teacher Housing Authority Act, 1975—1267
 Technical and Further Education Act, 1974—313
 Tourism Commission Act, 1984—1064
 Weights and Measures Act, 1915—314
 Zoological Parks Board Act, 1973—314, 315

Department of Agriculture and Fisheries

Agricultural Tenancies Regulation 1991—1713
 Annual List of Registered Fertilizers, 1268
 Farm Produce Act, 1983—
 Relating to Flemington Markets, 12
 Fisheries and Oyster Farms Act, 1935—
 Erratum, 1334, 1713, 1959
 Fish Catch Returns Notice, 2128
 Fishing Closure Notification, 316, 317, 318, 489, 1065, 1710
 Notice of Granting of Oyster Farm Leases, 1955, 1957-1958, 2129, 2494-2496
 Notice of Receipt of Applications for Fish Farm Leases, 2129
 Notice of Receipt of Applications for Oyster Farm Leases, 2130-2132
 Notice of Renewal of Oyster Farm Leases, 2270-2276, 2493
 Part Surrender of Oyster Leases, 1956
 Section 18 Notification—Alteration to Fishing Closure, 886

Surrender of Oyster Leases, 1711
 Transfer of Oyster Leases, 2486-2492, 2497
 Pesticides Act, 1978—
 Notice of Cancellation of Registration, 13
 Notice under Section 22 (J) (1), 319, 490, 685, 1066, 1712, 2277, 2498
 Order under Section 27 (1), 14, 16, 19, 23, 25, 28, 30, 32, 34, 36, 38, 43, 46, 49, 54, 58
 Rural Lands Protection Act, 1989—Noxious Insects Levy, 488
 Stock Diseases Act, 1923—685

Department of Lands

Addition to a Western Lands Lease, 1349
 Addition to Reserved Crown Land, 1566
 Alteration notice under Section 35 (2) Public Roads Act, 1902—499, 695, 1557, 1973
 Alteration of Corporate Name of a Reserve Trust, 898, 1960
 Appointment of Administrator of Reserve Trust, 492
 Appointment of Corporation to Manage Reserve Trust, 509, 510, 711, 1348, 1565, 1728, 1735, 1960, 1962, 1963, 1979, 2510
 Appointment of Members of Local Land Boards, 1067, 1564
 Appointment of Trust Board Members, 320, 327, 340, 341, 492, 513, 705, 713, 891, 892, 898, 899, 903, 1341, 1348, 1560, 1561, 1727, 1729, 1733, 1741, 1976, 2133, 2139, 2142, 2286, 2295, 2303, 2503-2504, 2511, 2513
 Appointment of Trustees of Common, 514, 1741, 1976, 2499, 2508
 Assessments of Land under Part 3, Crown Lands Act, 1989 and Crown Lands Regulation 1990, 61, 502, 695, 896, 1070, 1336, 1340, 1542, 1728, 1972, 2145, 2278, 2288, 2511
 Assignment of Corporate Name to Reserve Trust, 1575, 1973
 Board of Surveyors, 345, 1548, 1988, 2279
 Cancellation of Western Lands Leases, 1987, 2303
 Declaration of a Road to be a Public Road under the Provisions of the Public Roads Act, 61, 332, 343, 503, 697, 699, 899, 906, 2153, 2302, 2512
 Declaration of Land to be Non-farming Land, 700, 1069, 1339, 1558, 1722, 2140
 Declaration of a Public Body as a Public Authority for the Purposes of Section 138, Crown Lands Act, 1989—709
 Declaration of Purpose under Section 28A of the Western Lands Act, 344
 Declaration under Section 138 Crown Lands Act, 1989—503, 1720
 Dissolution of Reserve Trust, 897
 Draft Assessment of Lands under Part 3, Crown Lands Act, 1989 and Crown Establishment of Reserve Trust, 328, 339, 507, 513, 516, 517, 696, 700, 704, 709, 711, 713, 887, 888, 894, 899, 906, 1069, 1071, 1073, 1074, 1075, 1076, 1078, 1335, 1343, 1549, 1551, 1552, 1553, 1554, 1562, 1568, 1571, 1573, 1714
 Draft Assessment of Lands under Part 3, Crown Lands Act, 1989, and the Crown Lands Regulations, 1990—1715-1718, 1720, 1722, 1723-1725, 1730, 1733, 1735, 1736, 1737, 1970, 1981-1984, 1986, 2134, 2140, 2280-2282, 2285, 2291, 2293-2294, 2296, 2298, 2499, 2505-2506, 2510, 2514, 2517-2519
 Errata, 1345
 Erratum—703, 709, 1556, 1564, 1969, 2283, 2285, 2290
 Establishment of Reserve Trust, 491, 506, 1560, 1728, 1960, 1962, 1963, 1978, 2513
 Extension of Term of Western Lands Lease, 341, 1348, 1741, 1987, 2303
 Extension of Term of Special Lease, 333, 336, 902, 1342
 Geographical Names Act, 1966—686, 687, 688, 689, 690, 691, 692, 693, 694, 1545, 1546, 1547
 Geographical Names Board, 1545
 Granting of Western Lands Lease, 518, 2154
 Land in the Name of State Rail Authority and Minister for Tourism, 326
 Lands Regulation 1990—60, 62, 63, 321, 324, 325, 330, 331, 332, 334, 335, 336
 Notice of Intention to Revoke a Reservation of Crown Land, 342
 Notification of Acceptance of Application for Lease, 1971
 Notification of Closing of a Road, 324, 333, 334, 336, 340, 497, 498, 502, 518, 696, 707, 709, 891, 893, 1072, 1077, 1337, 1342, 1344, 1346, 1557, 1559, 1573, 1726, 1732, 1965, 1972, 1975, 1977, 1979, 2136, 2141, 2143, 2147, 2151, 2283, 2285, 2289, 2297, 2299, 2499, 2501, 2511, 2515, 2516
 Notification of Creation of Easement, 1550
 Notification of Declaration of a Single Farm Unit, 322, 2515
 Notification of Determination of Water Rights, 61, 323, 500, 701, 702, 706, 893, 1971-1971, 2287
 Notification of Determination of Purchase Money, 323
 Notification of Granting of Special Lease, 503, 900, 1542, 1573, 2148, 2288, 2508
 Notification of Placing Reserve under Control of Rural Lands Protection Board, 337, 1564

Notification of Proposed Opening of a Road, 325, 1670
 Notification of Proposed Closing of a Road, 503, 505, 514, 516, 518, 697, 708, 712, 889, 891, 897, 905, 1068, 1072, 1078, 1337, 1342, 1345, 1347, 1549, 1556, 1560, 1563, 1567, 1570, 1719, 1720, 1729, 1730, 1732, 1734, 1739, 1965-1966, 1972, 1974, 1976, 1978, 2135, 2136, 2146, 2148, 2149, 2151, 2283, 2290, 2295, 2300, 2302, 2500, 2510, 2517
 Notification of Recission of Realignment of Street, 64, 2157-2158
 Notification of the Setting Apart of Land for a Lease as a Non-Irrigated Holding, 329
 Notification of Vesting of Land under the Crown Lands Act, 1989—706, 896
 Notification under the Public Roads Act, 1902, of Resumptions, Withdrawals and Declarations, 698, 701, 707, 889, 895, 897, 1067, 1338, 1340, 1344, 1554, 1571, 1733, 1739, 1966-1967, 1973, 1977, 1980, 1984, 2137, 2143-2144, 2145, 2152, 2280, 2293, 2296, 2300, 2500, 2502, 2517
 Order Specifying address for Service of Notices on Reserve Trust, 511, 512, 1729, 1961, 1962, 1964
 Plan of Management for a Crown Reserve, 494, 495, 496, 2290
 Proclamation Vesting Certain Land in the Water Administration Ministerial Corporation, 501
 Proposed Revocation of Dedication of Crown Land for a Public Purpose, 714, 2292
 Removal from Office of a Member of a Trust Board, 897
 Reservation of Crown Land, 1961, 1963, 1968, 1978
 Reserve from Sale, 2278
 Retirement, 335
 Revocation of Reservation of Crown Land, 338, 342, 710, 892, 903, 1071, 1077, 1569, 1969, 1985, 2138, 2147, 2148, 2516
 Revocation of Reserves from Sale, 704
 Special Lease, 2149
 Special Purchases, 704, 1337, 1340, 1345, 1346, 1542, 1741, 2146, 2299, 2507
 Withdrawal of Land from Reserve under Control of Rural Lands Protection Board, 1573, 1964

Department of Minerals and Energy

Cancellation of Leases at the Request of the Registered Holders, 349, 1995, 2308
 Cancellation of Certain Authorities, 349, 722, 1081, 2162, 2308, 2524
 Cancellation of Certain Authority in Part, 723, 1354, 1748, 1995
 Cancellation of Mining Lease for failing to comply with conditions of the Lease or Mining Act, 722, 1748, 2523
 Coal Mining Act, 1973, Section 20—1578
 Description of Area Cancelled, 1749
 Electricity Commission Act, 1950—Public Works Act, 1912—1083, 1591, 1592
 Erratum, 1079, 1577, 1584, 1585
 Exploration Licence Applications, 350, 351, 522, 524, 718, 720, 910, 1081, 1353, 1579, 1582, 1743, 1744, 1744, 1990, 1992, 2159-2160, 2304-2305, 2305, 2521-2522
 Mining Lease Application, 522, 718, 910, 1080, 1351, 1579, 1743, 1990, 2521
 Mining Licence Applications, 1351, 1744, 2159
 Mining Purposes Lease Application, 718, 720, 910, 1080, 1351, 1744, 1992, 2304, 2305, 2521
 Notices to Applicants for Authorisations or Concessions for Prospecting or Mining for Coal, 346, 527, 715, 907, 1079, 1350, 1576, 1742, 1989, 2309
 Notices to Applicants for Mining Leases under the Provisions of the Mining Act, 1973—1079, 1989
 Notice of Approval, 724-727, 1588, 1593, 1597, 1598, 1599, 1600, 1750-1754, 1756-1757, 1996-2004, 2319
 Notice of Component Approval, 1589, 1610, 1612
 Notice of Requirement, 1590
 Notice of Intention to Invite Application for the Grant of a Coal Lease, 347, 348, 716
 Notice of Supplementary Approval, 913, 1586, 1587, 1595, 1601-1609, 1611, 1613, 1755, 2005-2008, 2312-2318
 Petroleum Exploration Licence Application, 911
 Refusal of an Application for Renewal, 526, 1584, 1745, 2160, 2523
 Renewal of Certain Authorities, 352, 525, 721, 911, 1081, 1582, 1745, 1992, 2160, 2306, 2522
 Revocation and Appointment of Mining Registrars, 912
 Subordinate Legislation Act, 1989—1083, 2311
 Withdrawal of Application for Renewal, 912, 1748

Department of Planning

Environmental Planning and Assessment Act, 1979—
 Assessment Model Provisions 1980—Amendment, 920
 1970 Interim Development Model Provisions—Amendment, 919

Notification placing Land under Care, Control and Management of the Council, 376, 377, 925, 2322
 Notice under Section 23, 353
 Order, 1084, 2017, 2347
 Revocation of Notification Placing Land under Care, Control and Management of a Council, 356, 924
 State Environmental Planning Policy, 1257, 1371, 1629
 Heritage Act, 1977—
 Order under Section 57 (2), 391
 Order under Section 130, 392, 1165
 Local Environmental Plan—
 Ashfield, 1760
 Albury, 1759
 Ballina, 1614
 Bankstown, 354, 355, 914, 1761-1762, 2321
 Barraba, 1085
 Bathurst, 915
 Baulkham Hills, 1763
 Bega Valley, 2163
 Blue Mountains, 728
 Bombala, 729
 Botany, 528, 1102
 Burwood, 529
 Camden, 2324
 Campbelltown, 530, 746, 748, 749, 1103
 Canterbury, 1356, 1616, 1812, 2327
 Cessnock, 1104, 1617
 Coffs Harbour, 750
 Cooma-Monaro, 539, 751, 1105, 2328
 Coonabarabran, 752
 Deniliquin 1989, 540
 Drummoyne, 1106
 Dubbo, 1107
 Dungog, 1813, 2329
 Erratum, 2326, 2334
 Evans, 2164
 Fairfield, 542, 1132
 Forbes, 2330
 Gosford, 916, 1132, 1358, 1618, 1814-1815, 2009
 Great Lakes, 777, 778, 1362, 2165
 Greater Taree, 926, 2332
 Greater Lithgow, 1816, 1360
 Gunning, 543, 779
 Hastings, 2335
 Hume, 1620
 Hurstville, 357, 917, 1818
 Kiama, 361
 Kogarah, 545, 1134
 Ku-Ring-Gai, 1819
 Kurnell Peninsula, 546
 Lake Macquarie, 780, 1135, 1363
 Lane Cove, 358
 Leichhardt, 359, 1822
 Liverpool, 918, 1621, 1622, 1624, 1823-1826, 2338
 MacLean, 1136
 Maitland, 782, 1364, 1365, 2339-2341
 Marrickville, 783, 784, 2168, 2343
 Moree Plains, 785
 Mosman, 2010
 Newcastle, 1366, 2012, 2169, 2344
 North Sydney, 2346, 2527-2529
 Nymboida, 786
 Parramatta, 1827, 2014
 Penrith, 362, 1828
 Port Stephens, 547, 921, 1625
 Queanbeyan, 364, 2171-2172
 Randwick, 2348
 Richmond River, 548
 Rockdale, 1137, 1368, 1626
 Shellharbour, 923
 Shoalhaven, 550, 1138, 1369, 1370, 2350, 2525
 Sutherland, 793, 2173
 Tamworth, 795, 2175
 Tweed, 1372
 Warringah, 1373
 Waverley, 551, 796, 797, 1830
 Wellington, 1139, 2176
 Willoughby No. 47, 798, 2351
 Wingecarribee, 378, 1140, 1374, 1375
 Wollondilly, 800, 1141, 2015-2016
 Wollongong, 2178
 Woollahra, 2352
 Wyong, 1376
 Yarrowluma, 1424, 1425
 Yass, 380

Young, 1143

Department of Water Resources

Irrigation Act, 1912—
 Alteration in the Number of Water Rights which Attach to Lands within an Irrigation Area, 400, 932, 2357
 Public Works Act, 1912—
 Notification of Acquisition of Land, 2354
 Notification of Dedication of Land as Public Road, 933, 1640
 Water Act, 1912—
 An application under Part VIII being within a Proclaimed Local area under Section 5 (4) of the Water Act, 1437, 1438, 2020, 2023, 2537
 Application for a License, 401, 556, 803, 1167, 1429, 1430, 1435, 1436, 1636, 1637, 1639, 2018-2019, 2021, 2023-2024, 2181-2184, 2355-2356, 2531-2532, 2538
 Applications under Part II, Section 5 (4), 554, 802, 1431, 1432, 1433, 1434, 1638, 2022, 2180, 2358, 2533-2534
 Darling River Valley, 1166
 Gwydir River Valley, 65
 Murray River Valley, 801, 931, 1635
 Notice Volumetric Water Allocation Scheme, 1634
 Notice under Section 22B, 2535-2536
 Lachlan River Valley, 930
 Lower Murray/Darling River Valley, 553
 Order, 1426, 1427, 1428, 1631, 1633
 Water Supply Authorities Act, 1987—
 Order Section 28 (3), 552
 Upper Parramatta River Catchment Trust, 398

Roads and Traffic Authority

State Roads Act, 1986—
 Declaration of a Public Road, 557, 1171, 1642, 1831, 2185, 2361, 2541
 Declaration of a Toll Work, 1831
 Levels—State Roads Act, 1986, Section 20—936, 1170, 1440, 2364
 Reconstruction of Roads, 402
 Rescission of a Re-Alignment, 402
 Notification of Acquisition of Land, 403, 558, 934, 935, 1168, 1169, 1170, 1439, 1641, 1832, 2025-2026, 2185, 2360-2364
 Notification of Resumption of Land, 2026
 Order, 404, 1441, 2539-2540, 2542

Water Board

Hunter Water Board—
 Acquisition of Land, 1652
 Determination of Additional Service Charge, 1178
 Sewermains, 67, 567, 809, 1177, 1446, 1651, 1835, 2031, 2195, 2373
 Watermains, 67, 568, 569, 810, 1176, 1447, 1651, 1836-1837, 2031, 2195, 2374
 Water Board—
 Acquisition of Land for sewerage pumping stations, 2189
 Acquisition of Land and Easement for sewerage pumping stations, 2187
 Order, 2186
 Resolution Levying Water, Sewerage, Drainage, Special Environmental and Developmental Works Service Charges, 2543
 Sewermains, 405, 559-560, 562, 804-805, 807-808, 937-939, 1172-1174, 1444, 1663, 1644, 1646-1647, 1833-1834, 2027-2030, 2191-2192, 2365-2368, 2370, 2547
 Stormwater, 563
 Watermains, 406, 564-566, 940-941, 1175, 1648-1649, 2032-2033, 2193-2194, 2369, 2371-2372, 2548

Other Notices

Aboriginal Land Rights Act, 1983—2375
 Adoption Information Act, 1990—2034
 Banks and Bank Holidays Act, 1912—811, 1179, 1448, 1838, 2381-2382, 2549
 Commonwealth-State Housing Agreement, 1989—2376, 2377
 Murder, 1465, 1841, 2036, 2384
 Occupational Health & Safety Act, 1983—Code of Practice for Compactors, 1449
 Coal and Oil Shale Mine Workers Superannuation Act, 1941—1839
 Construction Safety Act, 1912—1653, 1654
 Co-Operation Act, 1923—
 Change of Name, 942
 Corrigendum, 1840
 Credit Union Act, 1969—Change of Name, 942, 2196
 District Court Act, 1973—1655, 1842, 2550-2552

Electricity Commission Act, 1950—
 Acquisition of Easement, 943, 2037, 2197-2198
 Acquisition of Land, 68, 812
 Erratum, 1843
 Evidence (Reproductions) Act, 1967—2038
 Fair Trading Act, 1987—2199
 Fertilizers Act, 1985—Registered Liming Materials, 1180
 Forestry Act, 1916—2039
 Health Insurance Levies Act, 1982—812
 Heritage Act, 1977—
 Permanent Conservation, 2554
 Order, 2555
 Housing Acts, 1976—
 Acquisition of land, 583, 813, 944, 1466, 1467, 1844, 2041, 2200,
 2556-2557
 Notification of Closing of Part of a Public Road, 2201-2202
 Local Courts (Civil Claims) Act, 1970—2203
 Local Government Act, 1919—
 Proposed Alteration of Boundaries, 69, 408, 584
 Proposed Division, 70, 409
 Public Highway, 2386
 Lord Howe Island Election 1991, 71
 Maritime Services Act, 1935—414, 415, 416
 Motor Vehicles (Third Party Insurance) Act, 1942, 591
 Mount Piper—Marulan 500 kV transmission line and access, 571,
 572, 573, 574, 575, 576, 577, 578, 579, 580, 581
 National Parks and Wildlife Act, 1974—
 Aboriginal Place, 945
 Brisbane Water National Park, 814
 Burning Mountain Nature Reserve, 815
 Myall Lakes National Park, 592
 Order, 1468
 Weddin Mountains National Park, 816
 New South Wales Fire Brigades, 2385
 Notice of Sale of Land, 827, 2387
 Notification of a Public Road, 1845
 Notification of Rescission of Resumption of Land, 820
 Notification of Resumption of Land, 1656, 2042
 Parliamentary Electorates and Elections Act, 1912, 72
 Poisons Act, 1966—
 Restoration of Drug Authority, 1188, 1655
 Withdrawal of Drug Authority, 1188, 1189, 1469
 Products Safety Committee, 826
 Proposed Closure of Level Crossings, 2388
 Public Hospitals Act, 1929—
 Scale of fees for relief, 946
 Public Works Department—
 Acquisition of land and easements, 593, 596, 948, 951, 1470
 Wagga Wagga Water Supply, 2205
 Office of the Commissioners of Inquiry, 407
 Rewards—
 Bush Fires in New South Wales, 570
 Office of Police and Emergency Services—Suspected
 State Emergency Service, New South Wales Subordinate Legislation
 Act, 1989, 823
 Statement of Receipts and Expenditure of Trustees of St Albans
 Common, 1190
 State Recreation Area, 2204
 Supreme Court Rules (Amendment No. 252) 1991—2206
 Termination of Lease, 1189
 The Statutory and Other Offices Remuneration Act, 1975, 824
 Timber Reserve, 1191, 2040
 Tomago—Taree 132 kV transmission line, 582
 Transferred Officers Extended Leave Act, 1961, 2383
 Transport Administration Act, 1988—
 Resumption of Land, 817, 818, 821
 Resumption of Easement, 819
 Travel Agents Act, 1986—597, 1471
 Unclaimed Prizes, 1988—Australian Soccer Pools, 2389
 Workers Compensation Act, 1987—
 WorkCover Authority, 2390-2391
 Broken Hill, 2393
 Dust Diseases, 2392

TENDERS

Department of Housing—Painting, 2044
 Department of School Education, 2211
 Government Printing Service, 197, 418, 834, 953, 1193, 1493, 1848,
 2210, 2395, 2559
 Supplies and Services for the Public Service, 196, 417, 618, 832,
 952, 1192, 1492, 1658, 2043, 2209, 2394, 2558

PRIVATE ADVERTISEMENTS

Companies

526 Olive Street Pty Limited, 1508; 56 Jenson Street Pty Limited, 1511.

A & E Bricklaying Contractors Pty Limited, 427; A B Office Services Pty Limited, 634; A B Management Services Pty Limited, 634; A. B. Management Services Pty Limited, 1203; A. B. Office Services Pty Limited, 1203; A. Matthews & J. Behn Pty Limited, 1508; A. & E. Bricklaying Contractors Pty Limited, 2047; A. P. Properties Limited, 2057; A. S. Knight & Co. Pty Limited, 2060; AAT Properties Pty Limited, 633; AB Office Services Pty Ltd, 427; Abbie Mobile Cranes Pty Limited, 1675; Abdin Pty Limited, 2223; Abis Irrigation Pty Limited, 2563; Ablego Pty Limited, 2057; Adams Signs Pty Ltd, 1666; Adtec Pty Limited, 2223; Advance Chester Enterprises Pty Ltd, 1206; Advance Chester Enterprises Pty Limited, 1850; Advanced Technology Recruiters Pty Limited, 1863; Agroprom (Australia) Pty Limited, 224; Agroprom (Australia) Pty Limited, 2056; Airam Pty Limited, 1862; Airam Pty Limited, 1862; Ajax Bloodstock Pty Limited, 2050; Alan Sutton Pty Ltd, 1501; Allied Asphalt Co. Pty Limited, 633; Allwater Treatment Pty Limited, 1850; Amane Pty Limited, 2224; Amanu Holdings Pty Limited, 2407; Aminta Pty Limited, 851 Ampol Limited, 2573; Amtal Pty Limited, 635; Amtal Pty Limited, 635; Anchor House Limited, 1510; Andoga Holdings Pty Ltd, 1667; Andrew G. Clubb Pty Limited, 2224; Animoso Pty Limited, 1213; Anna Pappas Typographics Pty Limited, 2225; Anorm Pty Limited, 838 Ansgreen Pty Limited, 2045; Aparc International Pty Limited, 420; Aran Plumbing Pty Limited, 625; Artec Construction Services Pty Limited, 1667; Artec Construction Services Pty Limited, 1667; Artec Construction Services Pty Limited, 1867; Artigiani Footwear Pty Limited, 200; Ashfeb Pty Limited, 625; Ashfeb Pty Limited, 2216; Astoria Painting Pty Limited, 426; Atelier Group Pty Ltd, 837 Austpage Communications Pty Limited, 2407; Austra Hi-tech Pty Limited 836; Australian Training & Education Centres Pty Limited, 1203; Australian Medical Television Network Limited, 1675; Australian Hospitality Management Services Pty Limited, 629; Australian Biomechanics Corporation Pty Limited, 839 Australian Training & Education Centres Pty Limited, 634; Australian Tractor Attachments Pty Limited, 1213; Australian Quarries (Gravel & Sand) Pty Ltd, 420; Australian Guest Supplies Pty Limited, 1852; Australian Data Comm Pty Limited, 852 Australian Stratacore Holdings Ltd, 956; Australian Biomechanics Corporation Pty Limited, 2572; Australian Media Placement Pty Limited, 2564; Australian Media Placement Pty Limited, 2056; Australian Hospitality Management Services Pty Ltd, 2407; Autumn Superannuation Pty Limited, 2571; Avarton Limited, 634; Axtall Pty Limited, 2216; Aymlar Pty Limited, 1865; Aymstick Pty Limited, 2571.

Bactobal Pty Limited, 420; Badata Pty Limited, Bournebrox Pty Limited, 1511; Bahara Pty Limited, 428; Balancan Holdings Pty Limited, 2214; Balhorn Holdings Pty Limited, 1858; Ballinrobe Holdings Pty Limited, 1196; Ballinrobe Holdings Pty Limited, 1660; Balloot Plumbing Contractors Pty Limited, 424; Barnaba Holdings Pty Limited, 629; Barnaba Holdings Pty Limited, 2413; Barnacle Publishing Corporation Pty Ltd, 1671; Barnwood Park Pty Limited 2413; Barone Pastoral Pty Limited, 201; Barrell International Group Pty Limited, 625; Barrell Nominees (Queensland) Pty Limited, 625; Barrell (Rolling) Pty Limited, 625; Barrell Insurances (S.A.) Pty Limited, 625; Barrell Insurances Pty Limited, 625; Barrier Consolidated Industries Pty Limited, 1851; Barrier Express Pty Limited, 1867; Barrier Express Pty Limited, 2574; Barrington Holdings Pty Limited, 837; Barroora Pty Limited, 1209; Bartsu Pty Limited, 1495; Batona No. 352 Pty Limited, 2222; Batona No. 352 Pty Limited, 2570; Beacon Building Services Pty Ltd, 2401; Beale & Jacobs Pty Limited, 2060; Becalen Pty Limited, 2563; Becito Pty Limited, 2226; Bedrog Services Pty Limited, 1859; Bendren Pty Limited, 958; Bewika Pty Limited, 1862; BGL Marketing Pty Limited, 843 BGL Marketing Pty Limited, 2224; Bilbette Investments Pty Limited, 427; Binnum Pty Limited, 847 Biohealth International Limited, 843 Biohealth International Limited, 2060; Birmingham Credit Limited, 1675; Bitanay Pty Limited, 1202; Black Marlin Marina Limited, 848 Blake & Hargreaves Pty Limited, 2062; Blanco Catering Pty Ltd, 1853; Blue Haven Pools Pty Limited, 624; Blue Haven Pools Pty Limited, 2408; Bly's Industries Limited, 1508; Boconnoc (NW) Pty Ltd, 419; Boomerang Property Developments Pty Limited, 1508; Borini Pty Limited, 841 Borini Pty Limited, 2410; Bournebrox Pty Limited, 1511; Braha Corporation Pty Ltd, 1675; Braxted Pty Limited, 1660; Brent Pearsall Investments Pty Limited, 1508; Brian Manners Motors Pty Limited, 851 Brian Raymond Silvia, 1502; Bricod Services Pty Limited, 426; Bright Timber Industries Pty

Ltd, 1214; Bright Timber Industries Pty Ltd, 2408; Brital Pty Limited, 2062; Brital Pty Limited, 2046; Britcorp Properties No. 1 Pty Limited, 624; Bromay Holdings Pty Ltd, 1500; Budday Pty Limited, 1852; Budget Steel Products Pty Limited, 2217; Building, Cleaning & Defects Pty Limited, 1198; Burburgate Pty Ltd, 420; Burnside Business Services Pty Limited, 2051; Buyala Pty Limited, 837.

C & M Shopfitting Pty Limited, 2050; C Group Pty Limited, 2574; C. & H. Goudes Pty Limited, 848 C. Hathway & Sons Pty Ltd, 419; C. A. Barnes Pty Limited, 1501; C. G. & J. R. Morris Pty Limited, 2216; C. & G. Diamond Pty Limited, 2573; C. P. Coatings Pty Limited, 2226; C.C.A.A. Properties Pty Limited, 1666; C.C.I. Regional Protective Services Pty Limited, 1214; Cable Tectonics Pty Ltd, 2403; Cabtec Pty Limited, 1495; Cadcourt Pty Limited, 2212; Cadoso Pty Limited, 956; Cadoso Pty Ltd, 2415; Cadzow (Aust.) Pty Ltd, 1865; Cadzow (Retail) Pty Ltd, 1865; Cafel Formwork Pty Limited, 628; Caldher Furniture Transport Pty Limited, 1508; Calenga Pty Limited, 2400; Calgene Pacific Trading Pty Limited, 2063; Calypso Pools Pty Limited, 625; Cambas Pty Limited, 843 Control Pty Limited, 2051; Cape Western Pty Limited, 1663; Capital Mining Corporation N.L., 2224; Captured Live Productions Pty Limited, 1215; Carholl (No. 2) Pty Limited, 419; Carlyle Centre Pty Limited, 2216; Casrank Pty Ltd, 1203; Casual Corner (australia) Pty Limited, 1864; Catalyst Group Pty Limited (In Liquidation), 2574; Central Acceptance Corporation Pty Limited, 957; Central Acceptance Corporation Pty Limited, 964; Central Coast Processors, 1213; Central West Laminates Pty Limited, 1215; Ceodae Council (formerly known as Australian Design Council), 2573; Cerdantor Pty Limited, 1867; Chacao Holdings Pty Limited, 2413; Chantelle Cosmetics & Perfumery Pty Limited, 2053; Chantelle Cosmetics Perfumery Pty Limited, 2563; Chariot Plastics Pty Limited, 2051; Charisma Secretarial Services Pty Limited, 1668; Charra Holdings Pty Limited, 1507; Childorne Pty Ltd, 1213; Cironix Pty Limited, 1496; Cironix Pty Limited, 2573; Citadel Farm Holding Pty Limited, 2212; City Recruitment Centre Pty Ltd, 427; City Training & Education Centre Pty Limited, 634; City Recruitment Centre Pty Limited, 634; City Training & Education Centre Pty Limited, 1203; City Recruitment Centre Pty Limited, 1203; Cityworks Building Company Pty Limited, 2046; Claret Holdings Pty Limited, 2568; Clearwater Industrial Services Pty Limited, 199; Cleopatra Industries Pty Limited, 2416; Coal & Carbon Industries Limited, 1668; Coal & Carbon Industries Limited, 1501; Coastwide FM Pty Limited, 1511; Colin J. Williams & Associates Pty Limited, 224; Colin J. Williams & Associates Pty Limited, 422; Colour Scanners Pty Limited, 2062; Coloured Steel Fencing And Roofing Pty Limited, 2573; Comala Pty Limited, 1860; Compass Investments Pty Limited, 842 Complete Enterprises Pty Limited, 2400; Complete Enterprises Pty Limited, 2400; Complete Enterprises Pty Limited, 2406; Componere Systems Pty Limited, 1857; Computations Holdings Limited, 2224; Computer Instructions Centre Pty Limited, 1198; Computer Control Pty Limited, 2221; Concept Japan Pty Limited, 427; Concord Pacific Pty Ltd, 965; Consolidated Agricultural Holdings Limited A.C.N. 003 288 015, 843 Cooma Broadcasters Pty Limited, 424; Copy Chrome Proprietary Pty Limited, 1673; Cresdon Pty Limited, 1511; Cresswell Investments Pty Limited, 1864; Crown Street Wholesale Liquor Supply Pty Limited, 2225; Crystal Colour Laboratories Pty Limited, 1195; Crystal Colour Laboratories Pty Limited, 428; Cudal Nominees Pty Limited, 2064; Cudal Nominees Pty Limited, 2214; Cumata Pty Limited, 1859; Cumata Pty Limited, 1859; Curtis Road Publications Pty Limited, 1864; Custom Credit Corporation Limited, 1861; Cynone Pty Limited, 1853; Cynone Pty Limited, 2408.

D. C. Winter Drainage Pty Limited, 1508; D. U. G. Shopfitters Pty Limited, 839 D. C. & W. E. Medhurst Holding Pty Limited, 845 D. J. Merry Holdings Pty Limited, 2063; D. H. & M. J. Rummery Pty Limited, 2220; Daca Software Pty Limited, 960; Daca Software Pty Limited, 957; Dalbor Pty Limited, 1659; Dan Corbett Shopfitting Pty Limited, 1674; Dart/raider Australia Pty Limited, 1214; Datronics Corporation Limited, 958; Davey Simpson, 1667; Davis Built Pty Limited, 2399; Davking Holdings Pty Limited, 2045; Davking Tiles Pty Limited, 2045; Davking Tile Fixers Pty Limited, 2045; Days Inns Pty Limited, 842 DC & WE Medhurst Holding Pty Limited, 633; Deecan Formwork Constructions Pty Ltd, 1859; Deis Pty Limited, 1209; Demlic Pty Limited, 2562; Denifi Pty Limited, 2415; Deposit and Investment Company Limited, 2045; Deposit and Investment Company Limited, 2061; Deposit and Investment Company Limited, 2045; Depstream Pty Limited, 2218; Dereve Pty Limited, 956; Derextions Group Pty Limited, 201; Derrick Arthur Yee, 1496; Dese Holdings Pty Ltd, 635; Desegi Pty Limited, 633; Desegi Pty Limited, 637; Desiri Pty Limited, 1508; Diamet Pty Limited, 2055; Digital Link

Pty Limited, 852 Direct Fresh International Pty Limited, 2212; Direct Fruit Pty Limited, 2562; Dolphin Publications Pty Limited, 2057; Donrosan Pty Limited, 1498; Donrosan Pty Limited, 2059; Dosleap Pty Limited, 957; Dosone Pty Limited, 2415; Down Under Moving And Storage Pty Limited, 1208; Downes Stores (Quirindi) Pty Limited, 2056; Downes Stores Holdings Pty Limited, 2056; Downes Stores Pty Limited, 2056; Duceino Pty Ltd, 2053; Ducomm Holdings Pty Limited, 838 Duke Pacific Finance Limited, 967; Dunamis Press Pty Limited, 427; Dunmurray Pty Limited, 1508; Dureven Pty Limited, 2056; Dyclu Pty Limited, 2059; Dylcu Pty Limited, 628.

E. Kelly Pty Limited, 848 E. Andries & Sons Pty Limited, 2063; Earith Pty Limited, 2571; Earth Media Pty Ltd, 1510; Earthquake Pty Limited, 1863; East West Scaffolding Pty Limited, 199; Eden Industries Pty Limited, 1510; Elbro Pty Limited, 2415; Elephants Foot Garbage Compactors Pty Limited, 2230; Elite Bathrooms Pty Limited, 1859; Elite Contracting Group (Qld) Pty Limited, 2574; Elite Contracting Group Pty Limited, 2574; Elite Bathrooms Pty Limited, 2221; Emerald Clothing Manufacturers Pty Limited, 2572; Empire Films Pty Limited, 2046; Emstek Pty Limited, 1851; Enan Holdings Pty Limited, 203; Endeavour Constructions Pty Ltd, 1853; Enduka Pty Limited, 845 Enduka Pty Limited, 1853; Enertec Service Pty Limited, 2406; Eniley Pty Limited, 1195; Eniley Pty Limited, 1668; Eniley Pty Limited, 2223; Eniley Pty Limited, 2560; Enjay Holdings Pty Limited, 2405; Enrocost Pty Limited, 844 Entelechy Limited, 2562; Entity Group Limited, 1659; Entity Constructions Pty Limited, 1660; Entity Interiors Pty Limited, 2399; Entreat Pty Ltd, 2226; Enzfield Pty Ltd, 1214; Eonosphere Pty Limited, 2562; EPS Holdings Pty Limited, 844 Era House Limited, 2406; Eroltill Pty Limited, 1209; Eroltill Pty Limited, 636; Eroltill Pty Limited, 2223; Esmag Enterprises Pty Limited, 625; Esmag Enterprises Pty Limited, 2223; Eurogee Pastoral Co. Pty Ltd, 852 European Grey Graphic Design Pty Limited, 2213; Exhibit Resources (Fabrication) Pty Limited, 1507; Expert Solutions Australia Pty Limited, 2056; Express Traders Pty Limited, 2214.

F. J. Gray Pty Limited, 635; F. M. Constructions Pty Limited, 2230; F. C. Smith & Co. Pty Limited, 2410; F. H. Gardner Pty Limited, 2046; F.B.F. Agencies Pty Limited, 2570; F.B.F. Agencies Pty Limited, 2408; F.L.S. Investments Pty Limited, 2563; Fanmac Limited, 1666; Fanteray Pty Limited, 1860; Faromo Pty Limited, 626; Favco Holdings Pty Ltd, 1206; Favco Holdings Pty Limited, 2410; Felix Children Pty Ltd, 956; Feswick Pty Limited, 1502; Film Farm Productions Pty Limited, 199; Finance And Estate Planning Corporation Pty Limited, 2562; Finup Pty Limited, 2058; Fitco Pumps Pty Limited, 637; Five Star Computers Pty Limited, 2062; Fobipe Pty Limited, 2063; Fobipe Pty Limited, 2063; Fobopa Pty Limited, 1856; Folio Australia Pty Ltd, 428; Forbat Sales Pty Limited, 963; Forte Consultants Pty Limited, 199; Foxfield Pty Limited, 1510; Frank Tonitto Motors Pty Limited, 847 Friday Cottage Australia Pty Limited, 2416; Froom Pty Limited, 424; Fryridge Pty Limited, 2568; Fyna Retreads Pty Limited, 2056.

G T Tyres Pty Limited, 1500; G T Tyres Pty Limited, 1196; G D T Holdings Pty Limited, 1196; G. J. Melis Pty Limited, 1667; G. L. Nicholson Pty Limited, 2410; Gaetea Pty Limited, 1852; Gametec Pty Limited, 1852; Gateshead Auto Body Repairs, 848 Gatpil Enterprises Pty Limited, 2572; GDT Holdings Pty Limited, 2221; Gecaro Pty Limited, 621; Gerard Hayes & Associates Pty Limited, 1666; Gilstar Pty Limited, 2562; Gladgunson Holdings Pty Limited, 2060; Glanville Aborigine Training Centre Pty Limited, 2057; Glendale Shopping Centre Pty Limited, 1511; Glenfarr Pty Limited, 2220; Glenmist Pty Limited, 843 Glo-Signs Pty Limited, 199; Global Challenge Pty Limited, 2213; Globe Appliances Pty Ltd, 2561; Goddard, 2216; Gosgo Pty Limited, 1673; Grain Graders (Nea) Pty Ltd, 421; Grain Graders (NEA) Pty Ltd, 1508; Graydon Enterprises Pty Limited, 1196; Greendara Pty Limited, 204; Greenhalgh Enterprises Pty Limited, 625; Gregory's Motors Pty Limited, 1198; Grilos Pty Limited, 2051; Growth Industries Pty Limited, 2058; GS Hair Designers Pty Limited, 2572.

H. W. D. Pty Limited, 2214; Hadogear Pty Limited, 2051; Hadomore Pty Limited, 429; Hambrook Pty Limited, 2574; Hamilton Mercantile Pty Limited, 201; Hammel Holdings Pty Limited, 1860; Hammersley Developments Pty Limited, 2055; Hanibridge Pty Limited, 1675; Hanibridge Pty Limited, 419; Haniford Pty Limited, 2054; Haniho Pty Limited, 1856; Hanijing Pty Limited, 1675; Hanun Limited, 1863; Hanun Pty Limited, 2564; Harbour Waterfront Developments Pty Limited, 420; Harbour City Financial Planning Pty Limited, 2407; Hardane Pty Ltd (trading as Sports Beat), 842 Hardane Pty Limited, 2223; Hariot Plastics Pty Limited, 2045; Harview Pty Limited, 1203; Hauptmann Trading Co Pty Limited, 2568; HCL Home Units No. 2 Pty

Limited, 1511; Heilpern Investments Pty Limited, 1495; Herbory Pty Limited, 1667; Hiwaga Pty Limited, 1500; Holmark Construction Coy Pty Limited, 2564; Home Units Pty Limited, 1511; Horner Holdings Pty Limited, 1205; Hosch Australia Pty Limited, 1862; Hotel and Restaurant Supplies International Pty Ltd, 2048; Hunter Valley Communications Pty Limited, 1510; Hurlkrip Pty Limited, 1863; Hurlvend Pty Limited, 625; Hyclass Machinery Pty Limited, 2225; Hyland Sales Pty Limited, 1666; Hysgo Pty Limited, 851 Hyson Industries Pty Ltd, 2055.

I. D. A. Holland Investments Pty Limited, 419; Ian Brierley & Associates Pty Limited, 2562; Ideal Pools Pty Limited, 2226; Idola Pty Limited, 1663; Ilealine Pty Limited, 1498; Ilenace Pty Limited, 848 Illawarra Petroleum Supplies Pty Limited, 1863; Illawarra Petroleum Sales Pty Limited, 1863; Illawarra Petroleum Transport Pty Limited, 1863; Illawarra Petroleum Supplies Pty Ltd, 2564; Imadare Pty Limited, 420; Image Systems Pty Limited, 2060; Image Industries Pty Limited, 2053; Imtour Pty Limited, 2225; Indacom Properties Pty Limited, 957; Inter Image Pty Limited, 841 International House Pty Ltd, 2403; Ironeye Pty Limited, 2572; Isibarb Pty Limited, 2561.

J. & C. Reid Pty Limited, 836; J. M. S. White Pty Limited, 634; J. W. & A. J. Wyatt Pty Limited, 1214; J. R. & S. Read Pty Limited, 2060; J. R. & S. Read Pty Limited, 2212; Jaba Holdings Pty Limited, 2409; Jamani Pty Limited, 1665; James Ashley Pty Limited, 962; Jananba Pty Limited, 2046; Jandra Blue Metal Quarries Pty Ltd, 1850; Jandra Blue Metal Quarries Pty Ltd, 1865; Jarika Corporation Pty Limited, 1668; Jarika Corporation Pty Limited, 1659; Jarika Properties Pty Limited, 1668; Jas Forwarding (australia) Pty Limited, 1865; Jejuta Pty Limited, 2057; Jejuta Pty Limited, 2045; Jeke Pty Limited, 2404; Jinscape Pty Limited, 2574; Jinscape Pty Limited, 2399; Jobar Pty Limited, 634; John Ackerman Pty Limited, 1663; John S. Macpherson Pty Limited, 428; John Ferguson Limited, 852 John Moore Real Estate Limited, 628; John Ackerman Pty Limited, 1670; John Moore Real Estate Pty Limited, 1675; John A. Wood Landscape Constructions Pty Limited, 2571; John Sofer Schreiber Pty Limited, 2215; John A. Wood Landscape Constructions Pty Limited, 2062; John S. Macpherson Pty Limited, 2054; Jordet Holdings Pty Limited, 1857; Josbury Limited, 2061; Juami Minerals Pty Limited, 962; Justaco No. 38 Pty Limited, 1849; Justaco No. 38 Pty Limited, 1849.

K & T Timber Products Corporation Pty Limited, 636; K. F. M. Pandemonium Pty Limited, 964; K. J. Crichton Pty Limited, 2063; Kadrell Pty Limited, 629; Kadvilla Pty Limited, 423; Kahana Holdings Pty Limited, 1673; Kambuno Holdings Pty Limited, 420; Kandistu Pty Limited, 2568; Kawarra Chambers Pty Limited, 1864; Kayleigh Constructions Pty Ltd, 1501; Kayleigh Developments Pty Limited, 2221; Kayleigh Investments Pty Limited, 2236; Keilar Pty Limited, 2399; Keldie & McIardie Travel Pty Limited, 1214; Kelorni Pty Limited, 958; Kelvar Bayturn Pty Limited, 620; Kendall Holdings Pty Limited, 2405; Kent Motors (Coffs Harbour) Pty Limited, 426; Kew (Joinery) Pty Limited, 838 Kiery Pty Limited, 1509; Kirribilli Administration Services Pty Limited, 203; Kismet Transport Pty Limited, 1508; Knight Products Pty Limited, 2415; Knightwood Cash'n'carry (Wholesalers) Pty Limited, 2060; Koala Grey Pty Limited, 967; Kolback Group Limited, 847 Krisla Productions Pty Limited, 2573; Kuching Pty Limited, 420; Kujo Pty Limited, 842 Kylant Pty Limited, 1213; Kylquirk Pty Ltd, 2408; Kyrolose Pty Limited, 838

L Grootjans Pty Ltd, 2054; L.S.K. Microwave Advance Technology Pty Limited, 1863; Lacia Pty Limited, 1849; Ladywood Pty Limited, 2226; Laho Pty Limited, 419; Lake Archie Pty Limited, 1202; Lamdan Pty Limited, 629; Lamdan Pty Limited, 2409; Laral Pty Limited, 2224; Lawbec Kitchen Manufacturers Pty Limited, 1209; Lendare Pty Limited, 2215; Lester Townsend Publishing Pty Limited, 1507; Lester-Townsend Publishing Pty Ltd, 1198; Liaford Pty Limited, 626; Liaford Pty Limited, 2564; Liatris Pty Limited, 2571; Lidopost Pty Limited, 2400; Lifma Pty Limited, 1852; Lignite Investments Pty Limited, 2410; Ligon 175 Pty Ltd, 2572; Listowel Pty Limited, 628; Little Roofing Pty Limited, 2216; Little Roofing Pty Limited, 2212; Liv-better Constructions Pty Limited, 843 Lockrey & Cooper Pty Limited, 963; Lotus Publishing House Pty Limited, 2399; Lovett Trading Pty Limited, 1213; Lovett Trading Pty Limited, 1864; Lovett Trading Pty Limited, 1850; Lower Western Enterprises Pty Limited, 419; Lymhack Pty Limited, 844 Lymkite Pty Limited, 1860; Lymkite Pty Limited, 1501; Lynham Pty Limited, 1507.

M & N Onley Fabrications Pty Limited, 2046; M. J. Brealey Real Estate Pty Ltd, 844 M. J. Moorings Services Pty Limited, 1509; M. & C. Analytical Services Pty Limited, 1509; M. J. Brealey Real Estate Pty Limited, 1862; Magins Lighting And Home Restoration Pty Limited, 1853; Magna Techtronics (australia) Pty

Limited, 1864; Mahina Pty Limited, 2048; Malcolm T. Elliott Holdings Pty Limited, 2058; Malfi Investments Pty Limited, 1666; Mandarin Holdings Pty Limited, 1507; Mandra Developments Pty Limited, 1863; Mandra Developments Pty Limited, 2407; Mandra Developments Pty Limited, 2217; Mangula Holdings Pty Limited, 2054; Manly Peninsula Holdings Pty Limited, 2058; Mangreen Pty Limited, 964; Mangreen Pty Limited, 2050; Maples Reception Lounge Pty Limited, 2562; Marie Dulce International Pty Limited, 1496; Mariner Pontoons Pty Limited, 420; Market Australia Pty Limited, 1502; Marksmann Communications Pty Limited, 1850; Marmlon Holdings Pty Limited, 1507; Marosszky Payne Architects Pty Limited, 850 Marosszky Payne Architects Pty Limited, 2571; Masteg (I.E.S.) Australia Pty Limited, 1206; McClelland Haulage And Excavation Pty Limited, 1670; McClelland Haulage And Excavations Pty Limited, 2226; McCloy Investments Pty Limited, 2561; McCormack Holdings Pty Limited, 842 McKeown's Bulk Flour Cartage Pty Limited, 200; McLelland Haulage And Excavation Pty Limited, 1214; McMaster Lush Projects Pty Limited, 2564; Media Logic Pty Limited, 2231; Medical Pathology Services Pty Limited, 633; Medical Pathology Services Pty Limited, 2056; Medicine Today Pty Limited, 1502; Medicine Today Pty Limited, 1852; Melissa Transport Pty Ltd, 2228; Melmark Pty Limited, 2213; Melouhowee Pty Limited, 629; Memphis Pty Ltd, 2409; Mendolsohn Corporation Limited, 2570; Meredith Engineering Pty Limited, 1859; Mermost Pty Limited, 2221; Metric Commercial Applicances Pty Limited, 2218; Mewoda Pty Limited, 2568; Micro Networks Pty Limited, 428; Micro Networks Pty Ltd, 2051; Mid Pacific Constructions Pty Ltd, 1665; Millar Constructions Pty Limited, 843 Minoil Securities Limited, 1203; Mitchell-payne Group Pty Limited, 1213; Mitchell Walker Pty Limited, 1667; Moccador Pty Limited, 2570; Modern Home Industries Pty Limited, 1205; Moholi Pty Limited, 628; Mokogae Pty Ltd, 852 Moldy Max Pty Limited, 621; Monlight Pty Limited, 1496; Monlight Pty Limited, 2400; Moonah Holdings No. 8 Pty Limited, 199; Morestone Pty Limited, 1495; Morstone Pty Limited, 1204; Motel Service Station Pty Ltd, 1508; Motor Mate Products Pty Limited, 1510; MSS Cars Pty Limited, 1503; Multiline Exports Pty Ltd, 1205; Murbay Pty Limited, 963; Murlawn Pty Limited, 1673; Murphy's Mixed Concrete Pty Limited, 2564; Murray Valley Clinical Pathology Laboratories Pty Limited, 963; Murray Valley Clinical Pathology Laboratories Pty Limited, 963.

N. T. Henry & Sons Pty Limited, 1214; N. J. Newie Holdings Pty Limited, 1500; N. J. Newie Holdings Pty Limited, 2050; N.C.P.S. Laboratories Pty Limited, 429; N.C.P.S. Laboratories Pty Limited, 2399; Namol Aluminium And Glass Pty Limited, 1859; Namol Aluminium And Glass Pty Limited, 1671; Napier Developments Pty Limited, 429; Narrandera Royce Enterprises Pty Limited, 2415; Nathans Limited, 848 National Australia Trustees Limited, 1663; Nature Springs Pty Limited, 1673; Navrope Pty Limited, 1205; Navrope Pty Limited, 2409; Neemuch Pty Limited, 2403; Neil Richardson & Associates Pty Ltd, 2053; Nelson Laundry Pty Limited, 2403; Neriki Enterprises Pty Limited, 1502; Neriki Enterprises Pty Limited, 2574; Nesoma Pty Limited, 1203; Newhall Real Estate Pty Limited, 2063; Newnem Corporation Limited, 2564; Newtown and Enmore Starr-Bowkett Building Co-Operative Society No.18 Limited, 427; Nightsafe Australia Pty Limited, 837 Ninuti Pty Limited, 1214; Nippon Style Futon Pty Limited, 1214; Nippon Style Futon Pty Limited, 1859; Nommack (No. 61) Pty Limited, 1667; Northern Formwork Pty Ltd, 1496; Northern Rural Services Pty Limited, 1675; Nortway Trading Co. Pty Limited, 1856; Npm Holdings Limited, 1500; NU Vend Pty Limited, 1507.

O & C Holdings Pty Limited, 2062; O'Grady & Sons Pty Limited, 2406; Oakdale Vineyards Pty Limited, 1853; Oberlen Pty Limited, 1206; Office Productivity Centre Pty Limited, 429; Office Productivity Centre Pty Limited, 2223; Oimbra Holdings Pty Ltd, 1856; Olympic Engineering Pty Limited, 1207; Olympic Engineering Pty Ltd, 2227; Omega Duplications Pty Limited, 2053; Onishi Seafoods (Aust) Pty Limited, 1659; Optrade Pty Limited, 431; Optrade Pty Limited, 1208; Orden Contracting Pty Limited, 635; Ortulu Holding Pty Limited, 848 Ortulu Holdings Pty Limited, 1867; Ortulu Holdings Pty Limited, 2564; Oslcgy Pty Ltd, 2401; Ossele Holdings Pty Ltd, 965; Outlet Marketing Pty Limited, 2409; Oxley Offset Pty Ltd, 421; Ozany Pty Limited, 1859.

P & F Properties Pty Ltd, 1508; Pacific Fishing And Commercial Charters Pty Limited, 1510; Pacifika Naito Pty Limited, 2213; Packmatic International Pty Limited, 1507; Paeson Pty Limited, 1857; Pako Pty Limited, 2226; Pako Pty Limited, 2416; Pako Pty Limited, 2059; Pakplast Containers Pty Ltd, 1209; Pappas Consultants Pty Limited, 1673; Parkella Pty Ltd, 420; Paslim Pty Limited, 620; Patron Properties Pty Limited, 961; Pattersons Transport Services Pty Limited, 2227; Pattersons Equipment Services Pty Limited, 2227; Paul Gerald Hayes, 426; Paula Lisa Walters, 1505; Paynter Funding Pty Limited, 1673; Pearsall

Property Developments Pty Limited, 1508; Pednav Pty Limited, 2050; Pelate Pty Limited, 2218; Pellegrini Holdings Pty Limited, 1856; Penrado Pty Limited, 2564; Peribay Pty Limited, 423; Perpatlin Pty Limited, 2406; Pescara Bricklaying Pty Limited, 1859; Pescara Bricklaying Pty Limited, 2412; Peter E. Marosszeky Pty Limited, 838 Peter E. Marosszeky Pty Limited, 851 Peter E. Marosszeky Pty Limited, 2055; Pevero Pty Limited, 851 Pevero Pty Limited, 2057; Philip Kingsley Coster, 2218; Photax Pty Limited, 847 Picknella Pty Limited, 224; Pirollo Sales & Marketing Pty Limited, 2053; Piwasi Pty Limited, 426; Plankit Pty Limited, 626; Playdon Pty Limited, 2048; Pocketphone Pty Limited, 2403; Pol Publishing Pty Limited, 2407; Pole Houses (Australia) Pty Limited, 427; Pole Houses (Aust) Pty Limited, 2057; Portofino Design Group Pty Limited, 2213; Powells Electrical Services Pty Ltd, 1673; Powells Electrical Services Pty Limited, 2562; Power-shift Tractors Holdings Pty Limited, 419; Power-Shift Tractors Holdings Pty Limited, 2218; Predoi Holdings Pty Limited, 1660; Predoi Holdings Pty Limited, 1195; Presabout Pty Limited, 628; Presabout Pty Limited, 2058; Presjed Pty Limited, 1867; Prime Property Corporation Pty Limited, 1659; Privest Limited, 957; Professional Movements & Packaging Pty Limited, 850 Punchbowl Car Company Pty Limited, 2221; Pyodot Pty Limited, 628; Pyodot Pty Limited, 2570; Pyomall Pty Limited, 1852; Quotidian No. 14 Pty Limited, 201.

R. J. Brady Pty Limited, 1666; R. G. Douglas Industries Pty Limited, 1510; R. J. Wood Pty Limited, 2060; Rachorba Pty Limited, 1512; Rappslash Pty Limited, 2399; Ratic Investments Pty Ltd, 1511; Rawene Holdings Pty Limited, 2403; RCR Radios Pty Limited, 2225; Reading Communications Pty Limited, 1510; Ready Rain Pty Limited, 852 Ready Rain Pty Limited, 2059; Redpac Pty Limited, 957; Redpac Pty Limited, 1856; Redpac Pty Ltd, 2406; Reflection Tee Shirts Pty Limited, 2225; Regare Pty Limited, 419; Regare Pty Limited, 1671; Reiby Chambers Pty Limited, 1511; Reofix Pty Limited, 2409; Retail Developments Pty Limited, 1511; Rex Building Company Pty Limited, 1511; Richard Geoffrey Eagle, Kathryn Vera Eagle, James Edward Goddard and Lynn Joan Ricley Investment Nominees Pty Limited, 1215; Ringate Pty Ltd, 2401; Ritz Arcade (Albury) Pty Limited, 1508; Robert Kang Services Pty Limited, 1856; Robertsbridge Group Pty Limited, 842 Robertsbridge Group Pty Ltd, 2230; Rockwate Pty Limited, 2212; Rodeway Armada Hotels Pty Limited, 429; Rodeway Armada Hotels Pty Limited, 2223; Rodeway Armada Hotel Pty Limited, 2403; Rodito Pty Limited, 1213; Rogena Pty Limited, 2563; Rogote Pty Limited, 847 Rogote Pty Limited, 2407; Rokbon Pty Limited, 836; Rolfton Pty Limited, 2410; Rowan Kitchens Pty Limited, 2573; Rowear Pty Limited, 429; Roy Haggis Property Development Pty Limited, 1198; Rubino Nominees Pty Limited, 2063; Russell Shepherd & Associates Pty Limited, 842 Rutkay Designs Pty Limited, 2057; Ryleast Pty Limited, 1671; Ryleast Pty Limited, 843 Ryleast Pty Limited, 1502; Ryleclimb Pty Limited, 1659; Ryleclimb Pty Limited, 1195; Ryleclimb Pty Limited, 2226; Rylez Pty Limited, 1671.

S & V Painting Pty Limited, 624; S. & G. Hallmark Customs Transport Pty Limited, 628; S. J. M. Properties Pty Limited, 2231; Sabatini Ristorante Italiano Pty Limited, 2413; Safety Corp International Pty Limited, 1198; Saleven Pty Limited, 428; Sam Technology Pty Limited, 2561; Sam Technology Pty Limited, 2575; Sandral Pty Limited, 1849; Sanpip Pty Limited, 2413; Scaleplan Services Pty Limited, 1203; Sea-Ag Holdings Pty Ltd, 2061; Seacourt Pty Ltd, 1673; Searoll Pty Limited, 2415; Secureure Insurance Brokers Pty Limited, 1496; Sejozu Pty Limited, 851 Senapati Pty Ltd, 1498; Sentrob Pty Limited, 428; Sentrob Pty Limited, 2223; Seventy Nine Byna Road Palm Beach Pty Limited, 2046; Shaka Pty Limited, 1508; Shaka Pty Limited, 842 Sheppard Textiles Australia Pty Limited, 1510; Shielby Limited, 634; Shingles Australia Pty Limited, 1511; Shingles Australia Pty Limited, 1207; Shingles Australia Pty Limited, 2060; Shingles Australia Pty Limited, 2416; Shingles Australia Pty Limited, 2561; Sifuli Pty Limited, 204; Signature Corporation Australia Ltd, 1209; Signature Resorts Pty Limited, 429; Signature Resorts Pty Limited, 2053; Signworks Pty Limited, 1667; Signworks Pty Limited, 423; Sihora Holdings Pty Limited, 2413; Simplex Wood Products Pty Limited, 1864; Sinclair & Son Pty Limited, 204; Sinter Pty Limited, 2062; Skibsted Family Holdings Pty Limited, 836; Skipwith Investments Pty Limited, 1665; Skyline Scaffolding (Aust) Pty Limited, 2062; Skywise Ultraflight Pty Limited, 2415; Skywise Ultraflight Pty Limited, 2407; Slumberzone Australia Pty Limited, 851 Solice Properties Pty Limited, 2399; South Albury Warehouses Pty Ltd, 2561; Spectrum Glazing Pty Ltd, 964; Spectrum Glazing Pty Limited, 2057; Spikes' Snagbuns Pty Limited, 200; Sportson Pty Limited, 957; Sportson Pty Limited, 1659; sportson Pty Limited, 957; Spunblack Pty Ltd, 2413; Stafford Mining Pty Limited, 2217; Stan Elliott (Builders) Pty Limited,

2562; Star Products (Manufacturing) Pty Limited, 1198; Star Products (Manufacturing) Pty Limited, 1853; Star Knit Pty Limited, 1208; Star Products (Manufacturing) Pty Limited, 848 Star Knit Pty Limited, 1496; Star Knit Pty Limited, 2416; Star Products (Manufacturing) Pty Limited, 2408; Stargift Pty Limited, 1863; Stargift Pty Limited, 2571; Stephen Fielli, Lee Steel, Alice Beverley Reti-Steel, 2058; Stephens Publishing Pty Limited, 837 Stranlip Pty Limited, 634; Stranlip Pty Limited, 2573; Strath Holdings Pty Ltd, 843 Stuart Miller & Co. Pty Limited, 1862; Stuart Membrey Designs Pty Limited, 422; Stuart Membrey Designs Pty Limited, 2573; Suis Generis Pty Limited, 964; Suis Generis Pty Limited, 2056; Summerland Developments Pty Limited, 621; Supertex Industries Limited, 1206; Sutani Pty Limited, 2223; Sutherland Car & Truck Rentals Pty Limited 625; Sutherland Car & Truck Rentals Pty Limited, 1860; Swanton Motors Pty Limited, 2222; Swayday Pty Limited, 838 Swayday Pty Limited and the Companies Code Swimworld Wholesale Pty Limited, 1500; Swoodawn Pty Limited, 1502; Sydney Airlines Pty Limited, 1852; Sydney Park Fashion Warehouse Pty Ltd, 2056; Sydwave Pty Limited, 633; Sydwave Pty Limited, 628.

T. N. L. Demolition And Excavation Pty Limited, 851 T. E. Pearsall Holdings Pty Limited, 1508; T.N.L. Demolition & Excavation Pty Limited, 1502; Tadoran Pty Limited, 1203; Talona Pty Limited, 1673; Tamar Enterprises Pty Limited, 1862; Tamlane Pty Limited, 1206; Tara Communications Pty Limited, 1502; Tasmex Pty Limited, 428; Telecomputing Pcs Pty Limited, 1673; Termination, 2056; Terry Communications Pty Limited, 1852; Texridge Pty Limited, 2053; The New England Mutual Building and Investment Society Limited, 837; The Sugar House Pty Limited, 637; The Kal Group Pty Limited, 621; The Promo Group Pty Limited, 956; The Works Creative Services Pty Limited, 637; The R. T. C. Silver Group Australia Pty Ltd, 1659; The Filthy Rich Company Pty Limited, 1663; The Royal Aero Club Of New South Wales, 842 The Built-in- Wardrobe Company Pty Limited, 1856; The Petty Cash Company Pty Limited, 1501; The Coogee Sports Club Limited, 852 The Promo Group Pty Limited, 1659; The Promo Group Pty Limited, 956; The Blue Dolphin Corporation Pty Limited, 2399; The Image Centre Pty Limited, 2060 The Salvation Army (New South Wales) Property Trust, 2046; The Victoria Leasing Company Pty Limited, 2225; Thorcrow Pty Limited, 633; Thorcrow Pty Limited, 633; Thorcrow Pty Limited, 633; Thorcrow Pty Limited, 2046; Thorstone Pty Limited, 625; Tiffany Advertising Group Pty Limited, 1502; Tiffany Advertising Group Pty Limited, 2409; Tilga Investments Pty Limited, 2564; Timsa 19 Pty Limited, 1502; Tinker Engineering Co. Pty. Limited, 2569; Tinker Engineering Pty Ltd, 2403; Todeki Pty Limited, 1511; Tom Godfrey Ford Pty Limited, 1670; Tools Of The Trade Pty Limited, 1501; Tools Of The Trade Pty Limited, 2408; Torin (Aust) Pty Limited, 634; Toronto Air Conditioning Pty Limited, 1503; Tovef Pty Limited, 2414; Toyo Tyre (W.A.) Pty Limited, 1496; Trabuco Pty Limited, 203; Tradbrook Pty Limited, 2218; Trade Publishing Pty Limited, 1666; Transmission Technology Pty Limited, 1663; Transmission Technology Pty Limited, 420; Transmission Technology Pty Limited, 2214; Transo Australia Wide Transport Pty Limited, 2399; Transworld Media Corporation (Australia) Pty Limited, 428; Transworld Media Corporation (australia) Pty Limited, 1860; Tranteret Pty Limited, 1502; Trendbay Pty Ltd, 1508; Trendbay Pty Limited, 420; Tri-city Mini Concrete Pty Limited, 1507; Tri-State Mining Limited, 2047; Tritam Pty Limited, 1206; Tritam Pty Limited, 1862; Tri-state Mining Limited, 1202; Trobam Pty Limited, 1671; Tru Freight Lines Pty Limited 625; Tru Freight Lines Pty Limited, 1862; Truck Imports Pty Limited, 851 Trypress Pty Limited, 2221; Twin River Engineering Pty Ltd, 1849; Tylors (Australia) Pty Limited, 1673.

Ultimo Printing Co. Pty Limited, 2062; Ultra Tone Pty Limited, 1503; Unomat (australia) Pty Limited, 847 Useful Consulting Group (SA) Pty Limited, 2574; Useful Contracting Group (NSW) Pty Limited, 2574; Useful Contracting (Qld) Pty Limited, 2574; Useful Consulting Group Pty Limited, 2574; Useful Consulting Group (WA) Pty Limited, 2574; Useful Consulting Group (NSW) Pty Limited, 2574.

V. Vassallo Poultry (NSW) Pty Limited, 1502; Valdip Pty Limited, 1666; Vale Metal Systems Pty Limited, 1207; Valge And Company Pty Limited, 2225; Valley Fruits Juices Pty Limited, 2570; Van Park Pty Limited, 1215; Van Park Pty Limited, 2406; Vebkot Pty Limited, 2415; Vee Bee's Pty Limited, 1204; Vencos Investments Pty Limited, 199; Verpeo Pty Limited, 1198; Vereven Pty Limited, 2062; Vic Schembri Pty Limited, 1500; Vimwise Civil Engineering Contractors Pty Ltd, 956; Vipads (australia) Pty Limited, 1864; Vire Pty Limited, 849 Virtual Technology Pty Limited, 1667; votraint No. 255 Limited, 1206; Vynol Paints (N.S.W. Pty Ltd), 965.

Walcheren Pty Limited, 1511; WalkLEY Pty Limited, 1511; Wanari Pty Limited, 624; Wanari Pty Limited, 1501; Warranyah Pty Limited, 2400; Water Comfort Company Pty Limited, 2568; Waterproofing & Corrosion Control Pty Limited, 1671; Wauchope Home Furnishers Pty Limited, 424; Waylon Pty Limited, 852; Waylon Pty Limited, 1673; Waytil Pty Limited, 428; Waytil Pty Limited, 2057; Wedna Bulk Pty Limited, 1511; Wedna Bulk Pty Limited, 1199; Wedna Bulk Pty Limited, 2231; Wescom Pty Limited, 1867; Wescom Pty Limited, 1667; Wescom Pty Limited, 1667; Wescom Pty Limited, 2223; Weseda Pty Limited, 426; Wetaner Fabrications Pty Limited, 1862; Wetaner Fabrications Pty Limited, 963; Wetaner Fabrications Pty Limited, 1213; Wetaner Fabrications Pty Limited, 2051; Wheeler Court Pty Limited and Jamlen Enterprises Pty Limited, 1506; Whitehead & Payne No. 2 Pty Limited, 1203; Whiteholm Pty Limited, 2227; Whiteholme Constructions Pty Limited, 2417; Whiteway Foods Pty Limited, 1511; Wilcan Pty Limited, 1202; Willene Developments Pty Limited, 1196; William John Doyle and Cheryl Marie Doyle, 2220; Williams Children Pty Ltd, 956; Willy Wonker's Toy Warehouse Pty Limited, 1659; Windora Holdings Pty Limited, 629; Winning Colours Thoroughbreds Pty Limited, 1501; Woodara Pty Limited, 634; Woodara Pty Limited, 2050; Woodash Holdings Pty Limited, 1507; Wotber Pty Limited, 965; Wotber Pty Limited, 2055; Wrightco Nurseries Pty Limited, 1660; WU Australia (Far Eastern) Trading Co Pty Limited, 429.

Yap Yan Pin Pty Limited, 634; Yellow Brick Road Company Pty Limited, 965; Yourco 108 Pty Limited, 852 Yourco (No. 108) Pty Limited, 1862.

Zamodale Pty Ltd, 2058; Zanview Engineering Pty Limited, 629; Zanview Engineering Pty Limited, 1862; Zetland Design Interiors Pty Limited, 958; Zoverton Pty Limited, 2410.

Council Notices

Abolition of Riding Boundaries, 1512
 Additional Traffic Management Devices, 433
 Drainage Service Charge, 2575
 Erratum, 633, 1679
 Extension of existing garbage scavenging area, 2066
 Extension of Sewer Mains, 637, 958, 1868, 2065, 2232, 2419, 2576, 2916
 Extension of Water Mains, 968, 1217, 1868
 Fixing/Refixing of Levels, 427, 637, 1216, 1512, 1660, 1676, 1868, 2066, 2231, 2233, 2419, 2575, 2577, 2916, 2918
 Light Traffic Thoroughfares, 2419
 Leasing of Land, 2223
 Naming/Renaming of Roads, 424, 637, 854, 855, 958, 964, 968, 1207, 1512, 1678, 1859, 1867, 1868, 1869, 1869, 2065, 2066, 2231, 2915
 Notice to Residents, 2066
 Proposed Closure of Roads, 964, 1870, 2575, 2577
 Proposed Construction of Median Islands, 1858
 Proposed Control and Regulation of Traffic, 855, 2234
 Proposed Imposition of 3 Tonne Light Traffic, 2065
 Proposed Introduction of a one-way Traffic Movement, 964
 Proposed Light Traffic Thoroughfare, 957
 Proposed Naming of Road, 2235
 Proposed Partial Road Closures, 638, 855, 964, 1858, 1869, 2236
 Proposed Reconstruction, 637
 Proposed Seagull Median, 432
 Proposed Speed Humps, 199, 1858
 Proposed Speed Limit, 2576
 Proposed Temporary Road Barriers, 2575
 Proposed Temporary Restriction of Vehicular Traffic, 1216
 Public Road, 2916
 Removal of Road, Closure, 432, 433, 968, 1200, 1216, 1513, 1515, 1516, 1676, 1679, 2232, 2419, 2575, 2916
 Resumptions—Goulbourn City Council, 1199, 1677; Illawarra County Council, 432; Lake Macquarie City Council, 1512; Prospect County Council, 1215, 1515, 2417; Sutherland Shire Council, 1216; Sydney County Council, 431, 2232, 2233; Wingecarribee Shire Council, 638; Yalloroi Shire Council, 967
 Ridings Divisions—Bega Valley Shire, 1513; Copmanhurst Shire Council, 2232; Gundagai Shire Council, 2916; Nundle Shire Council, 1216; Snowy River Shire Council, 2235; Shire of Sutherland, 1199; Waringah Shire, 853; Wagga Wagga City Council, 2233, 2234; Wyong Shire Council, 2235; Yalloroi Shire Council, 1677.
 Sale of Land for Overdue Rates, 638, 642, 856, 1218, 2236, 2237, 2419, 2421
 Traffic Management Scheme, 1858, 2916
 Tree Preservation Order, 1515, 1869, 2231, 2576, 2577
 Vesting of Public Reserve, 1868

Wards Boundaries/Divisions, 853, 1217, 1512, 1514, 1678, 2418, 2917

Wills

Adams, B.G., 2398; Adams, N.E., 424; Adamson, K.G., 1853; Aitken, A.H., 965; Albrey, A.E., 2045; Amourous, E.M., 636; Anchaw, J. (in the Will called John Anchaw), 1672; Anderson, M.E., 1672; Anderson, E. (also known as Nellie Anderson), 2045; Appleby, G.M., 2567; Apps, T.A., 2048; Arnott, F.R., 628; Arthur, T.E.I., 1860; Ashby, S., 2213; Ashcroft, J.M.K., 2228; Ashley, H.M., 962; Assmar, H., 636; Austin, E.M.L., 1499; Austin, D.J., 1506.

Bailey, R.D., 839; Baker, E.M., 621; Baker, E., 422; Baker, T.J., 2566; Baker, E.M., 423; Baker, E.M., 423; Baldwin, H.E., 2214; Ball, E.G., 2572; Barlow, M., 633; Barnes, D.I.C., 632; Barnes, E.M., 622; Barrett, J.B., 836; Bassett, R.L., 1212; Bate, E.E., 1850; Bath, F.J., 836; Battista, M.R.D., 623; Bayles, R.W.H., 2402; Bayliss, I.P.C., 632; Beacham, P.J.J. (also known as Peter John Beacham), 619; Beard, V.E., 2402; Bench, D.F., 198; Berkery, T., 2398; Bernard-Smith, K.R., 201; Birks, S.E., 1202; Black, Y.A., 202; Black, J.D., 422; Blackall, M.P., 1665; Blake, R., 1194; Blanc, P.A.L., 2414; Blanch, A.M., 2063; Bondfield, K.D., 627; Borg, C., 424; Bouffler, G.W., 627; Bourke, M.M.G., 1668; Bowman, N.M., 1857; Bowring, J.P., 848; Boyce, C.B., 632; Brain, N.B., 2220; Brand, I., 2064; Braybrook, M.R., 1194; Breen, A.J., 425; Bressi, C., 203; Brett, A.E., 2563; Brickwood, L.H.R., 965; Brieger, K.M., 622; Brien, H.A., 839; Brimley, N.G., 1851; Brooks, G., 1867; Broughton, H.L., 2052; Brown, J.H.W., 849; Brown, T.A., (in the Will called Thea Brown) 849; Brown, M.J. (also known as Mary Jean Brown), 1853; Brown, V.F., 836; Bruce, E.L., 619; Bryce, B.F., 2218; Buckley, M.C., 632; Bugden, S., 200; Bugden, S., 962; Bugden, S., 955; Burrell, C.V., 960; Bush, L.J., 2573; Butler, J.A., 2407; Byrne, J.M., 1665.

Campbell, E.F., 2408; Campbell, E.A.M., 1860; Camps, R.B., 1212; Capel, J.F., 962; Carades, C., 2560; Carberry, F.E., 1669; Carey, D.S., 2052; Carnie, J.B.G. (also known as Jennifer Bunbury Carnie), 1499; Carr, J.M., 966; Carter, E.S., 2401; Carter, J.G., 2398; Cauchi, L., 622; Cava, G.L., 2404; Champion, B.F., 2213; Chapman, H.B., 619; Chatfield, R.W., 955; Christensen, E.M., 1212; Christie, P.L., 1660; Clarke, G.C.H., 1505; Clyne, U.M., 1850; Coates, A.W.H., 2228; Cobb, L.E., 2057; Cole, E.R., 2566; Cole, M.A., 1867; Collins, D.J., 963; Connolly, C.C., 954; Constantine, A.S., 619; Conway, M.C., 421; Cooley, N.N., 1672; Coote, N., 2563; Coppolino, A.P.M., 1195; Corboy, A.M.P., 1851; Cornish, K.M., 1672; Cornu, M.L., 1498; Couper, A., 2050; Cousins, W.M., 632; Cowling, A.B., 955; Crane, W.L., 1197; Crawford, O.F., 954; Crerar, G.M., 845; Cullen, I.S., 2214; Cullen, Z.A., 2231; Cuneo, M.E., 632.

Daish, J.E., 632; Dallimore, W.P., 2414; Dalziel, J.H., 1506; Davenport, F., 425; Davidson, M., 2219; Davidson, F.M.G., 2221; Davis, V.A., 1851; Dawes-Smith, P.N., 1867; Day, O.A., 2566; Day, L.W., 1855; Day, O.A., 2561; Deloitte, E.M., 2045; Denning, J.F., 1855; Devery, N.Z., 1207; Diamond, S.E., 202; Dickfos, D.M., 1195; Dixon, R.K.D., 1498; Docwra, N.M., 2569; Doikos, J., 1499; Donaldson, D.I., 2229; Donnelly, D., 844; Dorrell, A.J., 632; Down, A.R., 1661; Dragovic, M., 955; Drake, M.I., 2220; Drake, U.M., 201; Dredge, A., 1671; Dulian, W., 1194; Duncan, A.L.E., 2412; Dunn, R.I., 1849; Dunn, T.J., 2569; Dyer, J.M., 1207.

Eddison, E.M., 2219; Eddy, P.N., 846; Edwards, W.A., 2228; Emerson, J.D., 960; Eminson, E.C., 2228; Espenhahn, E.A.E., 1499; Eurell, J.E., (also known as Jan Feeney and Alma J., Martyn), 1660; Evans, H., 1506; Evans, K.C., 1505; Every, R.J., 835; Ewing, J.G.G., 1673.

Facey, S.L., 2055; Fairbairn, M.J., 2571; Farrier, M.V., 846; Faul, I.G., 2063; Favaloro, N.P.M., 2064; Fenning, L.W., 2219; Fenton, A.B.M., 1196; Ferguson, J.F., 842; Ferguson, J.A., 2228; Ferry, M., 849; Fioravanti, G., 2397; Fittock, F.A., 631; Fitzgerald, V.I., 2045; Fitzpatrick, A.V., 2216; Flanagan, C.J., 630; Ford, B.A., 1855; Fornaciari, A., 957; Fox, E.A., 426; Francis, H.C., 1850; Franklin, D.E., 2402; Fraser, A.M., 2572; Freeman, G.D., 1495; Freidman, B.E., 1196.

Gard, M.M., 1205; Garner, F.H., 1857; Gatt, A., 1499; Gehringer, C.D.L., 1204; Gibbs, H.F., 958; Gifford, G.E., 422; Giles, G.G., 1212; Gillies, E.J., 1212; Gilucevicias, V. (known as Victor Gilucevicias), 631; Girdham, P.L., 847; Gleeson, C.W., 839; Glenn, E.L., 2228; Gogic, L., 2399; Good, E.A., 847; Goodfellow, C.F., 198; Gordon, E.M., 2402; Gowland, J.E., 426; Grant, G., 2567; Grant, F., 1849; Gray, L.M., 841; Grech, C., 2213; Green, B.T., 2230; Greenaway, W.H., 1194; Greenwood, B.B., 960; Greer, B.R., 955; Gurrier-Jones, L.L., 1662.

Haigh, A.J., 1196; Hall, V.M., 1498; Hamilton, E.M., 1195; Hamilton, R., 2566; Hammond, M., 430; Hammond, G.N., 835; Hardy, W.J., 2047; Haron, E.J., 2567; Harper, H.S., 2218; Harper, M., 841; Harris, W.W.J., 425; Harrison, K., 2228; Hartup, R.C., 2409; Hatton, E.M., 620; Haviland, I.S., 2571; Hayes, K., 1494; Heine, F.B.B., 1665; Hellyer, L.S., 2405; Helpman, M.B., 1499; Heney, H.M.E., 1509; Henley-Smith, E.G., 2052; Henley-Smith, W.E., 2052; Henry, T.W., 2050; Hepburn, W.R., 626; Herniman, W.A.D., 1498; Herring, D.M., 2402; Herz, F., 958; Hertzert, J.E., 2224; Hile, T., 835; Hill, J.O., 1673; Hoar, E.D.P., 619; Hobbins, C.J., 2417; Hogan, N.B., 2567; Holcombe, R.R., 961; Holzgal, M.J., 1204; Hooper, N.V., 960; Hopson, D.J., 423; Horniman, J.A., 1202; Hough, E.R., 627; House, L., 840; Howe, I.M., 2566; Hudson, W.L., 2566; Hughes, A.J., 1195; Hughes, K., 424.

Ibbott, F.L., 2219; Instone, B.A., 1671; Irwin, C., 2398.

Jackson, H.M., 2214; Jackson, F.A., 635; Jackson, R., 2224; Jakubassa, U.H.A., 1495; Jamieson, L.M., 962; Jarrett, O.E., 841; Jasprizza, K., 962; Jeffcoat, E.W., 619; Jeffery, G.E., 431; Jeffress, F.H., 1495; Jeffrey, D.S., 2216; Jerebko, B.F., 626; Jobson, J.R., 2414; Johns, V.A., 1861; Johns, A.M., 421; Johnson, A.E., 2047; Johnson, A.M., 1851; Johnson, L.T., 961; Johnston, L.M., 425; Jolly, H.A.M., 2566; Jones, F.N.J., 1861; Jones, M.H., 836; Jones, K.D., 2047; Jonson, J.O., 2402; Jordan, S.M. (formerly known as Siv Madeleine Helander), 1849; Jordon, J., 2574; Joske, L.H.D., 955; Joyce, D.C., 1197; Joyce, N.R., 2047.

Kane, J.P., 424; Kane, J.P., 2398; Kearns, N.T., 1505; Keighran, S.C., 1498; Kelaher, J.D., 963; Kellest, H.G., 1856; Kelly, F., 2221; Kenny, M.M., 619; Keohane, T.V., 1208; Keppie, J.B., 2047; Kiernan, J., 1197; Killingsworth, D.B., 1499; King, V.D., 626; King, H.F., 201; Klein, J.J., 204; Kosovski, A., 1498; Koutzoukis, A., 2404; Kril, W., 841.

Lacey, J.C., 2055; Lambert, R.W., 2047; Lamey, J.A., 2565; Lannen, W.H., 200; Latimore, L., 2228; Laurie, E.F.L., 2404; Lawson, J., 2228; Le Sueur, R.H., 839; Lee, L.M., 624; Leeder, D.M., 1663; Leer, B.H.E.V., 1861; Lembke, A.A.F., 961; Lennox, O.E., 632; Leonard, A.P., 1851; Leopold, E.B., 1194; Lewis, E.M., 2397; Little, L.T., 2407; Little, R.M., 1204; Lloyd, D.H., 2214; Lockwood, L.M., 2398; Lofberg, L.M., 1675; Lofts, A.F., 1665; Lokys, A., 623; Lowe, C.E., 635; Luker, B.H., 2218; Luker, B.H., 2412; Lyne, E.G., 1204.

Mabbott, F.L., 1861; MacDougall, I.C., 2224; Macgregor, T.L., 636; Madigan, C.I., 2567; Maisin, R.K., 2048; Manly, W., 2397; Manning, G.G., 627; Mansfield, F.E.M., 1506; Manus, R., 2397; Markey, D.T., 2050; Marotta, E. (also known as Yvonne Marotta), 1672; Marsh, R.W., 1861; Martin, D.R., 2410; Martin, N.B., 623; Martyn, Y.P., 1668; Mathews, R.C., 2571; Matthews, A.B., 627; Maurice, C., 421; May, W.A., 636; Maynard, J.A., 1196; McCann, P.J., 1504; McCaskie, K.M., 1663; McDonagh, J.I., 1505; McDonald, O.J., 422; McDONALD, M.P., 1495; McGregor, D., 852; McInnes, C.W., 623; McInnes, M., 627; McIntosh, J.L., 2045; McKenzie, G.H., 2054; McLean, J.A., 2405; McMahon, P.A., 627; McNamara, J.B., 620; McNamara, B.J., 1207; McPhee, J.P., 2414; Mead, K.M., 425; Melis, M.C., 198; Mellis, A., 627; Meredith, G.M. (in the Will called Gwendoline Mary Meredith), 1675; Miller, L.C., 1673; Miller, A.M., 836; Miskell, B.C., 2229; Mitchell, M.M., 2055; Mizzi, M.R., 2404; Molinia, G., 2050; Molyneux, A., 961; Moore, G.C., 835; Moore, A.K., 1509; Moore, A.E., 2052; Morgan, T.C., 2402; Morley, H.C., 2049; Morosin, M., 841; Morrissey, E.C., 620; Mosely, A.M., 1860; Moss, M., 1195; Muir, R., 2053; Muller, C.A., 2402; Murphy, E., 1505; Murphy, D.J., 2226; Murray, W.E., 2408.

Nash, M.R., 2563; Nash, N.A., 1208; Neal, F.J., 961; Neale, F.R.H., 622; Nelson, G.A., 1494; Nelson, R.M., 2571; Newton, G.M., 2398; Nicholls, F.D., 844; Nilsson, K.O.B., 1494; Nock, N.L., 2398; Nolan, J.M., 839; Norman, T., 2229.

O'Brien, J.F., 850; O'Donoghue, J., 422; O'Grady, M.J., 423; O'Sullivan, J.K., 2226; O'Toole, A.N., 621; Oakes, R.T., 844; Oakes, J.A., 1204; Oliver, N.O., 1662; Orszyszczak, J., 623; Ozolins, K., 2219.

Paisio, C., 1849; 1850; Palma, A.B., 839; Palmer, R., 1196; Pankhurst, R.L., 421; Panton, M.N., 431; Papallo, F.N., 1212; Parker, M.M., (Clarke), 1672; Parsons, K.I., 1197; Patterson, H., 1860; Paul, A., 421; Payne, D.T., 620; Pearson, G.A.E., 2404; Pegler, L., 2403; Penney, M.I., 1509; Pennington, F., 843; Peresson, D.M.C., 626; Perry, W.C.H., 2397; Perry, L.G.S., 2412; Peters, E.H., 619; Pettingill, J., 2055; Phillips, E., 626; Phillips, E.R., 846; Phillips, E.N.W., 2224; Pickering, G.C., 2051; Pigott, W.J., 2411;

Pigott, G.R.R., 956; Pitkin, R.G.A., 849; Pitman, C.M., 2223; Poole, J.G., 1849; Poole, V.H., 2572; Poole, H.H., 1861; Potter, M., 2064; Pride, M.V., 1205; Pye, W.D., 846.

Quaid, A.G., 430; Quine, I.I., 203.

Ramplin, M.M., 2414; Rasmussen, G.B., 1668; Reddy, H.B., 2567; Regan, C.J. (in the Will called Gene Clifton Oregon), 2219; Reid, P.G., 1855; Reid, I., 1861; Reid, J.T., 1866; Reilly, H.P. (also known as Helen Petrina Reilly), 633; Rhodes, D.P.H., 1852; Ricketts, L.T., 962; Riley, B.A., 1197; Riley, P.R., 1663; Rischin, H.I., 1509; Roberts, G., 962; Robinson, H.L., 955; Rodgers, M.F., 2403; Rogers, H.J.W., 2045; Rogers, P.D. (formerly William Claude Lyall Rogers), 620; Rogerson, I.M., 1208; Rolfe, A.C., 2219; Rosengarten, H., 627; Rosenthal-Schneider, A.M.F.E., (in the Will called Rosenthal-Schneider), 849; Rothwell, N.T., 2217; Rowlands, R.J., 200; Rudakoff, A. (in the Will called Alexi Reidakoff), 2396; Rumble, H.J., 1197; Russell, V.J., 1205; Russell, F., 1498; Ryan, D.J., 1207; Ryan, D.F., 2058; Ryan, B.A. (also known as Betty Ann Ryan), 200.

Saffron, H. (also known as Henry Gilbert Saffron), 839; Salkauskas, O.A., 2222; Samsa, T.J., 1197; Santry, T.J. (also known as Terence John Santry), 2212; Saunders, H.C.P. (also known as Henry Charles Saunders), 1509; Scandurra, E., 2408; Schilling, H.J., 636; Schofield, P.A., 2412; Schreiber, H.S., 2560; Scott, R.C., 619; Scott-Robertson, P.V., 835; Scott, J.F., 628; Shamshurin, D.A., 626; Short, E.C., 2568; Shortland, A., 198; Sibraa, B.P.W.P., 2406; Silyander, N., 1849; Sim, M.B., 846; Simpson, B.N., 635; Simpson, D., 2560; Sinclair, M.M., 2409; Sinclair, B.C., 2574; Skamvougeras, J., 622; Skein, G.L., 2404; Skinner, W.L., 430; Slattery, B.G.I., 954; Slezak, J., 2046; Smith, V.M., 1195; Smith, R.H., 836; Smith, M.D., 2416; Smith, R.E., 1866; Smith, D.T., 2568; Smith, L.A.M., 1207; Sommer, M., 1212; Spiers, A.E., 2412; Stanley J.E., 2401; Steche, H.H.H.B., 839; Steele, A.H., 1858; Steet, T.M., 2064; Stephens, M.H., 1205; Stephens, G.L.W., 955; Stevens, V.I., 2045; Stimson, A.T., 1204; Stow, G.J., 954; Sutton, M.H.S., 1662; Swan, M.I., 1855; Sweeney, E.J., 2052.

Taouk, L., 1500; Tarleton, M.E., 430; Tarlinton, S., 840; Tarrant, B.J., 619; Tasker, R.B., 2219; Taylor, M.W., 2047; Taylor, K.E., 1499; Thomas, M., 961; Thompson, M.C., 2056; Thompson, R.C., 2214; Thompson, J.B., 2398; Thomson, S.F., 963; Thornberry, E.F., 960; Thorne, J.A.C., 1212; Thorpe, W.T., 1198; Tiene, L., 2416; Tindal, E.M., 1853; Tolhurst, W.T., 2411; Tomaszewski, S., 1504; Tomkins, R.W., 1205; Toohill, D.J., 627; Torr, E.A., 636; Townner, E.J., 2396; Townsend, R.B., 2402; Trebitsch, F., 635; Trezise, H.M.A., 2222; Trollope, E.A.C., 846; Trotter, E.A., 955; Turk, E.A., 1208; Tyrrell, A.C., 1671.

Underwood, W.R., 2402; Utz, U.L.V., 1671.

Vago, L., 2401; Vanamois, H., 1494; Vaughan, W.J., 2567; Vidler, B.E., 2571; Voyagis, I., 954.

Wagland, V.N., 1856; Walden, J., 966; Walker, K.A., 1207; Walsh, R.D., 2213; Walton, J.M., 2410; Ward, J.W., 1512; Ward, R., 2055; Warren, E.M., 1865; Wasson, D.E.F., 421; Watson, N.R., 203; Watson, M., 1212; Wauchope, N.A., 635; Webber, A.F., 1202; Weir, D.E., 622; Wells, E., 620; West, C.L., 1506; Westbury, E.J., 1202; Weston, M.P., 2566; Wetzell, M.E., 2045; Wheeler, C.C., 2400; Wheeler, C.C., 2400; White, P.V.M., 620; White, W.E., 2398; Whybrow, R.J., 962; Wilkinson, G.E., 2047; Willey, K.P., 2229; WILLIAMS, E.J., 2051; Williams, E.M., 1208; Williams, A.S., 1208; Williams, C.E., 1861; Willis, G.J., 1661; Willis, D.P., 2059; Willis, H.M., 2404; Wilson, N., 421; Wilson, N.M., 2218; Wilton, M.E., 961; Wiltshire, J. (also known as J. Wiltshire), 955; Wisdom, L.A., 2407; Wise, A.V., 1208; Woodward, W.F.C., 2064; Woodward, H.H., 2047; Woolnough, W.L., 623; Wren, M.K., 954; Wright, C., 2572; Wright, R.G., 2561; Wright, O.C., 2064.

Yaeger, J., 961; Young, D.F., 961.

Zincke, C. (also known as Carlos Maxmillian Zincke), 2230.

Wills Administered by The Public Trustee

Abrahams, E.K., 630; Adams, J.S., 630; Adams, E.M., 201; Adkins, D.M., 1661; Adlington, J.C., 1499; Albert, L.G.J., 622; Algar, J., 2215; Allen, J.W., 1503; Allen, L.I.M., 2413; Allibone, F.O., 2226; Alrich, M.H., 1506; Andersen, G.G.W., 1506; Anderson, K.M., 1194; Andrews, N.K., 1210; Anspal, J., 954; Arnold, J.K., 1201; Arthur, C., 2215; Arundel, J., 1866; Ashby, B.E., 1850; Auld, C.S., 2569.

Baillie, D.M., 2565; Baker, A.V., 1664; Balding, A., ROY 203; Baldry, E., 1494; Ball, A.G., 2409; Bamforth, A.G.H., 1200; Barker, I.G., 202; Barnes, F.L., 2212; Barr, L.F., 2227; Barr, E.,

631; Barratt, J.M., 835; Bartlett, D.M. (in the will called Dorothy Madilene Bartlett), 2567; Bartlett, W.H., 2222; Bate, R.E., 2560; Batten, L.J., 962; Baxter, J.F., 622; Beard, B.A., 1211; Beckhaus, T.J., 2219; Beesley, B., 629; Belgre, R.D., 1198; Bell, A., 954; Belshaw, J.W., 2230; Benjamin, D.M., 622; Black, C., 2396; Black, C., 2416; Blackwell, A.J., 966; Blaney, J.H., 845; Blundell, R.E., 1211; Bodkin, N., 1670; Bold, M.T., 2411; Bollen, R.F., 1857; Bolton, A.H., 1198; Boniface, T.J., 425; Boorman, L.E., 2217; Bourke, M.M., 2405; Bowman, M.J., 2229; Bracken, K.M., 841; Bradshaw, D.J., 1208; Bramall, K.C., 2401; Brauer, K.A., 1494; Brown, M.M., 2229; Brown, W.F.C., 2411; Brown, A.T., 1668; Brown, M.M., 2056; Brown, D.D., 2405; Brown, W.G., 2409; Brown, E.E., 1497; Brown, M.M., 960; Brunner, E.W., 2569; Bryne, E.E., 1855; Buchanan, J.W., 2400; Buckman, A., 847; Burney, L.R., 2053; Burns, A.T., 965; Burns, C.A., 1504; Burrows, S.H., 966; Butler, F.J., 1660; Butta, V., 1210; Byrnes, V.R., 2220.

Cameron, F.J., (in the Will called Frederic Joshua Cameron) 840; Cammock, N.H., 954; Campling, E., 2569; Carey-Bond, J.E., 622; Carroll, P.F., 850; Carroll, P.F., 966; Cartwright, B.L., 1853; Castle, W.H., 2049; Chambers, D.P., 2401; Chapman, W.H., 2215; Cherry, M.E., 2215; Childs, E.R., 2230; Chipping, C.J., 2059; Christie, D.T., 845; Clark, W.W., 2561; Clarke, A.J.D. (known as Dickie Clarke), 1194; Clarke, V.M., 202; Clay, R.E., 630; Clunas, D.H., 630; Coffey, E., 1210; Coldwell, P.J., 423; Coleman, B., 845; Collett, R.D., 1494; Collins, I.R., 2408; Collins, M.A., 960; Comerford, V.M., 430; Conn, B.R., 2400; Connell, T., 203; Conway, J., 430; Cook, R.A., 2564; Cooke, A.L., 1504; Cooke, A., 2215; Cooke, W., 621; Cooke, L.B., 1194; Cooley, F.M., 2048; Corbett, J.W., 1673; Corder, S., 2221; Coulton, A., 631; Cowen, E.L.T., 2565; Coyle, J.E., 2229; Cravigan, R.W.R., 1511; Crew, D.E. (also known as Dorothy Elsie Crew), 1851; Crocker, A.M., 1865; Crouch, E.C., 1866; Crozier, M.B., 1669; Curry, C.E., 1504.

Daniels, J., 1662; Dantu, A.A., 2560; Darlington, W.J.G., 1210; Davies, D.I., 2230; Davis, F.M., 1211; Davis, B.F., 1504; Dawkins, M., 1210; Dawson, M.Y., 1665; Dean, E.M., 1195; Deegan, M.R., 1669; Delmege, M.V., 1670; Denison, M.J., 1509; Desprez, L.A., 631; Deves, R.A., 1497; Dick, C., 1497; Dickman, D.A., 2219; Dixon, A.M., 2570; Djokic, P., 959; Dobbie, R.A.E., 1494; Douglas, J.B., 1865; Dryden, L.M., 1506; Dunk, E.M., 1494; Dunn, R.I., 1662; Duthie, M.E., 959.

Eccles, J.N., 2567; Edman, E.C.M., 954; Edwards, K.J., 1673; Elliott, J. (also known as J. Elliott), 2565; Ellis, F.G.J., 1850; Engel, M.L., 1856; Erixon, K.E., 1197.

Fame, T.J., 959; Farmer, E.M., 2049; Fay, H.E., 849; Ferguson, E.N., 1211; Fetherston, J.O., 1504; Fieldhouse, J.W.D., 631; Findlay, G.E., 2052; Findlay, S.J.W., 623; Fisher, A.T., 1662; Flanagan, E.M., 845; Fleming, E.A., 200; Flide, B., 2054; Foot, C.J., 630; Foley, T.P., 1201; Fone, E.M., 850; Fone, J.L., 2565; Fox, W.J., 202; Frater, P.O. (also known as Phyllis Olive Kopec), 1497; Frewin, H.I., 1855.

Gambell, A.T., 2216; Gers, A., 198; Gibbens, A.A., 1670; Gibbons, S.S.S., 1850; Gould, E.F., 2049; Gow, C.M., 847; Gray, N.A.E., 1509; Green, B.H., 1503; Greer, L.L., 2570; Gregory, C.F. (also known as Cecil Barry Gregory), 2217; Grieve, E., 1670; Griffin, O.J., 2397; Griffiths, W., 1504; Griffiths, M., 1504.

Haddock, D., 2217; Hajdu, F., 1664; Halloran, A., 2059; Hambling, J.T.W.F., 622; Hamer, J., 1670; Hancock, G.W.J., 2048; Hancock, S.E., 2411; Handberg, S.R., 1857; Hankinson, S.D., 1210; Hannaford, E.M., 2405; Hannan, J., 1670; Harmond, K.S., 621; Harris, M.C., 1503; Harris, R.W., 2414; Harris, R.F. (also known as Francis Reginald Harris), 2414; HARRY, M., 960; Harvey, S.J., 2413; Hatton, T., 1210; Hayes, E.L., 1662; Haynes, G.P., 431; Hazell, A.W., 198; Heckenberg, M.M., 840; Hemsley, L.M., 2217; Henderson, E.M., 1858; Hennessy, H.J., 2412; Henry, J.M., 2411; Hessenberger, W., 2048; Hickey, A., 1210; Higgs, J.A., 1664; Hill, J.N., 1205; Hill, R.C., 2220; Hill, M.G., 2054; Hills, M.L., 1506; Hines, R.B., 2220; Hobby, H.E., 200; Hobson, J.B., 2560; Hogg, M.T., 2396; Holmes, E.A., 959; Holt, M.J., 1664; Hopkins, E.C., 1672; Horniman, J.W.R., 965; Houlihan, M.M., 1669; Howard, J.W., 2052; Howell, W.H., 1197; Howes, P.C., 2052; Hubner, H.E., 2049; Hudd, J.L.M., 839; Hudson, A.R., 2227.

Imgmire, P.J., 621.

Jacka, A.N., 630; Jakovljevic, Z., 2569; Janssen, T.J., 1497; Jarman, R., 1857; Jarvis, N., 849; Jeffries, L.A., 1497; Jenkin, F., 631; Jepsen, J.C., 2397; Jesberg, A., 1495; Jesbert, A., 967; Johansen, J.E., 2565; Johnston, H.M., 2059; Johnston, A.J., 2404; Jones, M.E., 1669; Jones, L.A., 1670; Jones, R.J., 959; Jordan, E.L.G., 959; Jullian, A.I., 2570.

Kay, P., 2227; Kazluska, M. (also known as M. Kazluska), 958; Keam, E.M., 1661; Keene, E.H., 1854; Kemp, J.A., 1660; Kempton, H.N., 2221; Kendall, A.S., 1201; Kendell, G.J., 835; Kennedy, E.C., 1210; Kennedy, M.E., 2400; Kessey, P.L., 850; Kind, M., 1209; King, S.J., 198; Kingdom, G.T., 431; Klam, M.D., 630; Knagge, R.M., 2049; Knox, S., 200; Kopp, K.A., 1669; Kraus, K., 2411; Kwiecinski, J., 2048.

Lane, R.C., 1503; Lavis, D.C., 2227; Lawrence, L.E., 840; Lawrence, M.E., 1866; Leach, W.H., 1669; Leech, A.F., 1854; Leech, J.T.B., 840; Lees, L.C., 960; Leete, S.C., 2566; Leonard, L.M., 431; Leslie, A.R., 1200; Lester, M.F., 1850; Lewis, C.H., 1854; Lewis, E.J., 1497; Leech, B.M., 840; Lindsay, J.D., 2405; Lindsay, J.D., 2405; Lockyer, J.F., 1664; Lodge, I., 1201; Lomas, D.W., 840; Long, W.G.M., 1195; Lonsdale, K.H., 1194; Loughman, E.M., 1194; Lucerne, C.H., 1200; Luxton, J.M., 1202; Lynch, E.M., 1664.

Macdonald, K.F., 621; MacKenzie, D.M., 966; MacKinnon, A.L., 2569; MacLeod, S.D., 2409; Maddrell, J.E., 1200; Madison, C.C. (also known as Carmen Madison), 2569; Maiden, L.J., 623; Maikowski, F., 2220; Majury, R., 425; Malcolm, M., 2216; Manefield, D.G., 431; Mann, R.A., 1503; Manning, M.A.P., 1204; Margaret, J.L., 845; Marich, D., 1669; Marsh, J.J., 1866; Marshall, G.M., 1850; Mason, A.E., 960; Mason, H.A., 2570; Mason, I., 2565; Masters, G.S., 1662; Matthews, E.J., 1511; May, B.F., 430; May, M.M., 2222; May, R.W., 198; Mayo, V.M., 1670; McArdell, C.J., 2414; McCarthy, J.B., 2405; McDonald, M.L.W., 2064; McGrath, M.J., 840; McGuinness, T.A., 2222; McKinnon, P.A., 1496; McLachlan, P.M., 1498; McLachlan, P.M., 631; McLachlan, P.M., 956; McLachlan, P.M., 1662; McLaren, C.R., 1497; McLaughlin, K.J., 850; McLean, J.H., 1505; McLeavy J.V.T. (in the will called James Villers Tate McLeavy), 2569; McNamara, K.C.M., 849; Mensch, F.M., 850; Micallef, R., 1669; Millard, W.J., 2059; Miller, C.H., 2055; Miller, I.M., 2049; Miller, H.Y., 1211; Moberley, B.G., 2052; Mokluk, L., 620; Mokluk, L., 203; Molina, L., 1660; Moore, A.A.H., 202; Moore, W.T.S., 431; Morgan, J.J.F., 1504; Morris, J.H., 431; Morrison, E.M., 2054; Mortlock, E.J., 1861; Morton, B., 1511; Morton, C.A., 846; Moss, A.D., 1858; Motekaitis, M., 959; Mount, R.F., 2396; Mullinger, N.B., 623; Mulqueeny, W.J., 845; Mungovan, M.I.T., 629; Munro, V.A., 2396; Munro, M.A., 2414; Murdock, R.A., 2059.

Nankivell, A.C., 1662; Naskret, C., 844; Nees, L.J., 1866; Neist, K.J., 1855; Nelson, B.L., 630; Nichol, J., 1496; Nicholas, A., 846; Nowicki, F., 1211; Nowlan, K.G.J., 1673; Nugent, J.F., 425; Nunn, L.R., 631.

O'Brien, H.W., 2220; O'Farrell, G.M., 2230; O'Hearn, W.J., 202; O'Shannassy, E.M., 966; O'Sullivan, T.F., 1205; O'Sullivan, C.J., 846; Oorde, W.A.V., 840; Overton, M.D., 1661; Overton, M.D., 967; Owens, A.N., 1854.

Page, J.H., 202; Parker, A., 1661; Parker, E.C., 203; Parker, C., 1202; Parkinson, K.V., 2560; Parry, G.A., 2396; Pascoe, T., 430; Pascoe, A.D., 2565; Pascoe, E.M., 967; Patterson, L.I., 1850; Pearce, P.K., 423; Peel, W.E., 1505; Penglaze, E.A., 1499; Perry, M.H.J., 1497; Petherick, A.G., 1672; Pickering, W.H., 846; Pike, C.L., 2397; Pinnuck, G.F., 967; Pirak, N.V., 1661; Pollard, M.D.C., 1204; Post, E.V., 2227; Potts, R.B., 2560; Poulton, M.M., 959; Pozzebon, D., 425; Pratt, G.A., 959; Preddy, M., 2064; Preston, H.G., 1212; Pringle, K.J.F., 632; Purvis, M.G., 1854; Pyett, K.E., 2412.

Read, C.D., 1866; Regehr, I.A.A., (known as Ilsa Asta Regehr), 202; Reid, J.R., 2212; Reid, L., 2404; Reid, G.C.J., 1673; Renbuss, R.E., 1866; Ricketts, P.M.A., 635; Riley, J., 1854; Rissler, A.F., 2212; Roach, E., 2212; Roberts, E., 844; Roberts, E.M., 2563; Roberts, A.C., 1497; Robertson, A.G., 2222; Robertson, W.S., 621; Robinson, E.J., 966; Robinson, J., 2215; Rose, R.C.J., 198; Rosenberg, R.W., 967; Row, I.L.O., 1205; Royal, K.A., 624; Royall, N.M., 1866; Ruby, A.L., 2411; Ruddock, P., 624; Russell, W.R., 624; Ryan, J.M., 2054; Ryan, A.J., 1209; Ryan, M., 849; Ryan, M., 850; Ryan, P., 1211; Rylewski, P., 1854.

Salmon, K., 1664; Sayer, L.D., 2563; Scales, C.J., 965; Scott, E.L., 1197; Seghers, W.E., 424; Sellick, L.C., 835; Shanks, D.I., 1664; Sheedy, A.R., 2229; Shilton, B.T., 1500; Shipman, M.P., 2229; Shoesmith, L.G., 2397; Short, A.M., 1500; Short, M.I., 1496; Simpson, C.A., 966; Sinclair, J., 623; Singleton, E.B., 2059; Small, J.E.N., 201; Smith, C.E., 2216; Smith, S.E., 430; Smith, E.A., 2227; Smith, N.G., 1669; Smoth, D.E., 2396; Sonter, A.C., 624; South, R.G., 2396; Staker, R.G., 1661; Stalton, C.J., 1201; Steinitzer, H.E., 1854; Stewart, F.T., 2412; Stinson, R.V., 1212; Strano, R.P., 2227; Suleau, R., 2567; Swain, J., 1505.

Tafe, D.R., 2411; Tansley, F.J., 1672; Taylor, J.W., 2412; Taylor, S.J.R., 2053; Teunissen, A.G., 2411; Thorn, B.S., 1664; Thornton, S.J., 1209; Thursby, O.V., 2416; Tighe, E.M., 1201; Tobin, M.M., 1672; Toohill, T.V., 959; Towell, W.S., 2413; Trenchard, D.S.P., 2049; Tuerlings, G.G., 1210; Turner, M., 1211; Turner, A.I., 1201; Turner, A.C., 1497; Turner, J.E., 203.

Vandyke, H.C., 2055; Vaughan, T.W.G., 2049; Verey, P.R., 2054; Verey, J.K., 2409; Vernon, G.F., 1503; Vidal, J., (also known as Emmanuel Sciberras) 850; Viitala, E.J., 2565; Vivian, E.M., 1211; Vollmer, J.E., 841.

Wakenshaw, V., 2050; Wallace, A.C., 1505; Walters, G.C., 2400; Waters, C.L., 2401; Watsford, E.H., 198; Watson, S.J., 2057; Watson, D.R., 1854; Watts, A.J., 1855; Weaver, G.L. (also known as Peter Lance Watson), 1209; Welbourn, E.O., 2049; Weller, D.D., 1854; Wells, H.J., 1201; West, M.E., 1860; Wheeler, M., 631; White, J.W.G., 1211; Wilkinson, W.V., 2409; Wilkinson, W.V., 1494; Williams, D.H., 1209; Williams, F.G., 954; Williams, A.W.A., 1201; Willis, L.V., 2560; Willis, J.L., 629; Willoughby, H.J., 835; Wilson, T.W., 1664; Wilson, A.J., 2217; Wilson, J.S., 2560; Winders, R.G.H., 1857; Winkler, T.L., 2222; Winstanley, W.G., 2396; Wlodarczyk, P., 1661; Wood, W.E., 966; Wood, M.J., 835; Woods, A.E., 2561.

Yeoman, M.L., 425; Young, E.E., 1661.

Zelenka, M., 421; Zuzia, A., 960.

PUBLIC SECTOR NOTICES

Annulment of Appointment, 2071

Appointments

Auditor-General's Office, 1682
Business and Consumer Affairs, 2068-2071
Department of Corrective Services, 2424-2427
Department of Further Education, Training and Employment, 1519
Department of Health, 1222, 2427
Department of Industrial Relations, 1519
Department of Local Government, 2240
Department of Planning, 1682
Department of School Education, 644
Department of Sport, Recreation and Racing, 1222
Department of Transport, 1518
Department of Water Resources, 858, 859, 973
Forestry Commission of N.S.W., 436
Land Titles Office, 1873
Motor Accidents Authority, 207
N.S.W. Lotteries Office, 2240, 2424
N.S.W. Rural Assistance Authority, 1518
N.S.W. State Lotteries, 206
Premier's Department, 1518
Real Estate Services Council, 2068
Rural Assistance Authority, 207
State Compensation Board, 1874, 1875, 1876
State Drug Crime Commission, 206
The Cabinet Office, 644
WorkCover Authority, 1877, 1878, 1879, 1880, 1881
Workers Compensation and Rehabilitation Authority, 1875, 1876, 1877, 1878, 1879

Appointments on Probation

Department of Sport, Recreation and Racing, 205, 971
Chief Secretary's Department, 205, 1681
Department of Corrective Services, 1871
Department of Industrial Relations and Employment, 2067
Department of Local Government, 1681
Department of Planning, 1872
Department of School Education, 643, 971, 1221, 1517, 1681, 2239
Department of Housing, 643
Department of the Premier, 2579
Department of Water Resources, 857
Ethnic Affairs Commission, 1221
Ministry of the Environment, 2579
National Parks and Wildlife Services, 2579, 2579
N.S.W. Agriculture and Fisheries, 971, 1871
N.S.W. Department of Health, 857, 971
N.S.W. Health Department, 1517, 2423
N.S.W. State Lotteries, 435, 857, 2579
N.S.W. Tourism Commission, 2067
Office of the Ombudsman, 1681

Property Services Group, 435
Public Works Department, 1872, 2423
The Cabinet Office, 2239
Valuer General's Department, 1681

Confirmations

Attorney General's Department, 972
Chief Secretary's Department, 205, 1517
Department of Corrective Services, 1872
Department of Industrial Relations and Employment, 2067
Department of Local Government, 1681
Department of Public Works, 1872
Department of School Education, 205, 435, 2067, 2423, 2580
Ethnic Affairs Commission of N.S.W., 2423
Forestry Commission of N.S.W., 435
Motor Accidents Authority, 205, 2239
National Parks and Wildlife Service, 2580
New South Wales State Lotteries, 2580
N.S.W. Agriculture and Fisheries, 972, 1872
N.S.W. Fire Brigades, 1872
N.S.W. Health Department, 972, 2423
N.S.W. Rural Assistance Authority, 1681
N.S.W. Tourism Commission, 1221
Land Titles Office, 205
Public Works Department, 2424
The Department of Water Resources, 860
The Cabinet Office, 643

Dispensation of Services

Business and Consumer Affairs, 1684
Department of Further Education, Training and Employment, 1881
Department of Housing, 1223

Local Courts Act, 1982

Attorney General's Department, 644

Re-Appointment

Department of Corrective Services, 435

Resignations

Attorney General's Department, 645, 1223, 1520, 2429
Auditor-General's Office, 645, 860, 1684, 2429
Chief Secretary's Department, 974, 2429
Department of Further Education, Training and Employment, 974
Department of Industrial Relations, 974
Department of Lands, 1223
Department of Local Government, 1684
Department of Planning, 1881
Department of Technical and Further Education, 1223
New South Wales State Lotteries, 208
Legal Aid Commission, 208, 2071
National Parks and Wildlife Service, 1881
N.S.W. Agriculture and Fisheries, 860
N.S.W. Health Department, 860, 2580
N.S.W. Lotteries Office, 1684
N.S.W. Police Service, 208
Office of the Director of Public Prosecutions, 437
Property Services Group, 1520
Soil Conservation Service, 974
State Pollution Control Commission, 2429
Valuer-General's Department, 1684

Retirements

Attorney General's Department, 2071
Department of Further Education, Training and Employment, 973
Department of Planning, 1881
Department of Technical and Further Education, 208, 860, 973
Real Estate Services Council, 437
National Parks and Wildlife Service, 2580
N.S.W. Agriculture and Fisheries, 643, 2580
N.S.W. Health Department, 437, 860, 2428
Soil Conservation Service, 973
State Pollution Control Commission, 2428
Valuer-General's Department, 2239

Senior Appointments

Department of Health, 643, 972
Department of Business and Consumer Affairs, 2428

Department of Corrective Services, 1683
Department of Industrial Relations, 972
Department of Sport, Recreation and Racing, 860
Ethnic Affairs Commission, 435
Ministry for the Environment, 860
National Parks and Wildlife Service, 2428
N.S.W. Health Department, 435, 1223
N.S.W. Treasury, 1872
Office of the Director of Public Prosecutions of N.S.W., 1683
Premier's Department, 2428
State Pollution Control Commission, 2428
State Sports Centre Trust, 2428
WorkCover Authority, 1517

Superannuation Act, 1916, Retirements

Attorney General's Department, 644, 1517
Department of Further Education, Training and Employment, 973

Department of Industrial Relations, 973
Department of Lands, 1223
Department of Technical and Further Education, 208, 1223
Land Information Centre, 1684
Office of the Ombudsman, 208
Soil Conservation Service, 973

Termination of Services

Department of Housing, 2239

Transfers, 1221, 1683, 2071

FREEDOM OF INFORMATION ACT, 1989

Summary of Affairs as of 28th December, 1990—1684

ISSN 0155-6320

Authorised to be printed
R. J. MILLIGAN, Acting Government Printer