304 Founth schedule.

13 The fourth schedule to the Principal Act is amended by omitting from form IA the words "Date and year of birth ".

Launceston Corporation.

Fifth schedule

- 14 The fifth schedule to the Principal Act is amended—
 - (a) by omitting from the third column thereof (opposite the purpose "Sewerage") the numerals "£500,000" and substituting therefor the numerals "£1,000,000";
 - (b) by omitting from the third column thereof (opposite the purpose "Water-supply") the numerals "£450,000" and substituting therefor the numerals "£750,000"; and
 - (c) by omitting from the third column thereof (opposite the purpose "General purposes") the numerals "£750,000" and substituting therefor the numerals "£1.500.000".

Sixth schedule.

15 The sixth schedule to the Principal Act is amended by omitting from Division II of Part II the following words:— Frederick Street.

Road to Cosgrove's. Merrington's and others.

Riseley Street. Queen Street.

Kanara Street.".

CROWN LANDS (MISCELLANEOUS PROVISIONS).

No. 72 of 1960.

provide for the reinstatement of AN ACT to purchasers of Crown certain persons as lands, to authorize the sale by private contract of certain Crown lands and the granting of certain other Crown lands, to provide for the extinguishment of the rights of passage over certain lands and for the disposal of those lands, and for other purposes connected with the disposal and use of Crown lands.

[19 December 1960.]

RE it enacted by His Excellency the Governor of Tasmania. by and with the advice and consent of the Legislative Council and House of Assembly, in Parliament assembled, as follows:-

Short title and incor-poration.

- 1—(1) This Act may be cited as the Crown Lands (Miscellaneous Provisions) Act 1960.
- (2) This Act is incorporated, and shall be read as one, with the Crown Lands Act 1935 (in this Act referred to as the Principal Act).

2—(1) The Commissioner may, with the consent of the Reinstate-Governor, reinstate the persons named in the first schedule ment of certain as purchasers of the several areas of land set opposite to their persons as names respectively in that schedule under the provisions of crown lands. the Acts regulating the sale or disposition of Crown lands under which the purchases of those areas of land were made respectively.

No. 72.

- (2) A person who is reinstated as the purchaser of any Crown land under subsection (1) of this section shall be liable to pay all instalments due in respect of the land at the date of forfeiture, and all instalments thereafter due in respect thereof, together with the amount of fines and charges for the cost of advertising, as provided by section seventy-two of the Principal Act, and interest at the rate of five pounds per centum per annum from the dates when those instalments became due respectively.
- 3 The Commissioner may sell by private contract to the Sale of Crown land Warden, Councillors, and Electors of the municipality of to municipality of the corporation of the section referred to as "the corporation") the pality of Sorell. piece of Crown land that is described in the second schedule for the sum of one thousand pounds, and upon payment by the corporation to the Commissioner of that sum, together with a grant fee amounting to three pounds and the prescribed survey fee, the Governor may, in the name and on behalf of Her Majesty, by deed of grant, convey and alienate that piece of land to the corporation in fee simple.

4 The Commissioner may sell by private contract to the Sale of Commonwealth Banking Corporation (in this section referred to Commonto as "the corporation") the piece of Crown land that is Westling described in the third schedule for the sum of thirty-eight Corporation. thousand pounds and, upon payment by the corporation to the Commissioner of that sum, together with a grant fee of three pounds and the prescribed survey fee, the Governor may, in the name and on behalf of Her Majesty, by deed of grant, convey and alienate that piece of land to the corporation in fee simple.

5 The Commissioner may sell by private contract to Cannon Sale of Crown land and Hornby Proprietary Limited (in this section referred to Cannon and to as "the company") the piece of Crown land that is described Hornby Pty. Ltd. in the fourth schedule for such sum as the Commissioner may determine to be the value of that piece of land, and, upon payment by the company to the Commissioner of that sum, together with a grant fee of three pounds and the prescribed survey fee, the Governor may, in the name and on behalf of Her Majesty, by deed of grant, convey and alienate that piece of land to the company in fee simple.

6 The Commissioner may sell by private contract to Sale of Elinor Anne Egerton Fintner of Swansea in this State Miss E. A. E. (in this section referred to as "the purchaser") the piece of Fintner. Crown land that is described in the fifth schedule for the sum

Crown Lands (Miscellaneous Provisions).

of fifty pounds, and, upon payment by the purchaser to the Commissioner of that sum, together with grant and survey fees amounting, in all, to fifteen pounds ten shillings, the Governor may, in the name and on behalf of Her Majesty, convey and alienate that piece of land to the purchaser in fee simple.

Sale of Crown land to H. Hammeraleu.

306

7 The Commissioner may sell by private contract to *Harold* Hammersley of Underwood in this State (in this section referred to as "the purchaser") the piece of Crown land that is described in the sixth schedule for the sum of one thousand and fifty pounds and, upon payment by the purchaser to the Commissioner of that sum, together with survey and grant fees amounting, in all, to forty-three pounds seven shillings, the Governor may, in the name and on behalf of Her Majesty, by deed of grant, convey and alienate that piece of land to the purchaser in fee simple.

Sale of Crown land to R. F. Hickman Pty. Ltd.

8 The Commissioner may sell by private contract to R. F. Hickman Proprietary Limited (in this section referred to as "the company") the piece of Crown land that is described in the seventh schedule for the sum of sixty-five pounds and, upon payment by the company to the Commissioner of that sum, together with a grant fee of three pounds and the prescribed survey fee, the Governor may, in the name and on behalf of Her Majesty, by deed of grant, convey and alienate that piece of land to the company in fee simple.

Sale of Crown land to Richardson's Meat Industries Ltd.

9 The Commissioner may sell by private contract to Richardson's Meat Industries Limited (in this section referred to as "the company") the piece of Crown land that is described in the eighth schedule for the sum of one thousand two hundred and fifty pounds and, upon payment by the company to the Commissioner of that sum, together with survey and grant fees amounting, in all, to fifteen pounds ten shillings, the Governor may, in the name and on behalf of Her Majesty, by deed of grant, convey and alienate that piece of land to the company in fee simple.

Exchange of lands with 10 Upon George Frederick Phipps and Ida Eva Fripps, lands with 6. F. and I. E. both of Ulverstone in this State, surrendering to Her Majesty all their right, title, and interest in and to the lands described in Part I and Part II of the ninth schedule and paying to the Commissioner the sum of forty pounds, together with a grant fee of three pounds and the prescribed survey fee, the Governor may, in the name and on behalf of Her Majesty, by deed of grant, convey and alienate to the said George Frederick Phipps and the said Ida Eva Phipps the piece of Crown land that is described in Part III of that schedule.

Grant of Crown land to Church of England.

11 Upon payment to the Commissioner, in each case, of a grant fee of three pounds, the Governor may, in the name and on behalf of Her Majesty, by deed of grant, convey and alienate to the Trustees of the Property of the Church of England in Tasmania in fee simple the pieces of Crown land that are respectively described in Part I and Part II of the tenth schedule.

12 The Governor may, in the name and on behalf of Her Grant of Majesty, by deed of grant convey and alienate to the Trustees Crown land of the Property of the Roman Catholic Church in Tasmania—Catholic Church.

- (a) the piece of Crown land that is described in Part I of the eleventh schedule, on payment to the Commissioner of a grant fee of three pounds; and
- (b) the pieces of Crown land that are described in Part II and Part III of the eleventh schedule, on payment to the Commissioner of a grant fee of three pounds and the prescribed survey fee.
- 13—(1) Upon payment to the Commissioner of a grant Grant of fee of three pounds, the Governor may, in the name and on Launceston behalf of Her Majesty, by deed of grant, convey and alienate Corporation. to the Mayor, Aldermen, and Citizens of the city of Launceston (in this section referred to as "the corporation") the piece of Crown land that is described in the twelfth schedule.

- (2) If within twelve months of any land being conveyed and alienated to it under this section a request is made to the corporation by a person who is a descendant or near relative of any person whose remains are buried in that land or of any person whose name appears on any grave, monument, vault, or tombstone in or on that land, the corporation shall make available, free of charge, at the Carr Villa Cemetery such land as may be necessary for the reinterment in that cemetery of those remains or for the re-erection in that cemetery of that monument, vault, or tombstone.
- (3) On the expiration of twelve months from the conveyance and alienation of any land to the corporation under this section the rights of any person in or to any human remains in, or in or to any grave, monument, vault, or tombstone in or on that land shall vest in the corporation, and thereafter, the corporation may remove and reinter those remains and demolish or remove that monument, vault, or tombstone.
- 14—(1) The Commissioner may sell by private contract Sale of to the Marine Board of Burnie (in this section referred to as to Burnie "the board") the pieces of Crown land that are described in Board, &c. Part I, Part II, and Part III of the thirteenth schedule for the prescribed sum and, upon payment by the board to the Commissioner of that sum, together with a grant fee of three pounds, the Governor may, in the name and on behalf of Her Majesty, by deed of grant, convey and alienate those pieces of land to the board in fee simple.
- (2) The Commissioner, by private contract, may sell to the board the whole, or may, from time to time, sell to the board, any part, of the piece of Crown land that is described in

Crown Lands (Miscellaneous Provisions).

Part IV of the thirteenth schedule for the prescribed sum and upon payment by the board to the Commissioner of that sum, together with a grant fee of three pounds, the Governor may, in the name and on behalf of Her Majesty, by deed of grant, convey and alienate any land so sold to the board in fee simple.

- (3) Nothing in subsection (2) of this section authorizes the Governor to convey or alienate any land that, at the commencement of this Act, is, or is at times, covered by tidal waters unless that land has been reclaimed to the satisfaction of the Surveyor-General.
- (4) All public rights of passage over the lands that are described in Part V, Part VI, and Part VII of the thirteenth schedule are extinguished, and those lands revert to, and revest in, Her Majesty absolutely, freed and discharged from all estates and interests therein subsisting in any person.
- (5) The Commissioner may sell by private contract to the board the lands referred to in subsection (4) of this section for the prescribed sum and, upon payment of that sum by the board to the Commissioner, together with a grant fee of three pounds, the Governor may, in the name and on behalf of Her Majesty, by deed of grant convey and alienate those lands to the board.
- (6) In this section "prescribed sum" means, when used in relation to any piece of land, a sum that bears the same proportion to a pound as the area of that land bears to an area of one acre.
- (7) The lands that are described in Part VIII, Part IX, Part X, Part XI, and Part XII of the thirteenth schedule, by force of this Act and without further assurance, vest in the board for an estate in fee simple freed and discharged from all other estates and interests.
- (8) Subject to subsection (9) of this section, the Public Authorities' Land Acquisition Act 1949 applies in relation to the vesting of any lands in the board under subsection (7) of this section, as if this section were a special Act within the meaning of that Act, and as if the estates vested in the board under that subsection had been acquired for the purposes of that special Act under Division IV of Part II of the Public Authorities' Land Acquisition Act 1949.
- (9) Upon the request of the board, the Recorder of Titles shall cancel the existing Crown grant, or certificate of title, in respect of any land referred to in subsection (7) of this section and any instrument, entry and memorial in the register book relating to that land, and shall issue to the board a new certificate of title to that land for an estate in fee simple free from incumbrances.

Closure of highways and disposal of lands. 15—(1) All public rights of passage over the lands that are described in the fourteenth and fifteenth schedules are extinguished, and those lands revert to, and revest in, Her Majesty absolutely, freed and discharged from all estates and interests therein subsisting in any person.

- (2) The Commissioner may sell by private contract to William Henry Simmonds of Maydena in this State (in this subsection referred to as "the purchaser") the piece of land that is described in the fourteenth schedule for such sum as the Commissioner may determine to be the value of that land and, upon payment by the purchaser to the Commissioner of that sum, together with a grant fee of three pounds, the Governor may, in the name and on behalf of Her Majesty, by deed of grant convey and alienate that piece of land to the purchaser in fee simple.
- (3) The Governor may, in the name and on behalf of Her Majesty, by deed of grant convey and alienate-
 - (a) to Wilfred Arthur Woolley of Glen Huon in this State the pieces of land that are described in Part I and Part II of the fifteenth schedule, on payment by him to the Commissioner of a grant fee of three pounds; and
 - (b) to Sydney Terence Woolley and Joseph Arne Woolley, both of Glen Huon in this State, the piece of land that is described in Part III of the fifteenth schedule, on payment by them to the Commissioner of a grant fee of three pounds.

16 The terms and conditions imposed by virtue of para-Release from graph (f) of subsection (2) of section six of the Crown Lands under s. 6 of (Miscellaneous Provisions) Act 1957 shall cease to be binding Crown Lands on any person having an estate or interest in the land, or any laneous of the land, referred to in that section, and the Governor may Act 1957. accordingly exercise the powers conferred on him by that section notwithstanding that those terms and conditions, or any of them, have not been complied with.

THE FIRST SCHEDULE.

(Section 2.)

Name	Area.	Situation.	Date of Contract.	Book Ref.
D. W. Whittaker Clifford R. Mapley	49a. 3r. 17p. 25a. 0r. 1p.	Ph. Goshen Ph. Leithbridge	26.5.1911 59 25.5.1934	/1893 80/1
				139/1

THE SECOND SCHEDULE.

(Section 3.) TOWN OF SORELL. SECTION D. 34 2/10p.

Commencing at the intersection of Gordon Street and Somerville Street and bounded on the north by 101 feet 9 inches easterly along the lastmentioned street on the east by 91 feet 11½ inches southerly along part of 3 roods 26 perches municipal reserve on the south by 101 feet 4 inches westerly again along that reserve to Gordon Street aforesaid and thence on the west by 91 feet 7½ inches northerly along that street to the point of commencement as the same is shown on Survey Diagram Volume 299 Folio 16 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

THE THIRD SCHEDULE.

(Section 4.)

TOWN OF ULVERSTONE.

SECTION D.

30 2/10P.

Commencing at the intersection of King Edward Street and Reibey Street and bounded on the south-west by 95 feet 1½ inches north-westerly along the lastmentioned street on the north-west by 89 feet 10½ inches north-easterly along 23 1/10 perches purchased by the Commonwealth of Australia on the north-east by 69 feet 0½ inches south-easterly along 25½ perches police site on the south-east by 13 feet 2 inches south-westerly along 1 3/10 perches reserve for police garage again on the north-east by 26 feet 5½ inches south-easterly again along that land to King Edward Street aforesaid and thence again on the south-east by 76 feet 10½ inches south-westerly along that street to the point of commencement as the same is shown on Survey Diagram Volume 299 Folio 29 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart. Hobart.

THE FOURTH SCHEDULE.

(Section 5.)

TOWN OF GLENORCHY.

1R. 27P.

Commencing at the south-west angle of 33 perches Crown land on the reclaimed high-water mark on Prince of Wales Bay and bounded on the north-west by 179 feet 6½ inches north-easterly in two bearings along Crown land to the original high-water mark on Prince of Wales Bay aforesaid thence by that high-water mark to the north-west angle of 0 acres 1 rood 27 perches Crown land on the south-east by 41 feet 73 inches south-westerly in two hearings along that land on the north-7½ inches south-westerly in two bearings along that land on the northeast by 82 feet 0½ inches south-easterly again along that land to the reclaimed high-water mark aforesaid again on the south-east by 45 feet 6½ inches south-westerly along that high-water mark and thence on the south-west by 240 feet 1½ inches north-westerly in two bearings again along that high-water mark to the point of commencement as the same is shown on Survey Plan 782 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

THE FIFTH SCHEDULE.

(Section 6.)

TOWN OF SWANSEA.

10 7/10P.

Commencing at the south-east angle of 1 rood 36 perches purchased by J. A. Graham on Franklin Street and bounded on the south-west by 94 feet 81 inches north-westerly along that land to the Esplanade on the Tasman Sea on the north-east by 92 feet 9½ inches south-easterly along that esplanade on the south-east by 53 feet 11½ inches south-westerly again along that esplanade to Franklin Street aforesaid and thence again on the south-west by 15 feet 1½ inches north-westerly along that street to the point of commencement as the same is shown on Survey Diagram Volume 298 Folio 34 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

THE SIXTH SCHEDULE.

(Section 7.)

TOWN OF UNDERWOOD.

4A. 1R. 24 4/10P.

Commencing at the intersection of the Lilydale Main Road with Short Street and bounded on the north-west and west by 819 feet 4½ inches north-westerly and northerly in several bearings along the Lilydale Main Road aforesaid on the north-east by 150 feet 1 inch south-easterly along the Crown reservation on Pipers River on the east by 693 feet southerly along 600 acres purchased by W. Tyson to Short Street aforesaid and thence on the south by 278 feet 5½ inches westerly along that street to the point of commencement as the same is shown on Survey Diagram Volume 288 Folio 21 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

THE SEVENTH SCHEDULE.

(Section 8.)

TOWN OF BELLERIVE.

4/10p.

Commencing at the north-west angle of 0 acres 0 roods 35 perches purchased by A. McDermott and bounded on the north-east by 5 feet 11½ inches north-westerly along Kangaroo Bay on the north-west by 36 feet 4 inches south-westerly along 0 acres 1 rood 15 7/10 perches Crown land and thence on the south-east by 36 feet 9½ inches north-easterly along 0 acres 0 roods 35 perches aforesaid to the point of commencement as the same is shown on Survey Diagram Volume 301 Folio 14 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

THE EIGHTH SCHEDULE.

(Section 9.)

TOWN OF BELLERIVE.

59/10P.

Commencing at a point distant 145 feet 9\frac{3}{2} inches north-westerly from State Permanent Mark 1435 on the original high-water mark on Kangaroo Bay and bounded on the south-east by 24 feet 2 inches north-easterly along Crown land occupied by Taylor and Houston to Kangaroo Bay on the north-east by 66 feet 0\frac{1}{2} inches north-westerly in two bearings along that bay on the north-west by 22 feet 9\frac{3}{2} inches south-westerly along Crown land occupied by J. C. Hay to the original high-water mark aforesaid and thence by that high-water mark to the point of commencement as the same is shown on Survey Diagram Volume 296 Folio 35 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

Crown Lands (Miscellaneous Provisions).

THE NINTH SCHEDULE.

(Section 10.)

PART I.

TOWN OF ULVERSTONE.

1P.

Commencing at the intersection of the Ulverstone-Nietta Railway Reserve and the Esplanade on the River Leven and bounded on the north-east by 47 feet 4½ inches north-westerly along that esplanade on the south-west by 39 feet 4½ inches south-easterly along part of Lot 350 purchased by J. Thompson F. M. Innes and A. Douglas to the Ulverstone-Nietta Railway Reserve aforesaid and thence on the south-east by 14 feet inches north controlly along that receive to the point of commencement 6 inches north-easterly along that reserve to the point of commencement as the same is shown on Survey Diagram Volume 300 Folio 14 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART II. TOWN OF ULVERSTONE.

7/10p.

Commencing at the north-west angle of 7 2/10 perches described in Part III of this schedule and bounded on the north-east by 32 feet 9½ inches north-westerly along the Esplanade on the River Leven on the north-west by 13 feet 2½ inches south-westerly again along that esplanade and thence on the south-west by 40 feet 8½ inches south-easterly along Lot 350 purchased by J. Thompson, F. M. Innes and A. Douglas to the point of commencement as the same is shown on Survey Diagram Volume 300 Folio 14 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART III.

TOWN OF ULVERSTONE.

 $7 \ 2/10 P.$

Commencing at the north-west angle of 1 perch described in Part I of this schedule and bounded on the north-east by 163 feet 5½ inches north-westerly along the Esplanade on the River Leven and thence on the south-west by 170 feet 4½ inches south-easterly in two bearings along part of Lot 350 purchased by J. Thompson, F. M. Innes and A. Douglas to the point of commencement as the same is shown on Survey Diagram Volume 300 Folio 14 filed and registered in the office of the Surveyor-Control and Scantage for Lordge at Hobert General and Secretary for Lands at Hobart.

THE TENTH SCHEDULE.

(Section 11.)

PART I.

TOWN OF OATLANDS.

SECTION J.

1r. 39 4/10p.

Commencing at the intersection of Dulverton Street with South Parade and bounded on the north-west by 319 feet $7\frac{3}{4}$ inches south-westerly in several bearings along that parade on the south-west by 5 feet $6\frac{1}{4}$ inches south-easterly along Crown land on the south-east by 379 feet 10 inches north-easterly along Lot 3 granted to J. Weeding 2 roods 19 4/10 perches granted to Roberts and Co. and along 3 roods 14 perches granted to A. Crombie to Dulverton Street aforesaid and thence on the north-east by 136 feet $8\frac{1}{4}$ inches north-westerly along that street to the point of commencement as the same is shown on Survey Diagram Volume 237 Folio 31 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART II. TOWN OF WYNYARD.

SECTION A.1.

2R. 38/10P.

Commencing at a point distant 60 feet 11½ inches north-easterly from the intersection of Moore Street and Dodgin Street and bounded on the south-west by 140 feet 7 inches south-easterly along 19½ perches purchased by W. Garner on the south-east by 148 feet 3 inches north-easterly along a drainage reserve on the north-east by 200 feet 7½ inches north-westerly along land reserved for public library to Dodgin Street aforesaid and thence on the north-west by 132 feet 4 inches south-westerly along that street to the point of commencement as the same is shown on Survey Diagram Volume 289 Folio 17 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

THE ELEVENTH SCHEDULE.

(Section 12.)

PART I.

TOWN OF DELORAINE.

SECTION H.

3A. OR. 8 6/10P.

Commencing at the intersection of Goderich Street and Parsonage Place and bounded on the south-east by 389 feet 3½ inches south-westerly along that place on the south-west by 340 feet 3 inches north-westerly along 3 acres granted to Thomas Reibey and others on the north-west by 389 feet 8½ inches north-easterly in two bearings along 4 acres 32/10 perches purchased by the Trustees of the Property of the Presbyterian Church of Tasmania to Goderich Street aforesaid and thence on the north-east by 342 feet 1½ inches south-easterly along that street to the point of commencement as the same is shown in Survey Diagram Volume 293 Folio 28 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

314

Crown Lands (Miscellaneous Provisions).

PART II. TOWN OF WELSH. SECTION N.

1r. 5 3/10p.

Commencing at the south-east angle of Lot 3 purchased by T. Graham on a public road one chain wide and bounded on the south-west by 77 feet 2½ inches north-westerly along that lot on the north-west by 319 feet 2½ inches north-easterly along Crown land to the public road aforesaid thence on the south-east by 328 feet 4½ inches south-westerly along that road to the point of commencement as the same is shown on Survey Diagram Volume 298 Folio 35 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

> PART III. TOWN OF WELSH. SECTION N.

> > 9A. 1R. 26/10P.

Commencing at the intersection of MacNaughton Street and Smith Street and bounded on the north-east by 857 feet 53 inches north-westerly along the lastmentioned street on the north-west by 540 feet 10\(^2\) inches south-westerly along a public road one chain wide on the south-west by 703 feet 7\(^1\) inches south-easterly along Harris Street thence on the south-east by 521 feet 4\(^1\) inches north-easterly along MacNaughton Street aforesaid to the point of commencement as the same is shown on Survey Diagram Volume 298 Folio 35 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

THE TWELFTH SCHEDULE.

(Section 13.)

CITY OF LAUNCESTON.

1A. OR. 168/10P.

Commencing at the intersection of Glen Dhu Road and Peel Street and bounded on the south-west by 277 feet 2½ inches north-westerly along Glen Dhu Road aforesaid on the north-west by 295 feet 1½ inches north-easterly along 7 acres 1 rood 29 perches granted to P. Oakden to Norwich Street on the south-east by 390 feet 0¾ inches south-westerly along that street to Peel Street aforesaid and thence again on the south-east by 58 feet 1 inch south-westerly along that street to the point of commencement as the same is shown on Survey Diagram Volume 286 Folio 22 filed and registered in the office of the Surveyor-General and Folio 22 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

THE THIRTEENTH SCHEDULE.

(Section 14.)

PART I.

TOWN OF BURNIE.

1A. OR. 3P.

Commencing at the south-east angle of Lot 10 Section B purchased by J. J. Moore on Dedham Street and bounded on the north by 621 feet 81 inches westerly along that lot along Lot 5 also purchased by J. J. Moore and along the Esplanade to its intersection with the high-water mark on the Emu River thence by that high-water mark to Dedham Street aforesaid and thence on the east by 48 feet northerly along that street to the point of commencement as the same is shown on Survey Plan 770 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART II. TOWN OF BURNIE.

3A. 1R. 32P.

Commencing at the north angle of Lot 1 Section C purchased by E. A. Button on Dedham Street and bounded on the south-east by 368 feet south-westerly along that lot and along Lot 2 purchased by M. Edwards on the east by 99 feet southerly along Lot 3 purchased by E. A. Button on the north-east by 255 feet 2½ inches south-easterly along Lot 4 purchased by M. Edwards and Lot 5 purchased by T. Lewis again on the east by 66 feet southerly along 36 2/10 perches described in Part V of this schedule on the south-east by 331 feet 9 inches south-westerly along Lot 1 Section D purchased by T. Drew Lot 2 purchased by M. Edwards and Lot 3 purchased by W. S. Button on the south by 506 feet westerly along Lot 4 Section D purchased by J. Stretton 1 rood 32 1/10 perches described in Part VI of this schedule Lot 4 Section E purchased by R. A. Murray Lot 3 purchased by M. Edwards Lot 2 purchased by H. B. Stoney and part of the north boundary of Lot 1 also purchased by H. B. Stoney to its intersection with the high-water mark on the Emu River thence by that high-water mark to its intersection with Dedham Street aforesaid and thence again on the east by 129 feet 1½ inches southerly along that street to the point of commencement as the 14 inches southerly along that street to the point of commencement as the same is shown on Survey Plan 770 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART III. TOWN OF BURNIE.

6A. 2R. 14P.

Commencing at the south-west angle of Lot 1 Section E purchased by H. B. Stoney and bounded on the south-west and north-west by 1407 feet 6 inches north-westerly and north-easterly in several bearings along Crown land to its intersection with the high-water mark on Emu River thence by that high-water mark to its intersection with the western boundary of Lot 1 aforesaid and thence on the east by 266 feet southerly again along that lot to the point of commencement as the same is shown on Survey Plan 770 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART IV. TOWN OF BURNIE.

12A. 3R. 13P (or thereabouts).

Commencing at a point on the high-water mark on the Emu River distant 104 feet 31 inches westerly and south-westerly from the southeast angle of Lot 5 Section B purchased by J. J. Moore and bounded by that high-water mark to its intersection with Dedham Street on the east by 77 feet southerly along that street to the high-water mark aforesaid again by that high-water mark to its intersection with the northern boundary of Lot 1 Section E purchased by H. B. Stoney on the south by 61 feet 7 inches westerly along that lot on the east by 31 feet 4½ inches southerly again along that lot to the high-water mark aforesaid thence again by that high-water mark to the nigh-water mark aforesaid thence again by that high-water mark to the northern angle of 6 acres 2 roods 14 perches described in Part III of this schedule thence by a north-easterly line to the point of commencement as the same is shown on Survey Plan 770 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART V. TOWN OF BURNIE.

36 2/10P.

Commencing at the north-east angle of Lot 1 Section D purchased by T. Drew on Dedham Street and bounded on the south by 149 feet 2 inches westerly along that lot on the west by 66 feet northerly along 3 acres 1 rood 32 perches described in Part II of this schedule on the north by

Crown Lands (Miscellaneous Provisions).

149 feet 2 inches easterly along Lot 5 purchased by T. Lewis to Dedham Street aforesaid and thence on the east by 66 feet southerly along that street to the point of commencement as the same is shown on Plan 770 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART VI. TOWN OF BURNIE.

1R. 32 1/10P.

Commencing at the south-west angle of Lot 4 Section D purchased by J. Stretton and bounded on the east by 297 feet 4½ inches northerly along that lot on the north by 66 feet westerly along 3 acres 1 rood 32 perches described in Part II of this schedule on the west by 297 feet 4½ inches southerly along Lot 4 Section E purchased by R. A. Murray and thence on the south by 66 feet easterly along 1 acre 1 rood 75/10 perches described in Part VII of this schedule to the point of commencement as the same is shown on Plan 770 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART VII. TOWN OF BURNIE.

1a. 1r. 75/10p.

Commencing at the south-east angle of Lot 7 Section D purchased by Commencing at the south-east angle of Lot 7 Section D purchased by H. B. Stoney on Dedham Street and bounded on the north by 864 feet 7½ inches westerly along that lot along Lot 6 also purchased by H. B. Stoney along Lots 4 and 5 purchased by James Stretton along 1 rood 32 1/10 perches described in Part VI of this schedule along Lot 4 Section E purchased by R. A. Murray Lot 3 purchased by M. Edwards and Lots 1 and 2 purchased by H. B. Stoney to Crown land on the south-west by 68 feet 4 inches south-easterly along that land on the south by 846 feet 11 inches easterly along Lot 1 Section S purchased by R. A. Murray to Dedham Street aforesaid and thence on the east by 66 feet Murray to Dedham Street aforesaid and thence on the east by 66 feet northerly along that street to the point of commencement as the same is shown on Plan 770 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART VIII. TOWN OF BURNIE. LOT 5 SECTION C.

1R. 28 9/10P.

Commencing at the south-east angle of Lot 4 Section C purchased by M. Edwards on Dedham Street and bounded on the north by 229 feet 81 inches westerly along that lot on the south-west by 126 feet 81 inches south-easterly along 3 acres 1 rood 32 perches described in Part II of this schedule on the south by 149 feet 2 inches easterly along 36 2/10 perches described in Part V of this schedule to Dedham Street aforesaid and thence on the east by 99 feet northerly along that street to the point of commencement as the same is shown on Plan 770 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

> PART IX. TOWN OF BURNIE. LOT 1 SECTION D. 1r. 23 2/10p.

Commencing at the north-east angle of Lot 2 Section D purchased by M. Edwards on Dedham Street and bounded on the south by 198 feet westerly along that lot on the north-west by 110 feet 10½ inches north-easterly along 3 acres 1 rood 32 perches described in Part II of this schedule on the north by 149 feet 2 inches easterly along 36 2/10 perches described in Part V of this schedule to Dedham Street aforesaid and thence on the east by 99 feet southerly along that street to the point of commencement as the same is shown on Plan 770 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobert. the office of the Surveyor-General and Secretary for Lands at Hobart.

PART X. TOWN OF BURNIE. Lot 4 Section D.

2R. 28P.

Commencing at the south-east angle of 1 rood 32 1/10 perches described in Part IX of this schedule and bounded on the west by 297 feet 4½ inches northerly along that land on the north by 99 feet easterly along 3 acres 1 rood 32 perches described in Part II of this schedule on the east by 297 feet southerly along Lot 5 purchased by J. Stretton and thence on the south by 99 feet easterly along 1 acre 1 rood 75/10 perches described in Part VII of this schedule to the point of commencement as the same is shown on Plan 770 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART XI. TOWN OF BURNIE. Lot 5, Section D. 2r. 28p.

Commencing at the south-west angle of Lot 6 Section D purchased by H. B. Stoney and bounded on the south by 99 feet westerly along 1 acre 1 rood 75/10 perches described in Part VII of this schedule on the west by 297 feet northerly along 2 roods 28 perches purchased by J. Stretton on the north by 99 feet easterly along Lot 3 purchased by W. S. Button and thence on the east by 297 feet southerly along Lot 6 aforesaid to the point of commencement as the same is shown on Plan 770 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART XII. TOWN OF BURNIE. Lot 4 Section E. 2r. 28p.

Commencing at the south-west angle of 1 rood 32 1/10 perches described in Part VI of this schedule and bounded on the south by 99 feet westerly along 1 acre 1 rood 7 5/10 perches described in Part VII of this schedule on the west by 297 feet northerly along Lot 3 purchasd by M. Edwards on the north by 99 feet easterly along 3 acres 1 rood 32 perches described in Part II of this schedule and thence on the east by 297 feet 4½ inches southerly along 1 rood 32 1/10 perches aforesaid to the point of commencement as the same is shown on Plan 770 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

THE FOURTEENTH SCHEDULE.

(Section 15.)

COUNTY OF BUCKINGHAM.

PARISH OF TYENNA.

1A. 2R. 118/10P.

Commencing on the south-east angle of 1 acre 1 rood 7 3/10 perches being acquired for public road on a public road and bounded on the north by 3 chains 24 links easterly along that road on the south-east and south-west by 17 chains 64 2/10 links south-westerly and north-westerly in several bearings along portion of Lot 19463 purchased by J. W. Rolls on the north-west by 1 chain 5 9/10 links north-easterly along a reserved road one chain wide and thence on the north-east and again on the north-west by 13 chains 83 6/10 links south-easterly and north-easterly in several bearings again along portion of Lot 19463 aforesaid to the point of commencement as the same is shown on Plan 660 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

318

Crown Lands (Miscellaneous Provisions).

THE FIFTEENTH SCHEDULE.

PART I.

COUNTY OF KENT.

PARISH OF LEITHBRIDGE.

94/10p.

Commencing at the intersection of a public road with the Glen Huon Main Road and bounded on the south-west by 3 chains 45 6/10 links south-easterly in two bearings along that main road on the north-east by 3 chains 51 8/10 links north-westerly in two bearings along portion of Lot 484 purchased by Alexander McNaughton and thence on the north-west by 16/10 links south-westerly along the public road aforesaid to the point of commencement as the same is shown on Survey Diagram Volume 218 Folio 26 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART II.

COUNTY OF KENT.

PARISH OF LEITHBRIDGE.

1R. 19 2/10P. (or thereabouts.)

Commencing at a point on Dickenson's Creek distant 1 chain 53 links or thereabouts southerly from the south-east angle of 36 1/10 perches being acquired for public road and bounded on the north-east by 2 chains 3 links or thereabouts north-westerly along portion of Lot 484 purchased by Alexander McNaughton again on the north-east by 2 chains 85 4/10 by Alexander McNaughton again on the north-east by 2 chains 60 4710 links north-westerly in two bearings along the Glen Huon Main Road on the south-west by 5 chains 37 links or thereabouts south-easterly in two bearings again along portion of Lot 484 aforesaid to Dickenson's Creek aforesaid and thence by that creek to the point of commencement as the same is shown on Survey Diagram Volume 218 Folio 26 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.

PART III.

COUNTY OF KENT.

PARISH OF LEITHBRIDGE.

2R. 253/10P. (or thereabouts).

Commencing at a point on Dickenson's Creek distant 1 chain 82 links southerly from the south-west angle of 36 3/10 perches being acquired for public road and bounded on the north-east by 86 links or thereabouts south-easterly along portion of Lot 484 purchased by Alexander McNaughton on the north-west by 2 chains 58 links north-easterly again along portion of that lot again on the north-east by 1 chain 4 links or thereabouts south-easterly in two bearings along the Glen Huon Main Road on the south-east by 4 chains 92 links or thereabouts south-westerly again along portion of Lot 484 aforesaid on the south-west by 2 chains 21 links or thereabouts north-westerly again along portion of that lot to Dickenson's Creek aforesaid and thence by that creek to the point of commencement as the same is shown on Survey Diagram Volume 218 Folio 26 filed and registered in the office of the Surveyor-General and Secretary for Lands at Hobart.