No. 4
129
[image: image3.png]

THE SOUTH AUSTRALIAN

GOVERNMENT GAZETTE

www.governmentgazette.sa.gov.au

PUBLISHED BY AUTHORITY

ALL PUBLIC ACTS appearing in this GAZETTE are to be considered official, and obeyed as such

ADELAIDE, THURSDAY, 21 JANUARY 2016
CONTENTS
Page

Appointments, Resignations, Etc.
130
Corporations and District Councils—Notices
161
Correctional Services Act 1982—Notice
130

Environment Protection Act 1993—Notice
134
Fisheries Management Act 2007—Notice
130
Geographical Names Act 1991—Notice
130
Mining Act 1971—Notices
130
National Parks and Wildlife (National Parks) Regulations
2001—Notices
132
Proclamations
152
Public Trustee Office—Administration of Estates
162
REGULATIONS

Primary Industry Funding Schemes Act 1998

(No. 7 of 2016)
154

Radiation Protection and Control Act 1982

(No. 8 of 2016)
158
Roads (Opening and Closing) Act 1991—Notices
132
Road Traffic (Average Speed Camera Location—
Northern Expressway) Notice 2015—[Republished]
147
Unclaimed Moneys Act 1891—Notices
163
GOVERNMENT GAZETTE NOTICES
Notices for publication in the South Australian Government Gazette should be emailed to governmentgazette@dpc.sa.gov.au. Content should be sent as Word format attachment(s). Covering emails should include the date the notice is to be published and to whom the notice will be charged. Closing time for lodgement is 4 p.m. on the Tuesday preceding the regular Thursday publication. Gazette enquiries to: Phone 8207 1045. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.
Department of the Premier and Cabinet

Adelaide, 21 January 2016

HIS Excellency the Governor in Executive Council has been pleased to appoint the undermentioned to the Police Disciplinary Tribunal, pursuant to the provisions of the Police (Complaints and Disciplinary Proceedings) Act 1985:

Panel Member: (from 21 January 2016 until 28 April 2017)

Alison Frances Adair

Rodney Oates,

and the Protective Security Officers Disciplinary Tribunal, pursuant to the provisions of the Police (Complaints and Disciplinary Proceedings) Act 1985:

Panel Member: (from 21 January 2016 until 28 April 2017)

Alison Frances Adair

Rodney Oates
By command,

Kyam Joseph Maher, for Premier

AGO0007/16CS

Department of the Premier and Cabinet

Adelaide, 21 January 2016

HIS Excellency the Governor in Executive Council has been pleased to appoint Alison Frances Adair as a Magistrate commencing from 21 January 2016, pursuant to the provisions of the Magistrates Act 1983.
By command,

Kyam Joseph Maher, for Premier

AGO0007/16CS

Department of the Premier and Cabinet

Adelaide, 21 January 2016

HIS Excellency the Governor in Executive Council has been pleased to appoint Rodney Oates as a Magistrate on a part-time basis (0.5 FTE) commencing from 21 January 2016, pursuant to the provisions of the Magistrates Act 1983.
By command,

Kyam Joseph Maher, for Premier

AGO0007/16CS

Department of the Premier and Cabinet

Adelaide, 21 January 2016

HIS Excellency the Governor in Executive Council has been pleased to authorise Alison Frances Adair and Rodney Oates to issue recognition certificates for the purposes of the Sexual Reassignment Act 1988, effective from 21 January 2016, pursuant to Section 7 of the Sexual Reassignment Act 1988.
By command,

Kyam Joseph Maher, for Premier

AGO0007/16CS

CORRECTIONAL SERVICES ACT 1982

Notice of an Award of Damages to a Prisoner

IN accordance with Section 81E of the Correctional Services Act 1982, notice is given that an award of damages has been made to Andre Chad Parenzee in a claim against the State Award monies have been paid into the Prisoner Compensation Quarantine Fund, where it will be held until legal proceedings are finally determined, initially 12 months.

Victims in relation to criminal acts of Andre Chad Parenzee are invited to seek further information from the Chief Executive, Department for Correctional Services, South Australia. To do so, please contact the Chief Executive by writing to G.P.O. Box 1747, Adelaide, S.A. 5001.

Dated 21 January 2016.

J. Casey, Director Governance and Executive Support

FISHERIES MANAGEMENT ACT 2007: SECTION 79

TAKE notice that it is hereby declared that it shall be unlawful for any person to engage in the class of fishing activity specified in Schedule 1 during the period specified in Schedule 2.

Schedule 1

The act of taking cuttlefish (Sepia species) in the waters of northern Spencer Gulf north of the line commencing at the Mean High Water Springs closest to 33°55(39.942(S 136°34(20.131(E (near Arno Bay) to the Mean High Water Springs closest to 33°55(39.942(S 137°37(14.527(E (Wallaroo Jetty).

Schedule 2

1200 hours on 15 February 2016 until 1200 hours on 15 February 2017.

Dated 12 January 2016.

S. Sloan, Director, Fisheries and Aquaculture Policy

GEOGRAPHICAL NAMES ACT 1991

Intention to Alter the Spelling of a Place
NOTICE is hereby given pursuant to the provisions of the above act, that the Minister for Transport and Infrastructure seeks public comment on a proposal to alter the spelling of the name Southport beach to South Port Beach for that feature located on the 1:50 000 Mapsheet Noarlunga (6627-4 and Pt 6527-1) at latitude 35.15946(S and longitude 138.46951(E.

Submissions in writing regarding this proposal may be lodged with the Surveyor-General, G.P.O. Box 1357, Adelaide S.A. 5001, within one month of the publication of this notice.

The plan for this naming proposal can be viewed on the Land Services website located at www.sa.gov.au/landservices/naming
proposals.

Dated 11 January 2016.

M. Burdett, Surveyor-General, Department of Planning, Transport and Infrastructure

MINING ACT 1971

NOTICE is hereby given in accordance with Section 28 (5) of the Mining Act 1971, that the Minister for Mineral Resources and Energy proposes to grant an Exploration Licence over the undermentioned area.

Applicant: Perilya Limited

Location: Parachilna Area—Approximately 80 km south of Leigh Creek.

Pastoral Leases:
 Moolooloo, Alpana and Mount Falkland.

Term: 2 years

Area in km2: 21

Ref.: 2015/00098

Plan and co-ordinates can be found on the Department of State Development website: www.minerals.statedevelopment.sa.gov.au/
exploration/public_notices or by phoning Mineral Tenements on (08) 8463 3103.

J. Martin, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with Section 28 (5) of the Mining Act 1971, that the Minister for Mineral Resources and Energy proposes to grant an Exploration Licence over the undermentioned area.

Applicant: Yunnan International Mining Investment Corp. Pty Ltd

Location: Mount Samuel Area—Approximately 50 km south-south-east of Leigh Creek.

Pastoral Leases:
 Beltana, Nilpena, Moolooloo, Alpana and Mount Falkland.

Term: 2 years

Area in km2: 203

Ref.: 2015/00138

Plan and co-ordinates can be found on the Department of State Development website: www.minerals.statedevelopment.sa.gov.au/
exploration/public_notices or by phoning Mineral Tenements on (08) 8463 3103.

J. Martin, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with Section 28 (5) of the Mining Act 1971, that the Minister for Mineral Resources and Energy proposes to grant an Exploration Licence over the undermentioned area.

Applicant: FMG Resources Pty Ltd

Location: Playford Area—Approximately 120 km north-west of Woomera.

Pastoral Leases:
 Billa Kalina

Term: 2 years

Area in km2: 202

Ref.: 2015/00176

Plan and co-ordinates can be found on the Department of State Development website: www.minerals.statedevelopment.sa.gov.au/
exploration/public_notices or by phoning Mineral Tenements on 08 8463 3103.

J. Martin, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with Section 28 (5) of the Mining Act 1971, that the Minister for Mineral Resources and Energy proposes to grant an Exploration Licence over the undermentioned area.

Applicant: Challenger Gold Operations Pty Ltd

Location: Sandstone Area—Approximately 140 km north-west of Tarcoola.

Pastoral Leases:
 Commonwealth Hill

Term: 2 years

Area in km2: 42

Ref.: 2015/00186

Plan and co-ordinates can be found on the Department of State Development website: www.minerals.statedevelopment.sa.gov.au/
exploration/public_notices or by phoning Mineral Tenements on (08) 8463 3103.

J. Martin, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with Section 28 (5) of the Mining Act 1971, that the Minister for Mineral Resources and Energy proposes to grant an Exploration Licence over the undermentioned area.

Applicant: FMG Resources Pty Ltd

Location: Billa Kalina Area—Approximately 100 km north-west of Roxby Downs.

Pastoral Leases:
 Billa Kalina

Term: 2 years

Area in km2: 60

Ref.: 2015/00195

Plan and co-ordinates can be found on the Department of State Development website: www.minerals.statedevelopment.sa.gov.au/
exploration/public_notices or by phoning Mineral Tenements on (08) 8463 3103.

J. Martin, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with Section 28 (5) of the Mining Act 1971, that the Minister for Mineral Resources and Energy proposes to grant an Exploration Licence over the undermentioned area.

Applicant: FMG Resources Pty Ltd

Location: Oak Dam Area—Approximately 35 km north-north-east of Woomera.

Pastoral Leases:
 Purple Downs and Arcoona.

Term: 2 years

Area in km2: 43

Ref.: 2015/00196

Plan and co-ordinates can be found on the Department of State Development website: www.minerals.statedevelopment.sa.gov.au/
exploration/public_notices or by phoning Mineral Tenements on 08 8463 3103.

J. Martin, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with Section 35A (1) of the Mining Act 1971, that an application for a mineral lease over the undermentioned mineral claim has been received:

Applicants: JT Crettenden and SB Crettenden

Claim Number: 4394

Location: Section 4, Hundred of Nicholls (Brooker Area—Approximately 40 km north of Cummins).

Area: 22.45 hectares approximately.

Purpose: Industrial Minerals (Lime Sand—Agricultural).

Ref.: T03008

Details of the proposal may be inspected at the Department of State Development, Mineral Resources Division, Level 7, 101 Grenfell Street, Adelaide S.A. 5000.

A copy of the proposal has been provided to the District Council of Tumby Bay and an electronic copy of the proposal can be found on the Department of State Development website: http://minerals.statedevelopment.sa.gov.au/mining/public_notices_mining.

Written submissions in relation to this application are invited to be received at the Department of State Development, Mining Regulation, Attn: Business Support Officer, G.P.O. Box 320, Adelaide S.A. 5001 by no later than 4 February 2016.

The Minister for Mineral Resources and Energy is required to have regard to these submissions in determining whether to grant or refuse the application and, if so, the terms and conditions on which they should be granted.

When you make a written submission, that submission becomes a public record. Your submission will be provided to the applicant and may be made available for public inspection unless confidentiality is requested.

J. Martin, Mining Registrar

MINING ACT 1971

NOTICE is hereby given in accordance with Section 35A (1) of the Mining Act 1971, that an application for an extractive minerals lease over the undermentioned mineral claim has been received:

Applicant: Cave Quarries Pty Ltd

Claim Number: 4381

Location: Allotment 2, Deposited Plan 76279 (Tumby Bay Area—Approximately 40 km north-north-east of Port Lincoln).

Area: 9.76 hectares approximately.

Purpose: Construction Materials (Limestone).

Ref.: T02991

Details of the proposal may be inspected at the Department of State Development, Mineral Resources Division, Level 7, 101 Grenfell Street, Adelaide S.A. 5000.

A copy of the proposal has been provided to the District Council of Tumby Bay and an electronic copy of the proposal can be found on the Department of State Development website: http://minerals.statedevelopment.sa.gov.au/mining/public_notices_mining.

Written submissions in relation to this application are invited to be received at the Department of State Development, Mining Regulation, Attn: Business Support Officer, G.P.O. Box 320, Adelaide S.A. 5001 by no later than 4 February 2016.

The Minister for Mineral Resources and Energy is required to have regard to these submissions in determining whether to grant or refuse the application and, if so, the terms and conditions on which they should be granted.

When you make a written submission, that submission becomes a public record. Your submission will be provided to the applicant and may be made available for public inspection unless confidentiality is requested.

J. Martin, Mining Registrar

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Closure of Gum Lagoon Conservation Park, Hanson Scrub Conservation Park, Martin Washpool Conservation Park, Messent Conservation Park, Mount Boothby Conservation Park, and Tilley Swamp Conservation Park
PURSUANT to Regulations 8 (3) (a) and 8 (3) (d) of the National Parks and Wildlife (National Parks) Regulations 2001, I, Grant Anthony Pelton, Director, Regional Coordination, Partnerships and Stewardship, which was formerly entitled Executive Director, Public Land Management and Operational Support, Regional Services, authorised delegate of the Director of National Parks and Wildlife, close to the public, the whole of Gum Lagoon Conservation Park, the whole of Hanson Scrub Conservation Park, the whole of Martin Washpool Conservation Park, the whole of Messent Conservation Park, the whole of Mount Boothby Conservation Park, and the whole of Tilley Swamp Conservation Park from
6 p.m. on Sunday, 6 March 2016 until 6 p.m. on Friday, 11 March 2016.

The purpose of the closure is to ensure the safety of the public during a pest control program within the reserves during the period indicated.

Dated 15 January 2016.

G. A. Pelton, Director, Regional Coordination, Partnerships and Stewardship, Department of Environment, Water and Natural Resources

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Partial Closure of Coorong National Park

PURSUANT to Regulations 8 (3) (a) and 8 (3) (d) of the National Parks and Wildlife (National Parks) Regulations 2001, I, Grant Anthony Pelton, Director, Regional Coordination, Partnerships and Stewardship, formerly entitled Director, Public Land Management and Operational Support, Regional Services, authorised delegate of the Director of National Parks and Wildlife, close to the public, part of Coorong National Park from
6 p.m. on Monday, 7 March 2016 until 6 a.m. on Friday, 11 March 2016.

This closure applies to the whole of the park south of a line transecting the park east to west at Parnka Point, 35(54(40.7(South, 139(23(42.9(East.

The area impacted includes, but is not limited to: Ocean Beach; Coorong Southern Lagoon; Stony Well; Jack Point; Policemans Point; Loop Road and Campgrounds; Tea Tree Crossing and Campground; Chinaman Well; 42 Mile Crossing and Campground; 32 Mile Crossing; Wreck Crossing and Campground; 28 Mile Crossing and Campground. Parnka Point Campgrounds will remain open to the public during this period.

The purpose of the closure is to ensure the safety of the public during a pest control and monitoring program within the reserve during the period indicated.

This closure is additional to the current partial closure of the Coorong National Park which has been in place since Friday, 19 December 2014, the purpose of which is to ensure the safety of the public during dredging operations.

The Coorong National Park dredging operations closure applies to:

•
The whole of the Younghusband Peninsula west of a line transecting the park north to south at Barkers Knoll, coordinate 138.898474(E, 35.559926(S, to and including its tip at the mouth of the Murray River.

•
All areas within a 5 metre radius of a perimeter formed by buoy lines and/or markers surrounding any dredging plant or equipment.

Dated 15 January 2016.

G. A. Pelton, Director, Regional Coordination, Partnerships and Stewardship, Department of Environment, Water and Natural Resources

NATIONAL PARKS AND WILDLIFE (NATIONAL PARKS) REGULATIONS 2001

Part Closure of Coffin Bay National Park

PURSUANT to Regulations 8 (3) (a) and 8 (3) (d) of the National Parks and Wildlife (National Parks) Regulations 2001, I, Grant Anthony Pelton, as Director, Regional Coordination, Partnerships and Stewardship, formerly entitled Director, Public Land Management and Operational Support, Regional Services, authorised delegate of the Director of National Parks and Wildlife, close to the public, part of Coffin Bay National Park from
6 a.m. on Monday, 7 March 2016 until 6 p.m. on Friday, 11 March 2016.

The closure applies to the area encompassing all of the Park to the north and west of the Black Rocks Hike Carpark, including the Whidbey Wilderness Protection Zone. The remainder of the Park including the Black Springs Campground will remain open to the public during this period, with the exception of a section of Long Beach, which will remain closed to vehicular traffic, as previously detailed in a notice published in the South Australia Government Gazette dated 6 January 2011, on page 18.

The purpose of the closure is to ensure the safety of the public during a pest control and monitoring program within the reserve(s) during the period indicated.

Dated 15 January 2016.

G. A. Pelton, Director, Regional Coordination, Partnerships and Stewardship, Department of Environment Water and Natural Resources

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure—Third Street, Paskeville

BY Road Process Order made on 10 November 2015, the District Council of the Copper Coast ordered that:

1. Portion of Third Street, situated adjacent to allotments 36 and 45 in the Town of Paskeville, more particularly delineated and lettered ‘A’ in the Preliminary Plan No. 15/0004 be closed.

2. Transfer the whole of the above land to Joan Claire King and Alan Lyal King in accordance with the agreement for transfer dated 5 November 2015 entered into between The District Council of the Copper Coast and Joan Claire King and Alan Lyal King.

On 12 December 2015 that order was confirmed by the Minister for Transport and Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 111481 being the authority for the new boundaries.

Pursuant to Section 24 (5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 16 December 2015.

M. P. Burdett, Surveyor-General

ROADS (OPENING AND CLOSING) ACT 1991:
SECTION 24

NOTICE OF CONFIRMATION OF ROAD
PROCESS ORDER

Road Closure (Walkway)—Elizabeth Park

BY Road Process Order made on 8 October 2015, The City of Playford ordered that:

1. The whole of the walkway identified as Allotment 799 in Deposited Plan 7006 situated in Elizabeth Park, more particularly delineated and lettered ‘A’ and ‘B’ on Preliminary Plan No. 15/0011 be closed.

2. Transfer portion of the walkway identified as ‘A’ on Preliminary Plan No. 15/0011 subject to closure to Carol Currie and Jeffrey Royston Currie in accordance with the agreement for transfer dated 8 October 2015 entered into between The City of Playford and Carol Currie and Jeffrey Royston Currie.

3. Transfer portion of the walkway identified as ‘B’ on Preliminary Plan No. 15/0011 subject to closure to South Australian Housing Trust in accordance with the agreement for transfer dated 8 October 2015 entered into between The City of Playford and South Australian Housing Trust.

On 18 January 2016 that order was confirmed by the Minister for Transport and Infrastructure conditionally upon the deposit by the Registrar-General of Deposited Plan 111354 being the authority for the new boundaries.

Pursuant to Section 24 (5) of the Roads (Opening and Closing) Act 1991, NOTICE of the order referred to above and its confirmation is hereby given.

Dated 18 January 2016.

M. P. Burdett, Surveyor-General

ENVIRONMENT PROTECTION ACT 1993

Approval of Category B Containers

I, ANDREA KAYE WOODS, Team Leader, Container Deposit Legislation and Delegate of the Environment Protection Authority (‘the Authority’), pursuant to Section 68 of the Environment Protection Act 1993 (SA) (‘the Act’) hereby:

Approval of Category B Containers

Approve as Category B Containers, subject to the conditions in Subclauses 1, 2, 3 and 4 below, each of the classes of containers identified by reference to the following matters described in the first 4 columns of Schedule 1 of this Notice which are sold in South Australia:

(a)
the product which each class of containers shall contain;

(b)
the size of the containers;

(c)
the type of containers; and

(d)
the name of the holders of these approvals.

(1)
That containers of the class to which the approval relates must bear the refund marking specified by the Authority for containers of that class. The Authority specifies the following refund markings for Category B containers:

(i)
‘10c refund at collection depots when sold in S.A.’; or

(ii)
‘10c refund at S.A./N.T. collection depots in State/Territory of purchase’.

(2)
The holder of the approval must have in place an effective and appropriate waste management arrangement in relation to containers of that class. For the purpose of this approval notice the company named in Column 5 of Schedule 1 of this Notice is the nominated super collector.

(3)
In the case of an approval in relation to Category B containers that the waste management arrangement must require the holder of the approval to provide specified super collectors with a declaration in the form determined by the Authority in relation to each sale of such containers by the holder of the approval as soon as practicable after the sale’.

(4)
The holder of these approvals must ensure that if a sticker bearing the refund marking has been approved, and is applied to the container, then the sticker must not be placed on any portion of the opening mechanism or in any other place that would require complete or partial removal of the sticker before the contents may be consumed.

Schedule 1

	Column 1
	Column 2
	Column 3
	Column 4
	Column 5

	Product Name
	Container
Size (mL)
	Container Type
	Approval Holder
	Collection
Arrangements

	
	
	
	
	

	4 Pines Brewing Company ESB
	500
	Glass
	4 Pines Brewing Company Wholesale Pty Ltd
	Marine Stores Ltd

	4 Pines Brewing Company Indian Summer Pale Ale
	375
	Can—Aluminium
	4 Pines Brewing Company Wholesale Pty Ltd
	Marine Stores Ltd

	4 Pines Brewing Company Kolsch
	500
	Glass
	4 Pines Brewing Company Wholesale Pty Ltd
	Marine Stores Ltd

	4 Pines Brewing Company Pale Ale
	500
	Glass
	4 Pines Brewing Company Wholesale Pty Ltd
	Marine Stores Ltd

	Brookvale Union Ginger Beer
	500
	Glass
	4 Pines Brewing Company Wholesale Pty Ltd
	Marine Stores Ltd

	Brookvale Union Ginger Beer
	330
	Can—Aluminium
	4 Pines Brewing Company Wholesale Pty Ltd
	Marine Stores Ltd

	Adelaide Central Market Spring Water
	600
	PET
	Adelaide Central Market
	Statewide Recycling

	Aqua Essence 8 + Alkaline Water Guy Leech
	600
	Flexible Pouch—PE/PET
	Aquaessence Pty Ltd
	Statewide Recycling

	The Cide Project 2015 Dry Vintage Cider
	500
	Glass
	Coonawarra Labour Hire t/as The Cide Project
	Statewide Recycling

	Fix Hellas
	330
	Glass
	Coopers Brewery Ltd
	Marine Stores Ltd

	Bulleit Bourbon & Cola
	375
	Can—Aluminium
	Diageo Australia Pty Ltd
	Statewide Recycling

	Bundaberg Black Barrel
	50
	PET
	Diageo Australia Pty Ltd
	Statewide Recycling

	Bundaberg Blenders Edition
	50
	PET
	Diageo Australia Pty Ltd
	Statewide Recycling

	Bundaberg Mango & Passionfruit
	330
	Glass
	Diageo Australia Pty Ltd
	Statewide Recycling

	Bundaberg Mutiny Spiced Rum & Zero Sugar Cola
	375
	Can—Aluminium
	Diageo Australia Pty Ltd
	Statewide Recycling

	Bundaberg Pineapple & Coconut
	330
	Glass
	Diageo Australia Pty Ltd
	Statewide Recycling

	Bundaberg Select Vat
	50
	PET
	Diageo Australia Pty Ltd
	Statewide Recycling

	Bundaberg Small Batch
	50
	PET
	Diageo Australia Pty Ltd
	Statewide Recycling

	Ice Swan Still Water
	750
	Glass
	Earth Harvest
	Statewide Recycling

	Ice Swan Still Water
	350
	Glass
	Earth Harvest
	Statewide Recycling

	Brunswick Bitter
	330
	Glass
	Elixir Signature Pty Ltd
	Statewide Recycling

	Brunswick Bitter
	330
	Can—Aluminium
	Elixir Signature Pty Ltd
	Statewide Recycling

	Collingwood Draught
	330
	Can—Aluminium
	Elixir Signature Pty Ltd
	Statewide Recycling

	Collingwood Draught
	330
	Glass
	Elixir Signature Pty Ltd
	Statewide Recycling

	Full Steam Pale Lager
	330
	Glass
	Elixir Signature Pty Ltd
	Statewide Recycling

	Hop Star Pale Ale
	330
	Glass
	Elixir Signature Pty Ltd
	Statewide Recycling

	Emma & Toms Sparkling Cloudy Apple
	330
	Glass
	Emma & Tom Foods Pty Ltd
	Statewide Recycling

	Emma & Toms Sparkling Ginger Beer
	330
	Glass
	Emma & Tom Foods Pty Ltd
	Statewide Recycling

	Emma & Toms Sparkling Lemon Lime & Bitters
	330
	Glass
	Emma & Tom Foods Pty Ltd
	Statewide Recycling

	Emma & Toms Sparkling Libson Lemon
	330
	Glass
	Emma & Tom Foods Pty Ltd
	Statewide Recycling

	Emma & Toms Sparkling Natural Cola
	330
	Glass
	Emma & Tom Foods Pty Ltd
	Statewide Recycling

	Emma & Toms Sparkling Raspberry
	330
	Glass
	Emma & Tom Foods Pty Ltd
	Statewide Recycling

	Emma & Toms Sparkling Valencia Orange
	330
	Glass
	Emma & Tom Foods Pty Ltd
	Statewide Recycling

	Emma & Toms Tea Green With Mint And Apple
	450
	PET
	Emma & Tom Foods Pty Ltd
	Statewide Recycling

	Emma & Toms Tea Rooibos With Apple Cranberry And Lime Juices
	450
	PET
	Emma & Tom Foods Pty Ltd
	Statewide Recycling

	Emma & Toms Tea White With Apple Lemon And Lime Juices
	450
	PET
	Emma & Tom Foods Pty Ltd
	Statewide Recycling

	GN Long Drink Grapefruit
	330
	Can—Aluminium
	Estonian Hall Social Club
	Marine Stores Ltd

	Green Cola
	330
	Can—Aluminium
	Flexus International Trading
	Statewide Recycling

	Farmdale Moo Box Chocolate Flavoured Milk
	200
	LPB—Aseptic
	Freedom Foods
	Statewide Recycling

	G Force Apple Blackcurrant
	750
	PET
	Frucor Beverages Ltd
	Statewide Recycling

	G Force Mango & Pineapple
	750
	PET
	Frucor Beverages Ltd
	Statewide Recycling

	G Force Orange Mandarin
	750
	PET
	Frucor Beverages Ltd
	Statewide Recycling

	G Force Raspberry Blueberry
	750
	PET
	Frucor Beverages Ltd
	Statewide Recycling

	V Deadpool Guarana Energy Drink
	350
	Glass
	Frucor Beverages Ltd
	Statewide Recycling

	V Morph X-Men Guarana Energy Drink
	250
	Can—Aluminium
	Frucor Beverages Ltd
	Statewide Recycling

	V Morph X-Men Guarana Energy Drink
	500
	Can—Aluminium
	Frucor Beverages Ltd
	Statewide Recycling

	V Morph X-Men Guarana Energy Drink
	350
	Glass
	Frucor Beverages Ltd
	Statewide Recycling

	V Morph X-Men Guarana Energy Drink
	330
	Glass
	Frucor Beverages Ltd
	Statewide Recycling

	Coca Cola
	325
	Can—Aluminium
	Gideon Services Pty Ltd
	Statewide Recycling

	Vizor Schnapps Apple
	700
	Glass
	Kindred Beverages
	Statewide Recycling

	Vizor Schnapps Butterscotch
	700
	Glass
	Kindred Beverages
	Statewide Recycling

	Vizor Schnapps Chocolate
	700
	Glass
	Kindred Beverages
	Statewide Recycling

	Vizor Schnapps Coffee
	700
	Glass
	Kindred Beverages
	Statewide Recycling

	Vizor Schnapps Peach
	700
	Glass
	Kindred Beverages
	Statewide Recycling

	Vizor Schnapps Peanut Butter
	700
	Glass
	Kindred Beverages
	Statewide Recycling

	Vizor Schnapps Raspberry
	700
	Glass
	Kindred Beverages
	Statewide Recycling

	28 Black Classic
	250
	Can—Aluminium
	Level Beverages Pty Ltd
	Statewide Recycling

	28 Black Sour Apple
	250
	Can—Aluminium
	Level Beverages Pty Ltd
	Statewide Recycling

	Little Creatures Dog Days Summer Beer
	330
	Glass
	Lion Pty Ltd
	Marine Stores Ltd

	Stella Artois Legere
	330
	Glass
	Lion Pty Ltd
	Marine Stores Ltd

	XXX Origins Crisp Lager Windorah
	330
	Glass
	Lion Pty Ltd
	Marine Stores Ltd

	XXX Summer Bright Lager
	375
	Can—Aluminium
	Lion Pty Ltd
	Marine Stores Ltd

	Little Creatures Dog Days Summer Beer
	330
	Glass
	Little Creatures Brewing Pty Ltd
	Marine Stores Ltd

	Moon Dog Holdin Hay Time
	330
	Glass
	Moon Dog Brewing Pty Ltd
	Marine Stores Ltd

	Moon Dog Love Tap Lager
	330
	Glass
	Moon Dog Brewing Pty Ltd
	Marine Stores Ltd

	Moon Dog Part 1 The Sweet Orangey Bourbon Y Part
	330
	Glass
	Moon Dog Brewing Pty Ltd
	Marine Stores Ltd

	Moon Dog Part 2 The Cherry ish Herbally Part English Cherry IPA
	330
	Glass
	Moon Dog Brewing Pty Ltd
	Marine Stores Ltd

	Moon Dog Splice Of Heaven Pine Lime IPA
	330
	Glass
	Moon Dog Brewing Pty Ltd
	Marine Stores Ltd

	OD Gourmet Iced Coffee Blue Mountain Flavour
	240
	Can—Steel
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Black Tea
	500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Black Tea
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Blueberry Tea
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Blueberry Tea
	500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Chrysanthemum Tea
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Chrysanthemum Tea
	500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Green Tea
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Green Tea
	500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Honey Lemon Tea
	500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Japaness Green Tea
	500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Japaness Green Tea
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Lemon 1000 Tea
	500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Lemon Tea
	500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Lemon Tea
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Lychee Tea
	500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Lychee Tea
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Peach Tea
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Peach Tea
	500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Strawberry Tea
	500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Strawberry Tea
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Wulong Tea
	1 500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Pokka Wulong Tea
	500
	PET
	Narkena Pty Ltd
	Marine Stores Ltd

	Nexba Natural Apple Sparkling Ice Tea
	1000
	Glass
	Nexba Beverages
	Statewide Recycling

	Nexba Natural Cranberry Sparkling Ice Tea
	1000
	Glass
	Nexba Beverages
	Statewide Recycling

	Nexba Natural Passionfruit Sparkling Ice Tea
	1000
	Glass
	Nexba Beverages
	Statewide Recycling

	Nexba Zero Sugar Natural Acai Berry Super Infusion
	500
	Glass
	Nexba Beverages
	Statewide Recycling

	Nexba Zero Sugar Natural Ginger Super Infusion
	500
	Glass
	Nexba Beverages
	Statewide Recycling

	Nexba Zero Sugar Natural Pomegranate Super Infusion
	500
	Glass
	Nexba Beverages
	Statewide Recycling

	3 Fonteinen Oude Golden Blend
	375
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	3 Fonteinen Oude Kriek
	750
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Amazing Gotlands
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Ariona My Love
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Arizona Beast
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Barrel Proof Barley Wine
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Batch 1000
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Building Bridges
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Chad King Of The Wild Yeast
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Cigar City Orange Crush
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Double Black Mash Imperial Stout
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Envy
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Gluttony
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Gone Porto
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Grass Roots Shadow Picures DIPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Greed
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Hr Frederiksen Nieeport
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Hr Frederksen
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager International Men
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Kaaad Modern IPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Lawrence Of Arabica
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Lust Sinner Series
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Marry Me In Rio
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager No Rice And Curry
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Pocket Full Of Dollars
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Port Brewing Wookie IPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Prairie Tulsa Twister Saison
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Pride
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Sloth
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Surly Todd The Axe Man IPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager The Dare Dane
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Three Floyds Arctic Sunstone APA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Wrath
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Amager Xiquic
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Angry Boy Brown Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Brewers Nightmare Rye IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Carpenters Mikan Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Cool Breeze Pils
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Four Sisters Spring Rock
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Hop Havoc Imperial Pale Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Japan Tale Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Kurofune Porter
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Numazu Lager
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Red Rose Amber Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Rising Sun Pale Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Saison Sayuri
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Shimaguni Stout
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Shuzenji Heritage Helles
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Single Take Session Ale
	360
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Suruga Bay Imperial IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Teikoku IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Temple Garden Yuzu Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Wabi Sabi Japan Pale Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird West Coast Wheat Wine
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Baird Wheat King Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Beer Here Dead Cat Red Ale
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Beer Here Executioner IPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Beer Here Hopfix Rye IPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Beer Here Jule IPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Beer Here Kremlin Crude Imperial Stout
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Beer Here Malus Pater Belgian Quadruple
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Beer Here Morke Pumpernickel Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Beer Here Sod Baltic Porter
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Beer Here Yulewine
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Croucher ANZUS IPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Croucher Pale Ale
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Croucher Patriot Black Ale
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Croucher Pilsner
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Dainton Bastard Brother Belgian Rye IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Dainton Impale NZ Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Dainton Insane Uncle IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Dainton Insane Uncle IPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Dainton Perturbed Parent Porter
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Dainton Red Eye Rye
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Dainton Sinister Sister Summer Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Dainton Sneaky Son Smokey Stout
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Dainton The Good Son Golden Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Edge Angry Pirate
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Edge Ashes Two Mashes Wattleseed Stout
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Edge Cereal Killer Red Lager
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Edge Cherry Popper Tart Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Edge Cool Hops
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Edge Evil Twin Collab Rye Pilsner
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Edge Hopped Up On Goof Balls IPL
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Edge Kaiju Hawkers Baird Evil Twin Inappropriate Touching
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Edge Neighbourhood Brew Red Wheat Lager
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Edge SHIPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Edge Stagger Lee
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Edge Stillwater Angel Of Zest Saison
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Ashtray Heart
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Citra Sunshine Slacker
	473
	Can—Aluminium
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Falco IPA
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Freudian Slip
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Hipster Ale
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Hop Flood
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Low Life
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Molotov Cocktail
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Molotov Lite DIPA
	473
	Can—Aluminium
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Molotov Lite Single Hop Edition Simcoe DIPA
	650
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Ryan & The Beaster Bunny
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Yin And Yang Black IPA
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Evil Twin Yin Imperial Stout
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Golden Axe Big Hard Woody Cider
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Golden Axe Big Hard Woody Oaked Cider
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Golden Axe Cider
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Hornbeer Blond
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Hornbeer Dame Blache
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Hornbeer Dark Wheat
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Hornbeer Funky Monk
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Hornbeer Hornbock
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Hornbeer Red Cow
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Hornbeer The Fundamental
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Jopen Doubting Tomas
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Jopen Hoppenbier
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Jopen Jacobus RPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Jopen Koyt
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Jopen North Sea IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Kaiju Aftermath DIPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Kaiju Behemoth DIBA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Kaiju Betelgeuse
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Kaiju Cthulhu Black IPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Kaiju Hopped Out Red
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Kaiju Killer Sprocket Cotmari
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Kaiju Metamorphosis IPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Kaiju Robo Hop Golden
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Marin Mt Tam Pale Ale
	355
	Can—Aluminium
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Marin Pint Glassware
	473
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller American Dream Hoppy Pilsner
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller American Dream Hoppy Pilsner
	500
	Can—Aluminium
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Beer Geek Brandy Edition
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Beer Geek Breakfast BA Tequila
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Beer Geek Cocoa Shake
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Better Half IPA
	355
	Can—Aluminium
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Black Temple
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Boo Goop Buck Wheat Wine
	750
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Cascade Single Hop IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Centennial Single Hop IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Cream Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Erik The Red
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Frederiksdal Kirsebaer Vin Lambic Style Cherry Wine
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Green Gold IPA
	500
	Can—Aluminium
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Hamilton Leithauser Black Hours Stout
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Hues
	375
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller I Wish Gluten Free
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Lindemans Spontanbasil
	750
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Mastodon Mother Puncher IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Nuclear Hop Assault
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Pastelism
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Peter Pale And Mary Pale Ale
	500
	Can—Aluminium
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Peter Pale and Mary Gluten Free Pale Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Polly 1
	1 500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Rice Market Blonde
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Ris Goop Rice Wine
	750
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Running Club Pale Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Show Me Cuvee
	750
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Simcoe Single Hop IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Spontandoubleblueberry
	375
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Stella
	1 500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Tiger Baby
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Vesterbro Pils
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller We Brew Gold
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Wheat Is The New Hops IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Winale
	375
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Winbic Sour Wild Ale
	375
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Wit Fit
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Xmas Fra Via Til Porter X Spices
	750
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Mikkeller Xmas Santas Little Helper
	750
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Moylans Chelseas Porter
	650
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Moylans Dannys Irish Red Ale
	650
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Moylans Dragoons Dry Irish Stout
	650
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Moylans Hopsickie Imperial IPA
	650
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Moylans Kilt Lifter Scotch Ale
	475
	Can—Aluminium
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Moylans Kilt Lifter Scotch Ale
	650
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Moylans Moylander Double IPA
	650
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Moylans North California IPA
	650
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Moylans Pint Glasses
	473
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Moylans Ryan O'Sullivans Imperial Stout
	650
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Moylans Tippery Pale Ale
	650
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Omnipollo Bacchanale Saison
	375
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Omnipollo Hypnopompa
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Omnipollo Leon Belgian Pale Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Omnipollo Mazarin APA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Omnipollo Nebuchandnezzar DIPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Omnipollo Zodiak American IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck 1851 Golden Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Amber Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Bandicoot
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Bengal
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Bengal IPA
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Bizarre Love Triangle
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Black Bengal Dark IPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Bob Cat
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Dr F
	750
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Hop Shark
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Kolsch
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck La Foret
	750
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Lapin
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Midnight
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Nut Brown
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Pale Ale
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Porter
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Sabre Tooth DIPA
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Sexy Thing 3
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Sitka
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Stillwater Cactus Lambic Style Saison
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Super Nova
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Topaz
	330
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Topaz
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Wild Hunt
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Wolf Hoppy Pale Ale
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Red Duck Wooly Lager
	500
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Stillwater Cellar Door
	335
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Stillwater Classique
	355
	Can—Aluminium
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Stillwater Lower Dens
	375
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Stillwater Mono Dry Hopped Pilsner
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Stillwater Stereo IPA
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Stillwater Surround Smoked Imperial Stout
	355
	Glass
	Northdown Craft Beer Movement Ltd
	Marine Stores Ltd

	Police Health Premium Pure Drinking Water
	600
	PET
	Quality Promo Products
	Flagcan Distributors

	Burrandy Diet Ginger Beer
	375
	Glass
	Saxbys Soft Drinks Pty Ltd
	Statewide Recycling

	Burrandy Original Ginger Beer
	375
	Glass
	Saxbys Soft Drinks Pty Ltd
	Statewide Recycling

	Northbrook Natural Australian Spring Water
	350
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Pepsi Max Lime
	600
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Pepsi Max Lime
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Pepsi Max Lime
	440
	Can—Aluminium
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Pepsi Max Lime
	375
	Can—Aluminium
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Pop Tops Fruit Juice Apple
	250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Pop Tops Fruit Juice Apple & Blackcurrant
	250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Pop Tops Fruit Juice Orange
	250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Schweppes Green Apple Crisp Soda
	600
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Schweppes Traditionals Pineapple Coconut Flavour
	1 250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Schweppes Wild Raspberry Crisp Soda
	600
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Schweppes Zesty Lemon Crisp Soda
	600
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Westcliff Mega Juice Tropical
	250
	PET
	Schweppes Australia Pty Ltd
	Statewide Recycling

	Lo Bros Sparkling Mineral Water
	568
	Glass
	Soulfresh Group Pty Ltd
	Statewide Recycling

	Lo Bros Sparkling Mineral Water
	852
	Glass
	Soulfresh Group Pty Ltd
	Statewide Recycling

	Lo Bros Sparkling Mineral Water
	284
	Glass
	Soulfresh Group Pty Ltd
	Statewide Recycling

	7Up Cherry Flavour Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	A & W Creme Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	A & W Diet Creme Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	A & W Diet Root Beer
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	A & W Root Beer
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Arnold Palmer Half Pink Lemonade
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Arnold Palmer Lite
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Arnold Palmer Peach
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Arnold Palmer Southern Style
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Cherry Lime Rickey
	695
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Diet Green Tea
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Diet Peach Tea
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Fruit Punch
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Georgia Peach Green Tea
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Grape lime Ricky
	695
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Grapeade
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Green Tea
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Green Tea Ginseng and Honey
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Half and Half
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Kiwi Strawberry
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Lemon Flavour Iced Tea
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Lemon Tea
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Mango Lime Ricky
	695
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Mucho Mango
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Orangeade
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Peach Tea
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona RX Energy Herbal Tea
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Raspberry Tea
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Red Apple Green Tea
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Shaq Blueberry
	695
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Shaq Orange
	695
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Shaq Strawberry
	695
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Shaq Vanilla
	695
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Sweet Tea
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Tropical Half And Half
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arizona Watermelon
	680
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Arnold Palmer Half And Half
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Big Red Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Cactus Cooler
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Canada Dry Diet Ginger Ale
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Canada Dry Ginger Ale
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Coca Cola Cherry
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Coca Cola Cherry Zero
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Coca Cola Classic
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Coca Cola Tab
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Coca Cola Vanilla
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Coca Cola Vanilla Zero
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Coca Cola Zero Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Coke Zero Cherry
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Diet Coke Lime
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Diet Mountain Dew
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Diet Sunkist Orange Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Doctor Faygo Soda Pop
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Dr Pepper
	240
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Dr Pepper Cherry
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Dr Pepper Diet
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Dr Pepper Diet Cherry
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Dr Pepper Naturally Sweetened
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Dr Pepper Soft Drink
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Dr Pepper Ten
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Dr Pepper Vanilla Float
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Fanta Cherry
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Fanta Grape
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Fanta Grape Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Fanta Grapefruit
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Fanta Mango
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Fanta Mexican Soft Drink
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Fanta Pineapple
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Fanta Strawberry
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Faygo 60 by 40 Grapefruit Lime Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Faygo Black Cherry Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Faygo Cola
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Faygo Creme Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Faygo Ginger Ale Pop
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Faygo Grape Pop
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Faygo Lemon & Lime Twist
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Faygo Moon Mist
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Faygo Peach Pop
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Faygo Red Pop
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Faygo Rock & Rye Pop
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Faygo Root Beer
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Frosted Wild Berry
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Frostie Blue Cream Soda
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Hawaiian Punch Fruit Juicy Red
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jelly Belly Crushed Pineapple Soda
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jelly Belly Soda Blueberry
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jelly Belly Soda Cherry
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jelly Belly Soda French Vanilla
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jelly Belly Soda Green Apple
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jelly Belly Soda Juicy Pear
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jelly Belly Soda Lemon Drop
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jelly Belly Soda Sour Cherry
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jelly Belly Soda Tangerine
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jelly Belly Strawberry Jam Soda
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jolly Rancher Cherry Soda
	591
	PET
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jolly Rancher Grape Soda
	591
	PET
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jolly Rancher Green Apple Soda
	591
	PET
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jolly Rancher Soda Blue Raspberry
	591
	PET
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Jolly Rancher Watermelon Soda
	591
	PET
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Kool Aid Jammers Blue Raspberry
	177
	Flexible Pouch—PE/PET
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Kool Aid Jammers Cherry
	177
	Flexible Pouch—PE/PET
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Kool Aid Jammers Grape 60
	177
	Flexible Pouch—PE/PET
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Kool Aid Jammers Kiwi Strawberry 60
	177
	Flexible Pouch—PE/PET
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Kool Aid Jammers Orange
	177
	Flexible Pouch—PE/PET
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Kool Aid Jammers Tropical Punch
	177
	Flexible Pouch—PE/PET
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Kool Aid Jammers Variety
	177
	Flexible Pouch—PE/PET
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Mello Yello Smooth Citrus Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Mexican Coke
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Mexican Coke
	500
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Mexican Fanta Grape
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Mexican Fanta Orange
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Mexican Fanta Pineapple
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Mexican Fanta Strawberry
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Minutemaid Lemonade
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Mountain Dew Code Red
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Mountain Dew Voltage Raspberry Citrus
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Mountain Dew White Out Citrus
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Olde Brooklyn Birch
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Olde Brooklyn Grape Soda
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Pepsi Throwback
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Pepsi Wild Cherry Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Sierra Mist Lemon Lime Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Sioux City Berry Berry Soda
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Sioux City Birch Beer
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Sioux City Cream Soda
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Sioux City Orange Cream
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Sioux City Prickly Pear
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Sioux City Root Beer Soda
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Sioux City Sarsaparilla
	355
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Snapple All Natural Apple
	473
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Snapple All Natural Kiwi Strawberry
	473
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Snapple All Natural Lemon Iced Tea
	473
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Snapple All Natural Mango Madness
	473
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Snapple All Natural Peach Tea
	473
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Snapple All Natural Raspberry Tea
	473
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Snapple Diet Half & Half Lemonade Tea
	473
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Snapple Half & Half Lemonade Tea
	473
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Snapple Pink Lemonade
	473
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Snapple Tea
	473
	Glass
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Sunkist Grape Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Sunkist Strawberry Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	The Simpsons Duff Energy Drink
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	The Simpsons Flaming Moe Energy Drink
	248
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Welchs Grape Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Welchs Strawberry Soda
	355
	Can—Aluminium
	Teva Pro Pty Ltd/US Candy Bar
	Statewide Recycling

	Grand Ridge American Pale Ale
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Grand Ridge Golden Ale
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Twisted Sister Apple Cider
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Twisted Sister Pear Cider
	330
	Glass
	The Grand Ridge Brewing Company Pty Ltd
	Statewide Recycling

	Polara Fruit The Alla Limone Ice Tea
	500
	PET
	Tony & Marks
	Statewide Recycling

	Polara Fruit The Alla Limone Ice Tea
	1 500
	PET
	Tony & Marks
	Statewide Recycling

	Polara Fruit The Alla Pesca Ice Tea
	500
	PET
	Tony & Marks
	Statewide Recycling

	Polara Fruit The Alla Pesca Ice Tea
	1 500
	PET
	Tony & Marks
	Statewide Recycling

	Lindemans Early Harvest Semillon Sauvignon Blanc
	187
	PET
	Treasury Wine Estates Limited
	Marine Stores Ltd

	Northbrooks Lightly Sparkling Spring Water
	500
	PET
	Tru Blu Beverages Pty Limited
	Flagcan Distributors

	University Of South Australia Pure Spring Water
	600
	PET
	University of South Australia- Mount Gambier
	Statewide Recycling

	Thorzt Blue Lemonade
	750
	PET
	WRB Nominees t/a Thorzt (C/O Sharpe & Abel Lawyers & Strategists)
	Marine Stores Ltd

	Thorzt Lemon Lime
	750
	PET
	WRB Nominees t/a Thorzt (C/O Sharpe & Abel Lawyers & Strategists)
	Marine Stores Ltd

	Thorzt Orange
	750
	PET
	WRB Nominees t/a Thorzt (C/O Sharpe & Abel Lawyers & Strategists)
	Marine Stores Ltd

	Thorzt Tropical
	750
	PET
	WRB Nominees t/a Thorzt (C/O Sharpe & Abel Lawyers & Strategists)
	Marine Stores Ltd

	Thorzt Wild Berry
	750
	PET
	WRB Nominees t/a Thorzt (C/O Sharpe & Abel Lawyers & Strategists)
	Marine Stores Ltd

[Republished]

IN Government Gazette No. 57 dated 8 October 2015 on pages 4539-4540, a notice was printed with errors; please replace with the following notice.

South Australia

Road Traffic (Average Speed Camera Location – Northern Expressway) Notice 2015

under Section 175A of the Road Traffic Act 1961

1—Short title

This notice may be cited as the Road Traffic (Average Speed Camera Location—Northern Expressway) Notice 2015.

2—Commencement

This notice comes into operation on the day on which it is published in the Gazette.
3—Interpretation

In this notice—
Stub line has the same meaning as in the Road Traffic (Miscellaneous) Regulations 2014.

4—Average speed camera locations on the Northern Expressway for north east bound vehicles

(1)

The following are 2 average speed camera locations on the Northern Expressway at which north east bound vehicles may be photographed by an average speed camera:

(a)
Start location: the area of road in the vicinity of the stub line situated on the northern side of the Northern Expressway at right angles to the boundary of the road in line with a point in the centre of the road of approximate coordinates 138º35ʹ00.7ʺE 34º41ʹ39.0ʺS GDA94 (a location approximately 1.60 kilometres north east of Port Wakefield Road overpass along the Northern Expressway);

(b)
End location: the area of road in the vicinity of the stub line situated on the northern side of the Northern Expressway at right angles to the boundary of the road in line with a point in the centre of the road of approximate coordinates 138º42ʹ05.2ʺE 34º36ʹ15.4ʺS GDA94 (a location approximately 1.50 kilometres north east of Two Wells Road along the Northern Expressway).

(2)
The fastest practicable route between those 2 locations for north east bound vehicles is along the Northern Expressway.

(3)
The shortest distance that a north east bound vehicle could travel along that route between the 2 locations (measured between the stub line at the start location and the stub line at the end location) is 16557 metres.

5—Average speed camera locations on the Northern Expressway for south west bound vehicles

(1)
The following are 2 average speed camera locations on the Northern Expressway at which south west bound vehicles may be photographed by an average speed camera:

(a)
Start location: the area of road in the vicinity of the stub line situated on the southern side of the Northern Expressway at right angles to the boundary of that road in line with a point in the centre of the road of approximate coordinates 138º42ʹ04.3ʺE 34º36ʹ16.3ʺS GDA94 (a location approximately 1.50 kilometres north east of Two Wells Road along the Northern Expressway);

(b)
End location: the area of road in the vicinity of the stub line situated on the southern side of the Northern Expressway at right angles to the boundary of that road in line with a point in the centre of the road of approximate coordinates 34º41ʹ39.9ʺS 138º35ʹ01.0ʺE GDA94 (a location approximately 2 kilometres north east of Port Wakefield Road along the Northern Expressway).

(2)
The fastest practicable route between those 2 locations for south west bound vehicles is along the Northern Expressway.

(3)
The shortest distance that a south west bound vehicle could travel along that route between the 2 locations (measured between the stub line at the start location and the stub line at the end location) is 16533 metres.

I Antony Bested, a licensed surveyor in South Australia do hereby certify the above measurements contained in Part 4 and 5 above.

Dated 4 September 2015

Acting Minister for Transport and Infrastructure

Dated 28 September 2015

[image: image4.emf]

GOVERNMENT GAZETTE ADVERTISEMENT RATES

To apply from 1 July 2015
	$

Agents, Ceasing to Act as

51.00
Associations:

Incorporation

26.00

Intention of Incorporation

64.00

Transfer of Properties

64.00

Attorney, Appointment of

51.00
Bailiff’s Sale

64.00

Cemetery Curator Appointed

37.75

Companies:

Alteration to Constitution

51.00

Capital, Increase or Decrease of

64.00

Ceasing to Carry on Business

37.75

Declaration of Dividend

37.75

Incorporation

51.00

Lost Share Certificates:

First Name

37.75

Each Subsequent Name

13.00

Meeting Final

42.50

Meeting Final Regarding Liquidator’s Report on

Conduct of Winding Up (equivalent to ‘Final

Meeting’)

First Name

51.00

Each Subsequent Name

13.00

Notices:

Call

64.00

Change of Name

26.00

Creditors

51.00

Creditors Compromise of Arrangement

51.00

Creditors (extraordinary resolution that ‘the Com-pany be wound up voluntarily and that a liquidator be appointed’)

64.00

Release of Liquidator(Application(Large Ad.

101.00

(Release Granted

64.00

Receiver and Manager Appointed

58.50

Receiver and Manager Ceasing to Act

51.00

Restored Name

47.75

Petition to Supreme Court for Winding Up

88.50

Summons in Action

75.50

Order of Supreme Court for Winding Up Action

51.00

Register of Interests(Section 84 (1) Exempt

114.00

Removal of Office

26.00

Proof of Debts

51.00

Sales of Shares and Forfeiture

51.00
Estates:

Assigned

37.75

Deceased Persons(Notice to Creditors, etc.

64.00

Each Subsequent Name

13.00

Deceased Persons(Closed Estates

37.75

Each Subsequent Estate

1.70

Probate, Selling of

51.00

Public Trustee, each Estate

13.00

	
	$

Firms:

Ceasing to Carry on Business (each insertion)

33.75

Discontinuance Place of Business

33.75
Land(Real Property Act:

Intention to Sell, Notice of

64.00

Lost Certificate of Title Notices

64.00

Cancellation, Notice of (Strata Plan)

64.00

Mortgages:

Caveat Lodgement

26.00

Discharge of

27.25

Foreclosures

26.00

Transfer of

26.00

Sublet

13.00
Leases(Application for Transfer (2 insertions) each

13.00
Lost Treasury Receipts (3 insertions) each

37.75

Licensing

75.50

Municipal or District Councils:

Annual Financial Statement(Forms 1 and 2

712.00

Electricity Supply(Forms 19 and 20

506.00

Default in Payment of Rates:

First Name

101.00

Each Subsequent Name

13.00
Noxious Trade

37.75

Partnership, Dissolution of

37.75

Petitions (small)

26.00
Registered Building Societies (from Registrar-General)

26.00
Register of Unclaimed Moneys(First Name

37.75

Each Subsequent Name

13.00
Registers of Members(Three pages and over:

Rate per page (in 8pt)

324.00

Rate per page (in 6pt)

428.00

Sale of Land by Public Auction

64.50
Advertisements

3.60

¼ page advertisement

151.00

½ page advertisement

302.00

Full page advertisement

591.00

Advertisements, other than those listed are charged at $3.60 per column line, tabular one-third extra.

Notices by Colleges, Universities, Corporations and District Councils to be charged at $3.60 per line.

Where the notice inserted varies significantly in length from that which is usually published a charge of $3.60 per column line will be applied in lieu of advertisement rates listed.

South Australian Government publications are sold on the condition that they will not be reproduced without prior permission from the Government Printer.

	All the above prices include GST

GOVERNMENT GAZETTE NOTICES
Notices for publication in the South Australian Government Gazette should be emailed to governmentgazette@dpc.sa.gov.au. Content should be sent as Word format attachment(s). Covering emails should include the date the notice is to be published and to whom the notice will be charged. Closing time for lodgement is 4 p.m. on the Tuesday preceding the regular Thursday publication. Gazette enquiries to: Phone 8207 1045. The Government Gazette is available online at: www.governmentgazette.sa.gov.au.
MISCELLANEOUS LEGISLATION AND GOVERNMENT PUBLICATIONS PRICES AS FROM 1 JULY 2015
Acts, Bills, Rules, Parliamentary Papers and Regulations

	Pages
	Main
	Amends
	Pages
	Main
	Amends

	1-16
	3.20
	1.50
	497-512
	43.00
	42.00

	17-32
	4.10
	2.55
	513-528
	44.25
	42.75

	33-48
	5.45
	3.85
	529-544
	45.75
	44.25

	49-64
	6.85
	5.30
	545-560
	47.25
	45.75

	65-80
	7.95
	6.60
	561-576
	48.25
	47.25

	81-96
	9.30
	7.70
	577-592
	50.00
	47.75

	97-112
	10.60
	9.05
	593-608
	51.00
	49.25

	113-128
	11.80
	10.50
	609-624
	52.50
	51.00

	129-144
	13.20
	11.70
	625-640
	53.50
	52.00

	145-160
	14.60
	13.00
	641-656
	55.00
	53.50

	161-176
	15.80
	14.30
	657-672
	56.00
	54.00

	177-192
	17.20
	15.60
	673-688
	57.50
	56.00

	193-208
	18.60
	17.10
	689-704
	58.50
	56.50

	209-224
	19.60
	18.10
	705-720
	60.00
	58.00

	225-240
	20.90
	19.40
	721-736
	61.50
	59.00

	241-257
	22.50
	20.50
	737-752
	62.00
	60.50

	258-272
	23.80
	21.70
	753-768
	64.00
	61.50

	273-288
	24.90
	23.60
	769-784
	65.00
	64.00

	289-304
	26.25
	24.50
	785-800
	66.00
	65.00

	305-320
	27.75
	26.00
	801-816
	67.50
	65.50

	321-336
	28.75
	27.25
	817-832
	69.00
	67.50

	337-352
	30.25
	28.50
	833-848
	70.50
	69.00

	353-368
	31.00
	30.00
	849-864
	72.00
	70.00

	369-384
	32.75
	31.00
	865-880
	73.50
	72.00

	385-400
	34.25
	32.50
	881-896
	74.00
	72.50

	401-416
	35.50
	33.50
	897-912
	75.50
	74.00

	417-432
	37.00
	35.25
	913-928
	76.00
	75.50

	433-448
	38.00
	36.75
	929-944
	77.50
	76.00

	449-464
	39.00
	37.50
	945-960
	78.50
	77.00

	465-480
	39.50
	38.75
	961-976
	82.00
	78.00

	481-496
	42.00
	39.50
	977-992
	83.00
	78.50

Legislation—Acts, Regulations, etc.:
$

Subscriptions:

Acts

265.00

All Bills as Laid

639.00

Rules and Regulations

639.00

Parliamentary Papers

639.00

Bound Acts

295.00

Index

148.00

Government Gazette

Copy

7.00

Subscription

353.00

Hansard

Copy

19.40

Subscription—per session (issued weekly)

552.00

Cloth bound—per volume

238.00

Subscription—per session (issued daily)

552.00

Legislation on Disk

Whole Database

4 099.00

Annual Subscription for fortnightly updates

1 260.00

Individual Act(s) including updates

POA

Notice of Vacancies

Annual Subscription

200.00

Compendium

Subscriptions:

New Subscriptions

2 427.00

Updates

857.00

(All the above prices include GST)

Counter Sales

Government Legislation Outlet

and Mail Orders:

Service SA Customer Service Centre,

Ground Floor—EDS Centre, 108 North Terrace, Adelaide, S.A. 5000

Phone: 13 23 24 (local call cost), Fax: (08) 8204 1909

Postal: G.P.O. Box 1707, Adelaide, S.A. 5001

Online Shop:

www.shop.service.sa.gov.au

Subscriptions and

Government Publishing SA

Standing Orders:

Plaza Level, Riverside Centre, North Terrace, Adelaide, S.A. 5000

Phone: (08) 8207 1043, (08) 8207 0908, Fax: (08) 8207 1040

Email: AdminGovPubSA@sa.gov.au

South Australia

Births, Deaths and Marriages Registration (Change of Name) Amendment Act (Commencement) Proclamation 2016

1—Short title

This proclamation may be cited as the Births, Deaths and Marriages Registration (Change of Name) Amendment Act (Commencement) Proclamation 2016.

2—Commencement

The Births, Deaths and Marriages Registration (Change of Name) Amendment Act 2015 (No 27 of 2015) will come into operation on 1 June 2016.

Made by the Governor

with the advice and consent of the Executive Council

on 21 January 2016

AGO0018/15CS
South Australia

Electronic Conveyancing National Law (South Australia) Act (Commencement) Proclamation 2016

1—Short title

This proclamation may be cited as the Electronic Conveyancing National Law (South Australia) Act (Commencement) Proclamation 2016.

2—Commencement

The Electronic Conveyancing National Law (South Australia) Act 2013 (No 89 of 2013) will come into operation on 21 January 2016.

Made by the Governor

with the advice and consent of the Executive Council

on 21 January 2016
AGO0001/16CS
South Australia

Administrative Arrangements (Administration of Electronic Conveyancing National Law (South Australia) Act) Proclamation 2016

under section 5 of the Administrative Arrangements Act 1994
1—Short title

This proclamation may be cited as the Administrative Arrangements (Administration of Electronic Conveyancing National Law (South Australia) Act) Proclamation 2016.

2—Commencement

This proclamation comes into operation on the day on which it is made.

3—Administration of Act committed to Attorney‑General

The administration of the Electronic Conveyancing National Law (South Australia) Act 2013 is committed to the Attorney‑General.

Made by the Governor

with the advice and consent of the Executive Council

on 21 January 2016

AGO0001/16CS
South Australia

Primary Industry Funding Schemes (Deer Industry Fund) Variation Regulations 2016

under the Primary Industry Funding Schemes Act 1998
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Primary Industry Funding Schemes (Deer Industry Fund) Regulations 2002
4
Variation of regulation 3—Interpretation
5
Variation of regulation 4—Establishment of Fund
6
Substitution of regulation 6
6
Refund of contributions to Fund
7
Variation of regulation 7—Application of Fund
8
Revocation of Part 3
Part 1—Preliminary

1—Short title

These regulations may be cited as the Primary Industry Funding Schemes (Deer Industry Fund) Variation Regulations 2016.

2—Commencement

These regulations come into operation on the day on which they are made.

3—Variation provisions

In these regulations, a provision under a heading referring to the variation of specified regulations varies the regulations so specified.

Part 2—Variation of Primary Industry Funding Schemes (Deer Industry Fund) Regulations 2002
4—Variation of regulation 3—Interpretation

(1)
Regulation 3, definitions of carcass and Chief Inspector—delete the definitions

(2)
Regulation 3, definitions of inspector and large species deer—delete the definitions

(3)
Regulation 3, definitions of net proceeds and owner—delete the definitions

(4)
Regulation 3, definition of small species deer—delete the definition

5—Variation of regulation 4—Establishment of Fund

(1)
Regulation 4(3)(b)—after "these regulations" insert:

as in force immediately before the commencement of the Primary Industry Funding Schemes (Deer Industry Fund) Variation Regulations 2016

(2)
Regulation 4(3)(c)—after "Part 3" insert:

as in force immediately before the commencement of the Primary Industry Funding Schemes (Deer Industry Fund) Variation Regulations 2016
6—Substitution of regulation 6

Regulation 6—delete the regulation and substitute:

6—Refund of contributions to Fund

(1)
In connection with the proposed winding up of the Fund under the Act in 2016, the procedure for making a claim for a refund of contributions made to the Fund is as set out in this regulation.

(2)
A person who has paid contributions to the Fund before the commencement of this regulation in respect of a registration period for which the person would have been entitled to make a claim for a refund under these regulations as in force immediately before the commencement of the Primary Industry Funding Schemes (Deer Industry Fund) Variation Regulations 2016 may, by notice in writing to the Minister before 30 April 2016, make a claim for a refund of those contributions.

(3)
If the person satisfies the Minister that the person is entitled to a refund, the Minister must pay to the person an amount to be calculated—

(a)
if the registration period in respect of which the contribution was paid is in its first year—in accordance with the following formula:

[image: image1.wmf]1

1

12

M

RCCI

æö

=+´´

ç÷

èø

where—

R is the amount of the refund;

C is the amount of the contributions paid by the person in respect of the registration period for which the claim is made;

M1 is the number of whole months for which the person was registered as a deer keeper (and had paid contributions) in the first 12 months of the registration period in respect of which the claim is made;

I1 is the annual short term interest rate for the financial year that comprises or ends in the first 12 months of the registration period in respect of which the claim is made (as published by the Reserve Bank of Australia) expressed as a percentage;

(b)
if the registration period in respect of which the contribution was paid—

(i)
is in its second year; or

(ii)
has expired no longer than 12 months before the commencement of this regulation,

in accordance with the following formula:

[image: image2.wmf]12

12

1212

MM

RCCICI

æöæö

=+´´+´´

ç÷ç÷

èøèø

where—

R is the amount of the refund;

C is the amount of the contributions paid by the person in respect of the registration period for which the claim is made;

M1 is the number of whole months for which the person was registered as a deer keeper (and had paid contributions) in the first 12 months of the registration period in respect of which the claim is made;

I1 is the annual short term interest rate for the financial year that comprises or ends in the first 12 months of the registration period in respect of which the claim is made (as published by the Reserve Bank of Australia) expressed as a percentage;

M2 is the number of whole months for which the person was registered as a deer keeper (and had paid contributions) in the second 12 months of the registration period in respect of which the claim is made;

I2 is the annual short term interest rate for the financial year that comprises or ends in the second 12 months of the registration period in respect of which the claim is made (as published by the Reserve Bank of Australia) expressed as a percentage.

7—Variation of regulation 7—Application of Fund

(1)
Regulation 7(1)(a) and (b)—delete paragraphs (a) and (b)

(2)
Regulation 7(1)(f)—delete "(including expenses incurred in assessing compensation payable under these regulations and expenses incurred by an inspector under regulation 9 if those expenses exceed the proceeds of sale obtained under that regulation)"

(3)
Regulation 7(2)—after "this Part" insert:

as in force immediately before the commencement of the Primary Industry Funding Schemes (Deer Industry Fund) Variation Regulations 2016,

(4)
Regulation 7(3)—delete subregulation (3)

8—Revocation of Part 3

Part 3—delete the Part

Note—

As required by section 10AA(2) of the Subordinate Legislation Act 1978, the Minister has certified that, in the Minister's opinion, it is necessary or appropriate that these regulations come into operation as set out in these regulations.

Made by the Governor

with the advice and consent of the Executive Council

on 21 January 2016

No 7 of 2016

15MAFF0079
South Australia

Radiation Protection and Control (Ionising Radiation) Variation Regulations 2016

under the Radiation Protection and Control Act 1982
Contents

Part 1—Preliminary
1
Short title
2
Commencement
3
Variation provisions
Part 2—Variation of Radiation Protection and Control (Ionising Radiation) Regulations 2015
4
Variation of regulation 70—Lights and signs fitted to X‑ray analysis apparatus
5
Variation of regulation 92—Fixed apparatus used for medical or veterinary diagnostic radiography or by chiropractor
6
Substitution of regulation 107
107
Persons other than patient not to remain in room during fluoroscopic procedure or test procedure
Part 1—Preliminary

1—Short title

These regulations may be cited as the Radiation Protection and Control (Ionising Radiation) Variation Regulations 2016.

2—Commencement

These regulations will come into operation on the day on which they are made.

3—Variation provisions

In these regulations, a provision under a heading referring to the variation of specified regulations varies the regulations so specified.

Part 2—Variation of Radiation Protection and Control (Ionising Radiation) Regulations 2015
4—Variation of regulation 70—Lights and signs fitted to X‑ray analysis apparatus

Regulation 70(3)—delete subregulation (3) and substitute:

(3)
The lights referred to in subregulations (1) and (2) must—

(a)
be—

(i)
red or amber in colour; and

(ii)
fail safe; or

(b)
consist of 2 lights, each of which is on a separate circuit from the other.

5—Variation of regulation 92—Fixed apparatus used for medical or veterinary diagnostic radiography or by chiropractor

Regulation 92(5)—delete "Schedule 8" and substitute:

Schedule 6

6—Substitution of regulation 107

Regulation 107—delete the regulation and substitute:

107—Persons other than patient not to remain in room during fluoroscopic procedure or test procedure

A person other than the patient must not, during any fluoroscopic procedure or any test procedure, remain in the room in which the procedure is being carried out unless—

(a)
he or she has been granted permission by the person operating the apparatus; and

(b)
he or she—

(i)
is wearing a protective apron with a shielding value of not less than 0.25 millimetres lead equivalent; or

(ii)
is shielded by a protective screen of a kind referred to in regulation 103(2)(b).

Note—

As required by section 10AA(2) of the Subordinate Legislation Act 1978, the Minister has certified that, in the Minister's opinion, it is necessary or appropriate that these regulations come into operation as set out in these regulations.

Made by the Governor

with the advice and consent of the Executive Council

on 21 January 2016

No 8 of 2016

15MSECCS050
SENDING COPY?

NOTICES for inclusion in the South Australian Government Gazette should be emailed to:

governmentgazette@dpc.sa.gov.au

Please include the following information in the covering email:

•
The date the notice is to be published.

•
Whether a proof, quote or return email confirmation is required.

•
Contact details.

•
To whom the notice is charged if applicable.

•
A purchase order if required (chargeable notices).

•
Any other details that may impact on the publication of the notice.

Attach:

•
Notices in Word format.

•
Maps and diagrams in pdf.

•
Notices that require sighting an official date and signature before publication in a pdf. If a pdf is not possible then fax the official file(s) to the Government Publishing Fax number listed below.

Fax Transmission:
(08) 8207 1040

Phone Enquiries:
(08) 8207 1045
NOTE:

Closing time for lodging new copy is 4 p.m. on Tuesday preceding the regular Thursday Gazette.

CITY OF PORT ADELAIDE ENFIELD

Assignment of A Name For A New Road

NOTICE is hereby given that the Council of the City of Port Adelaide Enfield at its meeting held on 13 October 2015, resolved pursuant to Section 219 (1) of the Local Government Act 1999 that a certain new road in the suburb of Northgate be assigned the street name, as detailed below:

•
The new road marked on Plan 2 (and its eventual continuation) be assigned the name Walter Parade.

A plan that delineates the new road that has been assigned a street name, together with a copy of the Council’s resolution are both available for inspection at the Council’s principal office, 163 St Vincent Street, Port Adelaide; Enfield Library Council Office, 1-9 Kensington Crescent, Enfield; and Greenacres Library Council Office, 2 Fosters Road, Greenacres during their normal business hours.

M. Withers, Chief Executive Officer

CITY OF PORT LINCOLN

Revoke Authorised Officer

NOTICE is hereby given that all previous appointments for Bradley Greenfield are hereby revoked.

R. Donaldson, Chief Executive Officer

CITY OF PORT LINCOLN

Appointment of Authorised Officer

NOTICE is hereby given that the City of Port Lincoln has duly appointed Brett Boston as an Authorised Officer, pursuant to the:

(a)
Local Government Act 1999; and

(b)
Authorisations under the Road Traffic Act 1999.

R. Donaldson, Chief Executive Officer

CITY OF PORT LINCOLN

Revoke Authorised Officer

NOTICE is hereby given that all previous appointments for Dean Brooksby are hereby revoked.

R. Donaldson, Chief Executive Officer

CITY OF PORT LINCOLN

Revoke Authorised Officer

NOTICE is hereby given that all previous appointments for Calvin Hoye are hereby revoked.

R. Donaldson, Chief Executive Officer

MOUNT BARKER DISTRICT COUNCIL

Roads (Opening and Closing) Act 1991
Proposed Road Process Order
IN accordance with Section 10 of the Roads (Opening and Closing) Act 1991, notice is hereby given that Mount Barker District Council proposes to make a Road Process Order to open a portion of road in the Hundred of Kanmantoo, in the area named Petwood being a portion of Piece 8 in Deposited Plan 30934 situate in the south-western corner of said Piece 8 and numbered ‘1’ on Preliminary Plan No. 14/0018.

And to close the following road: In the Hundred of Kanmantoo, being a strip of public road in the area named Petwood generally situate dividing Piece 7 from Piece 8 in Deposited Plan 30934 and marked ‘A’ on Preliminary Plan No. 14/0018.

It is proposed that the piece of road to be closed marked ‘A’ be exchanged for the piece numbered ‘1’ and transferred to C. W. Wegener and merged with said Piece 7 in Deposited Plan 30934.

A preliminary plan of the proposal, and a statement, are available for public inspection at the Mount Barker District Council offices, 6 Dutton Road, Mount Barker, S.A. 5251 between the hours of 9 a.m. and 5 p.m., Monday to Friday or at the Adelaide office of the Surveyor-General during normal office hours.

Any person may object to the proposal (and any adjoining landowner or other person substantially affected by the proposed road closure may apply for an easement relative to the closure). Such objection (or application for an easement) must be made in writing to the Mount Barker District Council within 28 days of the date of this notice. If a submission is made, the Mount Barker District Council is required to give notice of a time and place at which a meeting will be held to consider the matter, so that the person making the submission (or a representative) may attend to support the submission, if desired. Any submission must set out the full name and address of the person making the submission, and must be fully supported by reasons (and any application for the grant of an easement must give full particulars of the nature and location of the easement and, where made by a person as the owner of adjoining or nearby land, specify the land to which the easement is to be annexed). A copy of the submission must be forwarded to the Surveyor-General at Adelaide.

A. Stuart, Chief Executive Officer

MOUNT BARKER DISTRICT COUNCIL

Rural (Primary Production Protection) Development
Plan Amendment

Public Consultation to Commence on Friday, 22 January 2016

NOTICE is hereby given that the Mount Barker District Council has, pursuant to Sections 24 and 25 of the Development Act 1993, prepared a Development Plan Amendment (DPA) to amend its Development Plan.

The Amendment will change the Mount Barker (DC) Development Plan by proposing:

•
the protection of productive farming land;

•
the protection of high conservation and biodiversity values;

•
value-adding, including on-farm processing, sales and small-scale tourism;

•
the introduction of flexibility, responsiveness and greater certainty in the rural economy;

•
greater flexibility in boundary realignments to protect valuable farming land;

•
vegetated buffers and environmental covers;

•
one Primary Production zone and four new policy areas; and

•
the incorporation of the former Watershed zone as a Mount Lofty Ranges Water Protection Area overlay.

The draft DPA will be on public consultation from 22 January 2016 until 21 March 2016.

Copies of the draft DPA are available for purchase or viewing during normal office hours at the Mount Barker Council Offices, Level 1, 6 Dutton Road, Mount Barker, and during opening hours for viewing at the Mount Barker Community Library, 5 Dumas Street, Mount Barker. Alternatively the draft DPA can be viewed on the Council website at www.dcmtbarker.sa.gov.au.

Open days to answer enquires on the draft Development Plan Amendment will be held at the following venues:

•
Wednesday, 10 February 2016

Hahndorf Recreational Grounds, Echunga Road Hahndorf, 4-6 p.m.;

•
Wednesday, 17 February 2016

Macclesfield Recreational Grounds, 2-8 Davies Street, Macclesfield, 4-6 p.m.; and

•
Saturday, 20 February 2016

Kanmantoo Hall, 9 Princess Highway, Kanmantoo, 10-12 p.m.

To comment on the DPA complete the available Feedback Sheet or provide a written submission.

Completed feedback sheets or written submissions regarding the DPA should be submitted no later than 5 p.m. on 21 March 2016.

All responses should be addressed to the:

Rural DPA Submission,

Mount Barker District Council

P.O. Box 54, Mount Barker, S.A. 5251,

and should clearly indicate whether you wish to be heard in support of your submission at the public meeting. If you wish to lodge your feedback sheet or written submission electronically, please email it to: ruraldpa@dcmtbarker.sa.gov.au.

Copies of all submissions and feedback sheets received will be available for inspection by interested persons at the Council Offices, 6 Dutton Road, Mount Barker until the date of the public meeting.

A public meeting of Council’s Strategic Planning and Development Policy Committee will be held soon after the close of the Rural DPA Consultations at the Council Chambers,
6 Dutton Road, Mount Barker. Those who indicate on their submission and feedback sheets that they wish to be heard at the public meeting will receive written confirmation. A public notice will advise of the time, date and location of the public meeting. If there are no submissions indicating an interest in speaking to the Amendment, the public meeting may not be held.

Dated 18 January 2016.

A. Stuart, Chief Executive Officer

IN the matter of the estates of the undermentioned deceased persons:

Baker, Jean Gwendoline, late of 27 Captain Robertson Avenue, Golden Grove, widow, who died on 13 April 2015.

Brien, Norma Ethel, late of 61-63 Oxford Terrace, Port Lincoln, of no occupation, who died on 6 September 2015.

Couzner, Sharyn Ann, late of 3 Woodfield Drive, Salisbury Downs, home duties, who died on 17 August 2015.

Dawes, Coral Mary, late of Blamey Road, Elizabeth East, of no occupation, who died on 9 November 2015.

Fitzgerald, Marguerite Mary, late of 18 Cudmore Terrace, Marleston, retired secretary, who died on 3 October 2015.

Gray, Ian Stokes, late of 172 Trimmer Parade, Seaton, retired clerk, who died on 19 September 2015.

Hammond, Erica Bradshaw, late of 48 Smith-Dorrien Street, Mitcham, retired clerk, who died on 29 August 2015.

Irvine, Josephine Ethel, late of 40 Skyline Drive, Flagstaff Hill, of no occupation, who died on 27 October 2015.

Johnson, Paul Andrew, late of 8 Chestnut Grove, Blakeview, cabinet maker, who died on 29 October 2015.

Jones, Beryl Ruth, late of 24 Howard Street, Underdale, home duties, who died on 14 August 2015.

Marvell, Kenneth Maxwell, late of 333 Marion Road, North Plympton, retired storeman, who died on 29 October 2015.

Morrison, Douglas James, late of 150 Reynell Road,
Woodcroft, of no occupation, who died on
22 October 2015.

Pettersen, Joyce Kathleen, late of 511 Henley Beach Road, Fulham, retired secretary, who died on 30 June 2015.

Rankin, Doreen May, late of 11 Mawson Road, Salisbury, of no occupation, who died on 20 January 2015.

Rodley, Pamela Maud, late of 50 Kesters Road, Para Hills West, widow, who died on 24 August 2015.

Smith, Gloria Dawn, late of 345 Fullarton Road, Fullarton, of no occupation, who died on 10 November 2015.

Sutherland, Mary Frances, late of 25 Roopena Street, Ingle Farm, of no occupation, who died on 14 June 2015.

Titcomb, Norah, late of 50 Gulfview Road, Christies Beach, of no occupation, who died on 15 November 2015.

Veitch, William Foster, late of 39 Fisher Street, Myrtle Bank, retired bus driver, who died on 2 September 2015.

West, William Henry, late of 147 Frost Road, Salisbury South, of no occupation, who died on 21 July 2015.

Whittle, Patrick Clifford, late of 437 Salisbury Highway, Parafield Gardens, of no occupation, who died on
6 September 2015.

Notice is hereby given pursuant to the Trustee Act 1936, the Inheritance (Family Provision) Act 1972 and the Family Relationships Act 1975, that all creditors, beneficiaries, and other persons having claims against the said estates are required to send, in writing, to the office of Public Trustee at G.P.O. Box 1338, Adelaide, S.A. 5001, full particulars and proof of such claims, on or before the 19 February 2016, otherwise they will be excluded from the distribution of the said estate; and notice is also hereby given that all persons indebted to the said estates are required to pay the amount of their debts to the Public Trustee or proceedings will be taken for the recovery thereof; and all persons having any property belonging to the said estates are forthwith to deliver same to the Public Trustee.

Dated 21 January 2016.

D. A. Contala, Public Trustee
UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Monies held by Register of Unclaimed Moneys Held by Australian Executor Trustees Limited
(ACN 007 869 794) (formerly Tower Trust Ltd and formerly Austrust Ltd) for year ended 2009

	Name of Owner and Last Known Address
	Total Amount
Due to Owner
$
	Description of
Unclaimed Moneys
	Date of
Cheque

	
	
	
	

	Angela Bibbo, Unknown
	154.74
	Est. Randolf Douglas Payne, additional payment from Life Policy.
	21.1.08

	Marie Galloway, 68737 Knollwood Washington Michigan 48095 USA
	8 597.01
	Distribution from Estate Francis Carl Ludwig Schild 67010302. Believed to have died in USA 1950/52. No correspondence received for years.
	13.8.08

	Marie Galloway, 68737 Knollwood Washington Michigan 48095 USA
	1 458.63
	Distribution from Estate Francis Carl Ludwig Schild 67010300. Believed to have died in USA 1950/52. No correspondence received for years.
	20.8.08

	Gywndra Mary Hoskins, The Little Sisters of the Poor 70 Market Street Randwick NSW 2031
	249.07
	Distribution from Estate Francis Carl Ludwig Schild 67010300. Died in 06 April 2005.
	20.8.08

	Francis Giles Schild Stapleton
	1 458.63
	Distribution from Estate Francis Carl Ludwig Schild 67010300. Details unknown.
	20.8.08

	Richard Mark Hancock, 29A Edward Street Blackwood SA 5051
	28.93
	Beneficiary of GO Hancock. AXA distribution
	6.11.08

	Margaret Lorrain Ellis, 3 Kym Avenue Valley View SA 5093
	59.95
	Distribution from Estate MJ Boyley 67313700 unable to locate
	6.2.09

	Rosealie Mary Chirgwin, PO Box 55 Kingscote SA 5223
	250.00
	68778700 refund of memorial expenses for MB Weatherspoon Est 653785
	22.5.09

	Nada Joyce Estate Allen, 53 Swanport Road Murray Bridge SA
	222.27
	61039500 distribution from MC Allen Est 658604
	22.5.09

	Paul David Maloney, Unknown
	173.40
	C Wearne Estate—Colonial Restitution
	9.12.09

	Johnny Darmain, Unknown
	2 532.87
	L Mifsud Estate—Distribution from L Mifsud Estate
	3.11.09

	Osa Leino, Late of 3 Talbot Ave North Plympton SA
	4 578.60
	676698—A Leino Estate Distribution from Estate
	31.7.09

	
	19 764.10
	
	

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Australian Executor Trustees Limited (ACN 007 869 794) (formerly Tower Trust Ltd
and formerly Austrust Ltd) for year ended 2009

	Name of Owner and Last Known Address
	Total Amount
Due to Owner
$
	Description of
Unclaimed Moneys
	Date of
Cheque

	
	
	
	

	Loyano Superannuation Fund, possibly Bridges client Emld 18/2/08 (KLH)
	219.17
	BT Portfolio Services Ltd (Institutional Retirement PST) APIR Code: BTA0102AU—interest compensation payments and management fee overcharged
	1.2.08

	Freydis Rosemary King, 64B Hamilton Street Bayswater WA 6053
	120.90
	MACQ Bank Ltd Dividend (paid 2/7/04) recorded after closure of account 53774900 (unpresented cheque no. 906951 as replacement of unpresented cheque no. 832765)
	12.2.08

	Freydis Rosemary King, 64B Hamilton Street Bayswater WA 6053
	51.90
	Aust Leisure & Hospit Grp Ltd Dividend (paid 16/9/04) recorded after closure of account 53774900 (unpresented cheque no. 906952 as replacement of unpresented cheque no. 834309)
	12.2.08

	Sidney (Estate) Mounsey, PO Box 717 Busselton WA 6280
	47.54
	BT Aust Share Distribution (paid to 31/3/04) recorded after closure of account 18956100 (unpresented cheque no. 906953 as replacement of unpresented cheque no. 819437)
	12.2.08

	Sidney (Estate) Mounsey, PO Box 717 Busselton WA 6280
	74.81
	BT Aust Share Distribution (paid 30/6/04) recorded after closure of account 18956100 (unpresented cheque no. 906954 as replacement of unpresented cheque no. 833517)
	12.2.08

	Christina Margaret Davies, 3874 West Mercer Way Mercer Island WA 98040 US
	24.08
	Compensation recorded Nov 2006 from Challenger and Interest on credit balances—account 67833500 closed 11/1/05. unpresented cheque no. 913697 issued 4/7/07
	18.2.08

	Kwee Pheng Low, 11 Heron Place Churchlands WA 6018
	526.60
	Unpresented cheque no. 865276 issued 16/9/05, acct 51422400 closed 1/7/00. Compulsory takeover by TabCorp Holdings
	21.2.08

	Peter Warren and Joan Boon, 38 Wallsend Street Collie WA 6225
	23.40
	Western Metals Ltd—sale of unmarketable parcel of shares, account 54474800 closed 31/7/2002
	21.2.08

	Glennice Joyce Morley, 9 Torquay Avenue Seaford Vic 3198
	38.90
	Telstra Dividend paid 29/10/04 recorded after closure of account 51746500. unpresented cheque no. 851613 issued 18/1/05
	21.2.08

	Annie Sybil Leitch, c/o ACSIS Financial Group, GPO Box 2539 Sydney NSW 2001
	4 300.74
	Unpresented cheque no. 907868 issued 8/3/2007 and no. 911384 issued 17/5/2007 balance of funds after closure of account 19106600 31/7/02
	21.2.08

	Ken Done & Assoc Pty Ltd, Unit 1 123 Clarence Street Sydney NSW 2000
	432.35
	Unpresented cheque no. 804215 issued 29/3/04 One Steel Ltd as replacement of unpresented cheque no. 693238 and cheque no. 804216 issued 29/3/04 BHP Ltd as replacement of unpresented cheque no. 692235. account 51988800 closed 29/1/01
	21.2.08

	Isobel Ellison Elphick
	133.90
	ETSA Corp (now RESI Corp) unpaid debenture interest for December 1986 (acct 52010800)
	4.3.08

	Adelaide Gladys Glover
	121.90
	ETSA Corp (now RESI Corp) unpaid debenture interest for September 1988 (acct 51858700)
	4.3.08

	Harry Coath Godfrey
	242.90
	ETSA Corp (now RESI Corp) unpaid debenture interest for December 1989 (acct 17380100)
	4.3.08

	Violet Lillian Wyatt
	256.90
	ETSA Corp (now RESI Corp) unpaid debenture interest for March 1989 (acct F24834)
	4.3.08

	Anthony John Longworth
	236.46
	Liquidation proceeds—Trust Company Ltd chq issued 22/2/2008 no. 593691 account P00267A Permanent Noms (Aust) Ltd as trustee for Interchase Unsecured Noteholders
	20.3.08

	Laurel Brown
	277.90
	Replacement of unpresented cheque no. 804207 issued on 29/3/04 as replacement of Unpresented cheque no. 683608 issued 28/11/02 in relation to cheque banked with Tower Trust NSW (Westpac Bank Cheque) in error on 11/10/02 for client Laurel Brown
	19.3.08

	Glennice Joyce Morley
	46.90
	Telstra Dividend received after closure of account, cheque no. 720325 issued 20/6/03 unpresented, replacement cheque no. 825333 issued 21/9/04 unpresented, replacement cheque no. 918939 issued 29/10/07 unpresented
	25.3.08

	TJC Boulton Pty Ltd as trustee for The Boulton Super Fund
	87.90
	Unpresented cheque no. 919019 issue 30/10/07 as replacement of unpresented cheque no. 842932 issued 25/1/05 as replacement of unpresented cheque no. 67281586.00 and no. 67281415.00 issued 11/9/02 relating to closed accounts 50666500 and 50378401 as refund of income tax 2001
	26.3.08

	Winbias Pty Ltd as trustee for GA & WE Starkie Super Fund

	585.13
	Unpresented cheque no. 919016 issued 30/10/07 as replacement of unpresented cheque no. 842931 issued 25/1/05, as replacement of unpresented cheque no. 669925 issued 25/7/02 relating to funds on received after closure of account 52056100
	26.3.08

	Valerie Urquhart, 36 Coppin Avenue North Fitzroy Vic 3068
	538.04
	Compensation recorded from Colonial F/S (distribution)—account 55215700 closed 22 Feb 06
	17.4.08

	Amanda Foti, 16 Penear Grove Dernancourt SA 5075
	718.78
	Unpresented chq 879089 issued 01/10/05, account closed 19/10/2005, contacted employee to no avail, all mail returned, client possibly overseas
	8.5.08

	Peter Federick Spice, 19 Graham Street Albany WA 6330
	161.32
	Unpresented stale cheque no. 892648 issued on 23/05/06 to Kosters Steel Contruction from 65420100, 54446701 account closed 21/04/2006, adviser no longer have client details
	13.5.08

	Unknown
	347.71
	Deposit for Trevor Varis, no account found, chq issued 919139 on 01/11/2007 from 65420100 became stale
	13.5.08

	Unknown
	161.32
	Deposit from Coldwell Banker Property, no account in Tact or SVII, chq issued 899585 on 25/9/2006 from 65420100 became stale
	13.5.08

	George Rozakis, PO Box 263 Ashwood VIC 3147
	229.63
	Rollover to ASGARD cheque no. 925812 issued on 21/04/08 returned by Asgard, 67221600 account closed
	21.5.08

	Unknown
	186.90
	$200 cash received whithout client details, acct number. contribution advice, waited for the client to contact the company for missing money to no avail
	28.5.08

	JH Kesner
	115.39
	Lodged as unknown but found details from 11416428. Payment from Citec as contribution in error 06/06/01. Cheque issued to Ministerial and Parliamentary Service. Last cheque issued 804219 remained unpresented
	30.6.08

	Watson Wyatt
	1 707.08
	Credited 19/04/04 with narration CRAS/EDSA/T2022543 to 11416428. Clint unknown. Cheque no. 805327 issued and remained unpresented
	30.6.08

	Unknown
	436.80
	Unidentified deposit from Custom Call Pty Ltd on 22/4/04 into 11416428. Cheque no. 805328 issued and remained unpresented
	30.6.08

	Unknown
	5 879.75
	Refund to Investa Ltd from 11416428. Cheque no. 804648 issued on 31/03/03 remained unpresented
	30.6.08

	Corcarr Nominees Pty Ltd, GPO Box 4435 Sydney NSW 1044
	44.31
	Unpresented cheque no. 637700 issued 9/7/02. Account no. 52990200 closed account. Known as Corcarr Nominees Pty Ltd account Five Cheeubs Pty Ltd Mocom 672672
	30.6.08

	Amanda Mary Johnston, 98 Gladstone Avenue Oshawa Ontario Canada L1J-4E6
	1 074.38
	Legacy and interest from Estate Una Mary Stewart Fullarton Johnston. Letter was sent to last known address 04.03.2008
	2.7.08

	Keith John and Leanne Rogers
	36.90
	29.07.08 Cheque (from Collections House) originally banked in error 26.11.07 and processed to Dividends suspense account. Cheque number 924957 drawn 26th March 2008 and sent to 20 Crowther Street, Adelaide. Still unpresented 28th July, so cheque was can
	29.7.08

	Graham and Choral Bell, 39 Patrick Avenue Croydon North Vic 3136
	677.33
	Austar United Comm dividend payment412.03 and278.40. Stale cheque issued on 1/8/07 and 4/2/08 and eft rejected 01/08/08. 53825902 account closed 17/01/02. S Earp adviser details unknown
	12.9.08

	Peter James Carpenter, 138 26th July Street Zawalek Cairo Egypt
	24.25
	NAB dividend payment. Stale cheques issued. No eft details
	12.9.08

	Unknown
	567.22
	11160704 Company Drawing—Sentinel fee account balance. Unable to locate owner
	30.10.08

	Mary Mutton (Estate)
	15.10
	Cambridge Creidt Corp distribution. Cheque no. 196481
	30.10.08

	Alba P Wood (Estate)
	44.04
	Cambridge Creidt Corp distribution. Cheque no. 196512
	30.10.08

	Joan Lambert, 5 Montacute Drive Oakden SA 5086 and 12 Kensington Crescent Enfield SA 5085
	64.92
	AGL refund from MJ Lambert Est closed account 67470600. Unable to locate client
	20.3.09

	M R Hodges (Estate) c/o Exec of Estate 30 Canberra Grove Brighton East Vic 3087
	500.00
	Rent refund from PL Wheeldon Est 10129300 closed account. Unable to locate client
	20.3.09

	Gregory Bigg, 30 Geffreys Road Elizabeth South SA 5112
	355.89
	Anglicare refund Eileen Bigg Est. Deposit recvd/bkd 17.04.07. Unable to locate client
	20.3.09

	Nancy Kathleen Burke, Daisy Nook Nursing Home 39 Beach Road Brighton SA 5048
	113.07
	Distribution from JG Farmer Est c/ Public Trustee to a completed closed estate acct 67247800, no beneficiaries loaded.
	24.3.09

	Elvira Alba Estate Zuccato, c/o Y Daniels 11 Leist Street Weston ACT 2611
	55.51
	Stale cheque 930575 closed account 53219500. Redepmtion of 50.36 units 10.11.04 from PM Capital Enhanced Yield FD
	16.4.09

	Andrew Paul Fraser-Smith, 13 The Esplanade Fairfield Vic 3078
	489.79
	Stale cheque 930185 closed account 67216000. Distribution of Perpetual Balanced Growth Fund
	16.4.09

	Tiffany Mestronic, 10 Landscape Crescent Highbury SA 5089
	181.79
	69145600. distribution from K J West Est 69144900
	22.5.09

	Maureen J McKinnon, 95 Tollner Road Mount Gambier SA
	105.18
	680743—E J Crafter Est Distribution from the Estate
	27.7.09

	Sonia M Manser, 95 Tollner Road Mount Gambier SA
	105.17
	680743—E J Crafter Est Distribution from the Estate
	27.7.09

	Joanne L Walker, 95 Tollner Road Mount Gambier SA
	105.18
	680743—E J Crafter Est Distribution from the Estate
	27.7.09

	Ermano Pistan, c/o 30 Sheldon Street Norwood
	194.23
	68305000 J Pistan Est /CLS Distribution from Estate
	3.8.09

	Bruno Pistan, c/o 30 Sheldon Street Norwood
	194.23
	68305000 J Pistan Est /CLS Distribution from Estate
	3.8.09

	S W Cliff, c/o 30 Nineteenth Street Renmark 5341
	34.60
	67481000 SW EST \GCR Telstra Refund
	10.8.09

	Pauline Phillps, c/o Hartley Poynton Limited; GPO Box W2077 Perth WA 6001 34 Pepler Avenue Salters Point WA 6152
	1 621.09
	52271301 - Pauline Phillips Sale of Wesfarmers
	27.8.09

	Stuart Warren Otto, Unknown
	245.00
	51899500—S W Otto—Telzon ltd Sale of Unmarketable Shares
	9.12.09

	James Percy Estate Hart
	154.90
	Pacific Mining Ltd unmarketable parcel sale proceeds. Account not in Tact/SVII.
	20.11.08

	
	25 337.05
	
	

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Adelaide Brighton Ltd for the year ended 2009

	Name and Address of Owner
	Amount
$
	Dividend Payment
	Date

	
	
	
	
	

	A E Omeara and Associates Pty Ltd
	PO Box 1013 Midland WA 6056
	18.36
	Payment
	22.4.09

	A E Omeara and Associates Pty Ltd
	PO Box 1013 Midland WA 6056
	11.88
	Payment
	19.10.09

	A E O’Meara and Associates Pty
	Limited PO Box 671 Balcatta WA 6914
	100.73
	Payment
	22.4.09

	A E O’Meara and Associates Pty
	Limited PO Box 671 Balcatta WA 6914
	65.18
	Payment
	19.10.09

	Allchurch Peter Ross
	PO Box 408 Hanwood NSW 2680
	36.89
	Payment
	22.4.09

	Allchurch Peter Ross
	PO Box 408 Hanwood NSW 2680
	23.87
	Payment
	19.10.09

	Arrsea Pty Limited (WTS and RLC Super Fund)
	11 Raglan Street Mosman NSW 2088
	66.00
	Payment
	19.10.09

	Ash Judith Anne
	c/o ABC Lost Shareholders GPO Box 2155 Adelaide SA 5001
	13.26
	Payment
	22.4.09

	Bailey Andrew Charles
	12 Bent Street Greenwich NSW 2065
	38.42
	Payment
	22.4.09

	Bailey Andrew Charles
	12 Bent Street Greenwich NSW 2065
	24.86
	Payment
	19.10.09

	Ballantyne Jonathon Scott
	Gawler Downs No 8 R D Ashburton New Zealand
	98.01
	Payment
	22.4.09

	Ballantyne Jonathon Scott
	Gawler Downs No 8 R D Ashburton New Zealand
	63.42
	Payment
	19.10.09

	Bartlett Justin James
	26 Cahill Street Dandenong Vic 3175
	25.50
	Payment
	22.4.09

	Bartlett Justin James
	26 Cahill Street Dandenong Vic 3175
	16.50
	Payment
	19.10.09

	Bazley David John
	PO Box 404 Karanda Qld 4872
	81.69
	Payment
	22.4.09

	Bazley David John
	PO Box 404 Karanda Qld 4872
	52.86
	Payment
	19.10.09

	Beard Digby John
	c/o 59 Minora Road Dalkeith WA 6009
	26.01
	Payment
	22.4.09

	Beard Digby John
	c/o 59 Minora Road Dalkeith WA 6009
	16.83
	Payment
	19.10.09

	Bell Gregor Knight
	66 Bulwer Road New Barnet Hertfordshire En5 5ey UK
	50.83
	Payment
	22.4.09

	Bell Gregor Knight
	66 Bulwer Road New Barnet Hertfordshire En5 5ey UK
	32.89
	Payment
	19.10.09

	Biggins Jonathan
	1 Calle Cirera Barcelona Catalunya 08003 Esp
	42.50
	Payment
	22.4.09

	Biggins Jonathan
	1 Calle Cirera Barcelona Catalunya 08003 Esp
	27.50
	Payment
	19.10.09

	Bird Colin Richard
	76 Zeally Bay Road Torquay Vic 3228
	17.60
	Payment
	22.4.09

	Bird Colin Richard
	76 Zeally Bay Road Torquay Vic 3228
	11.39
	Payment
	19.10.09

	Bowen Peter
	c/o Rugby Holdings Limited Lot 242 Russell Road East Munster WA 6166
	85.00
	Payment
	22.4.09

	Bowen Peter
	c/o Rugby Holdings Limited Lot 242 Russell Road East Munster WA 6166
	55.00
	Payment
	19.10.09

	Brooks James Arthur
	c/o Rugby Holdings Limited GPO Box 2155 Adelaide SA 5001
	85.00
	Payment
	22.4.09

	Brooks James Arthur
	c/o Rugby Holdings Limited GPO Box 2155 Adelaide SA 5001
	55.00
	Payment
	19.10.09

	Brown Stephen Kent
	Unit 12 7 Little Street Lane Cove NSW 2066
	128.15
	Payment
	19.10.09

	Cannon Marc Maxwell
	Unit 12 111 Morrisons Road Longwarry North Vic 3816
	29.50
	Payment
	22.4.09

	Cannon Marc Maxwell
	Unit 12 111 Morrisons Road Longwarry North Vic 3816
	19.09
	Payment
	19.10.09

	Champion Paul James
	32 Kurrambi Crescent Hallett Cove SA 5158
	45.10
	Payment
	19.10.09

	Chojna Pawel
	8 Tranmere Avenue Taperoo SA 5017
	45.10
	Payment
	19.10.09

	Cole David Preston
	36 Banksia Tce Kensington WA 6151
	13.09
	Payment
	22.4.09

	Collins Shirley and Roesler Susan Jane
	PO Box 378 Whyalla Norrie SA 5600
	51.00
	Payment
	22.4.09

	Collins Shirley and Roesler Susan Jane
	PO Box 378 Whyalla Norrie SA 5600
	33.00
	Payment
	19.10.09

	Connors Anthony Stuart
	15 Albert Street South Perth WA 6151
	29.50
	Payment
	22.4.09

	Connors Anthony Stuart
	15 Albert Street South Perth WA 6151
	19.09
	Payment
	19.10.09

	Cooper Graham William
	31 Centre Street Queens Park WA 6107
	13.35
	Payment
	22.4.09

	Cornish Kevin John
	16 Himalaya Drive North Haven SA 5018
	14.71
	Payment
	22.4.09

	Cowie Richard James
	25 Mason Avenue Elwood Vic 3184
	1 100.00
	Payment
	19.10.09

	Craddock Ian James
	c/o Deirdre C Wood Lawyer PO Box 1182 Gawler SA 5118
	52.11
	Payment
	22.4.09

	Craddock Ian James
	c/o Deirdre C Wood Lawyer PO Box 1182 Gawler SA 5118
	33.72
	Payment
	19.10.09

	Crawley Michael Hilary
	32 Meurant Avenue Wagga Wagga NSW 2650
	484.93
	Payment
	22.4.09

	Croser Margaret Anne
	1 Parish Court Millswood SA 5034
	83.66
	Payment
	19.10.09

	Dalzell John Stuart
	Unit 12 / 52 Kimpton Street Banksia NSW 2216
	85.00
	Payment
	22.4.09

	Dalzell John Stuart
	Unit 12 / 52 Kimpton Street Banksia NSW 2216
	55.00
	Payment
	19.10.09

	Dawes Katherine Amelia
	PO Box 1573 Renmark SA 5341
	17.85
	Payment
	22.4.09

	Dawes Katherine Amelia
	PO Box 1573 Renmark SA 5341
	11.55
	Payment
	19.10.09

	Dawes Melissa Jane
	PO PO Box 1573 Renmark SA 5341
	17.85
	Payment
	22.4.09

	Dawes Melissa Jane
	PO Box 1573 Renmark SA 5341
	11.55
	Payment
	19.10.09

	De La Mare Brett
	PO Box 1968 Palmerston NT 0831
	221.00
	Payment
	22.4.09

	De La Mare Brett
	PO Box 1968 Palmerston NT 0831
	143.00
	Payment
	19.10.09

	Dewar Tegan Erin
	2 Tudor Court Ringwood East Vic 3135
	11.22
	Payment
	22.4.09

	Di Matteo Antonino
	49 Barrett Street Herne Hill WA 6056
	65.45
	Payment
	22.4.09

	Di Matteo Antonino
	49 Barrett Street Herne Hill WA 6056
	42.35
	Payment
	19.10.09

	Digiacomo Vito
	34 Campbell Street Abbotsford NSW 2046
	71.50
	Payment
	19.10.09

	Dind Peter Forster
	14 Figtree Road Hunters Hill NSW 2110
	123.00
	Payment
	22.4.09

	Diraimondo Michaelangelo
	8 Victory Crescent Gulf Point Marina SA 5018
	64.96
	Payment
	19.10.09

	Dixon James
	78 North Terrace Boulder WA 6432
	29.50
	Payment
	22.4.09

	Dixon James
	78 North Terrace Boulder WA 6432
	19.09
	Payment
	19.10.09

	Donnelly Eric William
	43 Fox Street Ballina NSW 2478
	85.00
	Payment
	22.4.09

	Donnelly Eric William
	43 Fox Street Ballina NSW 2478
	55.00
	Payment
	19.10.09

	Duggin Patrick Irwin
	16/174 Barton Terrace West North Adelaide SA 5006
	29.75
	Payment
	22.4.09

	Duggin Patrick Irwin
	16/174 Barton Terrace West North Adelaide SA 5006
	19.25
	Payment
	19.10.09

	Dunn David Everson
	c/o John Everson Dunn Lot 1/11 Haby Street Berri SA 5343
	340.62
	Payment
	19.10.09

	Durham Adam Ivan
	27 First Avenue Semaphore Park SA 5019
	69.70
	Payment
	22.4.09

	Durham Adam Ivan
	27 First Avenue Semaphore Park SA 5019
	45.10
	Payment
	19.10.09

	Dwyer Margaret Rosalind
	23 Wellington Tce Fullarton SA 5063
	106.76
	Payment
	22.4.09

	Dwyer Margaret Rosalind
	23 Wellington Tce Fullarton SA 5063
	69.08
	Payment
	19.10.09

	Edwards Michael Peter
	4/25 Bradshaw Tce Nakara NT 0810
	52.19
	Payment
	22.4.09

	Edwards Michael Peter
	4/25 Bradshaw Tce Nakara NT 0810
	33.77
	Payment
	19.10.09

	Edwards Paul Thomas
	Overlander Caravan Park Berrimah NT 0829
	40.21
	Payment
	22.4.09

	Edwards Paul Thomas
	Overlander Caravan Park Berrimah NT 0829
	26.02
	Payment
	19.10.09

	Evans Allan William
	26 Cahill Street Dandenong Vic 3175
	510.00
	Payment
	22.4.09

	Evans Allan William
	26 Cahill Street Dandenong Vic 3175
	330.00
	Payment
	19.10.09

	Fahey Rebecca Mae
	60 Porter Street Parkside SA 5063
	21.59
	Payment
	22.4.09

	Fahey Rebecca Mae
	60 Porter Street Parkside SA 5063
	13.97
	Payment
	19.10.09

	Ferguson David Allan
	48 Tree Tree Way Forest Lakes Thornlie WA 6108
	29.50
	Payment
	22.4.09

	Ferguson David Allan
	48 Tree Tree Way Forest Lakes Thornlie WA 6108
	19.09
	Payment
	19.10.09

	Ferrari Barry Francis
	‘Naroo Tarn' McLaren Vale SA 5171
	10.63
	Payment
	22.4.09

	Fleming David Michael
	4 Coombe Street Gawler East SA 5118
	20.40
	Payment
	22.4.09

	Fleming David Michael
	4 Coombe Street Gawler East SA 5118
	13.20
	Payment
	19.10.09

	Fleming Graham
	95 Pratt Avenue Pooraka SA 5095
	69.70
	Payment
	22.4.09

	Fleming Graham
	95 Pratt Avenue Pooraka SA 5095
	45.10
	Payment
	19.10.09

	Flowers for Everyone Pty Limited (Super Fund)
	14 Stringer Road Kellyville NSW 2155
	68.75
	Payment
	19.10.09

	Fox Robert G
	PO Box 238 Lobethal SA 5241
	11.99
	Payment
	22.4.09

	Fox Robert Graham
	PO Box 238 Lobethal SA 5241
	40.21
	Payment
	22.4.09

	Fox Robert Graham
	PO Box 238 Lobethal SA 5241
	26.02
	Payment
	19.10.09

	Gallagher Anthony Noel
	13b Broadway Elwood Vic 3184
	21.25
	Payment
	22.4.09

	Gavin Michael John
	1004/115 Beach Street Port Melbourne Vic 3207
	1 214.40
	Payment
	22.4.09

	Gavin Michael John
	1004/115 Beach Street Port Melbourne Vic 3207
	785.79
	Payment
	19.10.09

	Gerrard Andrew
	7 Bygrave Drive Port Denison WA 6525
	29.50
	Payment
	22.4.09

	Gerrard Andrew
	7 Bygrave Drive Port Denison WA 6525
	19.09
	Payment
	19.10.09

	Gill Anthony Robert
	16a Richland Road Newton SA 5074
	12.24
	Payment
	22.4.09

	Gledhill David
	75 Mountain View Road Balwyn North Vic 3104
	90.70
	Payment
	22.4.09

	Gledhill David
	75 Mountain View Road Balwyn North Vic 3104
	58.69
	Payment
	19.10.09

	Goff Jimmy Hermiah
	PO Box 2129 Bunbury WA 6231
	11.99
	Payment
	22.4.09

	Goodlad Donald Thomas
	4 Grevillia Place Casino NSW 2470
	93.50
	Payment
	22.4.09

	Gosse Naomi Ruth
	Mira Monte 55/5 Mt Barker Road Urrbrae SA 5064
	183.65
	Payment
	19.10.09

	Graham Robert Michael
	65 The Crossway East Keilor Vic 3033
	180.63
	Payment
	22.4.09

	Grimmond Malcolm John
	14 Penny Street Semaphore SA 5019
	10.20
	Payment
	22.4.09

	Grogan Martin Greville and Grogan Helen Margaret
	26 Forbes Drive Aspendale Gardens Vic 3195
	161.50
	Payment
	22.4.09

	Grogan Martin Greville and Grogan Helen Margaret
	26 Forbes Drive Aspendale Gardens Vic 3195
	104.50
	Payment
	19.10.09

	Halden Michael Jeffrey
	608 Safety Bay Road Waikiki WA 6169
	29.50
	Payment
	22.4.09

	Halden Michael Jeffrey
	608 Safety Bay Road Waikiki WA 6169
	19.09
	Payment
	19.10.09

	Hammond David John
	127 Red Cedar Road Pullenvale Qld 4696
	110.50
	Payment
	22.4.09

	Hammond David John
	127 Red Cedar Road Pullenvale Qld 4696
	71.50
	Payment
	19.10.09

	Hardingham Greg and Branch Leonard (Pallet Supplies)
	c/o Greg Hardingham Lot 108 Stanyford Way Medina WA 6167
	24.65
	Payment
	22.4.09

	Hardingham Greg and Branch Leonard (Pallet Supplies)
	c/o Greg Hardingham Lot 108 Stanyford Way Medina WA 6167
	15.95
	Payment
	19.10.09

	Harman William Benjamin
	9 Woona Court Banksia Park SA 5091
	13.53
	Payment
	19.10.09

	Harris Adrian Trevor
	38 Tradewinds Drive Safety Bay WA 6169
	29.50
	Payment
	22.4.09

	Harris Adrian Trevor
	38 Tradewinds Drive Safety Bay WA 6169
	19.09
	Payment
	19.10.09

	Harvey Sean Declan
	3/56 Colombo Street Victoria Park WA 6100
	40.21
	Payment
	22.4.09

	Harvey Sean Declan
	3/56 Colombo Street Victoria Park WA 6100
	26.02
	Payment
	19.10.09

	Haskett Roger William
	15 Ozark Place Warnbro WA 6169
	29.50
	Payment
	22.4.09

	Haskett Roger William
	15 Ozark Place Warnbro WA 6169
	19.09
	Payment
	19.10.09

	Hawke Samantha Jane
	26 Mason Street West Beach SA 5024
	14.54
	Payment
	22.4.09

	Horrocks Lorna Vivian Margaret
	PO Box 799 Surry Hills NSW 2010
	569.42
	Payment
	22.4.09

	Horrocks Lorna Vivian Margaret
	PO Box 799 Surry Hills NSW 2010
	368.45
	Payment
	19.10.09

	Horton Lyn Sherry
	10 Snell Street Hillcrest SA 5086
	11.56
	Payment
	22.4.09

	Howard Liam John Matthew and Tapping Julie Ann
	69 Cruice Street Dayboro Qld 4521
	17.94
	Payment
	22.4.09

	Howard Liam John Matthew and Tapping Julie Ann
	69 Cruice Street Dayboro Qld 4521
	11.61
	Payment
	19.10.09

	Howcroft R and Howcroft E and Johns L (Est of K E Bradley)
	c/o Crystal Wealth Partners PO Box R1850 Royal Exchange NSW 1225
	298.32
	Payment
	19.10.09

	Howells Peter Andrew
	1 Excalibur Avenue Glen Waverley Vic 3150
	75.74
	Payment
	19.10.09

	Humberdross Chantelle Louise
	Stockwell Road Angaston SA 5353
	73.27
	Payment
	22.4.09

	Humberdross Chantelle Louise
	Stockwell Road Angaston SA 5353
	47.41
	Payment
	19.10.09

	Hutchins Andrew James and Hutchins Susanne Mary
	36 Alpha Road Willoughby NSW 2068
	117.37
	Payment
	19.10.09

	Irwin Laura
	6 Cheesman Street Normanville SA 5204
	20.91
	Payment
	22.4.09

	Irwin Laura
	6 Cheesman Street Normanville SA 5204
	13.53
	Payment
	19.10.09

	Jenkins Evan John
	559 Glynburn Road Hazelwood Park SA 5066
	14.79
	Payment
	22.4.09

	Jones Ernest Edward
	Unit 41 14 Victoria Road Pennant Hills NSW 2120
	220.00
	Payment
	19.10.09

	Jones Ronald
	c/o Suzanne Jones 12 Monet Dr Ashby WA 6065
	72.00
	Payment
	22.4.09

	Jones Ronald
	c/o Suzanne Jones 12 Monet Dr Ashby WA 6065
	46.59
	Payment
	19.10.09

	Jordan Kym Richard
	22 Compass Drive Seaford SA 5169
	40.21
	Payment
	22.4.09

	Jordan Kym Richard
	22 Compass Drive Seaford SA 5169
	26.02
	Payment
	19.10.09

	Joyce Christopher Peter
	193 Trower Road Alawa NT 0810
	14.79
	Payment
	22.4.09

	Joyce Neil Anthony
	193 Trower Road Alawa NT 0810
	14.79
	Payment
	22.4.09

	Kelly Gregory John
	20 Montebourg Meander Port Kennedy WA 6172
	35.36
	Payment
	22.4.09

	Kentra Pty Ltd (Traken Super Fund)
	PO Box 183 Pakenham Vic 3810
	154.00
	Payment
	19.10.09

	Keough Andrew John
	PO Box 229 Hindmarsh SA 5007
	59.67
	Payment
	22.4.09

	Keough Andrew John
	PO Box 229 Hindmarsh SA 5007
	38.61
	Payment
	19.10.09

	Knight Dallas
	Unit 3 40 Kelly Street Chadstone Vic 3148
	69.70
	Payment
	22.4.09

	Knight Dallas
	Unit 3 40 Kelly Street Chadstone Vic 3148
	45.10
	Payment
	19.10.09

	Knowles Lynette Anne
	24 Third Avenue Cheltenham SA 5014
	16.15
	Payment
	22.4.09

	Knowles Lynette Anne
	24 Third Avenue Cheltenham SA 5014
	10.45
	Payment
	19.10.09

	Kuhn Hartmut Herbert Erno (Austman Super Fund)
	49 First Avenue Mount Lawley WA 6050
	14.71
	Payment
	22.4.09

	Lamb Tecwyn
	125 Killarney Street Kalgoorlie WA 6430
	39.60
	Payment
	19.10.09

	Lanyon Philip Ross
	c/o Adelaide Brighton Limited GPO Box 2155 Adelaide SA 5001
	49.13
	Payment
	22.4.09

	Lanyon Philip Ross
	c/o Adelaide Brighton Limited GPO Box 2155 Adelaide SA 5001
	31.79
	Payment
	19.10.09

	Lehman Mark Donald
	PO Box 499 Launceston Tas 7250
	99.96
	Payment
	22.4.09

	Lehman Mark Donald
	PO Box 499 Launceston Tas 7250
	64.68
	Payment
	19.10.09

	Li Qing
	2 Phillys Ashton Circuit Gungahlin ACT 2912
	436.73
	Payment
	22.4.09

	Linke Dean Neville
	50 Jubilee Avenue Angaston SA 5353
	40.21
	Payment
	22.4.09

	Linke Dean Neville
	50 Jubilee Avenue Angaston SA 5353
	26.02
	Payment
	19.10.09

	Loewe Stewart Craig
	17 Lang Street Beaumaris Vic 3193
	88.91
	Payment
	22.4.09

	Loewe Stewart Craig
	17 Lang Street Beaumaris Vic 3193
	57.53
	Payment
	19.10.09

	Luckman Michael William
	3/1 Skipton Court Wodonga Vic 3690
	14.71
	Payment
	22.4.09

	Mac Electrics Pty Ltd
	36 Coles Road Harbord NSW 2096
	137.50
	Payment
	19.10.09

	Macneall Ian Richard
	c/o 7 Lyrebird Way Thornlie WA 6108
	44.03
	Payment
	22.4.09

	Macneall Ian Richard
	c/o 7 Lyrebird Way Thornlie WA 6108
	28.49
	Payment
	19.10.09

	Maeder Belinda
	21 Homestead Drive Hillbank SA 5112
	40.21
	Payment
	22.4.09

	Maeder Belinda
	21 Homestead Drive Hillbank SA 5112
	26.02
	Payment
	19.10.09

	Malishev Afanasi and Malishev Cheryle Anne (A and C Malishev Pty Ltd Super Fund)
	21 Studley Avenue Kew Vic 3101
	425.00
	Payment
	22.4.09

	Manuel James Robert
	4 Eton Street Toowong Qld 4066
	58.23
	Payment
	22.4.09

	Manuel James Robert
	4 Eton Street Toowong Qld 4066
	37.68
	Payment
	19.10.09

	Marschall Steven Arnold
	30 Moculta Road Angaston SA 5353
	11.73
	Payment
	22.4.09

	Marschall Steven Arnold
	20 Crase Street Kapunda SA 5373
	46.86
	Payment
	19.10.09

	Mascolo Frank
	Unit 3/5 Mead Street Paradise SA 5075
	15.30
	Payment
	22.4.09

	Mason Jordan Thomas
	209/187-195 Graham Street Port Melbourne Vic 3207
	550.00
	Payment
	19.10.09

	Mastroyannis Constantini and Mastroyannis Deidre (The Mastroyannis Super Fund)
	c/o Southern Business Solutions PO Box 120 Christies Beach SA 5165
	1305.18
	Payment
	22.4.09

	Mastroyannis Constantini and Mastroyannis Deidre (The Mastroyannis Super Fund)
	c/o Southern Business Solutions PO Box 120 Christies Beach SA 5165
	844.53
	Payment
	19.10.09

	Mathew Romi
	12/1 Reid Avenue Wentworthville NSW 2145
	11.94
	Payment
	19.10.09

	Maxwell Kenneth Daniel
	8 Malu Court Greenwood WA 6024
	112.80
	Payment
	22.4.09

	Maxwell Kenneth Daniel
	8 Malu Court Greenwood WA 6024
	72.99
	Payment
	19.10.09

	McCubbin Robert
	3121 Albany Highway Armadale WA 6112
	14.88
	Payment
	22.4.09

	McDonald Charles Christopher
	32 Seventh Street Gawler South SA 5118
	14.79
	Payment
	22.4.09

	McGrath Desmond James
	37 Trafford Street Mansfield Park SA 5012
	52.11
	Payment
	22.4.09

	McGrath Desmond James
	37 Trafford Street Mansfield Park SA 5012
	33.72
	Payment
	19.10.09

	McMullen Michael
	13 Bayview Crescent Anandale NSW 2038
	29.50
	Payment
	22.4.09

	McMullen Michael
	13 Bayview Crescent Anandale NSW 2038
	19.09
	Payment
	19.10.09

	McNerney John David
	c/o Rugby Holdings Ltd GPO Box 2155 Adelaide SA 5001
	85.00
	Payment
	22.4.09

	McNerney John David
	c/o Rugby Holdings Ltd GPO Box 2155 Adelaide SA 5001
	55.00
	Payment
	19.10.09

	Mead Robert Frederick
	8 Templewood Avenue Manningham SA 5086
	72.93
	Payment
	22.4.09

	Mead Robert Frederick
	8 Templewood Avenue Manningham SA 5086
	47.19
	Payment
	19.10.09

	Messner Primrose Mary
	29 Marlborough Street College Park SA 5069
	58.14
	Payment
	22.4.09

	Messner Primrose Mary
	29 Marlborough Street College Park SA 5069
	37.62
	Payment
	19.10.09

	Mettam Grant
	PO Box SA 5549 Kalgoorlie WA 6433
	29.50
	Payment
	22.4.09

	Mettam Grant
	PO Box SA 5549 Kalgoorlie WA 6433
	19.09
	Payment
	19.10.09

	Miletic Troy James
	8/26 Morrit Way Parmelia WA 6167
	29.50
	Payment
	22.4.09

	Miletic Troy James
	8/26 Morrit Way Parmelia WA 6167
	19.09
	Payment
	19.10.09

	Miller Shirley
	c/o Stephens and Associates 82 Fullarton Road Norwood SA 5067
	48.03
	Payment
	22.4.09

	Miller Shirley
	c/o Stephens and Associates 82 Fullarton Road Norwood SA 5067
	31.08
	Payment
	19.10.09

	Milne David Mark
	12 McInnes Street Ridleyton SA 5008
	43.18
	Payment
	22.4.09

	Milne David Mark
	12 McInnes Street Ridleyton SA 5008
	27.94
	Payment
	19.10.09

	Mohamed Ali Sarah Alice
	13 Gurrs Road Beulah Park SA 5067
	283.82
	Payment
	22.4.09

	Mohamed Ali Sarah Alice
	13 Gurrs Road Beulah Park SA 5067
	183.65
	Payment
	19.10.09

	Moore Leonard Brian
	25/13 Harris Place Seaton SA 5023
	221.00
	Payment
	22.4.09

	Moore Leonard Brian
	25/13 Harris Place Seaton SA 5023
	143.00
	Payment
	19.10.09

	Morel Jeff
	57 Nurten Parade Aspendale Gardens Vic 3195
	24.65
	Payment
	22.4.09

	Morgan Ian John
	Site 2 Kingsway Caravan Park Kingsway Road Landsdale WA 6065
	41.31
	Payment
	22.4.09

	Morgan Ian John
	Site 2 Kingsway Caravan Park Kingsway Road Landsdale WA 6065
	26.73
	Payment
	19.10.09

	Mott John Wesley
	47 Barokee Street Stafford Qld 4053
	106.25
	Payment
	22.4.09

	Mott John Wesley
	47 Barokee Street Stafford Qld 4053
	68.75
	Payment
	19.10.09

	Mullins Trevor Dean
	11 Gramp Avenue Angaston SA 5353
	14.79
	Payment
	22.4.09

	Murch-Lempenen Trevor George
	11 Euston Terrace Croydon SA 5008
	143.91
	Payment
	22.4.09

	Murch-Lempenen Trevor George
	11 Euston Terrace Croydon SA 5008
	93.12
	Payment
	19.10.09

	Myers Wayne James
	11 Grand Ocean Boulevard Port Kennedy WA 6172
	11.99
	Payment
	22.4.09

	Nairn John Syme
	Unit 20 96 Simpson Avenue Rockingham WA 6168
	33.75
	Payment
	22.4.09

	Nairn John Syme
	Unit 20 96 Simpson Avenue Rockingham WA 6168
	21.84
	Payment
	19.10.09

	Neale Andrew James
	20 Mary Street St Kilda Vic 3182
	11.99
	Payment
	22.4.09

	Nesbit Nicolas William
	PO Box 178 Nambucca Heads NSW 2448
	183.01
	Payment
	22.4.09

	Nesbit Nicolas William
	PO Box 178 Nambucca Heads NSW 2448
	118.42
	Payment
	19.10.09

	Nosworthy Brian
	c/o Price Waterhouse GPO Box 1219 Adelaide SA 5001
	13.94
	Payment
	22.4.09

	Ogle John Thomas (Jogle Corp Super Fund)
	Unit 14 137-143 Blair Street North Bondi NSW 2026
	115.50
	Payment
	19.10.09

	O’Keefe Eric John
	26 Breaden Drive Cooloongup WA 6168
	29.50
	Payment
	22.4.09

	O’Keefe Eric John
	26 Breaden Drive Cooloongup WA 6168
	19.09
	Payment
	19.10.09

	ONG Nominees Private Ltd
	76 Shenton Way 06-00 ONG Building 0207 Singapore
	72.00
	Payment
	22.4.09

	ONG Nominees Private Ltd
	76 Shenton Way 06-00 ONG Building 0207 Singapore
	46.59
	Payment
	19.10.09

	Opie Nicholas Rodney
	98 William Street Norwood SA 5067
	37.32
	Payment
	22.4.09

	Opie Nicholas Rodney
	98 William Street Norwood SA 5067
	24.15
	Payment
	19.10.09

	O’Reilly Brian Shannon and O’Reilly Melissa Ann
	17 Silvertop Avenue Halls Head WA 6210
	51.00
	Payment
	22.4.09

	O’Reilly Brian Shannon and O’Reilly Melissa Ann
	17 Silvertop Avenue Halls Head WA 6210
	33.00
	Payment
	19.10.09

	Owen David
	76 Simper Street Wembley WA 6014
	29.50
	Payment
	22.4.09

	Owen David
	76 Simper Street Wembley WA 6014
	19.09
	Payment
	19.10.09

	Payne Geoffrey Finlayson
	c/o Post Office Copeville SA 5308
	121.55
	Payment
	22.4.09

	Payne Geoffrey Finlayson
	c/o Post Office Copeville SA 5308
	78.65
	Payment
	19.10.09

	Pegg Peter Darren
	Martins Road Mataranka NT 0852
	40.21
	Payment
	22.4.09

	Pegg Peter Darren
	Martins Road Mataranka NT 0852
	26.02
	Payment
	19.10.09

	Pemberton Guy Neville
	District Hotel c/o Post Office Nairne SA 5252
	18.11
	Payment
	22.4.09

	Pemberton Guy Neville
	District Hotel c/o Post Office Nairne SA 5252
	11.72
	Payment
	19.10.09

	Perkins Harry
	c/o Rugby Holdings Limited Lot 242 Russell Road East Munster WA 6166
	85.00
	Payment
	22.4.09

	Perkins Harry
	c/o Rugby Holdings Limited Lot 242 Russell Road East Munster WA 6166
	55.00
	Payment
	19.10.09

	Phillips Rhonda
	138 McIvor Road Bendigo Vic 3550
	34.00
	Payment
	22.4.09

	Phillips Rhonda
	138 McIvor Road Bendigo Vic 3550
	22.00
	Payment
	19.10.09

	Pike Lynette Gwenda
	15 Corinda Avenue Kensington Park SA 5068
	18.11
	Payment
	22.4.09

	Pike Lynette Gwenda
	15 Corinda Avenue Kensington Park SA 5068
	11.72
	Payment
	19.10.09

	Pirone Steven Mark
	258 Hindley Street Adelaide SA 5000
	56.10
	Payment
	22.4.09

	Pirone Steven Mark
	258 Hindley Street Adelaide SA 5000
	36.30
	Payment
	19.10.09

	Poole Michael Jeffrey
	13 Fletcher Road Lewiston SA 5501
	26.02
	Payment
	19.10.09

	Prince Edith Hobart
	c/o National Aust Trustees Ltd GPO Box 247b Melbourne Vic 3001
	170.00
	Payment
	22.4.09

	Prince Edith Hobart
	c/o National Aust Trustees Ltd GPO Box 247b Melbourne Vic 3001
	110.00
	Payment
	19.10.09

	Pringle Shane George
	46 Perham Crescent Leda WA 6170
	29.50
	Payment
	22.4.09

	Pringle Shane George
	46 Perham Crescent Leda WA 6170
	19.09
	Payment
	19.10.09

	Reed Alison Joan
	5 Braeside Ave Myrtle Bank SA 5064
	40.21
	Payment
	22.4.09

	Reid Damian
	24 Blakiston Court Paralowie SA 5108
	29.50
	Payment
	22.4.09

	Reid Damian
	24 Blakiston Court Paralowie SA 5108
	19.09
	Payment
	19.10.09

	Reid Glenn John
	31 Hatch Street Nuriootpa SA 5355
	15.73
	Payment
	22.4.09

	Reid Glenn John
	31 Hatch Street Nuriootpa SA 5355
	10.18
	Payment
	19.10.09

	Reid Glenn John
	31 Hatch Street Nuriootpa SA 5355
	69.70
	Payment
	22.4.09

	Reid Glenn John
	31 Hatch Street Nuriootpa SA 5355
	45.10
	Payment
	19.10.09

	Renshaw Simon
	PO Box 10 Enfield Plaza SA 5085
	72.93
	Payment
	22.4.09

	Renshaw Simon
	PO Box 10 Enfield Plaza SA 5085
	47.19
	Payment
	19.10.09

	Richards Neil
	6 Gleneagles Loop Cooloongup WA 6168
	29.50
	Payment
	22.4.09

	Richards Neil
	6 Gleneagles Loop Cooloongup WA 6168
	19.09
	Payment
	19.10.09

	Roe Laurence Geoffrey
	9 Delphin Street Kenmore Qld 4069
	155.21
	Payment
	22.4.09

	Roe Laurence Geoffrey
	9 Delphin Street Kenmore Qld 4069
	100.43
	Payment
	19.10.09

	Rutherford David James
	PO Box 98 Bamaga Qld 4876
	1 375.00
	Payment
	19.10.09

	Ryan Michael Gerard
	1/2 Riseborough Court Whittington Vic 3219
	61.71
	Payment
	19.10.09

	Saers Allison
	PO Box 270 Magill SA 5072
	110.50
	Payment
	22.4.09

	Saers Allison
	PO Box 270 Magill SA 5072
	71.50
	Payment
	19.10.09

	Sampson Robert Norman
	10 Alma Court Flagstaff Hill SA 5159
	17.00
	Payment
	22.4.09

	Sampson Robert Norman
	10 Alma Court Flagstaff Hill SA 5159
	11.00
	Payment
	19.10.09

	Scn Development Co Pty Ltd
	Unit 38 22-24 Wassell Street Matraville NSW 2036
	42.50
	Payment
	22.4.09

	Scn Development Co Pty Ltd
	Unit 38 22-24 Wassell Street Matraville NSW 2036
	27.50
	Payment
	19.10.09

	Seale Edwin Leroy
	73 Reserve Parade Findon SA 5023
	11.05
	Payment
	22.4.09

	Sellers Mavis Jean
	8 Edward Street Cumberland Park SA 5041
	54.23
	Payment
	22.4.09

	Sellers Mavis Jean
	8 Edward Street Cumberland Park SA 5041
	35.09
	Payment
	19.10.09

	Sharp Mike
	c/o Rugby Holdings Limited Lot 242 Russell Road East Munster WA 6166
	85.00
	Payment
	22.4.09

	Sharp Mike
	c/o Rugby Holdings Limited Lot 242 Russell Road East Munster WA 6166
	55.00
	Payment
	19.10.09

	Shute Rodney James
	106 Mitchell Street Gunpowder Qld 4825
	38.59
	Payment
	22.4.09

	Shute Rodney James
	106 Mitchell Street Gunpowder Qld 4825
	24.97
	Payment
	19.10.09

	Simmonds George
	c/o Public Trustee GPO Box M946 Perth WA 6843
	29.50
	Payment
	22.4.09

	Simmonds George
	c/o Public Trustee GPO Box M946 Perth WA 6843
	19.09
	Payment
	19.10.09

	Simpson Matthew Allen
	c/o Madigan Accounting and Advis PO Box 2757 Kent Town DC SA 5071
	785.57
	Payment
	22.4.09

	Simpson Matthew Allen
	c/o Madigan Accounting and Advis PO Box 2757 Kent Town DC SA 5071
	508.31
	Payment
	19.10.09

	SJ Consulting Pty Ltd
	PO Box 422 Moonah Tas 7009
	450.50
	Payment
	22.4.09

	SJ Consulting Pty Ltd
	PO Box 422 Moonah Tas 7009
	291.50
	Payment
	19.10.09

	Smith Andrew Crawford
	PO Box 129 Jabuk SA 5301
	42.50
	Payment
	22.4.09

	Smith Andrew Crawford
	PO Box 129 Jabuk SA 5301
	27.50
	Payment
	19.10.09

	Smith Ben
	10 Oxbury Court Thornley WA 6108
	29.50
	Payment
	22.4.09

	Smith Ben
	10 Oxbury Court Thornley WA 6108
	19.09
	Payment
	19.10.09

	Smith Bradley John
	c/o X-Ray Department Swan Hill District Hospital Swan Hill Vic 3585
	153.00
	Payment
	22.4.09

	Smith Bradley John
	c/o X-Ray Department Swan Hill District Hospital Swan Hill Vic 3585
	99.00
	Payment
	19.10.09

	Stacey Thomas Campbell
	57 Northmoor Road Eden Hill WA 6054
	25.30
	Payment
	19.10.09

	Stanton Christopher
	44 Greenfield Place Maraylya NSW 2765
	22.00
	Payment
	19.10.09

	State Nominees Limited (Ryan Creighton - 291918)
	c/o Investment Maintenance Mgr Locked Bag 34 Tralia Square NSW 1215
	55.55
	Payment
	19.10.09

	Steele William John
	32 Angas Street Alberton SA 5014
	11.48
	Payment
	22.4.09

	Stefanopoulos Vasilios Andrew
	4 Finlayson Street Grange SA 5022
	19.38
	Payment
	22.4.09

	Stefanopoulos Vasilios Andrew
	4 Finlayson Street Grange SA 5022
	12.54
	Payment
	19.10.09

	Stephenson Gregory James
	Unit 7 2 Stanley Street St Ives NSW 2075
	85.00
	Payment
	22.4.09

	Stidston Investments Pty Ltd
	PO Box 7056 Hutt Street Adelaide SA 5000
	17.43
	Payment
	22.4.09

	Stidston Investments Pty Ltd
	PO Box 7056 Hutt Street Adelaide SA 5000
	11.28
	Payment
	19.10.09

	Stillman Jenny Elizabeth
	34 Mountain Street South Melbourne Vic 3205
	663.00
	Payment
	22.4.09

	Stillman Jenny Elizabeth
	34 Mountain Street South Melbourne Vic 3205
	429.00
	Payment
	19.10.09

	Strother Peter Raymond
	37 Kipling Street Spearwood WA 6163
	29.50
	Payment
	22.4.09

	Strother Peter Raymond
	37 Kipling Street Spearwood WA 6163
	19.09
	Payment
	19.10.09

	Supple Michael
	6 Cresta Street Leopold Vic 3224
	56.78
	Payment
	22.4.09

	Supple Michael
	6 Cresta Street Leopold Vic 3224
	36.74
	Payment
	19.10.09

	Swaine David John
	13 Fife Street Vale Park SA 5081
	11.22
	Payment
	22.4.09

	Syme Iain Stuart
	PO Box 429 Virginia NT 0834
	60.50
	Payment
	19.10.09

	Tarka Daniel John
	56b Castellon Crescent Coogee WA 6166
	29.50
	Payment
	22.4.09

	Tarka Daniel John
	56b Castellon Crescent Coogee WA 6166
	19.09
	Payment
	19.10.09

	Taylor Amanda Mary
	c/o 329 Portrush Road Toorak Gardens SA 5065
	12.24
	Payment
	22.4.09

	Temple Roy and Temple Barbara
	c/o Gary Winter 19-29 Young Street Adelaide SA 5000
	255.00
	Payment
	22.4.09

	Temple Roy and Temple Barbara
	c/o Gary Winter 19-29 Young Street Adelaide SA 5000
	165.00
	Payment
	19.10.09

	Trestrail Rosemary Winifred
	55 James Street Toowoomba Qld 4350
	21.34
	Payment
	22.4.09

	Trestrail Rosemary Winifred
	55 James Street Toowoomba Qld 4350
	13.81
	Payment
	19.10.09

	Tsarouhas Vicki
	1012 Drummond Street Carlton North Vic 3054
	825.00
	Payment
	19.10.09

	Turner Bruce and Turner Anne Marie
	25 Bayview Terrace Clontarf Qld 4019
	61.60
	Payment
	19.10.09

	Turner David Thomas
	5 Martinvine Court Salisbury Park SA 5109
	49.13
	Payment
	22.4.09

	Turner David Thomas
	5 Martinvine Court Salisbury Park SA 5109
	31.79
	Payment
	19.10.09

	Two Scott Street Pty Ltd
	2 Scott Street Canterbury Vic 3126
	148.50
	Payment
	19.10.09

	Valerio Michael
	23 Bushy Road Spearwood WA 6163
	29.50
	Payment
	22.4.09

	Vandepeer Jane
	7/71 Young Street Parkside SA 5063
	36.38
	Payment
	22.4.09

	Vandepeer Jane
	7/71 Young Street Parkside SA 5063
	23.54
	Payment
	19.10.09

	Verco Penelope Rose
	PO Box 53 North Adelaide SA 5006
	42.42
	Payment
	22.4.09

	Verco Penelope Rose
	PO Box 53 North Adelaide SA 5006
	27.45
	Payment
	19.10.09

	Wade Loretta
	9 Duck Ponds Road Stockwell SA 5355
	69.70
	Payment
	22.4.09

	Wade Loretta
	9 Duck Ponds Road Stockwell SA 5355
	45.10
	Payment
	19.10.09

	Wahzoo Pty Ltd (IJ and LJ Family)
	50 Rome Street Yeronga Qld 4104
	63.75
	Payment
	22.4.09

	Wainwright Phillip John
	116 Challis Road Kadima Park Armadale WA 6112
	11.99
	Payment
	22.4.09

	Waterman Clyde
	PO Box 250 Hahndorf SA 5245
	17.34
	Payment
	22.4.09

	Waterman Clyde
	PO Box 250 Hahndorf SA 5245
	11.22
	Payment
	19.10.09

	Wells Geoffrey Ronald
	12 Abbeville Terrace Marion SA 5043
	27.50
	Payment
	19.10.09

	West Amanda Jane
	10 Nagle Cres Novar Gardens SA 5040
	11.88
	Payment
	19.10.09

	Wheadon John Charles
	2 Ambala Way Ngaio Wellington New Zealand
	12.58
	Payment
	22.4.09

	Wheaton Jacqueline Merle
	52 Hunter Street Malvern Vic 3144
	17.00
	Payment
	22.4.09

	Wheaton Jacqueline Merle
	52 Hunter Street Malvern Vic 3144
	11.00
	Payment
	19.10.09

	Wihardja Hubertus Dharma
	Jl Mandala Sel No 8 Rt 15/05 Tomang Grogol Ptb Jakarta Barat 11440 Indonesia
	869.00
	Payment
	19.10.09

	Williams Christopher Alleyn
	c/o KPMG Peat Marwick Share Office GPO Box 1903 Adelaide SA 5001
	53.81
	Payment
	22.4.09

	Williams Christopher Alleyn
	c/o KPMG Peat Marwick Share Office GPO Box 1903 Adelaide SA 5001
	34.82
	Payment
	19.10.09

	Williams Eleanor Patricia
	4 Charron Road Croydon Park SA 5008
	17.00
	Payment
	22.4.09

	Williams Eleanor Patricia
	4 Charron Road Croydon Park SA 5008
	11.00
	Payment
	19.10.09

	Wollaston John Ramsden
	PO Box 249 Paddington NSW 2021
	12.92
	Payment
	22.4.09

	Workman Ross Rudley
	21 Bridges Avenue Osborne SA 5017
	15.73
	Payment
	22.4.09

	Workman Ross Rudley
	21 Bridges Avenue Osborne SA 5017
	10.18
	Payment
	19.10.09

	Yerkovich Anthony
	20 Sussex Street Spearwood WA 6163
	29.50
	Payment
	22.4.09

	Yerkovich Anthony
	20 Sussex Street Spearwood WA 6163
	19.09
	Payment
	19.10.09

	Young Bronwyn Diana
	9 Harman Avenue West Beach SA 5024
	221.00
	Payment
	22.4.09

	Young Bronwyn Diana
	9 Harman Avenue West Beach SA 5024
	143.00
	Payment
	19.10.09

	Younger Andrea Barbara R
	40 Glenunga Avenue Glenunga SA 5064
	29.16
	Payment
	22.4.09

	Younger Andrea Barbara R
	40 Glenunga Avenue Glenunga SA 5064
	18.87
	Payment
	19.10.09

	Zoccali Joseph Peter and Zoccali Peter and Zoccali Martin (Zoccali Property Fund)
	20 Chantilly Avenue Avondale Heights Vic 3034
	510.00
	Payment
	22.4.09

	Zupan Denis
	17 Jamieson Street Moana SA 5169
	45.10
	Payment
	19.10.09

	Zvinca Dan
	10/41 Sherwood Avenue Chelsea Vic 3196
	25.50
	Payment
	22.4.09

	Zvinca Dan
	10/41 Sherwood Avenue Chelsea Vic 3196
	16.50
	Payment
	19.10.09

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Adelaide Brighton Ltd for the year ended 2009

	Name and Address of Owner
	Amount
$
	Dividend Payment
	Date

	
	
	
	
	

	Ferguson Robert Charles and Ferguson Enid Lorraine (Ferguson Super Fund)
	30A Gowrie Avenue Glengowrie SA 5044
	5 122.84
	Payment
	18.6.09

	Harding Jack Francis
	c/o Elston Premium Partner GPO Box 2931 Brisbane Qld 4001
	5 122.84
	Payment
	18.6.09

	Murray-Jones Trixie
	Unit 26 Ashgrove 2 Brady Street Mosman NSW 2088
	2 276.62
	Payment
	18.6.09

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Argo Investments Limited for the year ended 2008

	Name and Address of Owner
	Amount
$
	Dividend Payment
	Date

	
	
	
	
	

	Aitchison John Fletcher Esq
	c/o Argo Investments Limited PO Box 2692 Adelaide SA 5001
	85.82
	Payment
	4.3.08

	Aitchison John Fletcher Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	98.08
	Payment
	5.9.08

	Aldridge Rodney Charles
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	14.84
	Payment
	4.3.08

	Aldridge Rodney Charles
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	16.96
	Payment
	5.9.08

	Alexander Joan Alma
	c/o G J Alexander 11 Whitbread Avenue Klemzig SA 5087
	210.28
	Payment
	4.3.08

	Alexander Joan Alma
	c/o G J Alexander 11 Whitbread Avenue Klemzig SA 5087
	240.32
	Payment
	5.9.08

	Andrew Mary Beryl
	c/o Carpenter and Associates GPO Box 1206 Adelaide SA 5001
	1 036.42
	Payment
	4.3.08

	Anesbury Angela and Szymanski Lisa (Mares and Shares)
	17 Grenadine Avenue Golden Grove SA 5125
	60.34
	Payment
	4.3.08

	Anesbury Angela and Szymanski Lisa (Mares and Shares)
	17 Grenadine Avenue Golden Grove SA 5125
	68.96
	Payment
	5.9.08

	Arkell Simon Graham
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	101.64
	Payment
	4.3.08

	Arkell Simon Graham
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	116.16
	Payment
	5.9.08

	Ballinger Rachel Jean
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	29.68
	Payment
	4.3.08

	Ballinger Rachel Jean
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	33.92
	Payment
	5.9.08

	Barrett Tessa
	9a Rickard Street Rodd Point NSW 2046
	24.48
	Payment
	5.9.08

	Beal Henry James
	31 Kneebone Street Goodwood SA 5034
	38.92
	Payment
	4.3.08

	Beal Henry James
	31 Kneebone Street Goodwood SA 5034
	44.48
	Payment
	5.9.08

	Beresford Damian
	46 Warwick Street Bentleigh East Vic 3165
	40.00
	Payment
	5.9.08

	Birdsall Edward Peter
	4 Rainbird Close Heatherbrae NSW 2324
	23.80
	Payment
	4.3.08

	Birdsall Edward Peter
	4 Rainbird Close Heatherbrae NSW 2324
	27.20
	Payment
	5.9.08

	Blesing Patricia Mary
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	38.92
	Payment
	4.3.08

	Blesing Patricia Mary
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	44.48
	Payment
	5.9.08

	Bowcock Jillian Patricia
	c/o D N Bowcock Minstead Blakemere Lane Norley Cheshire Wa6 6nx UK
	294.00
	Payment
	4.3.08

	Bradley Greta Carmel
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	69.86
	Payment
	4.3.08

	Bradley Greta Carmel
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	79.84
	Payment
	5.9.08

	Bradley Louise Elizabeth (Emily Rose Bradley)
	5 Eldridge Court Point Cook Vic 3030
	24.08
	Payment
	4.3.08

	Brennan Patrick
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	53.90
	Payment
	4.3.08

	Brennan Patrick
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	61.60
	Payment
	5.9.08

	Brine Daniel James
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	55.16
	Payment
	4.3.08

	Brine Daniel James
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	63.04
	Payment
	5.9.08

	Brock Charles Gilbert Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	23.10
	Payment
	4.3.08

	Brock Charles Gilbert Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	26.40
	Payment
	5.9.08

	Brooker Alan Palmer
	11 Monash Terrace Murray Bridge SA 5253
	1 549.66
	Payment
	4.3.08

	Brooker Alan Palmer
	11 Monash Terrace Murray Bridge SA 5253
	1 771.04
	Payment
	5.9.08

	Brooker Alan Palmer and Brooker Elizabeth Ellinor
	11 Monash Terrace Murray Bridge SA 5253
	1 291.36
	Payment
	4.3.08

	Brooker Alan Palmer and Brooker Elizabeth Ellinor
	11 Monash Terrace Murray Bridge SA 5253
	1 475.84
	Payment
	5.9.08

	Brooker Elizabeth Ellinor
	11 Monash Terrace Murray Bridge SA 5253
	4 369.40
	Payment
	4.3.08

	Brooker Elizabeth Ellinor
	11 Monash Terrace Murray Bridge SA 5253
	4 993.60
	Payment
	5.9.08

	Burdon Janet Elizabeth
	17 Tacoma Boulevard Pasadena SA 5042
	1 152.06
	Payment
	4.3.08

	Burdon Janet Elizabeth
	17 Tacoma Boulevard Pasadena SA 5042
	1 316.64
	Payment
	5.9.08

	Burns Kobe Vincent
	68 Chepstowe Road Snake Valley Vic 3351
	11.20
	Payment
	5.9.08

	Chaplin Luke David
	19 Meehan Place Kirrawee NSW 2232
	36.12
	Payment
	4.3.08

	Christiansen Annie Louise
	690 Hawthorn Road Brighton East Vic 3187
	32.00
	Payment
	5.9.08

	Church Daniel Garth
	40 Ivan Street North Fitzroy Vic 3068
	186.34
	Payment
	4.3.08

	Church Daniel Garth
	40 Ivan Street North Fitzroy Vic 3068
	212.96
	Payment
	5.9.08

	Clamp Donald Arthur
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	21.28
	Payment
	4.3.08

	Clamp Donald Arthur
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	24.32
	Payment
	5.9.08

	Clissold Michelle Kathleen
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	30.80
	Payment
	4.3.08

	Clissold Michelle Kathleen
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	35.20
	Payment
	5.9.08

	Clonan Janette Joy
	17 Heather Anne Drive Draper Qld 4520
	80.00
	Payment
	5.9.08

	Coastal Nominees Limited (N I)
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	59.78
	Payment
	4.3.08

	Coastal Nominees Limited (N I)
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	68.32
	Payment
	5.9.08

	Colley Dennis Leigh
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	77.00
	Payment
	4.3.08

	Colley Dennis Leigh
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	88.00
	Payment
	5.9.08

	Collom Geremy Wayne
	13 Meadow Avenue Hawthorndene SA 5051
	31.50
	Payment
	4.3.08

	Collom Geremy Wayne
	13 Meadow Avenue Hawthorndene SA 5051
	36.00
	Payment
	5.9.08

	Coory Yvette Marie
	PO Box 2106 Murray Bridge SA 5253
	10.56
	Payment
	5.9.08

	Copeland Rex Donald and Copeland Judith
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	22.54
	Payment
	4.3.08

	Copeland Rex Donald and Copeland Judith
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	25.76
	Payment
	5.9.08

	Corbin John Charles N
	c/o Hardcastle Burton 166 Northwood Way Northwood Middlesex Ha6 1rb UK
	32.20
	Payment
	4.3.08

	Corbin John Charles N
	c/o Hardcastle Burton 166 Northwood Way Northwood Middlesex Ha6 1rb UK
	36.80
	Payment
	5.9.08

	Coulter Adrienne
	1 Ramsay Street Murray Bridge SA 5253
	212.96
	Payment
	5.9.08

	Coutts Timothy and Coutts Olivia (Eliza Jean Louise Coutts)
	Pemberley Malmsbury Vic 3446
	17.36
	Payment
	4.3.08

	Cox Jessica
	46 Gordon Street Hawthorne Qld 4171
	19.20
	Payment
	5.9.08

	Craig Alexandra Elizabeth
	6 Murrumba Place Castle Hill NSW 2154
	16.00
	Payment
	5.9.08

	Craig Gabriel
	6 Murrumba Place Castle Hill NSW 2154
	16.00
	Payment
	5.9.08

	Crudden Nathan Christopher
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	119.00
	Payment
	4.3.08

	Crudden Nathan Christopher
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	136.00
	Payment
	5.9.08

	Danahy Roger
	Casa Da Pergola Rua Arieiro 5 Salgados 2640 577 Mafra Prt
	812.98
	Payment
	4.3.08

	Danahy Roger
	Casa Da Pergola Rua Arieiro 5 Salgados 2640 577 Mafra Prt
	929.12
	Payment
	5.9.08

	Daw Michael Daniel
	Unit 37e 1755 York Avenue New York 10128 USA
	49.00
	Payment
	4.3.08

	Daw Michael Daniel
	Unit 37e 1755 York Avenue New York 10128 USA
	56.00
	Payment
	5.9.08

	Daw Zara Elizabeth
	26 North Street Collinswood SA 5081
	3 553.12
	Payment
	5.9.08

	Demaid Sarah
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	10.50
	Payment
	4.3.08

	Demaid Sarah
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	12.00
	Payment
	5.9.08

	Dobson Craig Paul and Dobson Martin Garry and Dobson Michael Tony
	3 Evelyn Sturt Drive Willunga SA 5172
	85.12
	Payment
	5.9.08

	Dodd Graeme Michael
	5 Spring Street Beecroft NSW 2019
	67.84
	Payment
	5.9.08

	Donaghey Carly Lou
	81 Oak Place Mackenzie Qld 4156
	70.00
	Payment
	4.3.08

	Doulton John Ronald
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	586.60
	Payment
	4.3.08

	Doulton John Ronald
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	670.40
	Payment
	5.9.08

	Doyle Christopher Robert
	1/23 Llewellyn Street New Farm Qld 4005
	148.82
	Payment
	4.3.08

	Doyle Christopher Robert
	1/23 Llewellyn Street New Farm Qld 4005
	170.08
	Payment
	5.9.08

	Driesenaar Michael (Jett Driesenaar)
	22 Monash Street Tugun Qld 4224
	28.00
	Payment
	4.3.08

	Driesenaar Michael (Jett Driesenaar)
	22 Monash Street Tugun Qld 4224
	32.00
	Payment
	5.9.08

	Druce Roger Francis and Druce Mary-Anne Hope
	3 Redden Court Felixstow SA 5070
	28.00
	Payment
	4.3.08

	Dunlop Jennifer Linda (Luke Thomas Dunlop)
	7 Marr Street Point Vernon Qld 4655
	21.00
	Payment
	4.3.08

	Dunlop Jennifer Linda (Luke Thomas Dunlop)
	7 Marr Street Point Vernon Qld 4655
	24.00
	Payment
	5.9.08

	Dwyer Margaret Rosalind
	PO Box 576 Magill SA 5072
	525.42
	Payment
	4.3.08

	Dwyer Margaret Rosalind
	PO Box 576 Magill SA 5072
	600.48
	Payment
	5.9.08

	Dwyer Margaret Rosalind
	PO Box 576 Magill SA 5072
	413.28
	Payment
	4.3.08

	Dwyer Margaret Rosalind
	PO Box 576 Magill SA 5072
	472.32
	Payment
	5.9.08

	Efford Stephen Andrew (Sarah Anne Efford)
	3 Monson Street McKellar ACT 2617
	99.20
	Payment
	5.9.08

	Eggington Graeme John
	PO Box 1004 Mitcham North Vic 3132
	57.60
	Payment
	5.9.08

	Erez Annabelle
	18 Shirley Street St Kilda East Vic 3183
	1 49.94
	Payment
	4.3.08

	Etherington Arthur William
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	62.86
	Payment
	4.3.08

	Etherington Arthur William
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	71.84
	Payment
	5.9.08

	Eyers Anthony William (Hunter Zhenq Eyers)
	8 Helena Street Lilyfield NSW 2040
	25.20
	Payment
	4.3.08

	Eyers Anthony William (Hunter Zhenq Eyers)
	8 Helena Street Lilyfield NSW 2040
	28.80
	Payment
	5.9.08

	Fergusson Anna Wendy
	16 Northey Court Henley Beach SA 5022
	440.30
	Payment
	4.3.08

	Fergusson Anna Wendy
	16 Northey Court Henley Beach SA 5022
	503.20
	Payment
	5.9.08

	Fitzpatrick Robert
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	11.76
	Payment
	4.3.08

	Fitzpatrick Robert
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	13.44
	Payment
	5.9.08

	Fletcher David Antony Esq
	‘Sunny Bank’ 9 Church Street Kelsall Tarporley Cheshire Cw6 0qg UK
	544.88
	Payment
	4.3.08

	Fletcher David Antony Esq
	‘Sunny Bank’ 9 Church Street Kelsall Tarporley Cheshire Cw6 0qg UK
	622.72
	Payment
	5.9.08

	George Trudy
	c/o Argo Investments Ltd GPO Box 2692 Adelaide SA 5001
	10.78
	Payment
	4.3.08

	George Trudy
	c/o Argo Investments Ltd GPO Box 2692 Adelaide SA 5001
	12.32
	Payment
	5.9.08

	Gilpin Thomas Alexander
	74 Crystal Street Petersham NSW 2049
	29.92
	Payment
	5.9.08

	Goodchild John Andrew
	35 Third Avenue St Peters SA 5069
	283.52
	Payment
	5.9.08

	Graham Matthew Luke (Ava Jean Graham)
	11 Paroo Street Echuca Vic 3564
	18.40
	Payment
	5.9.08

	Grant Kate Elizabeth
	PO Box 331 Prospect SA 5082
	776.58
	Payment
	4.3.08

	Grant Kate Elizabeth
	PO Box 331 Prospect SA 5082
	887.52
	Payment
	5.9.08

	Grima Jacqueline Anne
	PO Box 1 Mena Creek Qld 4871
	245.70
	Payment
	4.3.08

	Gude Andrew Gary (Chelsea Louise Gude)
	5 Adelaide Street Devonport Tas 7310
	35.00
	Payment
	4.3.08

	Gude Andrew Gary (Chelsea Louise Gude)
	5 Adelaide Street Devonport Tas 7310
	40.00
	Payment
	5.9.08

	Halbwidl Chloe Ann
	RMB 6164 Beechworth Road Tarrawingee Vic 3678
	32.00
	Payment
	5.9.08

	Hall Benjamin John
	17 Mahratta Avenue Wahroonga NSW 2076
	23.10
	Payment
	4.3.08

	Hall Benjamin John
	17 Mahratta Avenue Wahroonga NSW 2076
	26.40
	Payment
	5.9.08

	Hall Carolin Janice
	3/8 Kent Road Keswick SA 5035
	10.78
	Payment
	4.3.08

	Hall Carolin Janice
	3/8 Kent Road Keswick SA 5035
	12.32
	Payment
	5.9.08

	Hamid Ibrahim Abdel
	Germerdonkstr 1b D 47447 Moers Germany
	33.88
	Payment
	4.3.08

	Hamid Ibrahim Abdel
	Germerdonkstr 1b D 47447 Moers Germany
	38.72
	Payment
	5.9.08

	Hamilton Sarah Louise
	PO Box 744 Bordertown SA 5268
	12.16
	Payment
	5.9.08

	Hamilton Susan Willa
	15 North Terrace Littlehampton SA 5250
	24.00
	Payment
	5.9.08

	Hammond-Seaman Stanley G
	17 Lichfield Way Selsdon Surrey Cr2 8sd UK
	967.26
	Payment
	4.3.08

	Hammond-Seaman Stanley G
	17 Lichfield Way Selsdon Surrey Cr2 8sd UK
	1 105.44
	Payment
	5.9.08

	Hammond-Seaman Stanley Gilbert
	17 Lichfield Way Selsdon South Croydon Surrey UK
	968.94
	Payment
	4.3.08

	Hammond-Seaman Stanley Gilbert
	17 Lichfield Way Selsdon South Croydon Surrey UK
	1 107.36
	Payment
	5.9.08

	Harkin David Charles
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	296.24
	Payment
	4.3.08

	Harkin David Charles
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	338.56
	Payment
	5.9.08

	Harris Kathryn Amanda
	2 Astrid Avenue Warradale SA 5046
	101.64
	Payment
	4.3.08

	Harris Kathryn Amanda
	2 Astrid Avenue Warradale SA 5046
	116.16
	Payment
	5.9.08

	Hawkes David Michael Stirling
	15 Gandys Gully Road Stonyfell SA 5066
	19.36
	Payment
	5.9.08

	Heaton Maria Anne
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	15.12
	Payment
	4.3.08

	Heaton Maria Anne
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	17.28
	Payment
	5.9.08

	Hines Lisa (Ted Hamilton Hines)
	PO Box 502 Cootamundra NSW 2590
	1 23.84
	Payment
	5.9.08

	Hodge Stephanie Dione
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	92.40
	Payment
	4.3.08

	Hodge Stephanie Dione
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	105.60
	Payment
	5.9.08

	Hogan John Thomas Jnr
	80 Correys Avenue North Strathfield NSW 2137
	896.84
	Payment
	4.3.08

	Hogan John Thomas Jnr
	80 Correys Avenue North Strathfield NSW 2137
	1 024.96
	Payment
	5.9.08

	Hogan Tom Anthony
	8/101 Victoria Road Hawthorn Vic 3123
	17.50
	Payment
	4.3.08

	Hopkin G M and Beamish M
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	42.00
	Payment
	4.3.08

	Hopkin G M and Beamish M
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	48.00
	Payment
	5.9.08

	Howells Peter Andrew Clifford
	1 Excalibur Avenue Glen Waverley Vic 3150
	526.54
	Payment
	4.3.08

	Howells Peter Andrew Clifford
	1 Excalibur Avenue Glen Waverley Vic 3150
	601.76
	Payment
	5.9.08

	Howett Cheylie Rose
	23 Fleming Avenue Ridgehaven SA 5097
	22.26
	Payment
	4.3.08

	Howett Cheylie Rose
	23 Fleming Avenue Ridgehaven SA 5097
	25.44
	Payment
	5.9.08

	Howett Michael Dene
	23 Fleming Avenue Ridgehaven SA 5097
	22.26
	Payment
	4.3.08

	Howett Michael Dene
	23 Fleming Avenue Ridgehaven SA 5097
	25.44
	Payment
	5.9.08

	Hughes Anthony David
	24/44 Fitzroy Street St Kilda Vic 3182
	28.00
	Payment
	4.3.08

	Hughes Anthony David
	24/44 Fitzroy Street St Kilda Vic 3182
	32.00
	Payment
	5.9.08

	Hughes Geoffrey William Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	95.06
	Payment
	4.3.08

	Hughes Geoffrey William Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	108.64
	Payment
	5.9.08

	Hurd Louise Marjorie
	c/o Argo Investmens Limited GPO Box 2692 Adelaide SA 5001
	67.76
	Payment
	4.3.08

	Hurd Louise Marjorie
	c/o Argo Investmens Limited GPO Box 2692 Adelaide SA 5001
	77.44
	Payment
	5.9.08

	Huston Suzanne Shalom
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	27.58
	Payment
	4.3.08

	Huston Suzanne Shalom
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	31.52
	Payment
	5.9.08

	Hutchesson David John and Hutchesson Susan Mary (Harrison Hutchesson)
	33 Grosser Street Millicent SA 5280
	105.60
	Payment
	5.9.08

	Ielasi Natalie and Moschos Steve
	2 Borroughs Street Ridleyton SA 5008
	18.20
	Payment
	4.3.08

	James-Martin Tom David
	PO Box 449 Barmera SA 5345
	10.92
	Payment
	4.3.08

	James-Martin Tom David
	PO Box 449 Barmera SA 5345
	12.48
	Payment
	5.9.08

	Johns Somone Kylie
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	42.00
	Payment
	4.3.08

	Johns Somone Kylie
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	48.00
	Payment
	5.9.08

	Johnson Anthony (The A and M Johnson Super Fund)
	11 Polding Street Drummoyne NSW 2047
	236.96
	Payment
	5.9.08

	Jones Kylie
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	81.62
	Payment
	4.3.08

	Jones Kylie
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	93.28
	Payment
	5.9.08

	Karavolos Jenny
	26 Airlie Avenue Prospect SA 5082
	10.50
	Payment
	4.3.08

	Karavolos Jenny
	26 Airlie Avenue Prospect SA 5082
	12.00
	Payment
	5.9.08

	Kenny Christopher Kevin
	2/97 Kensington Road Norwood SA 5067
	140.00
	Payment
	4.3.08

	Koster Diana Grace
	c/oPeter Stening Sage Advising Pty Ltd PO Box 1710 Crows Nest NSW 1585
	184.80
	Payment
	4.3.08

	Kurzel Judy Kaye (Ruby Moon Kurzel)
	19a Meredith Avenue Glengowrie SA 5044
	104.80
	Payment
	5.9.08

	Kurzel Judy Kaye (Stella Gypsy Kurzel)
	19a Meredith Avenue Glengowrie SA 5044
	104.80
	Payment
	5.9.08

	Lavis Kate Georgina
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	210.00
	Payment
	4.3.08

	Lavis Kate Georgina
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	240.00
	Payment
	5.9.08

	Lees Michael Damien
	84/69 Allen Street Leichhardt NSW 2040
	216.72
	Payment
	4.3.08

	Lees Michael Damien
	84/69 Allen Street Leichhardt NSW 2040
	247.68
	Payment
	5.9.08

	Livingston Hamish Alexander
	21 St Michaels Place Lake Gardens Vic 3355
	11.20
	Payment
	5.9.08

	Lock Michelle
	3/27 Military Road West Beach SA 5024
	21.70
	Payment
	4.3.08

	Lock Michelle
	3/27 Military Road West Beach SA 5024
	24.80
	Payment
	5.9.08

	Lowe Margaret Ann G
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	1 500.10
	Payment
	4.3.08

	Lowe Margaret Ann G
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	1 714.40
	Payment
	5.9.08

	Luce Thomas Richard Harman Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	36.54
	Payment
	4.3.08

	Luce Thomas Richard Harman Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	41.76
	Payment
	5.9.08

	Macswiney Sean Gavan
	12 Onslow Gardens London UK
	1 350.72
	Payment
	4.3.08

	Macswiney Sean Gavan
	12 Onslow Gardens London UK
	1 543.68
	Payment
	5.9.08

	Magor Rowan Yin Wai
	26 Nedford Crescent Fulham Gardens SA 5024
	10.88
	Payment
	5.9.08

	Maitland Skye Anne
	‘Clarevale’ R S D 10 Clare SA 5453
	55.52
	Payment
	5.9.08

	Mallan Lucy Blake
	8 Prospect Terrace Hamilton Qld 4007
	56.42
	Payment
	4.3.08

	Malone Henrietta Phylis (Alexander Timothy Penman)
	96 Garton Street Carlton North Vic 3054
	22.40
	Payment
	4.3.08

	Marshall Catherine Louise
	28 Whitewood Drive Upper Sturt SA 5156
	16.10
	Payment
	4.3.08

	Marshall Catherine Louise
	28 Whitewood Drive Upper Sturt SA 5156
	18.40
	Payment
	5.9.08

	Mathews David Alan and Mathews Catherine Rose
	37 Corriedale Hills Drive Happy Valley SA 5159
	36.54
	Payment
	4.3.08

	Mathews David Alan and Mathews Catherine Rose
	37 Corriedale Hills Drive Happy Valley SA 5159
	41.76
	Payment
	5.9.08

	Matson Darren James (Logan Alice Matson)
	317 Hancock Road Fairview Park SA 5126
	10.56
	Payment
	5.9.08

	Mattschoss Malcolm Allan and Mattschoss Marjoria Ellen
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	190.68
	Payment
	4.3.08

	Mattschoss Malcolm Allan and Mattschoss Marjoria Ellen
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	217.92
	Payment
	5.9.08

	McColl Jack and McColl Emma
	4 Ganaway Crescent Kialla Vic 3631
	28.00
	Payment
	4.3.08

	McDonald Ngaire Joy
	13/18 Seale Street Fannie Bay NT 0820
	647.36
	Payment
	4.3.08

	McDonald Ngaire Joy
	13/18 Seale Street Fannie Bay NT 0820
	739.84
	Payment
	5.9.08

	McGrice Dennis Malcolm and McGrice Meg Elizabeth
	111 Kings Road New Lambton NSW 2305
	105.14
	Payment
	4.3.08

	McMahon Patrick Michael
	18 Trotman Drive Wangaratta Vic 3677
	17.50
	Payment
	4.3.08

	McMahon Patrick Michael
	18 Trotman Drive Wangaratta Vic 3677
	20.00
	Payment
	5.9.08

	Michael Richard
	30 Warminster Road Elizabeth Park SA 5113
	11.20
	Payment
	4.3.08

	Michael Richard
	30 Warminster Road Elizabeth Park SA 5113
	12.80
	Payment
	5.9.08

	Millar Annette Maree
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	58.24
	Payment
	4.3.08

	Millar Annette Maree
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	66.56
	Payment
	5.9.08

	Miller Allen Robert
	c/o H Miller 13 Swanson Avenue Gilles Plains SA 5086
	16.94
	Payment
	4.3.08

	Miller Allen Robert
	c/o H Miller 13 Swanson Avenue Gilles Plains SA 5086
	19.36
	Payment
	5.9.08

	Misa Linette (Zachary Misa)
	18 Coolabah Grove Berwick Vic 3806
	18.40
	Payment
	5.9.08

	Morris Jane Elizabeth
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	85.68
	Payment
	4.3.08

	Morris Jane Elizabeth
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	97.92
	Payment
	5.9.08

	Muccio Andrew and Muccio Aphrodite (Lucas)
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	16.10
	Payment
	4.3.08

	Muccio Andrew and Muccio Aphrodite (Lucas)
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	18.40
	Payment
	5.9.08

	Muccio Andrew (Massimo Muccio)
	3 Walbundry Drive Kew East Vic 3102
	10.40
	Payment
	5.9.08

	Muirhead Morgan Adele
	7 Gurrs Road Brighton SA 5048
	57.76
	Payment
	5.9.08

	Murphy Anita (Bree Dale Clare Murphy)
	34 Barramundi Crescent Ocean Grove Vic 3226
	22.40
	Payment
	4.3.08

	Murphy Anita (Bree Dale Clare Murphy)
	34 Barramundi Crescent Ocean Grove Vic 3226
	25.60
	Payment
	5.9.08

	Murphy Anita May (Jade May Ann Murphy)
	34 Barramundi Crescent Ocean Grove Vic 3226
	21.56
	Payment
	4.3.08

	Murphy Anita May (Jade May Ann Murphy)
	34 Barramundi Crescent Ocean Grove Vic 3226
	24.64
	Payment
	5.9.08

	N S Nominees Pty Ltd
	Attention Suite 5 219 Mill Point Road South WA 6151
	27.58
	Payment
	4.3.08

	N S Nominees Pty Ltd
	Attention Suite 5 219 Mill Point Road South WA 6151
	31.52
	Payment
	5.9.08

	Neale Robert Maxwell
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	69.72
	Payment
	4.3.08

	Neale Robert Maxwell
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	79.68
	Payment
	5.9.08

	Ness Richard (Harriet Edwin and Charles)
	PO Box 56 Strathalbyn SA 5255
	10.08
	Payment
	4.3.08

	Ness Richard (Harriet Edwin and Charles)
	PO Box 56 Strathalbyn SA 5255
	11.52
	Payment
	5.9.08

	Netaware Pty Ltd (The McKernan Super)
	9 Bailey Place Mornington Vic 3931
	372.48
	Payment
	5.9.08

	Nicholls Phoebe Claire
	c/o Andrew Nicholls Mitre Ten 33 Ocean Street Victor Harbor SA 5211
	32.00
	Payment
	5.9.08

	O’Connor Shannon John
	2 Kestral Walk Flagstaff Hill SA 5159
	16.94
	Payment
	4.3.08

	O’Connor Shannon John
	2 Kestral Walk Flagstaff Hill SA 5159
	19.36
	Payment
	5.9.08

	O’Gorman Sean Michael
	Unit 1 45 Prince Street Randwick NSW 2031
	113.76
	Payment
	5.9.08

	O’Mahoney Brendan John and O’Mahoney Jennifer Anne
	PO Box 2413 Mount Gambier SA 5290
	46.20
	Payment
	4.3.08

	O’Mahoney Brendan John and O’Mahoney Jennifer Anne
	PO Box 2413 Mount Gambier SA 5290
	52.80
	Payment
	5.9.08

	Osborne Gwyneth Gwyn
	5/140 Links Avenue Ballina NSW 2478
	74.48
	Payment
	4.3.08

	Osborne Gwyneth Gwyn
	5/140 Links Avenue Ballina NSW 2478
	85.12
	Payment
	5.9.08

	Paroz Campbell Casey
	1/44 Lindsay Street McKinnon Vic 3204
	128.80
	Payment
	4.3.08

	Paroz Campbell Casey
	1/44 Lindsay Street McKinnon Vic 3204
	147.20
	Payment
	5.9.08

	Paroz William Laurence
	37 Greville Street Oakleigh Vic 3166
	121.60
	Payment
	5.9.08

	Partoon Christopher John
	2 Bernard Street Hawthorn SA 5062
	16.80
	Payment
	4.3.08

	Partoon Christopher John
	2 Bernard Street Hawthorn SA 5062
	19.20
	Payment
	5.9.08

	Pennefather Prudence Noel
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	201.18
	Payment
	4.3.08

	Pennefather Prudence Noel
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	229.92
	Payment
	5.9.08

	Pollock Adam and Pollock Simone (Pfk)
	3 The Croft Ringwood North Vic 3134
	25.28
	Payment
	5.9.08

	Poon Holdings Pty Ltd (R and W Poon Super Fund)
	285 Dunns Road Mornington Vic 3931
	160.00
	Payment
	5.9.08

	Prider Matthew John
	2 Hawley Court Sunrise Beach Qld 4567
	10.50
	Payment
	4.3.08

	Prider Matthew John
	2 Hawley Court Sunrise Beach Qld 4567
	12.00
	Payment
	5.9.08

	Quin Richard Nelson
	95 Watson Avenue Toorak Gardens SA 5065
	18.62
	Payment
	4.3.08

	Quinn Matthew Thomas
	c/o Miss Jackie Quinn 37 Tarana Avenue Ingle Farm SA 5098
	18.62
	Payment
	4.3.08

	Quinn Matthew Thomas
	c/o Miss Jackie Quinn 37 Tarana Avenue Ingle Farm SA 5098
	21.28
	Payment
	5.9.08

	Ramsey Diane Julia
	PO Box 1515 Caloundra Qld 4551
	32.00
	Payment
	5.9.08

	Renick Timothy Robert
	27 Holden Street Fitzroy North Vic 3068
	15.40
	Payment
	4.3.08

	Renick Timothy Robert
	27 Holden Street Fitzroy North Vic 3068
	17.60
	Payment
	5.9.08

	Rennie Paul John
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	100.24
	Payment
	4.3.08

	Rennie Paul John
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	114.56
	Payment
	5.9.08

	Richardson Karen Michelle
	8/46 Anzac Highway Everard Park SA 5035
	10.08
	Payment
	4.3.08

	Richardson Karen Michelle
	8/46 Anzac Highway Everard Park SA 5035
	11.52
	Payment
	5.9.08

	Richardson Mark Trevor and Richardson Paul John (Number 1)
	PO Box 401 Tanunda SA 5352
	70.00
	Payment
	4.3.08

	Rimmington Elizabeth
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	78.26
	Payment
	4.3.08

	Rimmington Elizabeth
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	89.44
	Payment
	5.9.08

	Rinaldi Jim (David Rinaldi)
	2 Leslie Avenue Campbelltown SA 5074
	32.90
	Payment
	4.3.08

	Rinaldi Jim (David Rinaldi)
	2 Leslie Avenue Campbelltown SA 5074
	37.60
	Payment
	5.9.08

	Ritenberg Philip Arnold and Gehling Karl Nicholas
	11a Northumberland Street Heathpool SA 5068
	96.60
	Payment
	4.3.08

	Ritenberg Philip Arnold and Gehling Karl Nicholas
	11a Northumberland Street Heathpool SA 5068
	110.40
	Payment
	5.9.08

	Robinson Mark Andrew (Samuel George Robinson)
	6 Kings Grove Tranmere SA 5073
	14.00
	Payment
	4.3.08

	Robinson Mark Andrew (Samuel George Robinson)
	6 Kings Grove Tranmere SA 5073
	16.00
	Payment
	5.9.08

	Rodgers David John
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	86.38
	Payment
	4.3.08

	Rodgers David John
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	98.72
	Payment
	5.9.08

	Rolland James Alexander Brian and Rolland Marjorie Cole
	2 Church Road Mitcham SA 5062
	123.20
	Payment
	4.3.08

	Rolland James Alexander Brian and Rolland Marjorie Cole
	2 Church Road Mitcham SA 5062
	140.80
	Payment
	5.9.08

	Ronald Mr and McNeilly Victoria (Oliver Orchard)
	c/o Victoria McNeilly G06/1 Wallace Avenue Toorak Vic 3142
	320.00
	Payment
	5.9.08

	Rowe Claire (William Paul Rowe)
	6 Chaleyer Street Willoughby NSW 2068
	14.00
	Payment
	4.3.08

	Rowe Claire (William Paul Rowe)
	6 Chaleyer Street Willoughby NSW 2068
	16.00
	Payment
	5.9.08

	Rowe Jarrod and Rowe Kellye (Lachlan Graeme Rowe)
	7 Wyndham Crescent Surrey Downs SA 5126
	11.20
	Payment
	4.3.08

	Rowe Jarrod and Rowe Kellye (Lachlan Graeme Rowe)
	7 Wyndham Crescent Surrey Downs SA 5126
	12.80
	Payment
	5.9.08

	Russell Anna Hellain
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	41.58
	Payment
	4.3.08

	Russell Anna Hellain
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	47.52
	Payment
	5.9.08

	Ryan Anthony John Noel
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	14.14
	Payment
	4.3.08

	Ryan Anthony John Noel
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	16.16
	Payment
	5.9.08

	Ryder Doreen Bernice
	c/o AQmanda Jane Ryder 1/17 Mary Street Unley SA 5061
	211.40
	Payment
	4.3.08

	Ryder Doreen Bernice
	c/o Amanda Jane Ryder 1/17 Mary Street Unley SA 5061
	241.60
	Payment
	5.9.08

	Ryder Paul and Ryder Lisa
	37 Marine Parade St Kilda Vic 3182
	97.72
	Payment
	4.3.08

	Sampson Bruce Phillip James (Hamish Phillip Sampson)
	Apartment 4 1 Colley Court 5 Colley Terrace Glenelg SA 5045
	38.72
	Payment
	5.9.08

	Sangster Brian Elford
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	10.24
	Payment
	5.9.08

	Schinckel Digby Charles
	PO Box 26 Kybybolite SA 5262
	94.64
	Payment
	4.3.08

	Schinckel Michael Edward and Schinckel Robin Kay (George Gurner Schinckel)
	PO Box 26 Kybybolite SA 5262
	103.32
	Payment
	4.3.08

	Schmierer Rudolph Emanuel and Schmierer Patricia Janet
	‘Ridgeview’ 112 Quarry Road Wauchope NSW 2446
	218.12
	Payment
	4.3.08

	Schmierer Rudolph Emanuel and Schmierer Patricia Janet
	‘Ridgeview’ 112 Quarry Road Wauchope NSW 2446
	249.28
	Payment
	5.9.08

	Schneider Brad Andrew and Schneider Kayla Marie
	3 Hill Street Plympton Park SA 5038
	52.80
	Payment
	5.9.08

	Schrapel Brodie Lee
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	10.08
	Payment
	5.9.08

	Schrapel Corey James
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	16.66
	Payment
	4.3.08

	Schrapel Corey James
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	19.04
	Payment
	5.9.08

	Schultz Jaedyn Shelby
	30 Parkland Drive Hamlyn Heights Vic 3215
	36.40
	Payment
	4.3.08

	Schultz Jaedyn Shelby
	30 Parkland Drive Hamlyn Heights Vic 3215
	41.60
	Payment
	5.9.08

	Schultz Leighton Paul
	Unit 1 9 Dudley Road Marryatville SA 5068
	44.38
	Payment
	4.3.08

	Schultz Leighton Paul
	Unit 1 9 Dudley Road Marryatville SA 5068
	50.72
	Payment
	5.9.08

	Schultz Tylar Shae
	30 Parkland Drive Hamlyn Heights Vic 3215
	26.60
	Payment
	4.3.08

	Schultz Tylar Shae
	30 Parkland Drive Hamlyn Heights Vic 3215
	30.40
	Payment
	5.9.08

	Scott John Marshall Jnr
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	16.66
	Payment
	4.3.08

	Scott John Marshall Jnr
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	19.04
	Payment
	5.9.08

	Scott Martin Howard Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	15.40
	Payment
	4.3.08

	Scott Martin Howard Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	17.60
	Payment
	5.9.08

	Segar Ian Henwood
	c/o J M Finn and Co Salisbury House London Wall London Ec2m 5ta UK
	2 130.38
	Payment
	4.3.08

	Segar Ian Henwood
	c/o J M Finn and Co Salisbury House London Wall London Ec2m 5ta UK
	2 434.72
	Payment
	5.9.08

	Semler Karyn Leanne
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	328.16
	Payment
	4.3.08

	Semler Karyn Leanne
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	375.04
	Payment
	5.9.08

	Shanley Susan Mary
	10 Kelvin Court Kelvin Drive Saint Margarets London Tw12ah UK
	231.00
	Payment
	4.3.08

	Shanley Susan Mary
	10 Kelvin Court Kelvin Drive Saint Margarets London Tw12ah UK
	264.00
	Payment
	5.9.08

	Sheldon Andrew Joseph
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	20.30
	Payment
	4.3.08

	Sheldon Andrew Joseph
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	23.20
	Payment
	5.9.08

	Simmonds Hilary Sarah
	32 Dundas Street Thornbury Vic 3071
	21.84
	Payment
	4.3.08

	Simmonds Hilary Sarah
	32 Dundas Street Thornbury Vic 3071
	24.96
	Payment
	5.9.08

	Simpson Geoffrey Randolph A
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	16.80
	Payment
	4.3.08

	Simpson Geoffrey Randolph A
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	19.20
	Payment
	5.9.08

	Sinfield Brian George Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	23.10
	Payment
	4.3.08

	Sinfield Brian George Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	26.40
	Payment
	5.9.08

	Skewes Verity Kate
	PO Box 296 Keith SA 5267
	42.00
	Payment
	4.3.08

	Skewes Verity Kate
	PO Box 296 Keith SA 5267
	48.00
	Payment
	5.9.08

	Smart Matthew Robert
	PO Box 849 Waikato Mail Centre Hamilton New Zealand
	137.60
	Payment
	5.9.08

	Stephenson Angie Lee
	11 Kerri Close Charlestown NSW 2290
	11.48
	Payment
	4.3.08

	Stephenson Angie Lee
	11 Kerri Close Charlestown NSW 2290
	13.12
	Payment
	5.9.08

	Stewart Kathryn Patricia
	42/9 East Terrace Adelaide SA 5000
	199.92
	Payment
	4.3.08

	Stewart Kathryn Patricia
	42/9 East Terrace Adelaide SA 5000
	228.48
	Payment
	5.9.08

	Stewart Luke Roebuck
	310/49 Beach Street Port Melbourne Vic 3207
	12.18
	Payment
	4.3.08

	Stewart Luke Roebuck
	310/49 Beach Street Port Melbourne Vic 3207
	13.92
	Payment
	5.9.08

	Stirling Shirley Estelle
	25 Davis Street Kew Vic 3101
	21.56
	Payment
	4.3.08

	Stirling Shirley Estelle
	25 Davis Street Kew Vic 3101
	24.64
	Payment
	5.9.08

	Sweet Tania Lee
	c/o Level 3 169 Pirie Street Adelaide SA 5000
	16.80
	Payment
	4.3.08

	Sykes Jillian Depledge
	77 St Marys Street Newtown NSW 2042
	3 136.42
	Payment
	4.3.08

	Sykes Jillian Depledge
	77 St Marys Street Newtown NSW 2042
	3 584.48
	Payment
	5.9.08

	Tapscott Nicholas Frank
	1 Henry Street Fitzroy Vic 3065
	21.00
	Payment
	4.3.08

	Tellis Desmond Raymond
	187 Glen Osmond Road Frewville SA 5063
	35.00
	Payment
	4.3.08

	Tellis Desmond Raymond
	187 Glen Osmond Road Frewville SA 5063
	40.00
	Payment
	5.9.08

	Thiele Frederick Richard
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	44.52
	Payment
	4.3.08

	Thiele Frederick Richard
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	50.88
	Payment
	5.9.08

	Thiele Robert John
	12 Freeling Street Naracoorte SA 5271
	12.16
	Payment
	5.9.08

	Thorpe-Clarke Gwenifer Carlin
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	77.00
	Payment
	4.3.08

	Thorpe-Clarke Gwenifer Carlin
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	88.00
	Payment
	5.9.08

	Tolland Kathleen Ruth
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	42.98
	Payment
	4.3.08

	Tolland Kathleen Ruth
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	49.12
	Payment
	5.9.08

	Tonkin Gaye
	7 Hill Street Woodville South SA 5011
	32.48
	Payment
	4.3.08

	Tonkin Gaye
	7 Hill Street Woodville South SA 5011
	37.12
	Payment
	5.9.08

	Topliff Pty Ltd (Archimedes Super Fund)
	39 Begg Street Bentleigh East Vic 3165
	136.92
	Payment
	4.3.08

	Topliff Pty Ltd (Archimedes Super Fund)
	39 Begg Street Bentleigh East Vic 3165
	124.48
	Payment
	5.9.08

	Traina Marie
	2 Halpin Street West Brunswick Vic 3055
	16.00
	Payment
	5.9.08

	Trenthan Lachlan Hayward
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	42.00
	Payment
	4.3.08

	Trenthan Lachlan Hayward
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	48.00
	Payment
	5.9.08

	Tribe Elwin Arthur and Tribe Mary Pamela Anne
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	33.88
	Payment
	4.3.08

	Tribe Elwin Arthur and Tribe Mary Pamela Anne
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	38.72
	Payment
	5.9.08

	Trustram John Robert Prince
	c/o Barclays Bank Plc Attentio: Securities Department PO Box 11483 London Nw3 1wj UK
	530.08
	Payment
	5.9.08

	Tursi Simon Lawerence
	PO Box 688 Horsham Vic 3402
	21.12
	Payment
	5.9.08

	Van Der Hoeven Helen Susanne
	51 Margaret Street Norwood SA 5067
	228.80
	Payment
	5.9.08

	Vayro Brendan James
	12 Willowburn Drive Rockville Qld 4350
	48.00
	Payment
	5.9.08

	Vivash Deborah Martine
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	10.64
	Payment
	4.3.08

	Vivash Deborah Martine
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	12.16
	Payment
	5.9.08

	Viveash Mary Gwyneth
	c/o Argo Investments Ltd GPO Box 2692 Adelaide SA 5001
	107.24
	Payment
	4.3.08

	Viveash Mary Gwyneth
	c/o Argo Investments Ltd GPO Box 2692 Adelaide SA 5001
	122.56
	Payment
	5.9.08

	Waghorn Edgar Allen (Amber Vanessa Waghorn)
	c/o Neil Padley 19 Bluegum Place Wakerley Qld 4154
	35.42
	Payment
	4.3.08

	Waghorn Edgar Allen (Amber Vanessa Waghorn)
	c/o Neil Padley 19 Bluegum Place Wakerley Qld 4154
	40.48
	Payment
	5.9.08

	Waghorn Edgar Allen (Dylan McLeod Padley)
	c/o Neil Padley 19 Bluegum Place Wakerley Qld 4154
	35.42
	Payment
	4.3.08

	Waghorn Edgar Allen (Dylan McLeod Padley)
	c/o Neil Padley 19 Bluegum Place Wakerley Qld 4154
	40.48
	Payment
	5.9.08

	Wakefield Charles Brian Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	55.16
	Payment
	4.3.08

	Wakefield Charles Brian Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	63.04
	Payment
	5.9.08

	Walker Lori
	4/11 Undoolya Street Tiwi NT 0810
	32.00
	Payment
	5.9.08

	Walker Norman Derek
	c/o Williams Accountants Ltd PO Box 8575 Christchurch New Zealand
	169.40
	Payment
	4.3.08

	Walker Thomas Leslie
	151 Carlisle Street Glanville SA 5015
	32.62
	Payment
	4.3.08

	Walker Thomas Leslie
	151 Carlisle Street Glanville SA 5015
	37.28
	Payment
	5.9.08

	Walsh Nikki Shannon
	22/197 Lygon Street Brunswick East Vic 3057
	36.68
	Payment
	4.3.08

	Walsh Nikki Shannon
	22/197 Lygon Street Brunswick East Vic 3057
	41.92
	Payment
	5.9.08

	Warr Rosemary Jean
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	111.86
	Payment
	4.3.08

	Warr Rosemary Jean
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	127.84
	Payment
	5.9.08

	Waters Michael Peter
	8 Oxenbould Street Parkside SA 5063
	32.00
	Payment
	5.9.08

	Watkins Christopher John C
	41c The Cut Southwark London Se1 8lf UK
	121.28
	Payment
	5.9.08

	Weir Penny Elizabeth
	58 Dover Street Malvern SA 5061
	64.00
	Payment
	5.9.08

	Wellington Maggie
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	15.26
	Payment
	4.3.08

	Wellington Maggie
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	17.44
	Payment
	5.9.08

	Wells Gladys Edith
	4/7 Hardys Road Underdale SA 5032
	102.62
	Payment
	4.3.08

	Wells Gladys Edith
	4/7 Hardys Road Underdale SA 5032
	117.28
	Payment
	5.9.08

	Wentworth Charles G Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	11.20
	Payment
	4.3.08

	Wentworth Charles G Esq
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	12.80
	Payment
	5.9.08

	West Nathan
	56 Cohen Street Rochester Vic 3561
	11.20
	Payment
	4.3.08

	West Nathan
	56 Cohen Street Rochester Vic 3561
	12.80
	Payment
	5.9.08

	Weston Nigel Richard
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	16.94
	Payment
	4.3.08

	Weston Nigel Richard
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	19.36
	Payment
	5.9.08

	White Amaras Jade
	29 Desoto Drive Port Willunga SA 5173
	74.48
	Payment
	4.3.08

	White Amaras Jade
	29 Desoto Drive Port Willunga SA 5173
	85.12
	Payment
	5.9.08

	Whitewood Linda Renee (George Thomas Salinovich)
	48 Belgravia Street Belmont WA 6104
	46.24
	Payment
	5.9.08

	Wickstein Damien Scott
	PO Box 2074 Glynde Plaza SA 5070
	14.00
	Payment
	4.3.08

	Wickstein Damien Scott
	PO Box 2074 Glynde Plaza SA 5070
	16.00
	Payment
	5.9.08

	Wildex Pty Ltd
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	69.30
	Payment
	4.3.08

	Wildex Pty Ltd
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	79.20
	Payment
	5.9.08

	Williams Barbara
	c/o Argo Investments Ltd GPO Box 2692 Adelaide SA 5001
	18.48
	Payment
	4.3.08

	Williams Barbara
	c/o Argo Investments Ltd GPO Box 2692 Adelaide SA 5001
	21.12
	Payment
	5.9.08

	Williams Eleanor Patricia
	4 Charron Road Croydon Park SA 5008
	65.24
	Payment
	4.3.08

	Williams Eleanor Patricia
	4 Charron Road Croydon Park SA 5008
	74.56
	Payment
	5.9.08

	Willson Marcus Boyd
	32 Lewisham Road Windsor Vic 3181
	553.28
	Payment
	5.9.08

	Wilson Douglas
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	48.02
	Payment
	4.3.08

	Wilson Douglas
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	54.88
	Payment
	5.9.08

	Wilson Dustin Anthony
	496 Main Road Coromandel Valley SA 5051
	56.00
	Payment
	4.3.08

	Wilson Dustin Anthony
	496 Main Road Coromandel Valley SA 5051
	64.00
	Payment
	5.9.08

	Wilson Oliver Scott
	122 Milford Drive Rouse Hill NSW 2155
	32.00
	Payment
	5.9.08

	Wilson-Reid Kerri Tamsin (Robbie Bojcic)
	7 Glenard Drive Eaglemont Vic 3084
	231.00
	Payment
	4.3.08

	Wilson-Reid Kerri Tamsin (Robbie Bojcic)
	7 Glenard Drive Eaglemont Vic 3084
	264.00
	Payment
	5.9.08

	Wong Li Kam Yung
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	308.00
	Payment
	4.3.08

	Wong Li Kam Yung
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	352.00
	Payment
	5.9.08

	Woolford Donald Henry
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	10.36
	Payment
	4.3.08

	Woolford Donald Henry
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	11.84
	Payment
	5.9.08

	Young Georgina Louise
	‘Fraser Park’ 153 Old Mount Barker Road Stirling SA 5152
	20.80
	Payment
	5.9.08

	Young Patricia and Murdoch Florinda and Vasilj Paula
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	10.64
	Payment
	4.3.08

	Young Patricia and Murdoch Florinda and Vasilj Paula
	c/o Argo Investments Limited GPO Box 2692 Adelaide SA 5001
	12.16
	Payment
	5.9.08

	Zerna Patrick
	15 Strickland Avenue Mill Park Vic 3082
	17.64
	Payment
	4.3.08

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Beach Energy Limited for the year ended 2002

	Name and Address of Owner
	Amount
$
	Dividend
Payment
	Date

	
	
	
	
	

	Bernobich Matteo John
	36 Webb Street Queenstown SA 5014
	1 191.47
	Payment
	11.1.02

	Chinsiu Pty Ltd
	Level 6 31 Queen Street Melbourne Vic 3000
	1 191.47
	Payment
	11.1.02

	Darling Lorraine Joy
	43 William Street Hawthorn SA 5062
	254.97
	Payment
	11.1.02

	Loh Yoon Kwai
	46 Carbine Street Donvale Vic 3111
	834.03
	Payment
	11.1.02

	Maxfield Peter
	PO Box 1325, Sale Vic 3850
	1 191.47
	Payment
	11.1.02

	Riley Raymond John
	114 George Street Gunnedah NSW 2380
	237.78
	Payment
	11.1.02

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Codan Limited for the year ended 2008

	Name and Address of Owner
	Amount
$
	Dividend Payment
	Date

	
	
	
	
	

	Austin Tim John
	16 Manchester Street Hawthorn Vic 3122
	35.00
	Payment
	1.10.08

	Chaplin Robyn
	6 Garden Road Westbourne Park SA 5041
	17.50
	Payment
	1.10.08

	Foster Tamara
	4 Mitchell Avenue Highbury SA 5089
	35.00
	Payment
	1.10.08

	Gomez Shane
	1 Cunningham Court Golden Grove SA 5125
	35.00
	Payment
	1.10.08

	Gomez Shane
	1 Cunningham Court Golden Grove SA 5125
	30.00
	Payment
	1.4.08

	Kafer Lindsay
	c/o Judith Kafer 6 Challenger Avenue Flinders View Qld 4305
	35.00
	Payment
	1.10.08

	Kafer Lindsay
	c/o Judith Kafer 6 Challenger Avenue Flinders View Qld 4305
	30.00
	Payment
	1.04.08

	King Francis Radley
	PO Box 3339 Port Adelaide SA 5015
	35.00
	Payment
	1.10.08

	Leonard Peter Francis And Leonard Leonie Anne
	5 McCabe Court Rostrevor SA 5073
	915.00
	Payment
	1.4.08

	McMyn Lisa
	7 Dillon Street Paddington NSW 2021
	52.50
	Payment
	1.10.08

	McMyn Lisa
	7 Dillon Street Paddington NSW 2021
	45.00
	Payment
	1.4.08

	Mezic Richard
	17 Pitcairn Avenue Urrbrae SA 5064
	32.73
	Payment
	1.10.08

	O’Brien Bill and O’Brien Marilyn Rose
	46 Nash Street Kapunda SA 5373
	14.00
	Payment
	1.10.08

	Rodger Ian Glendinning
	PO Box 38-777 Howick Auckland New Zealand
	143.50
	Payment
	1.10.08

	Rose David
	61 Dyson Street Kensington WA 6151
	70.00
	Payment
	1.10.08

	SA CFS Training and Research Foundation Inc
	c/o SA Great Level 9 90 King William Street Adelaide SA 5000
	94.50
	Payment
	1.10.08

	SA CFS Training and Research Foundation Inc
	c/o SA Great Level 9 90 King William Street Adelaide SA 5000
	81.00
	Payment
	1.4.08

	Shoop Pty Ltd
	311 Unley Road Malvern SA 5061
	119.00
	Payment
	1.10.08

	Shoop Pty Ltd
	311 Unley Road Malvern SA 5061
	102.00
	Payment
	1.4.08

	Tran Duong
	12 Cedar Avenue Woodville South SA 5011
	30.00
	Payment
	1.4.08

	Wilson Elena
	21 Stephens Court Strathdale Vic 3550
	175.00
	Payment
	1.10.08

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Codan Limited for the year ended 2009

	Name and Address of Owner
	Amount
$
	Dividend Payment
	Date

	
	
	
	
	

	Austin Tim John
	16 Manchester Street Hawthorn Vic 3122
	 30.00
	Payment
	1.4.09

	Austin Tim John
	16 Manchester Street Hawthorn Vic 3122
	 35.00
	Payment
	1.10.09

	Crawford Paul Sidney
	GPO Box 2238 Adelaide SA 5001
	 280.00
	Payment
	1.10.09

	Flaherty Louise
	PO Box 673 Willunga SA 5172
	 60.00
	Payment
	1.4.09

	Foster Tamara
	4 Mitchell Avenue Highbury SA 5089
	 30.00
	Payment
	1.4.09

	Gomez Shane
	1 Cunningham Court Golden Grove SA 5125
	 30.00
	Payment
	1.4.09

	Gomez Shane
	1 Cunningham Court Golden Grove SA 5125
	 35.00
	Payment
	1.10.09

	Hotel California Limited
	c/o B J Foote 36 Tauhara Road Hastings New Zealand
	 35.00
	Payment
	1.10.09

	Leonard Peter Francis and Leonard Leonie Anne
	5 McCabe Court Rostrevor SA 5073
	 915.00
	Payment
	1.4.09

	Mayoh Heidi Maree Clare
	32 Lilley Street Hendra Qld 4011
	 109.35
	Payment
	1.4.09

	Mayoh Heidi Maree Clare
	32 Lilley Street Hendra Qld 4011
	 127.58
	Payment
	1.10.09

	McCormack Joseph
	1 Peake Avenue Stirling SA 5152
	 24.68
	Payment
	1.10.09

	McMyn Lisa
	7 Dillon Street Paddington NSW 2021
	 45.00
	Payment
	1.4.09

	McMyn Lisa
	7 Dillon Street Paddington NSW 2021
	 52.50
	Payment
	1.10.09

	Northside Accounting Solutions Pty Ltd (Patrick Voon Super Fund)
	24 St Andrews Drive Pymble NSW 2073
	 300.00
	Payment
	1.4.09

	O’Brien Bill and O’Brien Marilyn Rose
	46 Nash Street Kapunda SA 5373
	 12.00
	Payment
	1.4.09

	O’Brien Bill and O’Brien Marilyn Rose
	46 Nash Street Kapunda SA 5373
	 14.00
	Payment
	1.10.09

	SA CFS Training and Research Foundation Inc
	c/o SA Great Level 9 90 King William Street Adelaide SA 5000
	 81.00
	Payment
	1.4.09

	Scarborough Jennifer Anne
	584 Brown Mountain Road Underwood Tas 7268
	 35.00
	Payment
	1.10.09

	Sheldrick Adrian
	48 Janine Drive Burton SA 5110
	 70.00
	Payment
	1.10.09

	Shoop Pty Ltd
	311 Unley Road Malvern SA 5061
	 102.00
	Payment
	1.4.09

	Shoop Pty Ltd
	311 Unley Road Malvern SA 5061
	 119.00
	Payment
	1.10.09

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Esanda Finance
	Name of Owner on Books and
Last Known Address
	Total Amount
Due to Owner
$
	Cheque No.
	Date When
First Due

	
	
	
	

	William Benjamin Tepania, 837 Ballarat Road Deer Park Vic 3023
	275.00
	1485
	26.2.07

	Khan Imran Ashraf, 53A Alicia Street
	35.17
	claimed via BAS
	1.4.07

	Batty Glen Andrew, 53 Trower Road
	65.90
	claimed via BAS
	1.4.07

	Woolcock David Alan, Unit 1/70 Albany Avenue
	245.24
	claimed via BAS
	1.4.07

	McGee Lisa Janelle, 35 MacIntyre Road
	355.28
	claimed via BAS
	1.4.07

	Treherne Robert John, 1 Almond Way
	461.30
	claimed via BAS
	1.4.07

	Willmart Nominees Pty Ltd, 58 Church Street
	927.81
	claimed via BAS
	1.4.07

	Morestoe, 11 Hardy Street
	952.37
	claimed via BAS
	1.4.07

	Votino Adam, 8 Gardiner Avenue
	968.00
	claimed via BAS
	1.4.07

	Progressive Industries Pty Ltd, 16 Anderson Drive
	1 368.02
	claimed via BAS
	1.4.07

	T.Q.Tran Pty Ltd, 230 Old Port Wakefield Road
	1 408.24
	claimed via BAS
	1.4.07

	Kathy Trankalis and Associates Pty Ltd, 4 Ningana Ave
	1 490.28
	claimed via BAS
	1.4.07

	Jeitner Nicholas Matthew, 2 Doncaster Avenue
	1 797.09
	claimed via BAS
	1.4.07

	Wanneroo Aquotic Engineering Services, 17 Gillon Court
	3 974.66
	claimed via BAS
	1.4.07

	William Jeffrey Abdulla, 14 Falkner St Meningie SA 5264
	185.00
	1485
	26.2.07

	Emery Benjamin Peter Snigg, 28 George St Parkside SA 5061
	24.75
	17025
	2.4.07

	Brailsford Gary Leonard, 99 Emery Avenue Palmerston NT 0830
	400.00
	510753
	12.4.07

	Crosbie Thelma Jean, 14 McKay Place Millner SA 0810
	25.18
	18810
	11.6.07

	Walker Luke, Unit 2/7 Liberman Close Adelaide SA 5000
	146.25
	170267
	18.6.07

	Mr R D I and Mrs L G Ormes, 92 Memorial Avenue Alice Springs NT 0870
	15.23
	19362
	3.7.07

	Mackay Day Surgery Pty Ltd, 18 North Terrace Adelaide SA 5000
	2 653.49
	170394
	2.8.07

	Mackay Day Surgery Pty Ltd, 18 North Terrace Adelaide SA 5000
	1 213.30
	170395
	2.8.07

	Brian David, 1 Bawinanga Street Maningrida NT 0822
	2 428.82
	021947
	12.10.07

	Morris Philip, 1 Maningrida Commu Street Maningrida NT 0820
	151.04
	24558
	6.2.08

	Prudence Morgan, 1 Maningrida Road Maningrida NT 0822
	216.66
	Recovery
	11.2.08

	Archibald Allan Scott, 11 Hakea Street Mount Gambier SA 5290
	40.39
	530631
	19.2.08

	Day Peter William, Unit 8/4 Battams Road Marden SA 5070
	72.85
	406828
	31.3.08

	Dianne P Dare, 22 Old Tully Road, Tully
	15.47
	512314
	15.4.08

	Gandabuma Elizabeth, 21 Maningrida Comm Road Maningrida NT 0821
	160.83
	026276
	16.4.08

	Yuwundun Wesley, Maningrida Community Maningrida via Darwi NT 0822
	31.35
	026858
	12.5.08

	Cambridge Mitchell Blair, 108 Old Lismore Road Murwillumbah NSW 2484
	69.58
	029150
	18.8.08

	Mr M England, PMB 102 Winnellie
	265.92
	030129
	30.9.08

	Dianne P Dare, 22 Old Tully Road, Tully
	150.00
	Recovery
	22.10.08

	Dianne P Dare, 22 Old Tully Road, Tully
	150.00
	Recovery
	22.10.08

	
	22 740.47
	
	

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Elders Rural Services Australia Limited
	Name of Owner on Books and
Last Known Address
	Total Amount
Due to Owner
$
	Description of
Unclaimed Moneys
	Cheque No.
	Date When
First Due

	
	
	
	
	

	Bindoon Trading Post, Lot 9 Great Northern Hwy Bindoon WA 6502
	10.44
	Outsource
	732681
	28.10.08

	GA Crothers, 470 Caramut Road Woodford Vic 3281
	10.98
	Outsource
	720440
	17.9.08

	AGSAFE, GPO Box 816 Canberra ACT 2601
	11.00
	General
	951807
	21.11.08

	C Shoemark, Allocmba RMB 109 Tarcutta NSW 2652
	11.50
	Outsource
	658147
	22.2.08

	Chris Jones, ‘Someerby’ Comet Qld 4702
	11.92
	Outsource
	675664
	16.4.08

	Rosemary Thomas, Bond Refund
	12.00
	Real Estate Tas Rent Trust
	
	17.9.08

	Rem Investments, 28-30 Hennessy Street Tocumwal NSW 2714
	13.20
	Outsource
	720438
	17.9.08

	AGN 176
	13.20
	NT Trust Account
	
	18.9.08

	R and R Maxfield, PO Box 1492 Sale Vic 3850
	13.53
	General
	989738
	3.9.08

	Unpresented Cheque No. 3927 Mr E & Mrs S Sim
	14.31
	SA Rental
	3927
	22.10.08

	M and PN Crosbie ‘Delorane’, Tarcutta NSW 2652
	15.00
	Outsource
	658193
	22.2.08

	Belinda Broad & Luke Scott, Bond Refund
	15.00
	Tas Rent Trust
	
	17.9.08

	Sam O’Sallivan, 14 Peak Court Epsom, Vic 3551
	15.81
	General
	988635
	29.7.08

	Douglass Hanly Moir Pathology, Locked Bag 145 North Ryde NSW 1670
	16.50
	AP CBAM
	648069
	23.1.08

	Unpresented Cheque No. 37937 Mr Robert C Rogers
	18.57
	SA Rentals
	37937
	6.6.08

	Omeoshire Lions Club Inc, PO Box 182 Omeo, Vic 3898
	20.00
	AP CBAM
	706231
	24.7.08

	David Robertson, Bond Refund
	20.00
	Tas Rent Trust
	
	17.9.08

	Glenns Transport, PO Box 1344 Sale Vic 3844
	20.90
	AP CBAM
	698709
	29.6.08

	Dept Sustainability & Environment, PO Box 500 East Melbourne Vic 8002
	21.00
	General
	984428
	26.3.08

	KE Harrison, Unit 4 28 Barrabool Road Highton Vic 3216
	21.58
	Outsource
	697908
	27.6.08

	GJ Suhan, RMB 7140 Terang Vic 3264
	22.00
	Outsource
	746754
	15.12.08

	AL Seppelt and T Griffith, Unit 5/85 O’Sullivan Road Rose Bay NSW 2029
	22.89
	Outsource
	739675
	21.11.08

	Brooke Richardson, Bond Refund
	23.00
	Tas Rent Trust
	
	17.9.08

	Unpresented Cheque 3487
	23.72
	NT Trust Account
	3487
	21.5.08

	Richard John Carder, Unit 227A Fowler Road West Guilford NSW 2161
	24.40
	AP CBAM
	740758
	23.11.08

	Christine Ireland, Muluerindie Walcha NSW 2354
	24.76
	Livestock
	737996
	15.11.08

	Unpresented Cheque No. 4007 Ceduna Cleaning Syndicate
	25.00
	SA Rental 2
	4007
	8.12.08

	Harold Hopkins, 5 Pioneer Avenue Gumly Gumly NSW 2652
	26.00
	Outsource
	658146
	22.2.08

	Kellie Donohue, Bond Refund
	26.38
	Tas Rent Trust
	
	17.9.08

	TG Mullen, Yooroonah Armidale NSW 2350
	27.04
	Outsource
	702388
	11.7.08

	Southpacific Odyssey P/L, PO Box 4 Koetong Vic 3704
	27.08
	Outsource
	659312
	27.2.08

	National Fresh, 333 Fitzgerald Road Derrimut Vic 3030
	27.17
	AP CBAM
	651736
	1.2.08

	Aus Meat Ltd, PO Box 3403 Tingalpa Brisbane Qld 3403
	27.50
	General
	943162
	29.9.08

	M B Altson, 90 Binney Street Euroa Vic 3666
	30.00
	Outsource
	651804
	5.2.08

	Douglas Tennis Club Inc c/o Tereasa Hobbs, 387 Hobbs Road Douglas Vic 3409
	30.00
	AP CBAM
	674177
	10.4.08

	A Verpoorten, 575 Comleroy Road East Currajong NSW 2540
	31.00
	General
	985633
	29.4.08

	Stephen Ciemcioch, Excess Rent
	31.43
	Vic Rent Trust
	
	31.12.08

	Australian Federal Police, Locked Bag No. 1 Weston ACT 2611
	32.73
	General
	943499
	09.10.08

	Kylie Thomas c/o N Thomas, Murraydale via Swan Hill Vic 3585
	34.09
	Livestock
	661715
	4.3.08

	4 x $4.40 Postage and Petties Debited in Error—Twice
	35.20
	QLD Rentals
	
	8.5.08

	Future Pork, PO Box 2576 Bendigo Vic 3550
	35.82
	Livestock
	651606
	5.2.08

	Kyambra Livestock, 122A Kelly Street Scone NSW 2337
	36.00
	General
	984456
	27.3.08

	Australian Federal Police, Locked Bag No. 1 Weston ACT 2611
	36.00
	General
	989129
	13.8.08

	GS and KM Luckraft, Down Ham Farm Wentworth NSW 2648
	36.13
	General
	987023
	5.6.08

	Office National Riverland, 1 Wilson Street Berri SA 5343
	36.70
	AP CBAM
	658041
	20.2.08

	Rodwells & Co Pty Ltd, 18 South Gippsland Highway Sale Vic 3850
	37.75
	AP CBAM
	708696
	3.8.08

	CE Watson, 18 Le Amon Ave Mildura Vic 3500
	39.46
	Outsource
	743544
	4.12.08

	Adjustment 29.01
	40.00
	NT Trust Account
	
	31.01.08

	Cheque never presented
	40.00
	QLD Rentals
	
	29.04.08

	Gin Gin BR Qcwa, 4 English Street Gin Gin Qld 4671
	40.60
	AP CBAM
	705605
	22.7.08

	MW and GJ Robbins, RMB 111A River Road Wagga Wagga NSW 2650
	40.85
	Outsource
	680854
	1.5.08

	BJF and PD Burns ‘Fox Meadow’, PO Box 114 Meadows SA 5201
	40.90
	Outsource
	730773
	23.10.08

	Gingin Quality Meats, 8 Brockman Street Gingin WA 6503
	42.00
	Outsource
	649927
	30.1.08

	Office National Riverland, 1 Wilson Street Berri SA 5343
	43.90
	AP CBAM
	658500
	21.2.08

	Ben Wirth, Glen Garry, Glen Elgin, NSW 2370
	45.00
	AP CBAM
	719099
	12.9.08

	JM Bell & Sons, PO Box 474 Harvey WA 6220
	45.97
	Outsource
	669309
	26.3.08

	Olivia J Beattie, 489 Pearsons Road Trentham Vic 3458
	47.43
	Livestock
	710623
	14.8.08

	Mabie Property Trust, PO Box 7033 West Lakes SA 5021
	48.23
	Outsource
	643764
	11.1.08

	Gheller Family Trust, Glen Forbes Road Dalyston Vic 3992
	49.50
	General
	989640
	2.9.08

	RSL Caramut Sub Brach c/o Ruth Mott, PO Box 8516 Mount Gambier East SA 5291
	50.00
	AP CBAM
	697498
	24.6.08

	MA & JK Weatherald, Delamere SA 5204
	50.00
	Outsource
	731156
	23.10.08

	Jack & Thomas Sutton, Bond Refund
	50.00
	Tas Rent Trust
	
	17.9.08

	Tom Lloyd, ‘Doboy Station’ 685 Doboy Road Buccurumbi NSW 2460
	55.00
	General
	982269
	31.1.08

	Gawler Insurance Shop, 51 Murray Street Gawler SA 5118
	55.00
	AP CBAM
	741920
	27.11.08

	Jody Anne Wainwright, Unit 6 28 Baron Street Kingaroy Qld 4610
	56.31
	General
	988894
	5.8.08

	PMJ and KE Cox, 10 Banbury Road Murrindindi Vic 3717
	57.89
	General
	951425
	6.11.08

	PE and LK Bronca, Box 328 Tumby Bay SA 5605
	58.46
	Outsource
	674217
	11.4.08

	LE Sheard, c/o Post Office Kendenup WA 6323
	59.52
	General
	982569
	6.2.08

	Ma Ritchie, 11 Ottrey Street Pyramid Hill Vic 3575
	60.00
	AP CBAM
	704195
	16.7.08

	Erica Neale, Anthony Neale, Unit 3/353 Rankin Street
	60.00
	Bathurst Rentals
	
	17.7.08

	Unpresented Cheque No. 38137 B Nitschke
	60.00
	SA Rentals
	38137
	9.10.08

	Vivienne Donovan, Bond Refund
	60.00
	Tas Rent Trust
	
	17.9.08

	Interank Credit Rent Anna Nicholson
	60.00
	NT rental trust account
	
	31.10.08

	RM Meyer, Tonimbuk, Bunyip, Vic 3815
	62.70
	AP CBAM
	685424
	14.5.08

	Office National Riverland, 1 Wilson Street Berri SA 5343
	63.60
	AP CBAM
	659876
	26.2.08

	JD Keating and H Marshman, 12A Darnum-Allambee Road Cloverlea Vic 3822
	67.59
	Livestock
	723182
	3.10.08

	Scott Wauchope, 5 Heron Crescent Katherine NT 0850
	67.74
	General
	988480
	23.7.08

	Je Barbary, 3 Avoca Place Mildura Vic 3500
	69.84
	General
	987805
	2.7.08

	Australian Federal Police, Locked Bag 1 Weston ACT 2611
	72.00
	General
	982461
	5.2.08

	Gerard Newham—Storage Shed Deposit
	75.00
	Bathurst Rentals
	
	10.10.08

	Evelyn Chaplin, Bond Refund
	75.95
	Tas Rent Trust
	
	17.9.08

	Mobil Roadhouse Charlton, 166-168 High Street Charlton Vic 3525
	80.00
	AP CBAM
	710119
	7.8.08

	Cash
	80.00
	SA Rentals
	
	25.3.08

	Arun Ravindran
	81.09
	Tas Rent Trust
	
	5.12.08

	Yass Jewellers, 93 Comour Street Yass NSW 2582
	82.00
	AP CBAM
	669853
	27.3.08

	Unpresented Cheque No. 37709 Estate J N Parsons Deceased
	85.80
	SA Rentals
	37709
	22.1.08

	JWG and NE Webb, Gainsborough Road Darnum Vic 3822
	87.09
	Livestock
	743844
	4.12.08

	H Makris, PO Box 568 Angaston SA 5353
	87.34
	Outsource
	675669
	15.4.08

	Unpresented Cheque No. 38090 Residential Tenancies Fund
	87.50
	SA Rentals
	38090
	9.9.08

	KA Pattison and WM Dighton, PO Box 1620 Charters Towers Qld 4820
	89.10
	Outsource
	703524
	15.7.08

	Australian Grain Technologies, PMB 1 Glen Osmond SA 5064
	90.00
	General
	981919
	23.1.08

	Unidentified Deposit, ID Unit 13
	92.00
	Tas Rent Trust
	
	27.11.08

	Dream Valley, 611 Sturt Highway Borambola NSW 2650
	92.70
	Outsource
	658168
	22.2.08

	Landmark Operations Ltd, 16 Yilgarn Avenue Northam WA 6401
	94.00
	AP CBAM
	685820
	15.5.08

	Rent Periodic Payment 048080
	95.00
	SA Rentals
	
	25.3.08

	Jesse Rowe, Cooper Downs Banana Qld 4702
	97.02
	Outsource
	741336
	27.11.08

	
	100.00
	Elders NSW Rentals Trust
	
	22.12.08

	CJ Smith, 48-50 Beale Street Oakey Qld 4401
	101.30
	General
	988138
	10.7.08

	Derek and Katja De Bradley, bond refund
	101.42
	Tas Rent Trust
	
	17.9.08

	Aussie Liquor Head Office, 333 Rockingham Road Spearwood WA 6163
	101.94
	AP CBAM
	739287
	18.11.08

	N and DJ Lehmann, Tatha, Carabost, NSW 2650
	107.98
	Outsource
	716571
	3.9.08

	Cobram Veterinary Clinic, 70 Station Street Cobram Vic 3644
	108.70
	AP CBAM
	668794
	24.3.08

	Installations SA, PO Box 242 Malvern SA 5039
	110.00
	AP CBAM
	706953
	27.7.08

	Hiscocks Saddlery, 21 Copland Street Wagga Wagga NSW 2650
	110.00
	Outsource
	712125
	19.8.08

	Crisp—Overpaid Rent By Tenant
	113.43
	SA Trust Account
	
	29.4.08

	Rae Family, 34 Harvey Street Toowoomba Qld 4350
	114.72
	Outsource
	657746
	21.2.08

	Joshua Hassem, PO Box 171 Silkwood Qld 4856
	117.01
	Outsource
	942446
	8.1.08

	Steven Thrum, 19 Moloney’s Road Lancefield Vic 3435
	119.00
	Outsource
	715144
	1.9.08

	Netbank TFR Rent
	120.00
	NT Trust Account
	
	13.8.08

	FFN Deposited 1304
	120.00
	QLD Rentals
	
	29.4.08

	Helen Barratt, PO Box A194 Australind WA 6233
	127.60
	Outsource
	687265
	21.5.08

	EC Throsby Pty Ltd, 2330
	139.44
	General
	984658
	2.4.08

	Elisabeth and Dieter Friedauer, Bond Refund
	140.00
	Tas Rent Trust
	
	17.9.08

	Safework SA Berri, PO Box 346 Berri SA 5343
	142.00
	AP CBAM
	650283
	30.1.08

	SBAT Pty Ltd, 18 High Street Yea Vic 3717
	142.00
	AP CBAM
	690709
	29.5.08

	Business and Occupational Services, GPO Box 1719 Adelaide SA 5001
	144.00
	General
	952583
	22.12.08

	Kidsons Pty Ltd
	150.00
	NT Trust Account
	
	27.8.08

	Unidentified Deposit
	150.00
	Tas Rent Trust
	
	4.1.08

	3315 (not known)
	155.00
	SA Rentals
	
	20.6.08

	Rent Netbank
	155.00
	SA Rentals
	
	4.12.08

	Unpresented Cheque 3488
	155.25
	NT Trust Account
	3488
	19.12.08

	Overpaid Rent Cheque Not Presented—Lasseters Casino Pty Ltd
	157.14
	NT Trust Account
	
	7.8.08

	Deloraine Aboriginal Cultural Association, Bond Refund
	164.50
	Tas Rent Trust
	
	17.9.08

	D Wirth for P Heywood, Glen Elgin via, Glen Innes, NSW 2370
	166.12
	Livestock
	986162
	12.5.08

	Cash
	170.00
	SA Rentals
	
	5.9.08

	May Ooms
	171.44
	Elders NSW Rentals Trust
	
	18.9.08

	RM Meyer, Tonimbuk Road Bunyip Vic 3815
	172.42
	AP CBAM
	708046
	30.7.08

	Macs Hotel Mortlake, 90 Dunlop Street Mortlake Vic 3272
	174.30
	AP CBAM
	708909
	4.8.08

	Rodwells & Co Pty Ltd, PO Box 1133 Sale Vic 3850
	181.56
	AP CBAM
	741546
	26.11.08

	Luisa Bingham, Nicole Hendriech
	185.00
	Bathurst Rentals
	
	14.5.08

	Leigh G Jamieson, 39 Lambeth Avenue Armidale Vic 3143
	186.00
	General
	989565
	29.8.08

	KC May, 4 South Terrace Minlaton SA 5575
	187.85
	Outsource
	693205
	11.6.08

	Cash
	190.00
	SA Rentals
	
	4.4.08

	Rent No. 200697
	190.00
	NT Rental Trust Account
	
	18.7.08

	Bev Walker, PO Box 103 Benalla Vic 3671
	198.00
	AP CBAM
	716854
	2.9.08

	Vuksich and Borich, Unit 8/40 Sargent Street Alice Springs
	199.00
	Alice Springs Bond Trust
	
	12.11.08

	R Graham, 100 Bloomfield Street Alice Springs
	200.00
	Alice Springs Bond Trust
	
	14.3.08

	AGN 811
	200.00
	NT Trust Account
	
	24.10.08

	06.4.06 Peter Boxall and Karen Ives
	200.00
	QLD Rentals
	
	29.4.08

	Agents Credits
	200.00
	SA Rentals
	
	29.7.08

	WV & HM Hodge, 9 George Lane Blakeville Ballan Vic 3342
	206.47
	Outsource
	668914
	26.3.08

	AGN 810 000000001
	210.00
	QLD Rentals
	
	29.4.08

	McDougall & Sons, PO Box 487 Warwick Qld 4370
	218.90
	Outsource
	653608
	12.2.08

	Parks Voctoria, 23 Partick Street Stawell Vic 3380
	220.00
	Outsource
	668917
	26.3.08

	Australlian Wheat Board, GPO Box 4378 Melbourne Vic 3001
	220.00
	General
	988502
	24.7.08

	Unidentified 19.10.06 Cash 22.00
	220.00
	QLD Rentals
	
	29.4.08

	Netbank Transfer
	230.00
	SA Rentals
	
	2.9.08

	Unpresented Cheque No. 4420 Mecair Conditioning
	240.00
	Alice Springs Bond Trust
	4420
	15.12.08

	AGN 1456
	240.00
	NT Trust Account
	
	21.2.08

	Victor Harbor
	240.00
	SA Rentals
	
	5.11.08

	Meagan McLeish, PO Box 5 Yea Vic 3717
	247.50
	AP CBAM
	710794
	12.8.08

	Direct Credit From Periodic Pymt Ref.: Arrears
	250.00
	NT Rental Trust Account
	
	15.5.08

	RVT Gibbings, RBM 143 Boyanup WA 6237
	251.10
	Outsource
	740531
	24.11.08

	New England Wool Pty Ltd, PO Box 456 World Trade Centre Melbourne Vic 3005
	257.26
	General
	981678
	17.1.08

	Interbank Credit—Rent Netbank
	275.00
	NT Rental Trust Account
	
	6.11.08

	Interbank Credit—Rent Netbank
	275.00
	NT Rental Trust Account
	
	4.12.08

	776 0000000001
	280.00
	QLD Rentals
	
	29.4.08

	Metropolitan Fresh North Adelaide
	285.70
	Futuris (Elders Ltd)
	
	20.6.08

	Nukunu Peoples Council, PO Box 32 Port Germein SA 5495
	286.29
	Outsource
	705381
	23.7.08

	3290 (not known)
	290.00
	SA Rentals
	
	8.7.08

	Darcy J Blacklock, Belmore Longreach Qld 4730
	291.88
	General
	987715
	30.6.08

	Gordon Williamson, 30 Grey Street Glen Innes NSW 2370
	292.60
	AP CBAM
	685512
	14.5.08

	13.4.06 On Nab Statement—No. Ref. Given
	300.00
	QLD Rentals
	
	29.4.08

	081008
	300.00
	SA Rentals
	
	8.10.08

	M Szczypiorshi—Account Balance Left Over, Don’t Have Correct Bank Details
	300.96
	NT Trust Account
	
	21.2.08

	G and DP Radford, 4/2A Jermyn Street Ulverstone Tas 7315
	308.00
	AP CBAM
	687223
	20.5.08

	AGN 486
	320.00
	NT Trust Account
	
	2.4.08

	320 (not known)
	320.00
	SA Rentals
	
	17.10.08

	Peter Skinner, PO Box 2108 Alice Springs NT 0872
	330.00
	AP CBAM
	685235
	14.5.08

	Unidentified Deposit, Agent 244
	330.00
	Tas Rent Trust
	
	23.10.08

	Ref. 1219
	340.00
	NT Trust Account
	
	24.4.08

	AGN 15769
	350.00
	QLD Rentals
	
	29.4.08

	MA and MA Johnstone, 27 William Street Surat Qld 4417
	352.00
	Outsource
	720447
	18.9.08

	SBAT Pty Ltd, 18 High Street Yea Vic 3717
	361.80
	AP CBAM
	648582
	24.1.08

	Nae Wills, Avalon Finley Road Deniliquin NSW 2710
	367.44
	Livestock
	745640
	16.12.08

	Transfer Credits from 5928-798379821
	370.00
	NT Rental Trust Account
	
	13.11.08

	CGU Insurance, GPO Box 9902 Brisbane Qld 4001
	381.19
	General
	984188
	18.3.08

	Hickson Family Trust, Coorawong Yetman NSW 2410
	383.30
	Outsource
	708188
	31.7.08

	David John Harrison
	385.71
	Bathurst Rentals
	
	16.2.08

	Slater and SA Ferguson, 17 Sungrove Avenue Bunbury WA 6230
	389.05
	Outsource
	726665
	8.10.08

	Rent No. 34576
	390.00
	NT Rental Trust Account
	
	26.7.08

	Garfield Berry Farm, PO Box 565 Drouin Vic 3818
	396.57
	Outsource
	692244
	5.6.08

	Yasser Mustafa-Moreeno and Sandra Paola
	398.55
	Bathurst Rentals
	
	23.12.08

	Rent—Cash Ref: 24819
	400.00
	NT Rental Trust Account
	
	22.9.08

	Alick Knuth c/o Lyne and Co, PO Box 1437 Townsville Qld 4810
	404.42
	General
	988338
	17.7.08

	GG & JM TI Cook, 140 Invermay Road Athlone VIC 3818
	404.98
	Livestock
	746810
	17.12.08

	AGN 1808
	410.00
	NT Trust Account
	
	16.6.08

	W Meizer, PO Box 430 Gunnerdah NSW 2380
	411.73
	AP CBAM
	724347
	29.9.08

	MS Francis, 733 Pascoe Vale Road Glenroy Vic 3046
	415.97
	Outsource
	698176
	27.6.08

	Cash Deposit
	420.00
	NT rental trust account
	
	12.5.08

	Shields Transport, PO Box 755 Armidale NSW 2350
	427.50
	Outsource
	688097
	20.3.08

	Bromar Partneship, PO Box 58 Grenfell NSW 2810
	440.00
	AP CBAM
	716880
	2.9.08

	Whyjonta STN Pty Ltd, 767 Haskard Street Broken Hill NSW 2880
	447.79
	Livestock
	732913
	28.10.08

	Unpresented Cheque No. 3931 S Jones
	450.30
	SA Rental 2
	3931
	24.10.08

	CN MJ DP Thiel, RSD 2119 Loxton SA 5333
	470.80
	General
	986030
	7.5.08

	Kevin Miller, PO Box 192 Forbes NSW 2871
	476.71
	Livestock
	659029
	27.2.08

	Shields Transport, PO Box 755 Armidale NSW 2350
	495.00
	AP CBAM
	671492
	1.4.08

	JP Peterson, RMB 8148 Coleraine Vic 3315
	500.00
	General
	988654
	30.7.08

	Gwen Campbell, Tottenham ICPA State Conference, ‘Inverlea’ Trangie, NSW 2823
	500.00
	General
	988869
	5.8.08

	Unidentified
	500.00
	Tas Rent Trust
	
	18.11.08

	AGN 732 Katherine
	520.00
	NT Trust Account
	
	11.12.08

	Rent Direct Credit from Periodic PYMT Ref:30505
	540.00
	NT Rental Trust Account
	
	26.8.08

	Mr A Briscoe and Ms A Gorey, 1/9 Erumba Street Alice Springs
	550.00
	Alice Springs Bond Trust
	
	22.2.08

	M and D Capurso, 406 Senate Road Port Pirie SA 5540
	560.51
	Outsource
	681572
	2.5.08

	TRF From WA Trust Bank Account, Rocket Consult
	600.00
	
	
	29.9.08

	W and K McCarthey c/o A & G Tosh, 1309 Tyringham Road Bostobrick NSW 2453
	640.00
	General
	981378
	11.1.08

	C A Hains, Unit 99/111 Bloomfield Street Alice Springs
	647.14
	Alice Springs Bond Trust
	
	3.4.08

	Unpresented Cheque No. 38215 Kathleen Paine c/o Public Trustee
	699.74
	SA Rentals
	38215
	21.11.08

	AMP Society, GPO Box 300 Parramatta NSW 2124
	750.00
	General
	987783
	2.7.08

	RA and SL Lawless, RMB 2861 Numurkah Vic 3636
	751.41
	Livestock
	737689
	18.11.08

	Joshua Comiskey, 32 Hendy Drive Glenlee Qld 4702
	751.46
	Livestock
	731337
	24.10.08

	Unknown Deposit—DFACS BB
	798.87
	Alice Springs Bond Trust
	
	18.7.08

	K Joy, 6/20 Mills Street Alice Springs
	800.00
	Alice Springs Bond Trust
	
	9.12.08

	TRF From Qld Trust Bank Account, 11/7/8 9999
	800.00
	
	
	11.7.08

	JM Bell & Sons, PO Box 474 Harvey WA 6220
	837.74
	Livestock
	668553
	26.3.08

	William Scott, PO Box 2742 Darwin NT 0801
	1 000.00
	General
	984322
	20.3.08

	C Noll c/o of Real Est Alice Springs, PO Box 2108 Alice Springs NT 0871
	1 000.00
	General
	951594
	12.11.08

	Unidentified Deposit
	1 080.00
	NSW Rent Trust
	
	18.3.08

	P & H Brooks, 37 Laceby-Targoora Road Laceby Vic 3678
	1 120.78
	Livestock
	652376
	7.2.08

	DRK & JE Dodgshun trading as Dodgshun Fam, PO Box 139 Hopetoun Vic 3396
	1 262.90
	Livestock
	708819
	6.8.08

	Windereen Partnership Pty Ltd, 23 Merrilea Road Dubbo, NSW 2830
	1 372.34
	Livestock
	736228
	11.11.08

	The Estate of JS O’Sullivan ‘Pine Grove’, PO Box 17 Alpha Qld 4724
	1 390.76
	Livestock
	722476
	25.9.08

	Aust Defence Org 079572 Misc Credit BSB 14 1 3809172
	2 000.00
	NT Rental Trust Account
	
	13.11.08

	RA & BE Hawthorne, Box 145 Pinnaroo SA 5304
	3 200.29
	AP CBAM
	680587
	29.4.08

	R Johns, 416 Mica Street Broken Hill NSW 2880
	11.64
	
	
	12.10.09

	HB Halliday, 27 Callinga Street Hamel WA 6215
	14.89
	Outsourced
	812808
	29.6.09

	Anthony Howard, Wendy Howard
	15.00
	Outsourced
	791939
	29.5.09

	D and N Winning, 77 Buntine Road Wembley Downs WA 6019
	17.14
	Elders NSW Rentals Trust
	
	13.2.09

	Bianca Claire Stanford
	17.16
	Outsourced
	759372
	10.9.09

	P & C Anderson Investments—Account Balance Left Over Don’t Have Correct Bank Details
	17.40
	Elders NSW Rentals Trust
	
	6.1.09

	Unknown
	19.01
	NT Trust Account
	
	30.9.09

	Mr A & Mrs K Kattenberg, 37 Bougainvilia Avenue Alice Springs
	20.00
	Elders NSW Rentals Trust
	
	20.8.09

	Peter C Summersell, 264 Englands Road North Boambee NSW 2450
	21.82
	Alice Springs Bond Trust
	
	19.11.09

	Voyages 446
	23.81
	Livestock
	40520
	17.6.09

	MT & BR Shea, 362 Watchbox Road Barfold Vic 3444
	26.40
	NT Trust Account
	
	16.1.09

	Field, PO Box 2 Ilfracombe Qld 4727
	27.27
	Outsourced
	753011
	30.6.09

	NVD Purchases Oz Meat Ltd, PO Box 3403 Tingalpa DC, Qld 4173
	27.50
	Outsourced
	791928
	24.3.09

	DF Schmidt, Unit 3/ 9 Frank Street Newton Vic 3220
	28.02
	General
	969760
	7.10.09

	NV and CR Stark ‘Blue Haze’, PO Box 67 Crows Nest Qld 4355
	28.13
	Outsourced
	811718
	28.8.09

	Madeleine Turner, Sam Walker
	30.00
	General
	978674
	7.7.09

	TRF From SA Trust, Property 25 Rent Adjustment
	30.00
	Elders NSW Rentals Trust
	
	9.3.09

	Estate P Conneely c/o S O’Halloran and M Conneely, 79 Blyth Street Altona Vic 3018
	30.70
	
	
	10.6.09

	DL Chester, PO Box 781 Stawell, Vic 3380
	31.36
	Outsourced
	787978
	2.1.09

	Victoria Police, PO Box 418 Melbourne Vic 8005
	32.00
	Outsourced
	750479
	23.7.09

	Waterford Investments c/o JJ Hennessy, 192 Sullivans Road Valla NSW 2448
	35.63
	General
	972387
	23.3.09

	Unpresented Cheque No. 38408 C Zarpas
	36.00
	Outsourced
	768784
	25.2.09

	Department of Primary Industries, PO Box 3100 Bendigo Mail Centre Vic 3554
	39.09
	SA Rentals
	
	16.2.09

	Interbank Credit Rent Rise Netbank
	40.00
	Outsourced
	759688
	12.11.09

	Bruce Russell, PO Box 436 Yass, NSW 2582
	41.60
	NT rental trust account
	
	12.11.09

	Mark Edwards and Gavin Reid, Mount Olympus MS 1215, Qld 4707
	44.00
	Outsourced
	819434
	26.2.09

	P and S Griggs, PO Box 111 Collie WA 6225
	44.24
	General
	955494
	29.6.09

	Broadacres Piavella Pty Ltd, Piavella via Prairie Vic 3572
	45.00
	Outsourced
	791946
	25.2.09

	Jenny McRae, Excess Rent
	50.00
	Outsourced
	762225
	3.2.09

	Ulverstone Newsagency, PO Box 91 Ulverstone Tas 7315
	53.64
	Vic Rent Trust
	
	29.6.09

	Nathan Graham, PO Box 3039 South Hedland WA 6722
	56.27
	AP CBAM
	792304
	8.10.09

	TJC Leviny c/o Elders Insurance Melbourne, GPO Box 79A, Melbourne Vic 3001
	56.32
	Outsourced
	812213
	29.6.09

	CSL Limited, 86 Cobb & Co Road Woodend Vic 3442
	60.00
	General
	971927
	26.2.09

	Unpresented Cheque No. 38482 S and L Kelly
	60.00
	Outsourced
	762217
	7.4.09

	T Evison, 199 Williamsons Road Nilma North Vic 3821
	60.90
	SA Rentals
	38482
	30.7.09

	GL Berioldo, 200 Crawford Street Queanbeyan NSW 2620
	61.99
	AP CBAM
	798481
	11.6.09

	G and G Norman, Redbank Carroll NSW 2340
	72.93
	Outsourced
	788119
	5.3.09

	Department of Primary Industries, PO Box 3100 Bendigo Mail Centre Vic 3554
	75.09
	General
	955647
	16.2.09

	Lilijig Pty Ltd, trading as Dalrymple Hotel, Box 52 SA 5582
	76.50
	Outsourced
	759687
	20.2.09

	Sharon Hutchings
	78.48
	General
	955312
	9.04.09

	Mr GJ Brazel, PO Box 3 Walcha NSW 2354
	80.27
	Bathurst Rentals
	
	14.1.09

	Virglen Co, Bodallin WA 6424
	82.50
	Outsourced
	752001
	26.2.09

	NT Gov Health & Family
	90.50
	Outsourced
	762503
	6.3.09

	Overpaid Rent Cheque Not Presented—Schumann
	91.43
	NT Trust Account
	
	9.1.09

	Outback Mechanic Sharma
	94.40
	NT Trust Account
	
	23.1.09

	Benjamin Allen, Daniel Peacock
	98.46
	NT Trust Account
	
	15.6.09

	AJ and AH Fox, 14 Redmond Street Collinswood SA 5081
	99.56
	Elders NSW Rentals Trust
	
	5.1.09

	Goodwin Village, Monash ACT c/o H Rogers, 40 Burtt Crescent Calwell ACT 4905
	100.00
	Outsourced
	750766
	6.3.09

	AR and AL Smoker, Box 143 Kondinin WA 6367
	100.00
	General
	955723
	14.7.09

	Acker and Polanski—Deposit Lot 57 Arnolds Road Tara 4003329300001
	100.00
	General
	972201
	15.10.09

	Inter-Bank Credit 5 Netbank
	100.00
	Elders Qld General
	
	30.3.09

	Mark Sheppcot, 100 Homestead Road Berwick Vic 3806
	105.18
	NT rental trust account
	
	26.5.09

	Toni Christopher, Excess Rent
	105.23
	Livestock
	783579
	28.10.09

	Randle—Overpaid Rent By Tenant
	107.14
	Vic Rent Trust
	
	12.10.09

	R&V Kingston, PO Box 564 South Yarra Vic 3141
	112.51
	SA Trust Account
	
	5.6.09

	Jeremy Young, Amy Dunbar
	115.00
	CBA Wool
	786701
	21.5.09

	Antique Junque, PO Box 3 Walcha NSW 2354
	118.42
	Elders NSW Rentals Trust
	
	15.1.09

	Unpresented Cheque No. 38419 M Wynn and B Gaulke
	120.00
	Outsourced
	752148
	6.3.09

	Rent—Cash/Cheques
	120.00
	SA Rentals
	38419
	8.12.09

	Thung Chee Hoong
	124.29
	NT Rental Trust Account
	
	28.8.09

	RT Coughlan, Guthrie Street Quambatook Vic 3540
	129.46
	Elders NSW Rentals Trust
	
	11.5.09

	3857 (not known)
	130.00
	Outsourced
	780917
	19.11.09

	Christine Gilbert
	140.00
	SA Rentals
	
	28.8.09

	Business and Occupational Services, GPO Box 1719 Adelaide SA 5001
	144.00
	Elders NSW Rentals Trust
	
	28.1.09

	Unidentified Deposit
	145.00
	General
	954726
	5.2.09

	DL and R Ferguson, PO Box 253 Manilla NSW 2346
	148.50
	Tas Rent Trust
	
	29.10.09

	PL Russel, Box 41 Wickepin WA 6370
	150.00
	Outsourced
	816373
	6.4.09

	Charles Stewart, 19/27 Shanahan Close Alice Springs NT 0870
	154.61
	General
	970090
	27.8.09

	Andrew Greene
	182.78
	Outsourced
	803232
	29.7.09

	Sebastian Morris, Thomas Robertson
	183.30
	Elders NSW Rentals Trust
	
	21.3.09

	Katie Bone
	192.86
	Elders NSW Rentals Trust
	
	9.7.09

	Malaelu
	200.00
	Bathurst Rentals
	
	23.7.09

	Michelle Whitfield (Paid in Vic Trust), 240 Bromley Road
	205.00
	NT Trust Account
	
	29.5.09

	Unidentified Deposit
	214.20
	
	
	5.3.09

	Unpresented Cheque No. 4443 One Steel Manufacturing Pty Ltd
	218.71
	Tas Rent Trust
	
	8.9.09

	Michelle Whitfield (Paid in Vic Trust), 240 Bromley Road
	230.00
	SA Rental 2
	4443
	4.6.09

	Netbank TFR Rent
	240.00
	
	
	28.8.09

	Hollie Nicholson Netbank 068523
	240.00
	Bathurst Rentals
	
	13.7.09

	AJ Hume, Dore Road Nar Nar Goon Vic 3812
	262.31
	SA Rentals
	
	4.8.09

	2572 (not known)
	265.00
	Outsourced
	799107
	26.6.09

	Interbank Credit Troy/Rent Brian Daniel Roy
	275.00
	SA Rentals
	
	30.4.09

	AGN 999
	280.00
	NT Rental Trust Account
	
	16.11.09

	PJJ Geraghty, PMB 116 Mount Gambier SA 5290
	283.39
	NT Trust Account
	
	6.5.09

	Dairy Management Technolofies c/o Picture Partners, 160 Greenhill Road Parkside SA 5063
	290.00
	Outsourced
	779881
	4.8.09

	Rent 13 5 09 Rent 13 5 09 141000
	300.00
	Outsourced
	799309
	14.5.09

	Unpresented Cheque—As Town Council
	306.95
	SA Rentals
	
	4.12.09

	Unidentified Deposit
	320.00
	NT Trust Account
	
	29.1.09

	Bayer Cropscience Pty Ltd, PO Box 1394 Mount Barker SA 5290
	322.00
	Tas Rent Trust
	
	19.1.09

	Cash Deposit
	330.00
	General
	954546
	30.4.09

	Mark
	350.00
	NT Rental Trust Account
	
	3.9.09

	Daniel Rent Netbank
	350.00
	NT Trust Account
	
	28.1.09

	Richards, Brett (Deceased)
	357.08
	NT Rental Trust Account
	
	14.5.09

	Unpresented Cheque No. 4498 Jamelle Park Pty Ltd
	363.63
	Elders NSW Rentals Trust
	
	21.10.09

	Unpresented Cheque No. 38321 Kathleen Paine c/o Public Trustee
	369.75
	SA Rental 2
	4498
	21.1.09

	TRF From SA Trust, Property 25 Rent 06/02/09
	370.00
	SA Rentals
	38321
	9.3.09

	Patricia Coates
	375.00
	
	
	19.7.09

	Unpresented Cheque No. 4625 I Hassan
	380.00
	Elders NSW Rentals Trust
	
	10.3.09

	Internet Transfer 1 Weeks Rent
	380.00
	Alice Springs Bond Trust
	4625
	18.6.09

	K Watchirs, 29B Emma Street Goulburn NSW 2580
	382.44
	NT rental trust account
	
	10.3.09

	Unpresented Cheque No. 4402 Veolia Water Solutions & Technologies
	388.35
	Livestock
	765288
	13.8.09

	Mount Isa & District Pony Club, PO Box 289 Mount Isa Qld 4825
	393.24
	SA Rental 2
	4402
	13.5.09

	Corcoran Parker, Po Box 902 Wodonga Vic 3690
	401.50
	Outsourced
	781352
	8.1.09

	Interbank Credit Troy/Rent Brian Daniel Roy
	412.50
	General
	954261
	14.5.09

	Natasha Williams
	417.60
	NT Rental Trust Account
	
	15.5.09

	A Baird and H Carmody, Sargood House 201/73 Flinders Lane Vic 3000
	432.11
	Tas Rent Trust
	
	26.2.09

	James See, Ellen Dickson—Rental Bond Returned
	437.81
	Outsourced
	762215
	29.4.09

	NF Gibb & Sons, 1102 Carboor/Everton Road Bobinawarrah Vic 3678
	440.00
	Bathurst Rentals
	
	13.11.09

	Emma Harrison, Timothy Wiche, Veronica
	463.46
	Outsourced
	819631
	18.2.09

	D Wills, 767 Grinter Road Boosey Vic 3730
	478.56
	Bathurst Rentals
	
	10.2.09

	Cash Dep 999 3099
	500.00
	Livestock
	757721
	29.12.09

	Unidentified Deposit
	520.00
	NT Trust Account
	
	2.1.09

	Internet Transfer TFER
	544.00
	Tas Rent Trust
	
	8.5.09

	Kelvin Grove Pty Ltd, Cotton Creek Merah North Wee Waa NSW 2388
	582.57
	SA Rentals
	
	19.6.09

	Rent
	600.00
	General
	971718
	24.7.09

	Unpresented Cheque No. 4375 One Steel Manufacturing Pty Ltd
	614.86
	NT Trust Account
	
	23.7.09

	Casino CC 4044 CS003231
	625.00
	SA Rental 2
	4375
	24.4.09

	NJ & RR Waters, Boolimba Hillgrove NSW 2350
	626.80
	
	
	11.2.09

	Elders Ltd Netbank 068523
	640.00
	Livestock
	758781
	10.7.09

	Bridgland G H, 1 Buena Vista Avenue Wentworth Falls NSW 2782
	644.26
	SA Rentals
	
	2.11.09

	Interbank Credit DHF SAL Sac Salary Return
	680.00
	Outsourced
	817038
	20.4.09

	A Ratnayake and W Kumari, 16B Pedlar Avenue Alice Springs
	716.00
	NT Rental Trust Account
	
	25.5.09

	P O’Loughlin, PO Box 244 Yarram Vic 3971
	898.91
	Alice Springs Bond Trust
	
	23.12.09

	Central Australia 9 Goose Street
	1 050.00
	Livestock
	827746
	5.6.09

	St Hillies Contracting Pty Limited
	1 170.00
	NT Trust Account
	
	17.4.09

	Outback Mechanic Sharma
	1 227.20
	Bathurst Rentals
	
	16.3.09

	Outback Mechanic Sharma
	1 227.20
	NT Trust Account
	
	15.7.09

	Outback Mechanic Sharma
	1 227.20
	NT Trust Account
	
	17.8.09

	Paul Kingston, 88 Baracchi Crescent Giralang ACT 2617
	1 415.10
	NT Trust Account
	
	19.12.09

	BF & JL Cassidy, 115 Baddaginnie Warrenbayne Road Baddaginnie Vic 3670
	1 638.85
	Livestock
	827726
	6.11.09

	McLoughlin JK & CL, Aroona Station Katherine NT 0851
	2 310.00
	Livestock
	817781
	29.6.09

	Elders Tenancy 542 EPMG SA Pty Ltd
	3 193.57
	AP CBAM
	792474
	29.9.09

	Michael Graham Shields, PO Box 290 Wongan Hills WA 6603
	3 752.90
	SA Rentals
	
	10.2.09

	Cash Dep 5901
	4 386.95
	General
	955062
	24.11.09

	PB & CA Walker, c/o Post Office Wild Horse Plains SA 5501
	5 868.91
	NT Trust Account
	
	27.10.09

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Elders Limited for the year ended 2009

	Name and Address of Owner
	Amount
$
	Dividend Payment
	Date

	
	
	
	
	

	Darman Pty Ltd
	832 High Street Kew East Vic 3102
	569.92
	Payment
	31.3.09

	Wardrop Stuart John And Mapleston Karen Jane (Wardrop-Mapleston Super Fund)
	49 Sims Street Sandringham Vic 3191
	109.60
	Payment
	31.3.09

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Prophecy International Holdings Limited for the year ended 2009

	Name and Address of Owner
	Amount
$
	Dividend Payment
	Date

	
	
	
	
	

	A C M S Pty Ltd
	13 Rutland Ave Brighton SA 5048
	60.00
	Payment
	18.3.09

	A C M S Pty Ltd
	13 Rutland Ave Brighton SA 5048
	67.50
	Payment
	2.10.09

	Batchelor Hamzah Rene
	173 Chilton Street Sunnybank Hills Qld 4109
	27.30
	Payment
	18.3.09

	Borkent Jeffrey
	4 Plymouth Avenue Coromandel Valley SA 5051
	20.00
	Payment
	18.3.09

	Borkent Jeffrey
	4 Plymouth Avenue Coromandel Valley SA 5051
	22.50
	Payment
	2.10.09

	Bright Janice Margaret
	Unit 16 11 Merlin Street Neutral Bay NSW 2089
	102.00
	Payment
	18.3.09

	Bright Janice Margaret
	Unit 16 11 Merlin Street Neutral Bay NSW 2089
	114.75
	Payment
	2.10.09

	Burgess Michael and Burgess Caroline (Super Fund)
	Apartment 28 Wharf 9 56 Pirrama Road Pyrmont NSW 2009
	30.25
	Payment
	2.10.09

	Clark Wayne Malcolm and Clark Kayleen Florence
	PO Box 2642 Kent Town SA 5071
	20.00
	Payment
	18.3.09

	Clark Wayne Malcolm and Clark Kayleen Florence
	PO Box 2642 Kent Town SA 5071
	22.50
	Payment
	2.10.09

	Couch Matthew Hilton
	134 Cornwallis Road Cornwallis Auckland New Zealand
	134.50
	Payment
	2.10.09

	De Silva Ruanthi
	11/104 St Georges Crescent Drummoyne NSW 2047
	33.00
	Payment
	18.3.09

	De Silva Ruanthi
	11/104 St Georges Crescent Drummoyne NSW 2047
	36.50
	Payment
	2.10.09

	Dempsey Mark Laurence
	5 Park Vale 288565 Singapore
	43.00
	Payment
	18.3.09

	Devlin Natasha
	162 Mullens Street Rozelle NSW 2039
	12.40
	Payment
	18.3.09

	Dyck Adam Kyle
	23 Domain Crescent Rd1 Waimauku New Zealand
	57.50
	Payment
	2.10.09

	Evans Michael David
	c/o David Evans 21 Poplars Close Middleton Cheney Nr Bradbury UK
	184.00
	Payment
	2.10.09

	Frazton Pty Ltd
	c/o Mrs Penelope Woodhead 86 Fitzwilliam Street Kew Vic 3101
	100.00
	Payment
	18.3.09

	Frazton Pty Ltd
	c/o Mrs Penelope Woodhead 86 Fitzwilliam Street Kew Vic 3101
	112.50
	Payment
	2.10.09

	Gibson David
	26/350 Beaconsfield Parade St Kilda West Vic 3182
	11.00
	Payment
	18.3.09

	Gibson David
	26/350 Beaconsfield Parade St Kilda West Vic 3182
	12.50
	Payment
	2.10.09

	Gilbert Nicholas Baxter
	12 Pembroke Street Kensington Park SA 5068
	20.00
	Payment
	18.3.09

	Gilbert Nicholas Baxter
	12 Pembroke Street Kensington Park SA 5068
	22.50
	Payment
	2.10.09

	Goleby Kathleen
	PO Box 4344 Bundaberg South Qld 4670
	22.00
	Payment
	18.3.09

	Goleby Kathleen
	PO Box 4344 Bundaberg South Qld 4670
	25.00
	Payment
	2.10.09

	Hadjistavrou George and Hadjistavrou Lena (The George Super Fund)
	PO Box 116 Kingsgrove NSW 2208
	100.00
	Payment
	18.3.09

	Hadjistavrou George and Hadjistavrou Lena (The George Super Fund)
	PO Box 116 Kingsgrove NSW 2208
	112.50
	Payment
	2.10.09

	Harper John and Connolly Gillian
	142 Rocklands Road R D 1 Takaka New Zealand
	383.00
	Payment
	2.10.09

	Harris Kate Amanda
	245 King William Road Unley Park SA 5061
	18.75
	Payment
	2.10.09

	Holdaway Peter James and Chapman John William
	PO Box 147297 Ponsonby Auckland New Zealand
	136.00
	Payment
	18.3.09

	Hollingsworth Kerry John and Timmins Susan May and (Timmins Hollingsworth)
	28 Wade Street Wellington New Zealand
	192.00
	Payment
	2.10.09

	Ignatavicius Algis Peter and Ignatavicius Jennifer Dawn
	PO Box 241 Fullarton SA 5063
	30.00
	Payment
	18.3.09

	Ignatavicius Algis Peter and Ignatavicius Jennifer Dawn
	PO Box 241 Fullarton SA 5063
	33.75
	Payment
	2.10.09

	Jackson Sean Joseph (Jackson Family)
	17 Albert Street Semaphore SA 5019
	12.38
	Payment
	2.10.09

	Jira Michaela
	PO Box 720 Capalaba Qld 4157
	14.00
	Payment
	18.3.09

	Jira Michaela
	PO Box 720 Capalaba Qld 4157
	15.75
	Payment
	2.10.09

	Johnston Grant Alastair
	30 Dalton Drive Armidale NSW 2350
	58.43
	Payment
	2.10.09

	King Nathan Andrew and King Lynette (King Super)
	PO Box 1746 Gosford NSW 2250
	86.00
	Payment
	18.3.09

	King Nathan Andrew and King Lynette (King Super)
	PO Box 1746 Gosford NSW 2250
	97.00
	Payment
	2.10.09

	Kwong Terry
	PO Box 604 Hurstville NSW 2220
	22.00
	Payment
	18.3.09

	Kwong Terry
	PO Box 604 Hurstville NSW 2220
	25.00
	Payment
	2.10.09

	Lord Christopher Andrew
	71 Hamilton Avenue Hendra Qld 4011
	17.00
	Payment
	18.3.09

	Lord Christopher Andrew
	71 Hamilton Avenue Hendra Qld 4011
	19.88
	Payment
	2.10.09

	Lu Li Rong
	6/49-51 Illawarra Street Allawah NSW 2218
	33.00
	Payment
	18.3.09

	Lu Li Rong
	6/49-51 Illawarra Street Allawah NSW 2218
	36.50
	Payment
	2.10.09

	Mackintosh Luke McHale and Mackintosh Lisa Mary and Mackintosh John McHale
	GPO Box 1806 Brisbane Qld 4001
	20.00
	Payment
	18.3.09

	Mackintosh Luke McHale and Mackintosh Lisa Mary and Mackintosh John McHale
	GPO Box 1806 Brisbane Qld 4001
	22.50
	Payment
	2.10.09

	Mansour Jamil
	c/o Capital Creation 221 Glenhuntly Road Elsternwick Vic 3185
	135.00
	Payment
	2.10.09

	Mansour Jamil and Mansour Salwa
	255 Windsor Street Richmond NSW 2753
	54.00
	Payment
	18.3.09

	Mansour Jamil and Mansour Salwa
	255 Windsor Street Richmond NSW 2753
	60.50
	Payment
	2.10.09

	Moore William John
	4/6 Mullum Mullum Road Ringwood Vic 3134
	80.00
	Payment
	18.3.09

	Moore William John
	4/6 Mullum Mullum Road Ringwood Vic 3134
	90.00
	Payment
	2.10.09

	Morarty Jeanette
	34 Melrose Drive Kilmore Vic 3764
	10.18
	Payment
	18.3.09

	Morarty Jeanette
	34 Melrose Drive Kilmore Vic 3764
	11.33
	Payment
	2.10.09

	Myers Troy
	3/12 Melody Street Coogee NSW 2034
	11.25
	Payment
	2.10.09

	Negotiators (Real Estate) Pty Ltd
	PO Box 195 Glenside SA 5065
	17.00
	Payment
	18.3.09

	Negotiators (Real Estate) Pty Ltd
	PO Box 195 Glenside SA 5065
	18.75
	Payment
	2.10.09

	Newton Leonie Meryl
	10 Lemnos Street Nundah Qld 4012
	12.00
	Payment
	18.3.09

	Nicoll Leeann and Nicoll David Charles Osler
	67 Crisp Street Hampton Vic 3188
	30.00
	Payment
	18.3.09

	Nicoll Leeann and Nicoll David Charles Osler
	67 Crisp Street Hampton Vic 3188
	33.88
	Payment
	2.10.09

	Nixon Andrew William
	37 Walford Drive Rotorua 320 New Zealand
	11.00
	Payment
	18.3.09

	Nixon Andrew William
	37 Walford Drive Rotorua 320 New Zealand
	12.50
	Payment
	2.10.09

	Pena Celeste
	65 Champion Road Tennyson NSW 2111
	40.00
	Payment
	18.3.09

	Pena Celeste
	65 Champion Road Tennyson NSW 2111
	45.00
	Payment
	2.10.09

	Pryce Michael
	Suite 301 St James Trust Building 185 Elizabeth Street Sydney NSW 2000
	22.00
	Payment
	18.3.09

	Pryce Michael
	Suite 301 St James Trust Building 185 Elizabeth Street Sydney NSW 2000
	25.00
	Payment
	2.10.09

	Rafferty Tom
	Unit 6 4 Francis Street Bondi Beach NSW 2026
	903.50
	Payment
	2.10.09

	Sage Mark Jason
	150 Southfield Avenue Apartment 2310 Stamford Ct 06902 USA
	383.00
	Payment
	2.10.09

	Samra Monica Mary
	37 Seafield Avenue Kingswood SA 5062
	33.00
	Payment
	18.3.09

	Samra Monica Mary
	37 Seafield Avenue Kingswood SA 5062
	36.50
	Payment
	2.10.09

	Smith Kent Garside
	52 Queens Drive St Kilda Dunedin New Zealand
	31.00
	Payment
	2.10.09

	Son and Well Group Pty Ltd (Son and Well Group Super Fund)
	33 Abelia Street Inala Qld 4077
	22.00
	Payment
	18.3.09

	Son and Well Group Pty Ltd (Son and Well Group Super Fund)
	33 Abelia Street Inala Qld 4077
	25.00
	Payment
	2.10.09

	Staropoli Leon
	PO Box 453 Williamstown Vic 3016
	12.00
	Payment
	18.3.09

	Staropoli Leon
	PO Box 453 Williamstown Vic 3016
	13.63
	Payment
	2.10.09

	Tang Jenny
	2a Deborah Place Eastwood NSW 2122
	33.00
	Payment
	18.3.09

	Tang Jenny
	2a Deborah Place Eastwood NSW 2122
	36.50
	Payment
	2.10.09

	Thorburn Quentin and Thorburn Debbie
	7 Perrin Street Oaklands Park SA 5046
	40.00
	Payment
	18.3.09

	Thorburn Quentin and Thorburn Debbie
	7 Perrin Street Oaklands Park SA 5046
	45.00
	Payment
	2.10.09

	Titford Stephen Michael
	45 Alexander Street Manly NSW 2095
	11.00
	Payment
	18.3.09

	Titford Stephen Michael
	45 Alexander Street Manly NSW 2095
	12.50
	Payment
	2.10.09

	Tyler Dorothy Beatrice (Durham Road No2 Staff Super Fund)
	1450 Dandenong Hastings Road Cranbourne Vic 3977
	22.00
	Payment
	18.3.09

	Tyler Dorothy Beatrice (Durham Road No2 Staff Super Fund)
	1450 Dandenong Hastings Road Cranbourne Vic 3977
	25.00
	Payment
	2.10.09

	Wang I-Chien
	PO Box 3359 Sunnybank South Qld 4109
	11.25
	Payment
	2.10.09

	Wang Wei
	Unit 9 9 High Road Camberwell Vic 3124
	11.00
	Payment
	18.3.09

	Wang Wei
	Unit 9 9 High Road Camberwell Vic 3124
	12.50
	Payment
	2.10.09

	West John and West Susan
	5 Brocklesby Road Medowie NSW 2318
	15.56
	Payment
	2.10.09

	West Sharne
	104 Lockwood Road Burnside SA 5066
	11.00
	Payment
	18.3.09

	White James Louis and White Margaret Rose
	15 The Close Francenkston Vic 3199
	14.18
	Payment
	2.10.09

	Williamson David Andrew
	PO Box 68478 Newton Auckland New Zealand
	128.00
	Payment
	18.3.09

UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Moneys held by Sekisui Rib Loc Group Pty Ltd as at 31 December 2015
	Name of Owner on Books and
Last Known Address
	Total Amount
Due to Owner
$
	Cheque No.
	Date When
First Due

	
	
	
	

	Stephen D Balke, 4 Barcoola Place Bayview Heights NSW 2104
	750.00
	200007
	31.3.06

	Rene S Branson, 25 Morrow Road Christies Beach SA 5165
	750.00
	200012
	31.3.06

	Inez Debarrie, Unit 3/21 Buller Street Kingscote SA 5223
	375.00
	200019
	31.3.06

	Mark Hosking, 76 Dryandra Street O’Connor ACT 2601
	750.00
	200032
	31.3.06

	Ann Jeffs, Myline Bridge House, Brookside Lake Road Windemere, UK Cumbria LA23 2BX
	1 500.00
	200033
	31.3.06

	Walter Matthews, GPO Box T1801 Perth WA 6001
	1 875.00
	200041
	31.3.06

	Susan Pierce and David Buttery PO Box 229 Aldinga SA 5173
	1 125.00
	200047
	31.3.06

	
	7 125.00
	
	

Each of the above cheques were issued to the owners as a result of cancellation of shares held by the owners in the company on
24 March 2006.
UNCLAIMED MONEYS ACT 1891

Register of Unclaimed Monies held by Tower Trust Limited (ACN 007 869 794) for year ended 2009

	Name of Owner and Last Known Address
	Total Amount
Due to Owner
$
	Description of
Unclaimed Moneys
	Date of
Cheque

	
	
	
	

	S E Tate, Unknown
	21.91
	Restitution payment from A R Middleton Est 66169300 Unable to locate
	19.2.09

	Elizabeth Ann Hamilton, 7 Hancock Street Spence ACT 2615
	167.17
	Distribution from G E Galbraith Est 67921800 Unable to locate
	27.2.09

	James Ross Mungall, 35 Woodforde Drive Wallaroo SA 5556
	2 444.60
	50278500 distribution from JR Mungall Est
	22.5.09

	
	2 633.58
	
	

ATTENTION

CUSTOMERS requiring a proof of their notice for inclusion in the Government Gazette, please note that the onus is on you to inform Government Publishing SA of any subsequent corrections.

For any corrections to your notice please phone 8207 1045 or Fax 8207 1040 before 4 p.m. on Wednesday.

If we do not receive any communication by 10 a.m. on Thursday (day of publication) we will presume the notice is correct and will print it as it is.

Remember—the onus is on you to inform us of any corrections necessary to your notice.

NOTE:
Closing time for lodging new copy (electronically, fax or hard copy) is 4 p.m. on Tuesday preceding the day of publication.

Phone:
8207 1045

Fax:
8207 1040

Email:
governmentgazette@dpc.sa.gov.au

Printed and published by authority every Thursday by P. McMAHON, Government Printer, South Australia

Price: $7.00, plus postage; to subscribers, $353.00 per annum.

(The above prices are inclusive of GST)

