

ANNO DECIMO OCTAVO

ELIZABETHAE II REGINAE

A.D. 1969

No. 110 of 1969

An Act to amend the Constitution Act, 1934-1965.

{ Reserved 18th December, 1969. } Royal Assent proclaimed 12th March, 1970. }

BE IT ENACTED by the Governor of the State of South Australia, with the advice and consent of the Parliament thereof, as follows:

Short titles.

- 1. (1) This Act may be cited as the "Constitution Act Amendment Act, 1969".
- (2) The Constitution Act, 1934-1965, as amended by this Act, may be cited as the "Constitution Act, 1934-1969".
- (3) The Constitution Act, 1934-1965, is hereinafter referred to as "the principal Act".

Enactment of s. 10a of principal Act—

2. The following section is enacted and inserted in Part II of the principal Act after section 10 thereof:—

Special provisions as to referendum.

- 10a. (1) Except as provided in this section—
 - (a) the House of Assembly shall not be abolished;
 - (b) the Legislative Council shall not be abolished;
 - (c) the powers of the Legislative Council shall not be altered;
 - (d) sections 8 and 41 of this Act shall not be repealed or amended;

and

(e) any provision of this section shall not be repealed or amended.

- (2) A Bill providing for or effecting—
 - (a) the abolition of the House of Assembly;
 - (b) the abolition of the Legislative Council;
 - (c) any alteration of the powers of the Legislative Council;
 - (d) the repeal or amendment of section 8 or section 41 of this Act;

or

(e) the repeal or amendment of any provision of this section,

shall be reserved for the signification of Her Majesty's pleasure thereon, and shall not be presented to the Governor for Her Majesty's assent until the Bill has been approved by the electors in accordance with this section.

- (3) On a day which shall be appointed by proclamation, being a day not sooner than two months after the Bill has passed through both the Houses of Parliament, the Bill shall, as provided by and in accordance with an Act which must be passed by Parliament and in force prior to that day, be submitted to the persons whose names appear as electors on the electoral rolls kept under the Electoral Act, 1929-1965, as amended, for the election of members of the House of Assembly.
- (4) When the Bill is so submitted as provided by and in accordance with the Act referred to in subsection (3) of this section, a vote shall be taken in such manner as is prescribed by that Act.
- (5) If the majority of the persons voting approve of the Bill, it shall be presented to the Governor for Her Majesty's assent.
- (6) Without restricting or enlarging the application of this section, this section shall not apply to any Bill providing for or effecting—
 - (a) the repeal;
 - (b) the amendment from time to time;

or

(c) the re-enactment from time to time with or without modification,

of section 11, 12, 16, 17, 18, 19, 20, 20a, 21, 22, 44, 45, 46, 46a, 48, 48a, 49, 50, 51, 52, 53, 54, 54a, 55, 56, 57, 58, 59, 60, 61, 63, 64 or 65 of this Act as in force immediately after

1969

the commencement of the Constitution Act Amendment Act, 1969, or of any enactment for the time being in force so far as it relates to the subject matter dealt with in any of those sections.

(7) Any person entitled to vote at an election for a member or members of the House of Assembly or the Legislative Council shall have the right to bring an action in the Supreme Court for a declaration, injunction or other legal remedy to enforce any of the provisions of this section either before or after any Bill referred to in this section is presented to the Governor for Her Majesty's assent.

Repeal of s. 19 of principal Act and enactment of section in its place—

3. Section 19 of the principal Act is repealed and the following section is enacted and inserted in its place:—

Legislative Council districts.

- 19. The State shall continue to be divided, for the purpose of electing members of the Legislative Council, into the five Legislative Council electoral districts which respectively—
 - (a) are distinguished by the names;
 - (b) shall return and have the number of members; and
 - (c) comprise the House of Assembly electoral districts,

as set out in Part I of the second schedule to this Act: But on and after the day on which the first general election of members of the House of Assembly is held next after the commencement of the Constitution Act Amendment Act, 1969, and for the purposes of any election of a member or members of the Legislative Council to be held on that day and thereafter, those five Legislative Council electoral districts shall respectively comprise the House of Assembly Electoral districts as set out in Part II of the second schedule to this Act.

Amendment of principal Act, 8. 20— Qualifications of electors for Council elections.

- 4. Section 20 of the principal Act is amended—
 - (a) by inserting in paragraph I of subsection (1) after the word "freehold" the passage "or leasehold";
 - (b) by striking out from paragraph I of subsection (1) the passage ", which estate is of the clear value of at least fifty pounds above all charges and encumbrances affecting the same";

Act, 1969.

- (c) by striking out paragraph II (including the proviso thereto) and paragraph III of subsection (1) and the word "and" immediately following paragraph III of that subsection:
- (d) by inserting in paragraph iv of subsection (1) after the passage "dwelling-house" firstly occurring the passage "situated within South Australia";
- (e) by inserting in paragraph IV of subsection (1) after the passage "no person" the passage "other than a spouse referred to in paragraph IVa of this subsection and paragraph V of subsection (1) of section 20a of this Act";
- (f) by adding after paragraph IV of subsection (1) the following paragraph:—
 - Iva. The lawfully wedded spouse, if any, of a person who is entitled to vote by virtue of this section.:

and

- (g) by striking out subsection (6).
- 5. Section 20a of the principal Act is amended-
 - (a) by striking out from paragraph 1 of subsection (1) the passage—

"and who—

- (a) voluntarily enlisted in that force; or
- (b) whether he voluntarily enlisted or not, served in that force outside the Commonwealth, or in an evacuated area";
- (b) by adding after paragraph III of subsection (1) the following paragraphs:—
 - IV. A person who is or has been on active service as a member of a naval, military, or air force of the Commonwealth in any place outside Australia that is declared by proclamation to be a proclaimed place for the purposes of this paragraph, or who is or has been engaged as such in any naval, military or air force operation that is declared by proclamation to be a proclaimed operation for the purposes of this paragraph:
 - v. The lawfully wedded spouse, if any, of a person who is entitled to vote by virtue of this section.;

and

Amendment of principal Act, s. 20a—
Legislative Council franchise based on war

(c) by striking out subsection (4).

Amendment of principal Act, Disqualifica-tions for voting for Council.

6. Section 21 of the principal Act is amended by inserting in the proviso before the passage "war service" the passage "that person's active service,".

Repeal of s. 27 of principal Act is repealed and enactment of section in its section is enacted and inserted in its place:— 7. Section 27 of the principal Act is repealed and the following

members of House of Assembly.

- 27. (1) Until the day on which the first general election of members of the House of Assembly is held next after the commencement of the Constitution Act Amendment Act, 1969, the House of Assembly shall continue to consist of thirty-nine members elected by the inhabitants of the State legally qualified to vote.
- (2) On and after the day referred to in subsection (1) of this section the House of Assembly shall consist of forty-seven members who shall be elected by the inhabitants of the State legally qualified to vote.

Repeal of s. 32 of principal Act and enactment of section in its place. Assembly districts.

- 8. Section 32 of the principal Act is repealed and the following section is enacted and inserted in its place:—
 - 32. (1) Until the day on which the first general election of members of the House of Assembly is held next after the commencement of the Constitution Act Amendment Act, 1969, the State shall, for the purpose of electing members of the House of Assembly, continue to be divided into the thirty-nine House of Assembly electoral districts respectively distinguished by the names and comprising the portions of the State described in Part I of the third schedule to this Act and each such electoral district shall return one member.
 - (2) For the purposes of any general election of members of the House of Assembly to be held after the commencement of the Constitution Act Amendment Act, 1969, and any election of a member or members of the House of Assembly thereafter, the State shall be divided into fortyseven House of Assembly electoral districts which shall respectively be distinguished by the names and comprise the portions of the State described in Part II of the third schedule to this Act and each such electoral district shall return one member.
 - (3) Every House of Assembly electoral district shall also be an electoral division of the Legislative Council district within which it is comprised.

9. Section 37 of the principal Act is amended by striking Amendment of principal Act out subsection (1) and inserting in lieu thereof the following subsections:-

- (1) The House of Assembly shall not be competent to proceed with the dispatch of business at any time prior to the day on which the first general election of members of that House is held next after the commencement of the Constitution Act Amendment Act, 1969, unless there are present, including the Speaker or the person chosen to preside in his absence, at least fifteen members of the House.
- (1a) The House of Assembly shall not be competent to proceed with the dispatch of business at any time on or after the day referred to in subsection (1) of this section unless there are present, including the Speaker or the person chosen to preside in his absence, at least seventeen members of the House.
- 10. The second schedule to the principal Act is amended-

second schedule to principal Act.

(a) by inserting after the heading

"LEGISLATIVE COUNCIL ELECTORAL DISTRICTS"

the sub-heading

"PART I";

and

(b) by inserting at the end thereof the following part:—

PART II

CENTRAL DISTRICT No. 1

Comprising the House of Assembly electoral districts of Adelaide, Albert Park, Florey, Gilles, Hanson, Henley Beach, Peake, Price, Ross Smith, Semaphore, Spence, and Torrens.

CENTRAL DISTRICT No. 2

Comprising the House of Assembly electoral districts of Ascot Park, Bragg, Brighton, Coles, Davenport, Glenelg, Mitcham, Mitchell, Norwood, and Unley.

SOUTHERN DISTRICT

Comprising the House of Assembly electoral districts of Alexandra, Fisher, Heysen, Mallee, Mawson, Millicent, Mount Gambier, Murray and Victoria.

MIDLAND DISTRICT

Comprising the House of Assembly electoral districts of Elizabeth, Gouger, Goyder, Kavel, Light, Playford, Salisbury, and Tea Tree Gully.

NORTHERN DISTRICT

Comprising the House of Assembly electoral districts of Chaffey, Eyre, Flinders, Frome, Pirie, Rocky River, Stuart, and Whyalla.

Amendment of third schedule to principal Act.

- 11. The third schedule to the principal Act is amended—
 - (a) by inserting after the heading

"HOUSE OF ASSEMBLY ELECTORAL DISTRICTS"

the sub-heading

"PART I";

 \mathbf{and}

(b) by inserting at the end thereof the following part:—

PART II

ELECTORAL DISTRICT OF ADELAIDE

Commencing at the intersection of the South Road with the River Torrens, Thebarton; generally easterly, south-easterly and north-easterly following the River Torrens to Hackney Road, Hackney; generally southerly following the eastern boundaries of the City of Adelaide to its south-east corner; west along the south boundary of the said city; south-west along Anzac Highway, Keswick; north along Gray Street, Kurralta Park; south-west along McArthur Avenue, Marleston; west and south-west along Long Street; north along Marion Road, Richmond and Cowandilla; east along Henley Beach Road; thence north and north-east along South Road, Thebarton, to the point of commencement.

ELECTORAL DISTRICT OF ALBERT PARK

Commencing at a point on the sea coast being its intersection with the production westerly of the northern boundary of section 90, hundred of Yatala; thence easterly along said production and boundary and the northern boundaries of sections 92, 99 and Reserve No. 19 to the west side of Old Port Reach; generally northerly along the western side of Old Port Reach to the south-eastern corner of section 78; south-easterly across Old Port Reach to the western corner of harbour allotment 13; south-easterly along the south-western boundaries of the said allotment and the north-eastern side of Old Port Road, Royal Park and Port Road, Albert Park and Beverley; south along Way Terrace; west along Grange Road; north along Findon Road, Findon, to road south of part section 424; west along road south of part sections 424 and 902; south along west boundary of section 452; west along north boundary of section 1006 and production to the sea coast; thence northerly along the sea coast to the point of commencement.

ELECTORAL DISTRICT OF FLOREY

Commencing at the intersection of Grand Junction Road and Main North Road, Clearview; east along Grand Junction Road; north-east along Strawson Road, Northfield; north-west along Hoods Road; north-east along Twin Street; north-west along Howard Road; north-east along Bridge Road; south-east and east along Montague Road, Ingle Farm; south along the east boundaries of sections 1570, part section 1566 and 715, hundred of Yatala to centre of Dry Creek; generally south-westerly following said creek to intersect the eastern boundary of section 313; southerly along the eastern boundaries of sections 313 and part preliminary section 504; south-westerly along the Main North East Road, Gilles Plains and Hillcrest; west along Mullers Road; south along Hampstead Road, Enfield; west along Regency Road; thence north along Main North Road to the point of commencement.

ELECTORAL DISTRICT OF GILLES

Commencing at the intersection of the River Torrens with Lansdowne Terrace, Vale Park; north-westerly along said Terrace; south-westerly along Main North East Road; north along Hampstead Road, Manningham; east along Mullers Road; north-east along Main North East Road, Klemzig; south-east along Sudholz Road, Windsor Gardens; north-east and east along Lyons Road; southerly along the eastern boundary of part preliminary section 508, hundred of Yatala and production to the River Torrens; generally easterly following the River Torrens; generally south-westerly along the Lower North Eastern Main Road, Campbelltown; south along Glynburn Road, Glynde; west along Marian Road, Payneham; north along Portrush Road; north-westerly along Lower Portrush Road to the River Torrens; thence generally south-westerly following the River Torrens to the point of commencement.

ELECTORAL DISTRICT OF HANSON

Commencing at a point on the sea coast being its intersection with the production westerly of the Adelaide and Glenelg tramway, Glenelg; thence easterly and north-easterly following said tramway; north along Main South Road; south-west along Anzac Highway, Glandore; north along Gray Street, Plympton; south-west along McArthur Avenue; west and south-west along Long Street; north along Marion Road, North Plympton; west along West Beach Road and production to Tapleys Hill Road; north along Tapleys Hill Road, West Beach; west along Floodwater Channel to the sea coast; thence south along the sea coast to the point of commencement, together with jetties along the sea coast.

ELECTORAL DISTRICT OF HENLEY BEACH

Commencing at the intersection of Findon Road with River Torrens, Kidman Park; thence westerly and south-westerly along said River Torrens and the floodwater channel to the sea coast; northerly along the sea coast to a point opposite the north-western corner of section 1006, hundred of Yatala; easterly along the northern boundary of section 1006; north along the western boundary of section 452; east along road south of part sections 902 and 424; thence south along Findon Road, Findon, to the point of commencement, together with jetties along the sea coast.

ELECTORAL DISTRICT OF PEAKE

Commencing at, the intersection of Findon Road with River Torrens, Flinders Park; north along Findon Road; east along Grange Road; north along Way Terrace, Allenby Gardens, to the north-east side of Port Road; south-east along said side of road to Park Terrace, Bowden; south-west to the River Torrens; generally westerly along said river; south-east and south along South Road, Torrensville; west along Henley Beach Road; south along Marion Road, Brooklyn Park; west along West Beach Road, West Richmond, and production to Tapleys Hill Road; north along Tapleys Hill Road, West Beach; thence generally north along Floodwater Channel and generally easterly along River Torrens to the point of commencement.

ELECTORAL DISTRICT OF PRICE

Commencing at the intersection of Grand Junction Road and North Arm Road, Ottoway; north-westerly along North Arm Road; north-easterly and northerly following the south-eastern and eastern sides of creek east of Garden and Torrens Islands to a point west of the north-western corner of section 328, hundred of Port Adelaide; west across Barker Inlet to the eastern side of Torrens Island; north-westerly and westerly along the north-eastern and northern sides of said Island to Point Grey; south to Snapper Point and along the western sides of Lipson Reach and Hindmarsh Reach; westerly along the northern side of Gawler Reach; southerly along the western side of Old Port Reach; westerly along Hart Street, Ethelton; south along Swan Terrace; east along Bower Street; south along the western side of Old Port Reach to the south-eastern corner of section 78, hundred of Yatala; south-easterly across Old Port Reach to the western corner of harbor allotment 13; south-easterly along the south-western boundaries of said allotment, and the north-eastern side of Old Port Road, Queenstown, and Port Road, Cheltenham and Woodville Park; northerly along Kilkenny Road and David Terrace, Woodville Park; north-westerly along Torrens Road; thence north along Hanson Road, Woodville North to the point of commencement.

ELECTORAL DISTRICT OF ROSS SMITH

Commencing at the intersection of Port Adelaide railway loop line with North Arm Road, Wingfield; thence south-easterly along said road; south along Hanson Road, Mansfield Park; east along Chapman Road and production to Days Road, Woodville Gardens; south along Days Road, Ferryden Park; east along Regency Road, Croydon Park; south along Churchill Road, Dudley Park; east along Olive Street and Willcox Avenue, Prospect; north along Main North Road, Prospect and Blair Athol, Main Yorke Peninsula Road, Gepps Cross, to Dry Creek and Northfield Railway; thence generally westerly along said railway, Adelaide and Gawler Railway and Port Adelaide railway loop line to the point of commencement.

ELECTORAL DISTRICT OF SEMAPHORE

Commencing at a point on the sea coast being its intersection with the production westerly of the northern boundary of section 90, hundred of Yatala; thence easterly along said production and boundary and the northern boundaries of sections 92,99 and Reserve No. 19 to the west side of Old Port Reach; generally northerly following the western side of Old Port Reach to Bower Street, Ethelton; westerly along Bower Street; northerly along Swan Terrace; easterly along Hart Street to Old Port Reach aforesaid; generally northerly following the northern side of Old Port Reach, easterly along the northern side of Gawler Reach; northerly along the western side of Hindmarsh Reach and Lipson Reach to the north-eastern corner of Le Fevres Peninsula; westerly along the northern shore of said Peninsula; thence southerly following the eastern shore of Gulf St. Vincent (including the reclaimed areas of blocks 30 and 389) to the point of commencement, together with jetties along the sea coast.

ELECTORAL DISTRICT OF SPENCE

Commencing at the intersection of Kilkenny Road and the north-eastern side of Port Road, Kilkenny; north along Kilkenny Road and David Terrace; north-west along Torrens Road, Woodville Gardens; north along Hanson Road; east along Chapman Road and production to Days Road; south along Days Road, Ferryden Park; east along Regency Road, Croydon Park; south along Churchill Road, Dudley Park; southeast along Torrens Road, Bowden; south-west along Park Terrace; thence north-westerly along the north-eastern side of Port Road to the point of commencement.

ELECTORAL DISTRICT OF TORRENS

Commencing at the intersection of the River Torrens with Lansdowne Terrace, Vale Park; thence generally south-westerly, westerly and north-westerly following the River Torrens to Port Road, Bowden; north-east along Park Terrace; north-west along Torrens Road; north along Churchill Road, Dudley Park; east along Olive Street and Willcox Avenue, Prospect; north along Main North Road; east along Regency Road, Sefton Park; south along Hampstead Road, Manningham; north-east along Main North East Road; thence south-east along Lansdowne Terrace to the point of commencement.

ELECTORAL DISTRICT OF ASCOT PARK

Commencing at the intersection of the Adelaide and Glenelg tramway with Main South Road, Glandore; thence southerly along said Main Road; westerly along Daws Road, Ascot Park; south-westerly along Adelaide and Brighton railway; southerly along Marion Road; generally north-westerly along River Sturt; thence north-easterly along Adelaide and Glenelg tramway to the point of commencement.

ELECTORAL DISTRICT OF BRAGG

Commencing at the intersection of Fullarton Road and Claremont Road, Netherby; east along Claremont Road; south along Waite Road; east along Delamere Avenue; north-east and east along north-west and north boundaries of section 1078 and the north boundary of section 1077, hundred of Adelaide, to Princes Highway; generally north-west along said highway; north along Portrush Road, Glen Osmond; east along Greenhill Road, Tusmore; north along Tusmore Avenue; west along Kensington Road, Marryatville; south along Fullarton Road, Rose Park; west along Greenhill Road, Eastwood; south-east along Glen Osmond Road; south along Fullarton Road, Fullarton; west along Wattle Street, Fullarton; south along Duthy Street, Malvern and Harrow Terrace, Kingswood; thence east along Tutt Avenue and Kitchener Street, Netherby, to the point of commencement.

ELECTORAL DISTRICT OF BRIGHTON

Commencing at a point on the sea coast being its intersection with the production westerly of Young Street, South Brighton; thence northerly along said sea coast to intersect the production westerly of Repton Road, Somerton Park; easterly along said production, Repton Road and Grantham Road to Brighton Road; south along Brighton Road; east along Cecelia Street, Hove; south along McArthur Avenue; east along Dunrobin Road; south along Sixth Avenue, Warradale; east and north-east along Adelaide and Brighton railway; generally southerly along the River Sturt; south along Main South Road, Darlington; west along Majors Road, O'Halloran Hill; north along Ocean Boulevard and production to Davenport Terrace, Seacliff Park; north along Davenport Terrace; west along Seacombe Road; north along Brighton Road; thence west along Young Street and production to the sea coast, together with jetties along the sea coast.

ELECTORAL DISTRICT OF COLES

Commencing at the south-eastern corner of section 826, hundred of Adelaide; north-westerly along the southern boundary of said section; north along the west boundary of latter section and section 827; westerly and north-easterly along the southern and north-western boundaries of section 997; generally northerly along the eastern boundary of the hundred of Adelaide to the River Torrens; generally westerly along the centre of River Torrens to the Lower North Eastern Main Road, Paradise; south-westerly along said main road; southerly along Glynburn Road, Hectorville; west along Marian Road, Firle; south along Portrush Road, Payneham South; east along Magill Road, Trinity Gardens; north along Birkinshaw Avenue, Tranmere; east along Shakespeare Avenue; north along Fourth Street; east along Arthur Street, Magill; north along St. Bernards Road; east along Morialta Road; generally north-easterly and south-easterly along north-western and north-eastern boundaries of section 834 (Morialta Falls National Pleasure Resort); south, east and north along west, south and east boundaries of section 821; thence south-easterly along Moores Road to the point of commencement.

ELECTORAL DISTRICT OF DAVENPORT

Commencing at the north-western corner of section 1001, hundred of Adelaide; thence easterly along the northern boundary of part section 1001; easterly and southerly following the boundaries of part section 1001 and former part section 1001; easterly along the southern boundaries of former sections 1053 and 1054; northerly along the eastern boundary of former sections 1054 and sections 1056 and 1057; easterly along the southern boundaries of sections 906 and 917 and former section 919; northerly and easterly along western and northern boundaries of former section 1180 to the south-western corner of section 1107; northerly along the western boundaries of sections 1107 and 484; easterly and northerly along the southern and eastern boundaries of section 1104; south-easterly, north-easterly and north-westerly following the boundaries of section 855; north-easterly along the north-western boundary of former section 991; north-westerly along Moores Road; south, west and north along east, south and west boundaries of section 821; generally north-westerly and south-westerly following north-eastern and north-western boundaries of section 834 (Morialta Falls National Pleasure Resort); generally westerly along Morialta Road, Rostrevor; south along St. Bernards Road; west along Arthur Street, Magill; south along Fourth Street, Tranmere; west along Shakespeare Avenue; south along Birkinshaw Avenue; west along Magill Road; south along Glynburn Road, Kensington Gardens; west along Kensington Road, Leabrook; south along Tusmore Avenue; west along Greenhill Road, Linden Park; south along Portrush Road; generally south-eastern and north-eastern boundaries of section 1081 to the point of commencement.

ELECTORAL DISTRICT OF GLENELG

Commencing at the intersection of the Adelaide and Glenelg tramway with the River Sturt, Glengowrie; thence south-west and west along said tramway and production to the sea coast; southerly following the sea coast to intersect the production westerly of Repton Road, Somerton Park; easterly along said production, Repton Road and Grantham Road to Brighton Road; south along Brighton Road; east along Cecelia Street, Hove; south along McArthur Avenue; east along Dunrobin Road; south along Sixth Avenue, Warradale; east and north-east along Adelaide and Brighton railway; generally north-westerly along River Sturt to the point of commencement, together with jetties along the sea coast.

ELECTORAL DISTRICT OF MITCHAM

Commencing at the intersection of Adelaide and Nairne railway with Northgate Street, Unley Park; thence east along said street; north along King William Road, Hyde Park; east along Park Street and Wattle Street, Malvern; south along Duthy Street and Harrow Terrace, Kingswood; east along Tutt Avenue and Kitchener Street, Netherby; south along Fullarton Road; west along Blythewood Road, Mitcham; generally southwesterly, southerly and westerly following Adelaide and Nairne railway; northerly along the eastern boundaries of sections 14 and 12, hundred of Adelaide, and along Goodwood Road, Panorama, Colonel Light Gardens and Kings Park to Adelaide and Nairne railway, aforesaid; thence south-east along said railway to the point of commencement.

ELECTORAL DISTRICT OF MITCHELL

Commencing at the intersection of Main South Road with the River Sturt, Bedford Park; thence generally southerly along River Sturt; east, north and north-east along north, west and north-west boundaries of section 1538, hundred of Adelaide (Flinders University); east and north along Sturt Road and Shepherds Hill Road, Eden Hills; east along the north boundaries of sections 35 and 14 (through Women's Memorial Playing Fields); north along the east boundaries of sections 13 and 12, and Goodwood Road, Panorama, Colonel Light Gardens and Cumberland Park; west along Cross Road; south along Main South Road, Clarence Gardens; west along Daws Road, Ascot Park; south-west along Adelaide and Brighton railway; south along Marion Road, Mitchell Park; thence generally southerly along River Sturt to the point of commencement.

ELECTORAL DISTRICT OF NORWOOD

Commencing at the intersection of Dequetteville Terrace and Kensington Road, Norwood; north-west and north along Dequetteville Terrace, Kent Town; north along Hackney Road, Hackney; generally north-easterly along the River Torrens; south-east along Lower Portrush Road, Royston Park; south along Portrush Road, Evandale; east along Magill Road, Beulah Park; south along Glynburn Road, Kensington Park; thence west along Kensington Road to the point of commencement.

ELECTORAL DISTRICT OF UNLEY

Commencing at the south-western corner of the City of Adelaide; thence easterly along the southern boundary of the said city; south-east along Glen Osmond Road, Parkside; south along Fullarton Road; west along Wattle Street and Park Street, Unley; south along King William Road, Hyde Park; west along Northgate Street, Millswood; north west along Adelaide and Nairne railway; south along Goodwood Road, Clarcnee Park; west along Cross Road; north along Main South Road, Black Forest; thence north-east along Anzac Highway. Everard Park, to the point of commencement.

ELECTORAL DISTRICT OF ALEXANDRA

(a) Comprising the whole of Kangaroo Island, together with jetties along the sea coast. (b) Commencing at a point on the sea coast being the production westerly of the southern boundary of section 594 (Recreation Reserve), hundred of Willunga; thence generally south-westerly and easterly following the sea coast to the Murray Mouth; generally north-easterly along the south-eastern boundary of the hundred of Nangkita to its eastern corner; north-westerly along the north-eastern boundary of said hundred to the road south of section 2351, along roads south and west of said section, north of section 278A, north-east of sections 281 and 267, south-east and north-east of section 167 and north along road east of sections 194 and 2345 to the northern boundary of the said hundred; westerly along said boundary to the western boundary of the hundred of Kondoparinga; north-east and north along said boundary to the southern corner of section 301, hundred of Kuitpo; north-westerly along road south-west of sections 301, 276, 247, 3454 and 21 to the east boundary of the hundred of Willunga, near the north-western corner of section 95; generally northerly and north-westerly along latter boundary to the Kangarilla and McLaren Flat main road; generally northerly and easterly along said main road to the eastern boundary of section 874, hundred of Kuitpo; northerly along road east of said section and sections 871, 468, 467, 455 and 456 to the northern corner of section 454; south-south-easterly along road east of latter section and section 452; easterly along road north of sections 368, 19, 20, 800 and 308 to the north-east corner of section 4164; northerly by a straight line to the southern corner of section 223, hundred of Noarlunga; generally northerly. north-westerly and northerly along road west of latter section. east

and north of section 107, east of section 1426, along road opened 4th November, 1897, to the western road intersecting section 288, generally south-westerly and north-westerly following the road south of section 288, east of sections 58 and 300, south of sections 302, 308 and 319, intersecting sections 772 and 771 and the northern portion of section 770; along the main road to the north-eastern corner of section 272 (Chandler Hill); southerly and south-westerly along the road east of section 272, east and south of section 1487, intersecting sections 672, 678, 684, 694, 693, 701 and 700 (Bains Road); south along the road west of latter section, sections 732 and 818; east along road south of latter section and section \$19 to the River Onkaparinga; generally south-westerly along said river around the Town of Noarlunga to the Main South Road (main road bridge within the Town of Noarlunga); northerly, westerly and southerly following the said main road and southerly along the Noarlunga and Victor Harbour main road to Robinson Road; westerly along Robinson Road; southerly along Main South Road to the south-eastern corner of section 361, hundred of Willunga; west along the south boundaries of latter section and section 360; south along the west boundary of section 363; thence west along the south boundaries of section 359 and section 594 aforesaid and production to the point of commencement, together with adjacent islands and jetties along the sea coast.

ELECTORAL DISTRICT OF FISHER

Commencing at a point on the south boundary of the hundred of Noarlunga (River Onkaparinga), being its intersection with a straight line drawn from the north-east corner of section 4164, hundred of Kuitpo, to the southern corner of section 223, hundred of Noarlunga; thence northerly to the said southern corner of section 223; generally northwesterly and northerly along road west of said section, east and north of section 107, east of section 1426, along road opened 4th November, 1897, to the western road intersecting section 288; generally south-westerly and north-westerly following the road south of section 288; generally south-westerly and north-westerly following the road south of section 288, east of sections 58 and 300, south of sections 302, 308 and 319, intersecting sections 772 and 771 and the northern portion of section 770; along the Main Road to the north-eastern corner of section 272 (Chandler Hill); southerly and south-westerly along the road east of section 272, east and south of section 1487, intersecting sections 672, 678, 684, 694, 693, 701 and 700 (Bains Road); north along road west of latter section, Pine Road, and sections 680 and 543 and the western boundaries of sections 529 and 515; generally easterly and northerly along Chandlers Hill Road and Reservoir Drive, Happy Valley; north-east along Blackwood Drive, Aberfoyle Park; north-west along Black Road; north along road west of section 263 and along west boundary of section 895, hundreds of Adelaide and Noarlunga, to the River Sturt; generally north-westerly along River Sturt; east, north and north-east along north, west and north-west boundaries of section 1538, hundred of Adelaide (Flinders University); east and north along Sturt Road and Shepherds Hill Road, Eden Hills; east along the north boundaries of sections 35 and 14 (through Women's Memorial Playing Fields); south along the east boundary of section 14; generally northerly along Adelaide and Nairne railway; easterly along Blythewood Road, Torrens Park; north along Fullarton Road, Springfield, east along Claremont Road, Netherby; south along Waite Road; east along Delamere Avenue; north-east and east along north-west and north boundaries of section 1078 and the north boundary of section 1077 to Princes Highway; generally south-easterly along Princes Highway; easterly along Piccadilly Road, Crafers and Old Mount Barker Road to its intersection with the South Eastern Freeway; easterly along the said freeway and its designed route to the north-eastern boundary of the hundred of Noarlunga; south-easterly along latter boundary; south-westerly along the western boundary of section 3818, hundreds of Noarlunga and Kuitpo; westerly along the northern boundary of sections 3860 and 3849, hundreds of Noarlunga and Kuitpo; south-westerly and southerly along north-western and western boundaries of latter section; generally south-westerly along the River Onkaparinga; north-west and south along north-east and west boundaries of section 3825, hundreds of Noarlunga and Kuitpo; thence generally south-westerly and westerly along the River Onkaparinga to the point of commencement.

ELECTORAL DISTRICT OF HEYSEN

Commencing at the north-eastern corner of the hundred of Nangkita; thence north-westerly along the north-eastern boundary of said hundred to the road south of section 2351; along road south and west of said section, north of section 278a, north-east of sections 281 and 267, south-east and north-east of section 167 and north along road east of sections 194 and 2345 to the northern boundary of the said hundred; westerly along said boundary to the western boundary of the hundred of Kondoparinga; north-east and north along said boundary to the southern corner of section 301, hundred of Kuitpo; north-westerly along road south-west of section 301, 276, 247, 3454 and 21 to the eastern boundary of the hundred of Willunga, near the north-western corner of section 95; generally northerly and north-westerly along latter boundary to the Kangarilla and McLaren Flat main road; generally northerly and easterly along said main road to the eastern boundary of section 874, hundred of Kuitpo; northerly along road east of said section and sections 871, 468, 467, 455 and 456 to the northern corner of section 454;

south-south-easterly along road east of latter section and section 452; easterly along road north of sections 368, 19, 20, 800 and 308 to the north-eastern corner of section 4164; north to a point being the intersection of a straight line drawn from the latter corner to the southern corner of section 223, hundred of Noarlunga and the southern boundary of the said hundred; generally easterly and north-easterly along the latter boundary to the south-western corner of section 3825, hundreds of Noarlunga and Kuitpo; north and south-east along west and north-east boundaries of said section; generally north-easterly along the south-eastern boundary of the hundred of Noarlunga to the south-western corner of section 3849, hundred of Noarlunga; northerly, north-easterly and easterly along western, north-western and northern boundaries of the said section and easterly along the northern boundary of section 3860, hundreds of Noarlunga and Kuitpo to the western boundary of section 3818 in the said hundreds; north along the west boundary of the latter section to the northern boundary of the latter section to the northern boundary. of the latter section to the northern boundary of the hundred of Noarlunga; north-westerly along latter boundary to intersect the South-Eastern Freeway; westerly along the said freeway and its designed route to its intersection with Old Mount Barker Road; westerly along latter road and Piccadilly Road, Crafers; generally north-westerly along Princes Highway; westerly and northerly along the southern and western boundary of section 1286, hundred of Adelaide, to the southern corner of section 1284; north and north-west along the south-east and north-east boundaries of section 1284; north and east following the boundaries of part section 1001 and east and south following the boundaries of former part section 1001; east along the south boundaries of former sections 1053 and 1054; north along the east boundaries of former section 1054 and sections 1056 and 1057; east along the south boundaries of sections 906 and 917 and former section 919; north and east along west and north boundaries of former section 1180 to the south-western corner of section 1107; north along the west boundaries of sections 1107 and 484; east and north along the south and east boundaries of section 1104, south-east, north-east and north-west following the boundaries of section 855; north-easterly along the northwestern boundary of former section 991; north along the west boundaries of sections 826 and 827, westerly and north-easterly along the south and north-west boundary of section 997; generally northerly along the east boundary of hundred of Adelaide to the River Torrens; generally easterly along the centre of the River Torrens to the eastern boundary of the hundred of Yatala; south-easterly along the northern boundary of the hundred of Onkaparinga to the road intersecting section 55 of the said hundred; southerly along road through sections 55 and 5146, east of section 28 to the Adelaide and Birdwood main road; generally north-easterly along said main road to the north-east corner of part section 50; south-westerly along the south-eastern boundary of latter section; generally south-easterly along north-eastern boundaries of sections 5184, 5118, 5056 and 5055; south-easterly along north-eastern boundaries of sections 5184, 5118, 5056 and 5055; south-east along main road through sections 5055 and 5048; south-easterly along road south-west of sections 4240 and 163; easterly and north-easterly along road south and south-east of sections 163, 165, 370, 3958 and 3950; east along road south of section 3947 to the north-western boundary of the hundred of Kanmantoo; generally south-westerly along the north-western boundary of the said hundred; generally south-easterly along the south-western boundary of latter hundred and the hundred of Monarto; south along the west boundary of the hundred of Brinkley; thence south-westerly along the south-eastern boundaries of the hundreds of Freeling and Alexandrina to the point of commencement.

ELECTORAL DISTRICT OF MALLEE

Commencing at the intersection of the centre of the River Murray and the eastern boundary of the hundred of Murtho; generally westerly, south-westerly and northwesterly along said river to the eastern boundary of the hundred of Moorook; south along the latter boundary and an eastern boundary of the Moorook Irrigation Area to its south-eastern corner; generally north-westerly, westerly and northerly following the boundaries of the Moorook Irrigation Area (including the Town of Moorook South) and generally south-westerly and northerly following boundaries of the Kingston Irrigation Area to the Sturt Highway; generally westerly along said highway to the eastern boundary of the Holder Division, Waikerie Irrigation Area; southerly, westerly and south-westerly following boundaries of the said division to the western boundary of the hundred of Holder; westerly and northerly along a southern and a western boundary of Waikerie Division, Waikerie Irrigation Area to the Sturt Highway aforesaid; south-westerly and westerly following the said highway and the southern boundary of the hundred of Murbko to the centre of the River Murray; generally southerly following the said river to the south-western corner of the hundred of Nildottie; east along the south boundary of the said hundred; south along west boundaries of the hundreds of Bandon and Vincent; west and south along north and west boundaries of the hundred of Hooper; south and west along east and south boundaries of the hundred of Seymour; generally south-westerly along north-western boundaries of the hundreds of Malcolm and Baker; generally south-easterly following the sea coast to the south-western corner of the hundred of Neville; easterly along the south boundary of latter hundred and the hundreds of Wells and Petherick; north along the west boundaries of the hundreds of Willalooka, Stirling and Archibald; east along the north boundaries of the latter hundred and the hundreds of Makin, McCallum and Shaugh; thence north along the east boundary of the State to the point of commencement.

ELECTORAL DISTRICT OF MAWSON

Commencing at the south-western corner of section 818, hundred of Noarlunga; thence east along road south of said section and section 819 to the River Onkaparinga; generally south-westerly along said River, around the Town of Noarlunga to the Main South Road (Main Road Bridge within the Town of Noarlunga); northerly, westerly and southerly following the said Main Road, and southerly along the Noarlunga and Victor Harbour Main Road to Robinson Road; westerly along Robinson Road; southerly along Main South Road to the south-eastern corner of section 361, hundred of Willunga; west along the south boundaries of latter section and section 360; south along the west boundary of section 363; west along the south boundaries of sections 359 and 594 and production to the sea coast; generally northerly following the sea coast to the production westerly of Young Street, South Brighton; east along said production and street; south along Brighton Road; east along Seacombe Road; south along Davenport Terrace, Seacliff Park and production to Ocean Boulevard; south along Ocean Boulevard; east along Majors Road, O'Halloran Hill; north along Main South Road to the River Sturt, Darlington; generally south-easterly following the River Sturt, to the western boundary of section 895, hundreds of Adelaide and Noarlunga; south along the west boundary of section 895 and road west of section 263, hundred of Noarlunga; south-east along Black Road, Aberfoyle Park; south-west along Blackwood Drive; generally southerly and westerly along Reservoir Drive and Chandlers Hill Road, Happy Valley; thence south along the western boundaries of sections 515 and 529, the road west of sections 543 and 680, and Pine Road (west of section 700) and road west of sections 721 and 804 to the point of commencement, together with jetties along the sea coast.

ELECTORAL DISTRICT OF MILLICENT

Commencing at the north-western corner of the hundred of Duffield; thence generally southerly, south-easterly and easterly following the sea coast to the east boundary of the State; north along the latter boundary and west along the north boundary of the hundred of Caroline; north along the west boundary of the hundred of Gambier to the north-west corner of section 1314 of the latter hundred; generally westerly along road north of sections 545 and 548, hundred of Blanche; north-westerly along Grant Avenue and northerly along White Avenue, Town of Mount Gambier, to the north-eastern corner of section 787; north-westerly along Avey Road to Mount Gambier and Naracoorte railway; north-north-easterly along Avey Road to Mount Gambier and Naracoorte railway; north-north-westerly along said railway to the northern boundary of the hundred of Gambier to the east boundary of the State; north along latter boundary; west along the south boundary of the hundreds of Penola and Monbulla; north along the west boundary of latter hundred; west along the south boundaries of the hundreds of Coles and Fox; north along the west boundary of latter hundred; west along the south boundaries of the latter hundred and the hundred of Townsend; east along the west boundary of latter hundred; north along the west boundaries of the hundreds of Petherick, Wells and Neville to the point of commencement, together with Penguin Island, Cape Jaffa Lighthouse and jetties along the sea coast.

ELECTORAL DISTRICT OF MOUNT GAMBIER

Commencing at the north-east corner of the hundred of Gambier; south along the east boundary of said hundred (east boundary of the State); west along the south boundary and north along the west boundary of the hundred of Gambier to the north-western corner of section 1314; generally westerly along the road north of sections 545 and 548, hundred of Blanche; north-westerly along Grant Avenue and northerly along White Avenue, Town of Mount Gambier, to the north-eastern corner of section 787; north-westerly along the road north-east of sections 787 and 377 to Avey Road; north-north-easterly along Avey Road to Mount Gambier and Naracoorte Railway; north-north-westerly along said railway to the north boundary of the hundred of Blanche; thence east along latter boundary and the north boundary of the hundred of Gambier aforesaid to the point of commencement.

ELECTORAL DISTRICT OF MURRAY

Commencing at the north-west corner of the hundred of Forster; thence south-westerly and south-easterly following its western boundary to a point north-east of the eastern corner of section 365, hundred of Ridley; south-westerly to said corner and along its eastern boundary and the east boundary of section 55, westerly along the road south of sections 55, 164, 160 and 158 to the eastern boundary of the hundred of Angas; south to its south-east corner; west along the north boundaries of the hundreds of Finniss and Tungkillo, and south along portion of the west boundary of the hundred of Tungkillo

to the north-eastern corner of section 262, and westerly along the northern boundaries of sections 262 and 261 to the road through latter section; southerly along road through sections 261, 260, 258, 256, 179, part 182, along the north-western and western boundaries of sections 477 and 478, along the western boundaries of sections 479, 480, 482, 483 and portion of 484; westerly along the northern boundaries of sections 244, 236, 124 and 122 to the north-east corner of section 121; southerly along road east of latter section and sections 128, 140 and 153 to the south-western boundary of the hundred; north-westerly along the latter boundary; generally south-westerly along the north-western boundary of the hundred of Kanmantoo; generally south-easterly along the south-western boundaries of latter hundred and the hundred of Monarto; south along the west boundary of the hundred of Brinkley; north-easterly along the south-eastern boundary of latter hundred and easterly along the south boundary of the hundred of Seymour; north along the east boundaries of latter hundred and the hundred of Ettrick; east along the south boundary of the hundred of Bowhill; north along the east boundaries of the hundred of Bowhill and Forster; thence west along the north boundary of the hundred of Forster to the point of commencement.

ELECTORAL DISTRICT OF VICTORIA

Commencing at the north-western corner of the hundred of Archibald; east along the north boundaries of the hundreds of Archibald, Makin, McCallum and Shaugh; south along the east boundary of the State; west along the south boundaries of the hundreds of Penola and Monbulla; north along the west boundary of latter hundred; west along the south boundaries of the hundreds of Coles and Fox; north along the west boundary of the latter hundred; west along the south boundary of the hundred of Conmurra; north along the west boundaries of the hundreds of Conmurra and Townsend; east along the north boundary of the latter hundred; north along the west boundaries of the hundreds of Woolumbool, Marcollat, Willalooka, Stirling and Archibald to the point of commencement.

ELECTORAL DISTRICT OF ELIZABETH

Commencing at the intersection of road (Taylor Road) north-west of section 3071, hundred of Munno Para, with the Adelaide and Long Plains railway; thence north-easterly along road north-west of sections 3054 and 3884; easterly along road north of section 3884 and intersecting section 4145; northerly along road east of sections 4145 and 7585 to Gawler River; generally north-easterly and easterly following the said river to the road intersecting section 58; generally southerly and south-easterly following the road intersecting section 58, west of sections 113 and 3286, and south-west of sections 25, 23 and 1; south-easterly along the south-western boundaries of sections 3199 and 3198 and the road south-west of sections 3197 and 3196; north-easterly along road south-east of sections 3196 and 3211; south-easterly and north-easterly along the road south-west of sections 3334 and 3331 and south-east of sections 3331, 3339 and 1027; southerly along the eastern boundary of the hundred of Munno Para to its south-east corner; generally westerly along the southern boundary of the latter hundred (Gould Creek) to the road south-west of section 5574, hundreds of Munno Para and Yatala; north-west and north along said road, and road intersecting, and west of sections 5672 and 4219, hundred of Munno Para; generally west and north-west along roads south and south-west of sections 4170, 3091 and 3089; north-west along Kinkaid Road, Elizabeth East; south-west along Yorktown Road; south along Main North Road; north-west along Ridley Road, Elizabeth, to the Adelaide and Gawler railway; south-west along the said railway; thence north-west along Adelaide and Long Plains railway aforesaid to the point of commencement.

ELECTORAL DISTRICT OF GOUGER

Commencing at the north-western corner of the hundred of Tiparra; thence easterly along the northern boundary of the said hundred; north and east along the west and north boundaries of the hundred of Kulpara; east and south along the north and east boundaries of the hundred of Goyder; south along the west boundary of the hundred of Balaklava to the centre of the Port Wakefield and Hamley Bridge railway line; east-north-easterly along said railway to the western end of the Balaklava railway station yard; south-easterly along Gwy Terrace, Town of Balaklava and road north-east of sections 3 and 4, hundred of Balaklava; north along the eastern boundary of the said hundred to the northern boundary of the hundred of Dalkey (River Wakefield); generally south-easterly along the north-eastern boundary of the hundred of Dalkey to the north-western corner of the hundred of Alma; southerly along the western boundary of the said hundred; easterly following the southern boundary of the hundred of Alma to near the north-eastern corner of section 311, hundred of Mudla Wirra; generally northerly and easterly along the centre of River Light to its intersection with the western side of Main North Road, near part section 592, hundred of Light; northerly along the western side of said road to the southern boundary of the hundred of Gilbert; easterly along said boundary to the

western boundary of the hundred of Kapunda; north-north-easterly along said boundary to its intersection with the northern boundary of section 96, hundreds of Gilbert and Kapunda; westerly along said boundary to the eastern side of closed road east of section 335, hundred of Gilbert; northerly, north-north-westerly and northerly along the eastern side of closed road east of sections 335 and 385 to the south-western corner of section 394; westerly and north-westerly along northern and eastern sides of road south of portion of section 706, through 706 and south-west of section 374 to the north-western corner of latter section; easterly along the northern boundary of said section to its intersection with the summit of the Dividing Range; northerly along the summit of said range to its intersection with the northern boundary of the hundred of Gilbert; westerly, northerly and north-easterly along the southern, western and north-western boundaries of the hundred of Saddleworth to the southern corner of section 221, hundred of Stanley; northerly along road west of latter section; westerly along road north of sections 220 and 308; northerly along road west of section 309; westerly along the northern boundaries of sections 307, 312 and 305, to the eastern boundary of the hundred of Upper Wakefield; westerly along road south of sections 33 and 353 in the latter hundred; northerly along the western boundaries of the latter section and section 192 to the south-western corner of section 191; westerly along the southern boundaries of sections 190 and 587; northerly along the western boundaries of sections 587, 593 and 585, the north-western boundary of section 585, the western boundary of section 584 to the north-western corner of latter section; westerly along the northern boundaries of the hundreds of Upper Wakefield and Hall; generally northerly along the eastern boundaries of the hundreds of Blyth and Hart; westerly along the northern boundaries of the hundreds of Hart, Boucaut, Barunga and Wokurna to the sea coast; thence generally northerly and south-westerly following the sea coast to the point of commencement, together with the Lighthouse on Tiparra Reef and jetties along the sea coast.

ELECTORAL DISTRICT OF GOYDER

Commencing at the north-western corner of the hundred of Tiparra; thence easterly along the northern boundary of the said hundred; north and east along the west and north boundaries of the hundred of Kulpara; east and south along the north and east boundaries of the hundred of Goyder; south along the west boundary of the hundred of Balaklava to the centre of the Port Wakefield and Hamley Bridge railway line; eastnorth-easterly along said railway to the western end of the Balaklava railway station yard; south-easterly along Gwy Terrace, Town of Balaklava and road north-east of sections 3 and 4, hundred of Balaklava; north along the eastern boundary of the said hundred to the northern boundary of the hundred of Dalkey (River Wakefield); generally southeasterly and southerly following north-eastern and eastern boundaries of the hundred of Dalkey; southerly along the eastern boundaries of the hundreds of Grace and Port Gawler; southerly along road west of section 7586 to the north-western corner of section 3888, hundred of Munno Para; westerly along road to the eastern corner of section 3883; south-westerly along road south-east of sections 3883, 3067, 3053 and 4260, and westerly along road south of sections 5032 and 177, hundred of Port Adelaide and production to the sea coast; generally north-westerly, south-westerly, westerly, northerly, easterly and northerly following the sea coast to the point of commencement, together with Althorpe Islands, Wardang Island, Troubridge Lighthouse and all jetties along the sea coast.

ELECTORAL DISTRICT OF KAVEL

Commencing at the north-west corner of the hundred of Anna; thence east along the north boundaries of the hundreds of Anna and Skurray; south along the east boundaries of the hundreds of Skurray, Fisher and Ridley to a point north-east of the east corner of section 365, hundred of Ridley; south-west to said corner of section 365 and along the eastern boundary of said section and section 55; west along the road south of sections 55, 164, 160 and 158 to the east boundary of the hundred of Angas; south to its south-east corner; west along the north boundaries of the hundreds of Finniss and Tungkillo and south along portion of a western boundary of the latter hundred to the north-east corner of section 262; westerly along northern boundaries of sections 262 and 261 to the road through the latter section; southerly along road through sections 261, 260, 258, 256, 179 and part 182, along the north-western and western boundaries of sections 477 and 478, along the western boundaries of sections 479, 480, 482, 483 and portion of section 484; westerly along the northern boundaries of sections 244, 236, 235, 124 and 122 to the northwestern corner of section 121; south along road east of latter section and sections 128, 140 and 153 to the south-western boundary of the hundred; north-westerly along latter boundary; generally southerly along the north-western boundary of the hundred of Kanmantoo to the south-eastern corner of section 3947, hundred of Onkaparinga; west along road south of latter section; south-west and west along road south-east and south of sections 3950, 3958, 370, 165 and 163; north-west along road south-west of latter section and section 4240; north-west along main road through sections 5048 and 5055; generally north-westerly along north-eastern boundaries of sections 5055, 5056, 5118 and

5184; north-east along the south-eastern boundary of part section 50 to the Adelaide and Birdwood main road; generally south-westerly along said main road to the eastern corner of section 28; northerly along road east of latter section; through sections 5146 and 55 to the northern boundary of the hundred; generally north-westerly along latter boundary to the River Torrens; generally northerly along the eastern boundary of the hundred of Yatala to the western boundary of section 5483, hundreds of Yatala and Para Wirra; north-north-easterly along the western boundaries of portion of said section 5483 and sections 5551, 988, 5530 and 259, hundred of Para Wirra and production to the centre of road north of said section 259; south-easterly along centre of said road to intersect the production south-westerly of the north-western boundary of section 371; north-easterly along said production and boundary and the northern boundaries of sections 371 and 370; southerly and south-easterly along the western and south-western boundaries of sections 255 and 258; easterly along the road south of sections 37 and 1043 and the southern boundary of sections 6380, 6087 and 355; north and east along the west and north boundaries of sections 6148 and 6371; generally northerly and easterly following the north-western and northern boundaries of the hundred of Talunga to the Williamstown and Birdwood main road; generally northerly along said main road to the southern boundary of the hundred of Barossa; generally northeasterly, easterly, northerly and westerly following the boundaries of the latter hundred to the eastern corner of section 933, hundred of Moorooroo; generally north-westerly along road north-east of sections 933 and 932, hundred of Moorooroo and section 1980, hundreds of Moorooroo and Barossa to the eastern boundary of the hundred of Barossa; generally north-westerly along the latter boundary to road east of section 455, hundred of Barossa; generally north-easterly in the hundred of Nuriootpa along the eastern boundary of section 37, the southern and eastern boundaries of sections 804, 1697, 1680 and 626, the south-eastern boundaries of sections 561, 516, part 84 and 289, the eastern boundaries of sections 283, 79, 116, 1808 and 211; south-easterly along the north boundaries of sections 217, 143 and 48; generally north-easterly along the south-eastern boundary of the hundred of Belvidere and northerly along the eastern boundary of the said hundred to the south boundary of the hundred of Dutton; thence east and north along the south and east boundaries of the latter hundred to the point of commencement.

ELECTORAL DISTRICT OF LIGHT

Commencing at the north-eastern corner of section 370, hundred of Para Wirra; thence southerly and south-easterly along the western and south-western boundaries of sections 255 and 258; easterly along the road south of sections 37 and 1043 and the southern boundary of sections 6380, 6087 and 355; north and east along the west and north boundaries of sections 6148 and 6371; generally northerly and easterly following the north-western and northern boundaries of the hundred of Talunga to the Williamstown and Birdwood main road; generally northerly along said main road to the southern boundary of the hundred of Barossa; generally north-easterly, easterly, northerly and westerly following the boundaries of the latter hundred to the eastern corner of section 933, hundred of Moorooroo; generally north-westerly along road north-east of sections 933 and 932, hundred of Moorooroo, and section 1980, hundreds of Moorooroo and Barossa to the eastern boundary of the hundred of Barossa; generally north-westerly along latter boundary to road east of section 455; generally north-easterly in the hundred of Nuriootpa along the eastern boundary of section 37, the southern and eastern boundaries of sections 804, 1697, 1680 and 626, the south-eastern boundaries of sections 561, 516, part 84 and 289, the eastern boundaries of sections 283, 79, 116, 1808 and 211; south-easterly along north boundaries of sections 217, 143 and 48; generally north-easterly along the south-eastern boundary of the hundred of Belvidere, and northerly along the eastern boundary of the said hundred to its north-eastern corner; westerly along the northern boundary of the hundred of Belvidere; northerly and westerly along eastern and northern boundary of the hundred of Kapunda; northerly along the western boundaries of the hundreds of Julia Creek and English; west along the north boundary of the hundreds of Waterloo and Saddleworth; generally south-westerly and southerly along the north-western and western boundaries of the said hundred; east along the south boundary of the hundred of Saddleworth to the summit of the Dividing Range; south along said summit to its intersection with the northern boundary of section 374, hundred of Gilbert; west along north boundary of said section to its north-west corner; south and south-east along eastern sides of road west of section 374 and north of road through section 706, and northern side of road south of section 706 to the south-western corner of section 394; southerly and south-south-easterly along eastern side of closed road east of sections 385 and 335 to the northern boundary of section 96, hundreds of Gilbert and Kapunda; south-south-westerly along the eastern boundary of the hundred of Gilbert and westerly along the south boundary of the said hundred to the western side of the Main North Road; generally southerly along the said side of main road to the River Light, near part section 592; generally southerly and westerly along centre of said river to the western boundary of the said hundred near the north-eastern corner of section 311, hundred of Mudla Wirra; westerly along the southern boundary of the hundred of Alma; southerly along the eastern boundaries of the hundreds of Grace and Port Gawler; generally north-easterly and easterly following the Gawler River to the road intersecting section 58, hundred of Munno

Act, 1969.

Para; generally southerly and south-easterly following the road intersecting section 58, west of sections 113 and 3286 and south-west of sections 25, 23 and 1; south-easterly along the south-western boundaries of sections 3199 and 3198 and the road south-west of sections 3197 and 3196; north-easterly along road south-east of sections 3196 and 3211; south-easterly and north-easterly along road south-west of sections 3334 and 3331 and south-east of sections 3331, 3339 and 1027; southerly along the eastern boundary of the hundred of Munno Para to its south-eastern corner; westerly along the southern side of road intersecting section 5616, hundreds of Yatala, Munno Para and Para Wirra for a distance of 50 links; southerly, easterly and southerly through section 5616 aforesaid and sections 5613, 5612 and 5610, hundreds of Yatala and Para Wirra, by straight lines parallel to and distant 50 links from the eastern boundary of the hundred of Yatala and situate westerly, southerly and again westerly from the said hundred boundary to the southern boundary of section 5610; southerly by a straight line to the south-western corner of section 251w, hundred of Para Wirra; easterly along the southern boundaries of sections 351 and 254 to the point of commencement.

ELECTORAL DISTRICT OF PLAYFORD

Commencing at the intersection of Little Para River with the Adelaide and Gawler railway, Salisbury; thence east along said river; south-east along Porter Street; southwest along Fenden Road; south-east along Cokers Road, Brahma Lodge; south-west along Main North Road, Parafield; south-east along Maxwell Road, Pooraka; south-west along Bridge Road; south-east and east along Montague Road, Ingle Farm; north along the east boundaries of sections 1572, 3010, and 3002, hundred of Yatala; northerly by a straight line from the north-eastern corner of section 3002 to the southern corner of section 521; north-easterly along road south-east of sections 521 and 2136 to the north boundary of the hundred; generally easterly along the latter boundary (Little Para River and Gould Creek) to the road south-west of section 5574, hundreds of Yatala and Munno Para; north-west and north along said road and road intersecting and west of sections 5672 and 4219, hundred of Munno Para; generally west and north-west along roads south and south-west of sections 4170, 3091 and 3089; north-west along Kinkaid Road, Elizabeth East; south-west along Yorktown Road; south along Main North Road; north-west and south along said railway to the point of commencement.

ELECTORAL DISTRICT OF SALISBURY

Commencing at the intersection of North Arm Road and Port Adelaide railway loop line, Wingfield; thence north-west along said road; north-easterly and northerly following south-eastern and eastern sides of creek east of Garden and Torrens Islands, Barker Inlet and the sea coast to the intersection of the production westerly of the northern boundary of section P, hundred of Port Adelaide; easterly along said production and the northern boundaries of sections P and 5031; north-easterly in the hundred of Munno Para along the road north-west of sections 4251 and 3071 to the Adelaide and Long Plains railway; south-easterly along said railway and southerly along the Adelaide and Gawler railway to Little Para River; easterly along said river; south-east along Porter Street, Salisbury; south-west along Fenden Road; south-east along Cokers Road, Brahma Lodge; southwest along Main North Road, Parafield; south-east along Maxwell Road, Pooraka; south-west along Bridge Road; south-east along Howard Road, Northfield; south-west along Twin Street; south-east along Howard Road, Northfield; south-west along Grand Junction Road, Gepps Cross; north along Main Yorke Peninsula Road; west along Dry Creek and Northfield railway; south-west along Adelaide and Gawler railway; thence west along Port Adelaide railway loop line to the point of commencement.

ELECTORAL DISTRICT OF TEA TREE GULLY

Commencing at the intersection of Sudholz Road and Main North East Road, Windsor Gardens; thence south-easterly along Sudholz Road; north-east and east along Lyons Road; south along the east boundary of part preliminary section 508, hundred of Yatala and production to the River Torrens; generally easterly along the River Torrens to the eastern boundary of the hundred of Yatala; generally northerly along the eastern boundary of the hundred of Yatala to the western boundary of section 5483, hundreds of Yatala and Para Wirra; north-north-easterly along the western boundaries of sections 5483, 5551, 988, 5530 and 259, hundred of Para Wirra and production to centre of road north of section 259; south-easterly along centre of said road to intersect the production south-westerly of the north-western boundary of section 371; north-easterly along said production and boundary and the northern boundary of sections 371 and 370; northerly along the eastern boundaries of sections 254 and 351; westerly along the southern boundaries of sections 418 and 251w; northerly by a straight line to a point 50 links west of the intersection of the southern boundary of section 5610, hundreds of Yatala and Para Wirra and the hundred boundary; northerly, westerly and northerly through

sections 5610, 5611, 5612, 5613 and 5614, hundreds of Para Wirra and Yatala and section 5616, hundreds of Yatala, Para Wirra and Munno Para, by straight lines parallel to and distant 50 links from the eastern boundary of the hundred of Yatala and situated westerly, southerly, and again westerly from the said hundred boundary to the north-eastern corner of the hundred of Yatala; generally westerly along the northern boundary of the said hundred (Gould Creek and Little Para River) to the north-eastern corner of section 2136, hundred of Yatala; south-westerly along road south-east of sections 2136 and 521 to the southern corner of latter section; southerly by a straight line to the north-eastern corner of section 3002; southerly along the east boundaries of said section and sections 3010, 1572, 1570, part section 1566 and section 715 to centre of Dry Creek; generally southwesterly following said creek to intersect the eastern boundary of section 313; southerly along the eastern boundaries of section 313 and part preliminary section 504; thence south-westerly along Main North East Road to the point of commencement.

ELECTORAL DISTRICT OF CHAFFEY

Commencing at the north-east corner of county Hamley; south along the east boundary of the State; generally westerly, south-westerly and north-westerly along the centre of the River Murray to the eastern boundary of the hundred of Moorook; south along the latter boundary and an eastern boundary of Moorook Irrigation Area to its south-eastern corner; generally north-westerly, westerly and northerly following the boundaries of the Moorook Irrigation Area (including the Town of Moorook South) and generally south-westerly and northerly following the boundaries of the Kingston Irrigation Area to the Sturt Highway; generally westerly along the said highway to the eastern boundary of the Holder Division, Waikerie Irrigation Area; southerly, westerly and south-westerly following the boundaries of the said division to the western boundary of the hundred of Holder; westerly and northerly along a southern and a western boundary of Waikerie Division, Waikerie Irrigation Area to Sturt Highway aforesaid; south-westerly and westerly following the said highway and the southern boundary of the hundred of Murbko to the centre of the River Murray; generally northerly and easterly following the River Murray to the south-western corner of the hundred of Markaranka; northerly along the western boundary of said hundred to the south-western corner of section 26; easterly along the southern boundaries of sections 26 and 79; northerly along the eastern boundary of latter section; south-easterly along north-eastern boundaries of sections 81, 11 and 14; easterly along the northern boundaries of sections 17, 6 and 4; easterly along the northern boundaries of sections 13, 7, 10, 12 and 23, hundred of Pooginook, and sections 30 and 31, hundred of Parcoola and said boundary produced to the west boundary of county Hamley; thence north and east along west and north boundaries of the said county to the point

ELECTORAL DISTRICT OF EYRE

Commencing at the north-western corner of the State; south along the western boundary of the State; generally easterly and south-easterly along the sea coast to the north-western corner of the hundred of Kiana; easterly, southerly and easterly along the northern boundaries of the hundreds of Kiana, Mitchell and Shannon; the eastern boundary of the hundred of Shannon and the northern boundaries of the hundreds of Brooker, Moody, Butler and Dixson; northerly along the western boundaries of the hundreds of Roberts, Yadnarie, Campoona and Jamieson; easterly along the northern boundaries of the hundreds of Jamieson, Heggaton and James, northerly and easterly along the western and northern boundaries of county York; northerly along the western boundary of county Manchester to Eyre Highway; generally north-easterly along Eyre Highway to the western boundary of the hundred of Handyside; north and east along the west and north boundaries of latter hundred; north and east along the west and north boundaries of the hundred of Copley; northerly along the western boundaries of counties Newcastle, Blachford and Taunton; north-westerly along the north-eastern shore of Lake Torrens; north by a true north and south line through Yarra Wurta, Cliff Trig. Station to the 30th Parallel of south latitude; west by said latitude to the 135th Meridian of east longitude; north by said meridian to the 26th Parallel of south latitude (north boundary of the State); thence west by said latitude to the point of commencement, together with St. Peters Island, Flinders Island and all other islands adjacent to the District and jetties along the sea coast.

ELECTORAL DISTRICT OF FLINDERS

Comprising the whole of county Flinders and the hundreds of Jamieson, Heggaton, James, Glynn, Charleston, McGregor, Campoona, Mangalo, Miltalie, Minbrie, Warren, Yadnarrie, Mann, Hawker, Playford, Wilton, Roberts, Boothby, Kiana, Mitchell, Shannon Brooker, Moody, Butler and Dixson, together with Thistle Island, Gambier Island, Neptune Islands, Sir Joseph Banks Group and all other islands adjacent to the District and jetties along the sea coast.

ELECTORAL DISTRICT OF FROME

Commencing at the north-east corner of the State; south along the east boundary of the State to the north-eastern corner of county Hamley; west along the north boundary and south along the west boundary of the said county to its intersection with the production easterly of the northern boundary of section 31, hundred of Parcoola; westerly along said production and along the northern boundaries of sections 30 and 31 of the said hundred, sections 23, 12, 10, 7 and 13, hundred of Pooginook and sections 4, 6 and 17, hundred of Markaranka; north-westerly along the north-eastern boundaries of sections 14, 11 and 81; southerly along the eastern boundary of section 79, westerly along the southern boundaries of sections 79 and 26; south along the west boundary of the hundred of Markaranka to its south-western corner; generally westerly and southerly along the centre of the River Murray to the south-eastern corner of the hundred of Hay; west along the south boundaries of the hundreds of Hay and Brownlow; south, west and north along east, south and west boundaries of the hundred of Dutton to the north-eastern corner of the hundred of Belvidere; westerly along the northern boundary of latter hundred; northerly and westerly along the eastern and northern boundaries of the hundred of Kapunda; northerly along the western boundaries of the hundreds of Julia Creek and English; west along the north boundary of the hundreds of Waterloo and Saddleworth to the south-western corner of section 235, hundred of Stanley; north along road to the south-eastern corner of section 586; west along road to the south-western corner of section 587; north along road to the western corner of section 576 and north-easterly along north-western boundaries of sections 576 and 575 to the southern boundary of the hundred of Hanson; westerly along said boundary and northerly along the western boundaries of the hundreds of Hanson, Ayres, Anne, Whyte, Yongala and Morgan; east along the north boundary of Hanson, Ayres, Anne, Whyte, Yongala and Morgan; east along the north boundary of the hundred of Morgan; north along the east boundaries of the hundreds of Erskine and Yalpara; west along the north boundaries of hundreds of Yalpara, Oladdie, Eurelia, Coonatto, Willochra, Woolundunga and Davenport; northerly along the western boundaries of counties Newcastle, Blachford and Taunton; north-westerly along the north-eastern shore of Lake Torrens; north by a true north and south line through Yarra Wurta Cliff Trig. Station to the 30th Parallel of south latitude; west by said latitude to the 135th Meridian of east longitude; north by said meridian to the 26th Parallel of south latitude (north boundary of the State); thence east by said latitude to the point of commencement.

ELECTORAL DISTRICT OF PIRIE

Comprising the whole of the hundreds of Baroota, Telowie, Napperby, Howe and Pirie, together with Port Pirie Creek and all wharves and jetties along the sea coast.

ELECTORAL DISTRICT OF ROCKY RIVER

Commencing at the north-western corner of the hundred of Wandearah; thence southerly along the sea coast to the northern boundary of the hundred of Wokurna; east along the north boundaries of the hundreds of Wokurna, Barunga, Boucaut and Hart; generally southerly along the east boundaries of the hundreds of Hart and Blyth; easterly along the southern boundary of the hundred of Clare to the south-eastern corner of section 496; southerly in the hundred of Upper Wakefield along the western boundary of section 584, the north-western boundary of section 585, the western boundaries of sections 585, 593 and 587; easterly along the southern boundaries of sections 587 and 190 to the south-western corner of section 191; southerly along the western boundaries of sections 192 and 353 to the south-western corner of the latter section; east along the road south of sections 353 and 33 to the eastern boundary of the hundred of Upper Wakefield; thence in the hundred of Stanley along the northern boundaries of sections 305, 312 and 307; southerly along the road west of section 309; easterly along road north of section 308 to the north-eastern corner of section 220; southerly along road to the north-western boundary of the hundred of Saddleworth; north-easterly and easterly along the north-western and northern boundaries of the hundred of Saddleworth to the southwestern corner of section 235, hundred of Stanley; northerly along road to the southeastern corner of section 586; west along road to the south-western corner of section 587; north along road to the western corner of section 576 and north-easterly along the northwestern boundaries of sections 576 and 575 to the southern boundary of the hundred of Hanson; west and north along the southern and western boundaries of the said hundred; north along the eastern boundaries of the hundreds of Andrews, Reynolds, Belalie, Mannanarie and Black Rock Plain; east along the north boundary of the hundred of Morgan; north along the east boundaries of the hundreds of Erskine and Yalpara; west along the north boundaries of the hundreds of Yalpara, Oladdie, Eurelia, Coonatto and Willochra; generally south along the west boundaries of the hundreds of Willochra, Gregory, Wongyarra and Darling; east along the south boundary of latter hundred; south along the west boundary of the hundred of Booyoolie; west along the north boundary of the hundreds of Crystal Brook and Wandearah to the point of commencement, together with jetties along the sea coast.

ELECTORAL DISTRICT OF STUART

Commencing at the intersection of the southern boundary of county York with the sea coast; thence north-north-easterly along said sea coast to its intersection with the production south-south-easterly of the western boundary of section 40, hundred of Randell; north-north-westerly along said production and boundary to Broadbent Terrace (Lincoln Highway), Town of Whyalla; west-south-westerly along Broadbent Terrace; generally north-roll-westerly along McDouall Stuart Avenue; north-easterly along Gharles Avenue; north-north-westerly along Road closed 5th January, 1961, west of part section 70 and section 125 and production to the centre of Iron Knob Tramway; south-easterly along said tramway to intersect the production north-easterly of the south-eastern boundary of Jamieson Street; north-easterly along a south-eastern boundary of section 19 (a further production of said side of street); south-easterly along a south-western boundary of said section 19 and the south-western boundary of section 24 to the sea coast; generally easterly, northerly and southerly following the sea coast to the south-western corner of the hundred of Winninowie; easterly along the southern boundary of the said hundred; north along the east boundaries of the hundreds of Winninowie and Woolundunga, and west along the northern boundaries of the hundreds of Woolundunga and Davenport; north, west and south following the east, north and west boundaries of the hundred of Copley; west and south following the east, north and west boundaries of the hundred of Copley; west and south following the north and west boundaries of the hundred of Handyside to Eyre Highway; generally south-westerly following Eyre Highway to the western boundary of county Manchester; southerly along portion of latter boundary to the northern boundary of county York; westerly, southerly and easterly following northern, western and southern boundaries of county York to the point of commencement, including all wharves and jetties along the sea coast.

ELECTORAL DISTRICT OF WHYALLA

Commencing at a point on the sea coast being its intersection with the production south-south-easterly of the western boundary of section 40, hundred of Randell; north-north-westerly along said production and boundary to Broadbent Terrace (Lincoln Highway), Town of Whyalla; west-south-westerly along Broadbent Terrace; generally northerly along McDouall Stuart Avenue; north-easterly along Jenkins Avenue; north-north-westerly along Travers Street; easterly along Charles Avenue; north-north-westerly along road closed 5th January, 1961, west of part section 70 and section 125 and production to the centre of Iron Knob tramway; south-easterly along tramway to intersect the production north-easterly of the south-eastern boundary of Jamieson Street; north-easterly along a south-eastern boundary of section 19 (a further extension of said side of street); south-easterly along a south-western boundary of section 19 and the south-western boundary of section 241 to the sea coast; generally southerly and south-westerly following the sea coast to the point of commencement, including all wharves and jetties along the sea coast.

Reserved for the signification of Her Majesty the Queen's pleasure thereon.

J. W. HARRISON, Governor.