

Queensland Government Gazette

EXTRAORDINARY

PP 451207100087

PUBLISHED BY AUTHORITY

ISSN 0155-9370

VOL. 348]

WEDNESDAY 20 AUGUST 2008

[No. 111

Electoral Act 1992

QUEENSLAND REDISTRIBUTION COMMISSION

NOTIFICATION UNDER SECTION 51(1) OF THE ELECTORAL ACT 1992

DETERMINATION OF QUEENSLAND LEGISLATIVE ASSEMBLY ELECTORAL DISTRICTS

Pursuant to section 51(1) of the *Electoral Act 1992*, the Queensland Redistribution Commission has redistributed Queensland into 89 electoral districts whose names and boundaries are set out in this notice. As required by section 53(2)(b)(ii) of the Act, the Commission's reasons for redistributing the State in this way are also set out in this notice.

Electoral Act 1992

INTRODUCTION

Queensland's Parliamentary democracy is based on the principle of equal representation, or 'one vote-one value'. Accordingly, the *Electoral Act 1992* ("the Act") provides for the periodic review of State electoral boundaries to ensure that, as far as practicable, there is the same number of electors in each electoral district (otherwise referred to in the text as 'electorates').

Part 3 of the Act sets out how such reviews are to be conducted. Section 7 provides for the establishment of an independent Queensland Redistribution Commission ('the Commission'), constituted of:

- A judge or former judge of a court of the Commonwealth or a State or Territory (as chairperson);
- The chief executive of a government department; and
- The Electoral Commissioner.

The members of the Commission for the 2008 Redistribution were:

- The Hon. Alan Demack, AO, a retired judge of the Supreme Court of Queensland – Chairperson;
- Ms Rachel Hunter, Director-General, Department of Education Training and the Arts; and
- Mr David Kerslake, Electoral Commissioner for Queensland

This booklet sets out the revised electoral districts that have been adopted by the Commission for the State of Queensland. It also contains an outline of the legislative criteria governing the redistribution process and the reasons for the Commission's decisions. In accordance with section 52 of the Act, these boundaries will apply for each State election until the next redistribution.

For ease of reference, where the Commission has changed the names of certain proposed electoral districts in response to public comment, those districts are referred to in the text by the new name, with the previously proposed name in brackets. In some cases the Commission has altered proposed boundaries following consideration of objections received. Where this is the case, the changes are noted in the section entitled *Changes to the Commission's Draft Proposals* under the main heading *REASONS FOR THE REDISTRIBUTION*.

The Quota

To assist in ensuring an equal number of enrolled electors in each electoral district, the Act requires the Commission to determine an enrolment quota for the State as a whole. The quota, or 'average number of electors', is determined by dividing the total number of people on the electoral roll across Queensland by the total number of electoral districts (89 in all). In accordance with the Act, this process took place at the conclusion of the period prescribed for lodging suggestions and comments which occurred on 17 December 2007. The quota thus arrived at, for the purposes of the 2008 Redistribution, is 29,560.

As a general rule, the number of electors in each of the proposed electorates should correspond as closely as possible to this number. The Act recognises, however, that such precision is not always practicable and authorises the Commission to deviate from the quota by a maximum of 10% above or below. For the 2008 Redistribution, this resulted in a minimum of 26,604 and a maximum of 32,516 electors required for each electoral district.

Since it is desirable for electorates to be of a manageable geographic size, the Act also prescribes a special 'weightage' formula for large electorates. For electoral districts that exceed 100,000km² in area, a figure equal to 2% of the total area of the electoral district is added to the actual number of electors enrolled in that district. For example, an electoral district 250,000km² in area would have 5,000 (i.e.: 2% of 250,000 km²) 'notional' electors added to its actual number of electors. This adjusted figure (the total number of actual and notional electors) must fall within the margin of tolerance prescribed by the Act, that is, be no more than 10% above or below the quota.

Other Criteria

Subject to the overriding numerical requirements, the Commission is required to take into account a number of other elements that may be indicative of desirable electoral boundaries. These criteria, set down in Section 46(1), are:

- (a) the extent to which there is a community of economic, social, regional or other interests within each proposed electoral district;
- (b) the ways of communication and travel within each proposed electoral district;
- (c) the physical features of each proposed electoral district;
- (d) the boundaries of existing electoral districts; and
- (e) demographic trends in the State, with a view to ensuring as far as practicable that, on the basis of the trends, the need for another electoral redistribution will not arise before the time stipulated by s.38 of the Act.

Electoral Mapping System

To assist with the redistribution, the Commission used a computerised mapping system which contains useful demographic and topographic data. The system is based upon Census Collector Districts (CCDs), small geographical units used by the Australian Bureau of Statistics in the conduct of the five yearly census. Although the CCDs are based on actual population figures, by overlaying enrolment data the Commission is able to use them to indicate the actual and projected number of electors as each electoral district is compiled. Enrolment activity associated with the 2007 Federal Election meant that the Commission had available to it the most up to date enrolment information. The Commission also had available to it population forecasting information from the Department of Infrastructure and Planning to assist in estimating likely levels of future growth in elector numbers across Queensland.

The mapping system used by the Commission contains other comprehensive information, such as transport networks, rivers, existing State and Local Government electoral boundaries and even the boundaries of individual properties. Public submissions can be mapped and loaded onto the system to assist the Commission in its deliberations. The Commission did not rely exclusively on this mapping system, however, spending a considerable amount of time visiting different parts of the State to view possible boundaries at first hand.

Public Input

Extensive opportunities were provided for public input throughout the redistribution process. The first step required was for the Commission to invite suggestions from interested persons and organisations regarding the electoral boundaries and names of proposed electorates. State-wide advertising took place on Friday, 12 October 2007. A total of 24 written suggestions were received. These suggestions were made available for public inspection and 149 comments on the suggestions were received. All of the suggestions and comments were taken into account in formulating a set of proposed electoral boundaries for the State.

On 23 May 2008 and as required by the Act, the Commission gave notice of its proposals in the *Queensland Government Gazette* and in newspapers circulating State-wide. The notices were accompanied by maps showing the proposed boundaries and names of each electoral district, detailed descriptions and the reasons for redividing the boundaries in the way proposed, as well as advising of the availability of more detailed information for public inspection. The period allowed for objections closed at 5.00 pm on Monday, 23 June 2008.

On Friday 4 July 2008 the Commission made all of the objections received available for public inspection. Copies were available at the Electoral Commission of Queensland, on its Website and at various public libraries across Queensland and selected post offices. Advertisements were also placed in various newspapers across Queensland. In accordance with the Act, a period of 10 days was allowed for written comment on the objections, with a deadline of 5.00 pm on Monday, 14 July 2008. 58 written comments were received and taken into account along with the objections.

The Commission unanimously adopted its final report at a meeting on Thursday, 24 July 2008, within the time period prescribed by the Act. A copy of this report, inclusive of reasons and copies of all submissions and objections received, has been forwarded to the Honourable the Attorney-General, who must table the report in Parliament within 5 sitting days.

A notice setting out the Commission's final determination will be published in the Government Gazette. At the end of 21 days after the publication of that notice (but subject to the determination of any court appeal) the State is formally redistributed into the electoral districts, and those districts have the names, set out herein. These electoral boundaries will remain in force until the next State redistribution becomes final.

The Commission would like to take this opportunity to thank all those members of the public for their comments and suggestions throughout the different stages of the redistribution process. The Commission also wishes to place on record its appreciation of the invaluable assistance provided by Mr Garry Wiltshire, Secretary to the Commission; Mr Greg Rowe, the Commission's chief mapping officer; the staff of the Electoral Commission's mapping section and officers of the Department of Natural Resources and Water for their assistance in producing detailed maps for each electorate.

REASONS FOR THE REDISTRIBUTION

This redistribution is the second undertaken by an independent Queensland Redistribution Commission constituted by the Act. The first was completed in 1999. A new redistribution is required every 7.5 years or after three parliaments have been elected on the existing boundaries. If one-third or more of electoral districts are out of tolerance for two months in a row, a redistribution must occur even if the two conditions mentioned in the previous sentence have not been met.

In reaching its determination, the Commission took into account a range of factors: community of economic, social, regional and other interest issues, ways of communication and travel, physical features, existing boundaries and predicted levels of future growth. Each of these factors has been given different emphasis in different circumstances. The overriding factor, however, above all others, is the requirement that all electoral districts must be within tolerance. The Act states that the Commission *must ensure* this.

For the 1999 Redistribution the quota for each electoral district was 24,769. For this redistribution it is 29,560, an increase of 19.3%. Assuming that this growth occurred evenly across Queensland, there would be little need to change the existing boundaries. Over the past 9 years, however, the uneven nature of population growth has been quite marked, with by far the greatest increase taking place in the south-east corner of the State.

The Commission received a number of objections intimating that it had underestimated the level of population growth in particular regions. The reality is, however, that even though some electorates have recently experienced a higher rate of growth than may have been the case in the past, their level of growth is still relatively low compared with other, faster growing regions. Given the increase in the quota since the last redistribution, if an electoral district has experienced an increase in enrolled voters of less than 19.3% in the past 9 years, it has in fact experienced a relative decline in its proportion of voters and its boundaries may need to be adjusted accordingly.

It is also worth noting the future population growth projected for different parts of Queensland. For example, according to the Far North Queensland Regional Plan the total population in that region is estimated to increase by approximately 100,000 people by the year 2025, over three-quarters of this growth predicted to occur in the Cairns urban area. In contrast, the population in the south east corner, according to the South-East Queensland Regional Plan, is expected to increase by more than one million people.

In taking levels of actual and predicted growth into consideration, the Commission's task is made even more complex by the fact that the level of actual population growth in a particular area may or may not translate into a proportionate increase in the number of voters. Population growth in some areas may occur because new housing developments attract young couples starting families. After the initial increase in voter numbers, there will be little change for many years, even if there is growth in the school populations. In other areas it may appear that there is a significant growth in the population, but in reality the growth may be due to a mobile work force who maintain a permanent and enrolled address elsewhere. It is change in the number of enrolled electors, not in the overall population, that is relevant to the redistribution.

Turning attention to other relevant criteria, the Act makes reference to community of economic, social and regional interests but does not spell out what weight should be given to them. The Commission appreciates, however, that it is natural for electors generally to prefer existing boundaries, and to prefer the representative whom they have come to know. The Commission also acknowledges that established community of interests issues may be very significant. People may share a range of interests which give them a sense of belonging to a particular community or location. For example, in a large rural electoral district, people with grazing interests may share that sense of community even if they are scattered across the electoral district. Others may share a community of interests because they live in a town in the electoral district. The Commonwealth's Joint Standing Committee on Electoral Matters once described community of interest as 'an elusive criterion' – it can meld a community together, or divide it into discrete parts. In the words of the Act, the Commission must 'consider the extent' of these interests. The Act does not require the Commission to ensure that every voter in an electoral district shares the same cluster of interests.

In preparing the new boundaries, the Commission also took account of communication and travel, physical features and existing boundaries. Physical features, whether natural or the product of human effort, on some occasions form clear and convenient boundaries, and on other occasions a necessary link between places within an electoral district which share a community of interest. The Commission notes that since the last redistribution, there have been significant changes in the way that Queenslanders communicate with each other. The 'ways of communication' now include widespread use of the internet, email and mobile phones, enabling electors to live further from their elected representative yet still to find it relatively easy to seek assistance when required.

The geography of Queensland also presents unique challenges. Physical features and land use have encouraged a pattern of development which means that the level of voter registration can be broadly classified in clearly identifiable regions:

- The far north and west (the more remote areas of Queensland);
- The coastal strip, mainly comprising major towns and cities;
- Intermediate; and
- The south-eastern corner.

Cape York and Western Queensland have experienced relative declines in the number of enrolled voters. The State boundary limits the direction in which boundaries can be moved to bring these electoral districts into tolerance.

The coastal strip from Mossman to Hervey Bay is more densely settled, but the rate of growth in voter numbers is uneven, and overall the existing electoral divisions are below or slightly above quota, with one exception, Thuringowa.

The intermediate region from the Atherton Tableland to Wallangara contains electoral districts which are presently under quota. At various points the western boundaries of these electoral districts need to move east to bring western electoral districts into tolerance.

The south east region, as indicated above, has been the area of above average growth. Growth has not been uniform across this region, however.

In an ideal world, it would clearly have been preferable to keep discrete areas of the State together. In reality, however, the overall voter population does not fall uniformly to allow this to happen. Every electoral district has to fall within tolerance. The total number of electoral districts, 89, is set by Parliament. The end result of a careful process of adjustment is that there has been an increase in the number of electorates in the faster growing regions of the south east, necessitating a reduction in other, less populous areas. Once major changes are made in one region, this inevitably will have some impact on adjoining regions.

All told, there have been many changes to existing boundaries in all regions to enable electoral districts to meld with their neighbouring electorates. In a number of cases the existing name of an electoral district is also no longer appropriate.

Responding to Objections

The Commission's response to a range of different objections is set out below. Multiple objections were received in relation to areas such as the Tablelands, the Blackall Range, the Palmwoods-Woombye area, Chermside in Brisbane's northern suburbs and Hillcrest/Boronia Heights to the south of Brisbane. Quite a few of these submissions emanated from concerned citizens who signed form letters objecting to the Commission's proposals for their particular region. A number of comments were also received supporting objections in relation to areas listed above.

Section 46(2) of the Act provides that in preparing its determination, the Commission should consider the boundaries of local government areas to the extent that it is satisfied that these boundaries reflect a community of interests. The Commission received a number of objections drawing attention to newly created local government boundaries and suggesting that they should have carried more weight in the revision of the State's electoral boundaries. The Commission acknowledges that local residents prefer to keep their region intact in an electoral sense. It reiterates, however, that in choosing between multiple options, the foremost responsibility was to comply with the overriding quota requirements set down in the Act. In some cases, it has simply been impossible to meet this objective and at the same time satisfy the wishes of all local groups.

It should also be borne in mind that councils are charged with local administrative responsibilities, while the Commission's task is to create broader but as far as possible numerically uniform districts to elect a Parliament to govern the entire State. The Commission further notes that, even where quota requirements have dictated significant changes to electoral boundaries, such changes will not of themselves have an adverse impact on any existing communities of interests. The ties (economic, social and so on) that link such communities together still remain.

The Commission spent quite some time considering the juxtaposition of the electoral district of Cook with the adjoining electorates. The existing electorate of Cook was significantly under quota and needed to expand, the question being, in which direction? One option was to expand Cook into the Mount Isa electorate. The existing Mount Isa electoral district is also significantly out of tolerance, however. Any change in the boundary between the Cook and Mount Isa electoral districts would only increase the difficulty of drawing appropriate boundaries for the new Mount Isa electoral district.

The other alternatives were to move the southern boundary of the existing Cook electoral district further along the coast into the northern suburbs of Cairns or to move the southern boundary of the existing Cook electoral district into the existing Tablelands electoral district, specifically to include the area around Mareeba and the area around Chillagoe (the Commission noted that part of the area between Chillagoe and Mareeba was already in the Cook electoral district.)

The Commission was persuaded that the northern suburbs of Cairns which are within the existing boundaries of the electoral district of Cook share the same community of interests with the northern suburbs of Cairns presently in the Barron River electoral district. Consequently, rather than move the boundary of the Cook electoral district further south, the Commission came to the conclusion that it should be moved north along the coast.

After weighing all of the factors, including the number of enrolled electors in the adjoining electoral districts, the Commission concluded that the electorate of Cook should extend south into the existing electoral district of Tablelands. The balance of the electoral district of Tablelands should be joined with the remainder of the Charters Towers electoral district after other changes were made to its existing boundaries.

The Commission also received a number of objections and comments suggesting that the town of Clermont be incorporated in Dalrymple (Macrossan) to maintain its relationship with towns such as Moranbah. The Commission notes that the two towns have similar economic (notably mining) bases. The Commission also notes, however, that a number of other towns in the overall region have similar economic bases but are located in the electorate of Gregory. It is not possible to maintain all of these towns in the one electoral district. Taking this into account, the Commission decided against the suggested change.

While the enrolled population in some communities is too low for them to constitute an electoral district in their own right, others have simply grown too large. When this happens a group of people who over time have developed an affinity with one electorate, will find their electoral enrolment transferred to another. The Commission received objections to its proposal to incorporate the suburbs of Hillcrest and Boronia Heights in the electorate of Algester, rather than Logan where they previously belonged. While the Commission is sympathetic to these concerns, the level of population growth across the region over time has rendered it impossible to maintain a single electorate. The Commission is also of the view, as indicated above, that areas do not have their community of interest altered, nor are they denied key facilities or services, merely through the revision of an electoral boundary.

The Commission was faced with conflicting considerations when deciding the precise location of some electoral boundaries in urban areas. Some objections questioned the choice of Gympie Road in northern Brisbane as a boundary between particular electorates. For example, a number of electors expressed their opposition to Gympie Road as the eastern boundary for the electorate of Stafford on the basis that this would weaken links with Chermside, which they regard as the business and social hub for this electorate. Having considered these objections the Commission concluded that it was more critical in such a continuous, highly urbanised area to create boundaries that provide the clearest possible demarcation between different electoral districts. While the Commission acknowledges the business and social significance of Chermside, this area might better be described as a 'hub of activity' for a much wider area of Brisbane's north-side, not just the electorate of Stafford.

A similar intention to provide the clearest possible demarcation between electorates in a continuous urbanised area led the Commission to choose James Street as the boundary between the electoral districts of North Toowoomba and South Toowoomba, and to choose the Caboolture River as part of the boundary between the electoral districts of Pumicestone and Morayfield. The Commission has considered the respective objections to these proposals by The National Party of Australia Queensland ('The Nationals') (QRC/OBJ 823) and the Australian Labor Party ('the ALP') (QRC/OBJ 824), but is satisfied that the two boundaries are clear and appropriate.

In its deliberations, the Commission also considered a number of objections to the size of particular electorates and the distance that some electors may live from their local member (such as in Mount Isa, Dalrymple and Mirani). The Commission is satisfied, however, that this needs to be balanced against the opportunities provided by emerging technology, particularly the advent of the internet and email as mentioned earlier in this report.

In relation to the electorate of Mirani, some objections and comments suggested that the town of Mount Morgan would fit more readily with Rockhampton, Gladstone, Keppel or Callide, than Mirani. The Commission reviewed its proposals in relation to this area but, on balance, decided against further change. The additional area required to link Mount Morgan to any of three of these electorates would have put them all above quota (in the case of Rockhampton, considerably so), while in the case of Keppel such a proposal would have resulted in inadequate means of communication between different parts of the electorate.

In some instances, the Commission received conflicting objections in relation to its draft proposals. Such was the case with the area around the Blackall Range which the Commission has incorporated in the Glass House electorate, rather than Nicklin where it was placed in the last redistribution. Some residents alluded to traditional links between the range and the town of Nambour at its foot. Others commended the Commission on its proposal, however, suggesting that the area around Montville was now more closely linked to the town of Maleny (which is placed in the Glass House electorate). Ultimately, the Commission's decision in this case was mainly influenced by the need to keep both electorates within quota. A similar consideration weighed heavily in the decision to incorporate Palmwoods and Woombye in Glass House.

Changes to the Commission's Draft Proposals

In a number of cases the Commission has made amendments to its original proposals in response to objections and comments received. Three of these relate to the names of proposed electoral districts. The Commission considered, and agreed to, the following name changes:

- The proposed electorate of Macrossan has been renamed Dalrymple after a well known North Queensland explorer and pastoralist. This change was supported in a number of objections, including The Nationals (QRC/OBJ823) and Kett Kennedy (QRC/OBJ95) who provided the Commission with a biographical account of both figures.
- The electorate of Samsonvale has been renamed Pine Rivers which the Commission accepts provides a better known and accepted identity for the area. The Commission received a significant level of support for this change, including support from the ALP, The Nationals and the Moreton Bay Regional Council.
- The electorate of Dalby has been renamed Condamine, taking into account the fact that the Condamine River provides a geographical link which runs the length of the electorate. Condamine was also the name of a previous electorate in the region and was supported in a number of objections including one from The Nationals.

Other changes that have been agreed to by the Commission are set out below under the names of the respective electoral districts.

Barron River and Cook

In its initial proposal the Commission indicated its intention to add the Kuranda regional community to the electorate of Barron River. The Commission had visited the Kuranda region in the course of its deliberations and intended that the whole of the community should be included in the one electorate and had sought to achieve this by adopting particular roads and rivers in the area as the electoral boundaries.

The Commission received an objection from a resident of the Kuranda community (QRC/OBJ5) who recognised and supported what the Commission was seeking to achieve but pointed to some small pockets of development, such as in the Koah community, which had not been included. A second objection (QRC/OBJ 821) from Mr R Richardson included similar proposals. The Commission has adjusted the boundaries taking into account these suggestions. By following natural boundaries such as state forests and national parks rather than roads in the area, the Commission has better achieved its objective of incorporating the entire Kuranda region in the Barron River electoral district. The small number of electors involved (approximately 200) moved from the proposed electorate of Cook to Barron River has not had any marked effect on the overall elector numbers for either electorate. The revised boundaries are outlined in Map M17

Gregory and Callide

The Commission received a submission from the Central Highlands Regional Council proposing an amendment to the proposed boundary between the electoral districts of Gregory and Callide. The council proposed that an area including the towns of Duaringa and Bauhinia that was included in the electorate of Callide in the Commission's original proposal, should be incorporated in Gregory instead. The council listed a number of reasons in favour of its proposal. In the course of its earlier deliberations the Commission had encountered some issues in precisely defining the boundary between Gregory and Callide near the town of Duaringa, making it difficult to keep the whole of that town and its surrounds together in the one electorate. On reflection, the Commission concluded that the council's proposal would help to obviate this difficulty as well as making for clearer overall boundaries between the respective electorates and keeping the whole of the council area together.

Nanango and Condamine

A small number of submissions, for example from The Nationals (QRC/OBJ823), were received in relation to the proposed boundary between Nanango and the new seat of Condamine (Dalby). The Commission noted that, in following the Bunya Mountains Road across the mountains and national park, it had inadvertently divided the small community located at the top of the mountains. A small adjustment has been made to place the entirety of this community into the electorate of Nanango. This is depicted in Map M75.

Nicklin and Noosa

The Commission received a number of submissions concerning the areas adjacent to the townships of Eumundi and Cooroy in the Sunshine Coast hinterland.

In its original proposal the Commission had included most of the Eumundi township in Noosa, but the adoption of the Eumundi-Noosa Road as a boundary meant that an area to its south, which was also part of Eumundi, had been incorporated in Nicklin. The Commission received objections from the Liberal Party of Australia Queensland Division ('The Liberal Party') (QRC/OBJ822), the Eumundi, Doonan, Verrierdale Action Group (QRC/OBJ106), the Cooroy-Doonan District Branch of the Australian Labor Party (QRC/OBJ92) and Mr Peter Wellington MP Member for Nicklin (QRC/OBJ366), all supporting the extension of the proposed Noosa boundary further south to use Verrierdale and Verrierdale Forest Roads as the basis for a revised boundary. Three of these objections noted that this revision would also incorporate the community of Peregrine Springs in Noosa, with which it was felt to have a greater affinity than the more rural electorate of Nicklin. The Liberal Party and the EDV Action Group also noted that this would have the benefit of keeping the whole of the township of Eumundi together. The ALP Branch proposal aimed to keep the area of Doonan together.

All of these objectives have been met through an amendment to the Commission's original proposal. There were some relatively minor differences between the boundaries proposed in the different objections. After consideration, the Commission resolved to incorporate into the Noosa electoral district not only the areas of Doonan and parts of Verrierdale but also the area of Eumundi east of Seib Road as proposed by the EDV Action Group. The Commission has also adjusted its proposed boundaries around Cooroy to keep as much of that township as possible together in the more rural electorate of Nicklin. This serves the additional purpose of balancing the number of electors added to Noosa.

The revised boundaries of the Noosa and Nicklin electorates are outlined in Map M76.

Morayfield, Pine Rivers and Kallangur

Both the ALP and Ms Linda Lavarch MP, Member for Kurwongbah, lodged objections concerning the inclusion of the Upper Caboolture area in the electorate of Pine Rivers (Samsonvale). The basis for the objection was that while the electorate of Pine Rivers links more to the Strathpine area, the community of interests of the Upper Caboolture area rests more with the Caboolture and Morayfield commercial areas. The Commission has considered and substantially agreed with this objection. In the Commission's opinion an even better boundary will be achieved through the excision of a slightly larger area from Pine Rivers than that proposed in the objections.

The Commission also received objections from the Moreton Bay Regional Council (QRC/OBJ842) and from Mr M Gillam, an individual councillor (QRC/OBJ86), recommending that the entire area of Strathpine be united in the electorate of Pine Rivers (Samsonvale) and that this be balanced by uniting the entire area of Petrie in Kallangur. The Commission considered that these changes would give rise to clearer boundaries in both areas. A small additional area between Dayboro Road and Lake Samsonvale also needed to be added to Kallangur to better balance enrolments in the two electorates.

The revised boundaries are outlined in Map M54.

Caloundra and Glass House

The Commission received an objection from a resident of Mooloolah (QRC/OBJ14) who explained that, while most of the town was in the Caloundra electoral district, the proposed boundary left a small pocket in the Glass House electorate. If the boundary remained as proposed, this section of the community could only be accessed from Glass House by travelling through the Caloundra electorate. A member of the Commission visited this area to confirm that there was a small and unintended anomaly, which could be rectified with negligible impact on enrolment numbers. The revised boundary can be sighted at Map M30.

Ipswich West

The Commission received an objection from the ALP pointing out that the proposed boundaries of Ipswich West covered only 90% of the RAAF Base at Amberley since the purchase of land to expand the base to the south. The Commission has revised the boundaries to take account of this change.

Logan and Beaudesert

For the reasons outlined earlier in this report, the Commission was unable to accede to some requests made in relation to the electorate of Logan. One suggestion (QRC/OBJ62) which has been implemented, however, relates to the border between the electorates of Logan and Beaudesert. The Commission agrees that an area near Flagstone that it had proposed be included in the Logan electorate better fits with the rural electorate of Beaudesert and has adjusted the boundary accordingly. The revised boundaries are set out in Map M18.

Springwood and Redlands

The Liberal Party lodged an objection in relation to the Springwood electorate. It proposed that the northern boundary be expanded to include a small area in the suburb of Cornubia West from the electorate of Redlands.

The Commission sees merit in this proposal which will serve to keep together like areas, importantly without having any significant impact on the electoral quotas. The revised boundaries are set out in Map M88.

Waterford and Springwood

The ALP objected to the transfer of a small area of the suburb of Waterford West (between Chambers Flat and Kingston-Beenleigh Roads) to Springwood from the electorate of Waterford. The Commission considered the rationale for the proposal and agreed that the suggestion would better unite similar areas, without an adverse effect on the quota. The revised boundaries are set out in Map M98.

Mermaid Beach and Surfers Paradise

The Commission received an objection from Mr Ray Stevens MP, Member for Robina (QRC/OBJ 139), requesting a minor change to the electorate of Mermaid Beach, moving the boundary one street further north to include the Broadbeach State School. The Commission has concurred with this suggestion. The electorate of Mermaid Beach is outlined in Map M64.

The Commission considered all of the 852 objections and the 58 comments it received. It has not referred specifically to each of those objections and comments in these reasons, but it is satisfied that what it has written explains its reasons for accepting or rejecting the objections and comments.

Table 1: The Redistribution Process

The *Electoral Act 1992* prescribes the following timetable for the conduct of the redistribution:

Activity	Timetable
1. The Commission invites written suggestions from public – s42(1)	12 October 2007
<i>Public Suggestions</i>	30 days – s42(3)
2. Closing date for written suggestions	12 November 2007
<i>Suggestions available for public comment</i>	21 days – s43(1) and s43(2)
3. Closing date for written comments	Monday, 17 December 2007
4. The Commission determines State quota – s45(1), considers suggestions and comments and develops a set of electoral district boundary proposals – s44	No time specified to formulate proposals
5. The Commission prepares its report, publishes and exhibits maps showing proposed boundaries and names and invites public attention to the maps – s47	Friday, 23 May 2008
<i>Public objections to the proposals</i>	30 days – s48(1)
6. Closing date for written objections	Monday, 23 June 2008
<i>Objections available for public comment</i>	10 days – s49(1) and s49(2)
7. Closing date for written comments in response to objections	Monday, 14 July 2008
8. The Commission considers objections and comments and makes a final boundary determination – ss50-51	60 days since close of objections – s51(1)
<i>Final date for the Commission's determination</i>	Friday, 22 August 2008

Table 2: Summary of Redistribution of Queensland into Electoral Districts

Number of electoral districts	89
Number of electors in Queensland on 17 December 2007	2,630,823
Quota of electors for Queensland on 17 December 2007	29,560
Permitted maximum number of electors in an electoral district (+10%)	32,516
Permitted minimum number of electors in an electoral district (-10%)	26,604
Predicted number of electors for Queensland on 17 December 2014	3,098,154
Average enrolment estimated for Queensland electoral districts on 17 December 2014	34,811
Estimated maximum number of electors in an electoral district on 17 December 2014 (+10%)	38,292
Estimated minimum number of electors in an electoral district on 17 December 2014 (-10%)	31,330

Table 3: Calculation of Enrolment for Electoral Districts of 100,000 Square Kilometres or More in Area

District Name	Area (Sq.Kms)	2% of Area (Notional Electors)	Current Enrolment as at 17/12/2007	Current and Notional Enrolment as at 17/12/2007	Projected Enrolment as at 17/12/2014	Projected and Notional Enrolment as at 17/12/2014
Cook	196,805	3,936	27,282	31,218	28,636	32,572
Dalrymple	105,337	2,107	28,037	30,144	31,626	33,733
Gregory	327,212	6,544	25,065	31,609	28,269	34,813
Mount Isa	570,502	11,410	19,373	30,783	20,142	31,552
Warrego	279,546	5,591	25,883	31,474	26,864	32,455

Table 4: Enrolments for the 89 Queensland Legislative Assembly Electoral Districts

Electoral District Name	Enrolment As at 17/12/2007 (Q = 29,560)	% Deviation From Quota	Estimated Enrolment As at 17/12/2014	% Deviation Estimated As at 17/12/2014 (Av = 34,811)
01. Albert	27,612	-6.59	43,410	24.7
02. Algester	28,389	-3.96	41,022	17.84
03. Ashgrove	30,242	2.31	32,504	-6.63
04. Aspley	28,941	-2.09	33,334	-4.24
05. Barron River	30,540	3.32	35,747	2.69
06. Beaudesert	30,414	2.89	34,205	-1.74
07. Brisbane Central	29,077	-1.63	33,365	-4.15
08. Broadwater	29,633	0.25	32,252	-7.35
09. Buderim	27,701	-6.29	33,096	-4.93
10. Bulimba	30,725	3.94	33,055	-5.04
11. Bundaberg	30,182	2.1	33,644	-3.35
12. Bundamba	27,813	-5.91	50,745	45.77
13. Burdekin	29,595	0.12	39,210	12.64
14. Burleigh	31,239	5.68	33,847	-2.77
15. Burnett	28,631	-3.14	35,697	2.55
16. Cairns	31,725	7.32	34,889	0.22
17. Callide	30,146	1.98	31,959	-8.19
18. Caloundra	27,541	-6.83	38,545	10.73
19. Capalaba	31,609	6.93	34,346	-1.33
20. Chatsworth	30,273	2.41	34,766	-0.13
21. Clayfield	30,959	4.73	33,147	-4.78
22. Cleveland	30,825	4.28	34,272	-1.55
23. Condamine	31,918	7.98	37,282	7.1
24. Cook*	27,282	5.61**	28,636	-6.43
25. Coomera	27,295	-7.66	41,704	19.8
26. Currumbin	31,318	5.95	34,480	-0.95
27. Dalrymple*	28,037	1.98**	31,626	-3.1
28. Everton	29,679	0.4	32,987	-5.24
29. Ferny Grove	30,140	1.96	33,290	-4.37
30. Gaven	29,786	0.77	38,681	11.12
31. Gladstone	30,401	2.85	35,358	1.57
32. Glass House	29,053	-1.71	35,544	2.11
33. Greenslopes	29,988	1.45	31,222	-10.31
34. Gregory*	25,065	6.94**	28,269	0.01
35. Gympie	29,964	1.37	34,600	-0.61
36. Hervey Bay	31,342	6.03	39,552	13.62
37. Hinchinbrook	27,427	-7.22	34,684	-0.36
38. Inala	29,111	-1.52	34,996	0.53
39. Indooroopilly	28,859	-2.37	31,707	-8.92
40. Ipswich	30,085	1.78	36,525	4.92
41. Ipswich West	28,908	-2.21	34,085	-2.08
42. Kallangur	27,118	-8.26	35,014	0.58
43. Kawana	29,000	-1.89	36,952	6.15
44. Keppel	30,656	3.71	35,317	1.45
45. Lockyer	27,557	-6.78	39,253	12.76

Table 4: Enrolments for the 89 Queensland Legislative Assembly Electoral Districts

Electoral District Name	Enrolment As at 17/12/2007 (Q = 29,560)	% Deviation From Quota	Estimated Enrolment As at 17/12/2014	% Deviation Estimated As at 17/12/2014 (Av = 34,811)
46. Logan	27,953	-5.44	35,038	0.65
47. Lytton	30,746	4.01	33,157	-4.75
48. Mackay	29,991	1.46	32,948	-5.35
49. Mansfield	28,813	-2.53	33,534	-3.67
50. Maroochydore	31,258	5.74	38,094	9.43
51. Maryborough	31,783	7.52	35,759	2.72
52. Mermaid Beach	31,543	6.71	35,486	1.94
53. Mirani	30,879	4.46	40,176	15.41
54. Moggill	30,333	2.62	34,318	-1.42
55. Morayfield	28,145	-4.79	36,773	5.64
56. Mount Coot-tha	29,144	-1.41	31,132	-10.57
57. Mount Isa*	19,373	4.14**	20,142	-9.36
58. Mount Ommaney	30,271	2.41	33,439	-3.94
59. Mudgeeraba	28,120	-4.87	35,033	0.64
60. Mulgrave	27,352	-7.47	36,254	4.15
61. Mundingburra	29,930	1.25	31,624	-9.15
62. Murrumba	27,425	-7.22	38,427	10.39
63. Nanango	30,898	4.53	34,618	-0.55
64. Nicklin	28,701	-2.91	36,417	4.61
65. Noosa	29,904	1.16	34,788	-0.07
66. Nudgee	31,457	6.42	33,704	-3.18
67. Pine Rivers	27,781	-6.02	34,622	-0.54
68. Pumicestone	31,146	5.37	38,224	9.81
69. Redcliffe	31,597	6.89	33,760	-3.02
70. Redlands	27,360	-7.44	37,516	7.77
71. Rockhampton	30,704	3.87	34,720	-0.26
72. Sandgate	29,663	0.35	33,300	-4.34
73. South Brisbane	29,725	0.56	33,791	-2.93
74. Southern Downs	31,699	7.24	34,160	-1.87
75. Southport	30,753	4.04	34,273	-1.54
76. Springwood	32,005	8.27	33,335	-4.24
77. Stafford	29,680	0.41	31,061	-10.77
78. Stretton	29,446	-0.39	36,755	5.59
79. Sunnybank	30,209	2.2	32,804	-5.76
80. Surfers Paradise	30,981	4.81	34,575	-0.68
81. Thuringowa	29,214	-1.17	35,278	1.34
82. Toowoomba North	31,986	8.21	36,523	4.92
83. Toowoomba South	32,285	9.22	36,614	5.18
84. Townsville	29,624	0.22	34,818	0.02
85. Warrego*	25,883	6.47**	26,864	-6.77
86. Waterford	31,357	6.08	36,185	3.95
87. Whitsunday	29,592	0.11	35,271	1.32
88. Woodridge	29,417	-0.48	31,656	-9.06
89. Yeerongpilly	30,896	4.52	32,367	-7.02
TOTALS:	2,630,823***		3,098,154***	

* Electoral Districts 100,000 km² or more in area.

** % deviation for the 5 electoral districts of 100,000 km or more in area has been adjusted to include "notional" electors.

*** Totals do not include 29,588 notional electors being the 2% weightage formula calculation applicable to 5 electoral districts of 100,000 km or more in area (see Table 3).

OVERVIEW OF ELECTORAL DISTRICTS

This section contains a broad description of each electoral district outlining changes made by the Commission.

ELECTORAL DISTRICTS ABOVE 100,000 KM² IN AREA (MOUNT ISA, GREGORY, WARREGO, DALRYMPLE AND COOK)

Mount Isa

The existing electorate of Mount Isa was 18.12% below quota as at 17 December 2007 and predicted to be 28.25% below the State average by December 2014.

To bolster elector numbers, the Commission has expanded the electorate to the south and east to include the Diamantina Shire from the existing Gregory electorate and the Etheridge, Richmond and Flinders Shires from the existing electoral district of Charters Towers.

The Commission has named the electorate Mount Isa.

Gregory

The existing electoral district of Gregory was 8.96% below quota as at 17 December 2007 and predicted to fall further to 16.63% below the State average by December 2014.

The Commission has addressed the shortfall of elector numbers by expanding the seat at its north and east to gain:

- (a) parts of Central Highlands Regional Council and Isaac Regional Council including Duaringa, Blackwater and Dingo and the Woorabinda Aboriginal Shire Council from the existing Fitzroy electorate; and
- (b) parts of Central Highlands Regional Council, Isaac Regional Council and Barcaldine Regional Council including Tieri, Capella, Clermont, Alpha, Jericho, Aramac and Muttaborra from the existing Charters Towers electorate.

To balance this increase of elector numbers, the Commission has transferred from the existing electoral district:

- (a) all of Murweh Shire to the Warrego electorate; and
- (b) all of Diamantina Shire to the Mount Isa electorate.

The Commission has named the electorate Gregory.

Warrego

The existing Warrego electorate was 12.38% below quota as at 17 December 2007 and predicted to fall to 23.01% below the State average by December 2014.

The Commission has augmented elector numbers within the electorate by the addition of the area of the Murweh Shire from the existing Gregory electorate, and by expanding eastward to the Condamine River and Jimbour Creek to gain an area including the town of Jandowae from the existing Darling Downs electorate. Part of the Dalby Regional Council to the east of Wandoan has been transferred to the electoral district of Callide.

The Commission has named the electorate Warrego.

Dalrymple

The existing Charters Towers electorate was 17.90% below quota as at 17 December 2007 and predicted to fall further to 22.11% below the State average by December 2014.

This electorate has undergone significant change in order to increase its elector numbers.

The electorate has expanded northward to the Walsh River to include the southern part of the existing Tablelands electorate.

The Commission has also made alterations at the eastern, southern and western boundaries of the existing electoral district by the transfer of:

- (a) part of the area of the Whitsunday Regional Council including the localities of Mount Wyatt and Mount Coolon to the Burdekin electorate;
- (b) parts of Central Highlands Regional Council, Isaac Regional Council and Barcaldine Regional Council including Tieri, Capella, Clermont, Alpha, Jericho, Aramac and Muttaborra to the Gregory electorate; and
- (c) the Etheridge, Richmond and Flinders Shires to the Mount Isa electorate.

The Commission has named the electorate Dalrymple.

Cook

The existing electoral district of Cook was 12.27% below quota as at 17 December 2007 and predicted to fall to 22.35% below the State average by December 2014.

The Commission has altered the existing boundaries of this electorate by the addition of the portion of the existing Tablelands electorate north of the Walsh River. The electorate will now include Mareeba, Chillagoe and Mount Molloy. To balance this change the Commission has transferred all of Ellis Beach, Palm Cove and Clifton Beach to the Barron River electorate.

The Commission has named the electorate Cook.

NORTHERN QUEENSLAND (BARRON RIVER, CAIRNS, MULGRAVE, HINCHINBROOK, THURINGOWA, TOWNSVILLE, MUNDINGBURRA, BURDEKIN, WHITSUNDAY, MIRANI AND MACKAY)

Barron River

The existing electorate of Barron River was 1.17% above quota as at 17 December 2007 and is predicted to be 0.29% below the State average by December 2014.

The Commission has altered the boundaries of the existing electorate by:

- (a) expanding its northern boundary with the existing Cook electorate to Ellis Beach to include all of Ellis Beach, Palm Cove and Clifton Beach within the Barron River electorate;
- (b) contracting at its south to transfer the suburb of Edge Hill to the Cairns electorate; and
- (c) transferring Koah and part of Kuranda from the existing electorate of Cook to unite the township and surrounds within the Barron River electorate.

The Commission has named the electorate Barron River.

Cairns

The existing Cairns electorate was 7.14% below quota as at 17 December 2007 and predicted to fall to 14.59% below the State average by December 2014.

The Commission has augmented elector numbers in the electorate by:

- (a) expanding northward to include the entire suburb of Edge Hill from the existing Barron River electorate; and
- (b) extending the boundary southerly to include part of the suburbs of White Rock and Mount Sheridan from the existing Mulgrave electorate.

The Commission has named the electorate Cairns.

Mulgrave

The existing electoral district of Mulgrave was 0.98% below quota as at 17 December 2007 and is predicted to expand to 12.23% above the State average by December 2014.

The Commission has made two minor changes to this electorate. In the north, part of the suburbs of White Rock and Mount Sheridan has been transferred to the Cairns electorate and part of the area of Stoters Hill, west of Innisfail has been transferred to the electorate of Hinchinbrook.

The Commission has named the electorate Mulgrave.

Hinchinbrook

The existing electorate of Hinchinbrook was 22.02% below quota as at 17 December 2007 and predicted to fall 27.92% below the State average by December 2014. It requires more electors to bring the electorate within an acceptable level of tolerance.

The Commission has achieved this by the addition, in the electorate's north, of parts of Cassowary Coast Regional Council west and south-west of Innisfail from the existing Tablelands electorate. Part of the area of Stoters Hill, west of Innisfail, has been transferred from the existing Mulgrave electorate and, in the south, part of the northern beaches area of Townsville bounded by the Bohle River and the Bruce Highway has been transferred from the existing Thuringowa electorate.

The Commission has named the electorate Hinchinbrook.

Thuringowa

The existing electorate of Thuringowa was 18.23% above quota as at 17 December 2007 and predicted to grow to 32.60% above the State average by December 2014.

In order to decrease elector numbers, the Commission has transferred part of the northern beaches area of Townsville bounded by the Bohle River and the Bruce Highway to the electorate of Hinchinbrook.

The Commission also added an area south of Hervey Range Developmental Road and north of Central Creek including the localities of Pinnacles, Gumlow, Alice River and Bohle Plains from the existing Burdekin electorate.

In addition, an adjustment was made along the boundary between the electorate and the electoral district of Mundingburra to include part of the suburb of Kirwan east of Bamford Drive, and the transfer of part of Kirwan bounded by Thuringowa Drive and Charles Street to the Mundingburra electorate.

The Commission has named the electorate Thuringowa.

Townsville

The existing electoral district of Townsville was 5.95% below quota as at 17 December 2007 and expected to be 5.46% below the State average by December 2014.

The Commission has expanded the electorate to include parts of the suburbs of Pimlico and Mysterton east of High Street and north of Fulham Road and Balls Lane, from the existing Mundingburra electorate.

The Commission has named the electorate Townsville.

Mundingburra

The existing Mundingburra electorate was 0.61% below quota as at 17 December 2007 and predicted to be 10.42% below the State average by December 2014.

The Commission has adjusted its boundary with the existing Thuringowa electorate to include part of the suburb of Kirwan bounded by Charles Street and Thuringowa Drive. To balance this change, an area of Kirwan east of Bamford Drive has been transferred to the Thuringowa electorate.

The Commission has also transferred parts of the suburbs of Mysterton and Pimlico to the Townsville electorate.

The Commission has named the electorate Mundingburra.

Burdekin

The existing electorate of Burdekin was 17.25% below quota as at 17 December 2007 and predicted to be 3.50% below the State average as at December 2014.

In order to boost elector numbers for this electorate the Commission has altered the boundaries of the existing electoral district by the addition of:

- (a) part of Bowen from the existing Whitsunday electorate to unite the whole of Bowen within the electorate of Burdekin; and
- (b) part of the area of the Whitsunday Regional Council including the localities of Mount Wyatt and Mount Coolon from the existing Charters Towers electorate.

The Commission has also transferred an area south of Hervey Range Developmental Road and north of Central Creek, including the localities of Pinnacles, Gumlow, Alice River and Bohle Plains to the electoral district of Thuringowa.

The Commission has named the electorate Burdekin.

Whitsunday

The existing electoral district of Whitsunday was 3.99% below quota as at 17 December 2007 and predicted to be 3.38% below the State average by December 2014.

The Commission has altered the existing electorate by the addition of the Mackay suburbs of Glenella and Mount Pleasant and part of Farleigh from the existing Mirani electorate. The Commission has also transferred part of Bowen to the electorate of Burdekin, which will unite Bowen within that electorate.

The Commission has named the electorate Whitsunday.

Mirani

The existing electoral district of Mirani was 5.57% below quota as at 17 December 2007 and predicted to fall further to 8.78% below the State average by December 2014.

The Commission's Mirani electorate differs from the existing electoral district by expanding westward to include Dysart, Middlemount and part of Clarke Creek, and southward to include an area west of the Bruce Highway and to the south and south-east of Rockhampton to include the localities of Bouldercombe, Mount Morgan, Stanwell, Westwood and part of The Caves. All of these areas are currently part of the Fitzroy electorate.

At its northern boundaries with the existing Whitsunday and Mackay electorates the Commission has:

- (a) transferred parts of the Mackay suburbs of Paget and South Mackay near Mackay Airport to the Mackay electorate; and
- (b) transferred the Mackay suburbs of Glenella and Mount Pleasant and part of Farleigh to the electoral district of Whitsunday.

The Commission has named the electorate Mirani.

Mackay

The existing electoral district of Mackay was 0.80% below quota as at 17 December 2007 and expected to fall to 7.38% below the State average by December 2014.

The Commission has altered the existing electorate by extending the boundary southward to Boundary Road to include the area surrounding the Mackay Airport including parts of the suburbs of Paget and South Mackay from the existing Mirani electorate.

The Commission has named the electorate Mackay.

CENTRAL QUEENSLAND (ROCKHAMPTON, KEPPEL, GLADSTONE AND CALLIDE)

Rockhampton

The existing Rockhampton electoral district was 13.69% below quota as at 17 December 2007 and predicted to fall to 24.49% below the State average by December 2014.

The Commission has addressed the shortfall of elector numbers by:

- (a) the addition of part of the existing electorate of Fitzroy to the south of Rockhampton including Gracemere and parts of the southern suburbs of The Range, Allenstown, Depot Hill and Port Curtis; and
- (b) the addition of part of the suburb of Norman Gardens between Moores Creek, the Bruce Highway and Yewdale Drive from the existing Keppel electorate.

To balance these changes the Commission has transferred that part of the suburb of Frenchville east of Frenchman's Creek to the electorate of Keppel.

The Commission has named the electorate Rockhampton.

Keppel

The existing electorate of Keppel was 3.57% below quota as at 17 December 2007 and expected to fall to 4.85% below the State average by December 2014.

The Commission has altered the existing boundaries of this electoral district by the addition of part of the Rockhampton suburb of Frenchville east of Frenchman's Creek from the existing Rockhampton electorate.

A small part of the Norman Gardens suburb between Moores Creek, the Bruce Highway and Yewdale Drive has been transferred to the Rockhampton electorate.

The Commission has named the electorate Keppel.

Gladstone

The existing electorate of Gladstone was 2.85% above quota as at 17 December 2007 and predicted to be 1.57% above the State average by December 2014.

The Commission has made only a small change to the existing boundaries of this electorate by including the eastern portion of the Castle Towers National Park from the Burnett electorate. The change provides a clearer boundary and does not effect elector numbers for the electorate.

The Commission has named the electorate Gladstone.

Callide

The existing electoral district of Callide was 10.78% below quota as at 17 December 2007 and expected to fall to 20.49% below the State average by December 2014.

To address the continuing shortage of elector numbers in the electorate, the Commission has expanded the electorate through the addition of:

- (a) part of the existing Burnett electorate west of Rosedale Road including parts of the localities of Yandaran, Bucca and South Kolan;
- (b) at its north, parts of Banana Shire including the localities of Baralaba, Goovigen, Dululu, Moura and Wowan from the existing Fitzroy electoral district; and
- (c) part of Dalby Regional Council to the east of Wandoan from the existing Warrego electorate.

The Commission has named the electorate Callide.

WIDE BAY AND BURNETT AREA (BURNETT, BUNDABERG, HERVEY BAY, MARYBOROUGH, GYMPIE AND NANANGO)**Burnett**

The existing electorate of Burnett was 2.15 % above quota as at 17 December 2007 and expected to be 7.76% above the State average by December 2014.

The Commission has altered the existing boundaries of this electorate by transferring an area west of Rosedale Road including parts of the localities of Yandaran, Bucca and South Kolan to the adjoining Callide electorate.

In addition, part of the Castle Towers National Park has been transferred to the Gladstone electorate. The change provides a clearer boundary and does not effect elector numbers.

The Commission also reunited all of Avenell Heights to incorporate that suburb in the Bundaberg electorate, as well as making two other, minor changes to the electorate's northern and north-western boundaries to transfer parts of the suburb of Bundaberg North to the Bundaberg electorate.

The Commission has named the electorate Burnett.

Bundaberg

The existing electorate of Bundaberg was 0.51% above quota as at 17 December 2007 and predicted to be 4.92% below the State average by December 2014.

The boundaries of this electorate remain the same except that the suburb of Avenell Heights has been united within the electorate, and two minor changes have been made at the north and north-western boundaries of the electorate to include parts of the suburb of Bundaberg North from the existing Burnett electorate.

The Commission has named the electorate Bundaberg.

Hervey Bay

The existing Hervey Bay electorate was 13.24% above quota as at 17 December 2007 and predicted to increase further to 21.34% above the State average by December 2014.

To reduce elector numbers, the Commission transferred electors to the existing Maryborough electorate by contracting the existing Hervey Bay boundary to the Pialba-Burrum Heads Road, placing Dundowran and parts of Craginish and Nikenbah within the Maryborough electorate.

The Commission has named the electorate Hervey Bay.

Maryborough

The existing Maryborough electorate was 0.54% above quota as at 17 December 2007 and predicted to fall to 4.99% below the State average by December 2014.

To address the shortage of elector numbers, the Commission has expanded the electorate into the neighbouring electorate of Hervey Bay to Pialba-Burrun Heads Road to include Dundowran and parts of Craignish and Nikenbah.

A number of boundary realignment changes have also been made around forestry areas, including part of the Toolara Forest, between the Gympie and Maryborough electorates. The changes provide clearer boundaries and elector numbers have not been affected.

The Commission has named the electorate Maryborough.

Gympie

The existing electorate of Gympie was 12.17% above quota as at 17 December 2007 and expected to be 10.36% above the State average by December 2014.

The Commission has altered the boundaries of the existing electorate by:

- (a) the addition of part of the existing Noosa electorate including Kin Kin and surrounding areas; and
- (b) the contraction of its boundary at its south-east to transfer:
 - the localities of Federal, Ridgewood and Black Mountain to the Nicklin electorate; and
 - the localities of Cooroy Mountain and Lake MacDonald to the Noosa electorate.

A number of boundary realignment changes have also been made around forestry areas, including part of the Toolara Forest, between the Gympie and Maryborough electorates. The changes provide clearer boundaries and elector numbers have not been affected.

The Commission has named the electorate Gympie.

Nanango

The existing Nanango electoral district was 13.03% below quota as at 17 December 2007 and expected to fall to 16.96% below the State average by December 2014.

This electoral district has expanded in order to address this shortfall of electors.

At its west, the electorate has incorporated parts of the existing Darling Downs electorate. This includes parts of the Dalby Regional Council at Jimbour and the Bunya Mountains community, and part of the Toowoomba Regional Council north of the Warrego Highway and Toowoomba, including Acland, Cooyar, Bowenville, Crow's Nest, Geham, Goombungee, Hampton, Meringandan and Quinalow.

The electorate has also gained part of the Somerset Regional Council including the localities of Coominya, Atkinsons Dam and Mount Tarampa from the existing Lockyer electorate.

In order to balance these changes, the Commission has transferred the localities of Woodford, Mount Mee and Neurum to the Glass House electorate.

The Commission has named the electorate Nanango.

THE SUNSHINE COAST AREA (NOOSA, BUDERIM, MAROOCHYDORE, KAWANA, CALOUNDRA, NICKLIN AND GLASS HOUSE)

Noosa

The existing electorate of Noosa was 19.81% above quota as at 17 December 2007 and predicted to grow to 21.22% above the State average by December 2014.

The Commission has addressed the overabundance of elector numbers by altering the existing boundaries of the electoral district through:

- (a) the transfer of the locality of Kin Kin and surrounding areas to the Gympie electorate;
- (b) the transfer of part of Coolum Beach, Verrierdale, North Arm and Yandina Creek to the Nicklin electorate; and
- (c) the transfer of part of Coolum Beach to the Maroochydore electorate.

To balance these changes the Commission has added Cooroy Mountain and Lake MacDonald from the existing Gympie electorate.

The Commission has named the electorate Noosa.

Buderim

The new electorate of Buderim has been formed at the centre of the Sunshine Coast, with clearly defined boundaries along the Bruce Highway, the Sunshine Coast Motorway, the Maroochy River and Petrie Creek.

The new electorate is comprised of the localities of Tanawha, Mountain Creek, Buderim, Kuluin, Mons, Forest Glen, Kiels Mountain, Diddillibah and Rosemount.

The Commission has named the electorate Buderim.

Maroochydore

The existing electoral district of Maroochydore was 10.41% above quota as at 17 December 2007 and predicted to be 13.99% above the State average by December 2014.

The Commission has altered the existing boundaries of this electorate by contracting to the Sunshine Coast Motorway at its west and expanding its northern boundary to include part of Coolumb Beach from the existing Noosa electorate.

The Commission has named the electorate Maroochydore.

Kawana

The existing Kawana electorate was 25.97% above quota as at 17 December 2007 and predicted to be 29.78% above the State average by December 2014.

To accommodate this surplus of electors, the Commission has transferred an area to the north and west of the Sunshine Coast Motorway including Buderim, Tanawha and Mountain Creek to the electorate of Buderim.

To balance elector numbers in the electorate, Wurtulla, Aroona, and parts of Caloundra West and Little Mountain north of Caloundra Road have been included within the electorate from the existing Caloundra electoral district.

The Commission has named the electorate Kawana.

Caloundra

The existing electoral district of Caloundra was 12.67% above quota as at 17 December 2007 and expected to grow to 32.62% above the State average by December 2014.

The Commission has addressed this elector imbalance by contracting its northern boundary with the existing Kawana electorate, transferring Wurtulla, Aroona and parts of Caloundra West and Little Mountain north of Caloundra Road to the electorate of Kawana.

An area west of the Bruce Highway including Beerwah, Landsborough, Mooloolah Valley and Diamond Valley in the existing Glass House electorate has been included within the electorate.

The Commission has named the electorate Caloundra.

Nicklin

The existing electorate of Nicklin was 8.27% above quota as at 17 December 2007 and expected to grow to 15.38% above the State average by December 2014.

The Commission has made the following changes to the existing boundaries of this electorate:

- (a) the boundary has been expanded northward to the Bruce Highway to include the localities of Federal, Ridgewood and Black Mountain from the existing Gympie electorate;
- (b) at its northeast, the boundary has expanded to include parts of the localities of Coolum Beach, Verrierdale, North Arm and Yandina Creek from the Noosa electorate;
- (c) an area west of the Sunshine Coast Motorway has been included from the existing Maroochydore electorate; and
- (d) the southern boundary of the electorate has contracted to transfer parts of the localities of Obi Obi, Flaxton, Montville, Hunchy, Palmwoods and Eudlo to the Glass House electorate.

The Commission has named the electorate Nicklin.

Glass House

The existing electorate of Glass House was 12.32% above quota as at 17 December 2007 and predicted to be 16.71% above the State average by December 2014.

The Commission has altered the boundaries of the existing electorate by:

- (a) expanding at its north to include parts of the localities of Obi Obi, Eudlo, Flaxton, Hunchy, Montville and Palmwoods from the existing electorate of Nicklin;
- (b) expanding at its west to include the localities of Woodford, Mount Mee and Neurum from the existing electorate of Nanango;
- (c) expanding at its south-east to include parts of Elimbah and Donnybrook from the existing Pumicestone electorate;
- (d) transferring the area west of the Bruce Highway including Beerwah, Landsborough, Mooloolah Valley and Diamond Valley to the Caloundra electorate; and
- (e) transferring part of Caboolture and Bellmere north of the Caboolture River to the Pumicestone electorate.

A minor alteration has also been made to extend the south-eastern boundary to the D'Aguilar Highway.

The Commission has named the electorate Glass House.

THE AREA BETWEEN BRISBANE AND THE SUNSHINE COAST (PUMICESTONE, KALLANGUR, MURRUMBA, MORAYFIELD, REDCLIFFE AND PINE RIVERS)

Pumicestone

The existing electoral district of Pumicestone was 10.80% above quota as at 17 December 2007 and predicted to be 20.06% above the State average by December 2014. Owing to its location between the high elector growth areas of the Sunshine Coast and the Pine Rivers area north of Brisbane, this electorate and its neighbour Glass House have undergone substantial change in this redistribution.

In the case of the Pumicestone electorate, the electoral district retains much of its area east of the Bruce Highway including Bribie Island, Ningi, Beachmere and Donnybrook, but contracts northward to the Caboolture River to transfer parts of Morayfield and Burpengary to the Murrumba electorate.

The electorate will also contract northward to the Caboolture River west of the Bruce Highway to transfer Caboolture South and parts of Upper Caboolture and Morayfield to the electorate of Morayfield.

At the north-eastern boundary with the existing Glass House electorate, Pumicestone contracts to Glass House Mountain Creek to transfer parts of Elimbah and Donnybrook to the Glass House electorate.

To balance elector numbers, part of Caboolture west of Beerburrum Road and north of the Caboolture River has been added to the electorate from the existing Glass House electoral district.

The Commission has named the electorate Pumicestone.

Kallangur

The existing electorate of Kallangur was 9.83% above quota as at 17 December 2007 and predicted to grow to 20.89% above the State average by December 2014.

The electorate is located within the high growth corridor to Brisbane's north and needed a reduction in elector numbers.

To achieve this, the Commission has contracted the existing electorate at its north by transferring most of the suburbs of Narangba, Burpengary and Morayfield to the electorate of Morayfield.

The electorate has also expanded at its south by the addition of parts of the suburbs of Lawnton, east of Gympie Road and Kallangur and north of the South Pine River from the existing electorates of Aspley and Murrumba. Additionally the suburbs of Kurwongbah and Petrie, north of North Pine River and Lake Samsonvale have been transferred from the existing Kurwongbah electorate.

The Commission has named the electorate Kallangur.

Murrumba

The existing electorate of Murrumba lies at the epicentre of the population boom north of Brisbane, including the suburb of Mango Hill and the North Lakes development. As at 17 December 2007 it was 29.12% above quota and predicted to be 51.49% above the State average by December 2014.

To cater for this growth, the Commission has transferred electors to the existing electorates of Kallangur and Redcliffe.

At its eastern boundary nearly all of the suburb of Kippa-ring has been transferred to the Redcliffe electorate.

At its south-west, an area south of Anzac Avenue and west of the Bruce Highway incorporating the suburb of Murrumba Downs and part of Kallangur has been transferred to the Kallangur electorate.

To offset these changes, the electorate's northern boundary has been expanded to the Caboolture River to include part of the existing Pumicestone electorate.

The Commission has named the electorate Murrumba.

Morayfield

Growth in elector numbers in this region has led the Commission to create a new electorate based around the locality of Morayfield.

The electorate will also include Upper Caboolture, Caboolture South, part of the suburb of Burpengary and the majority of the suburb of Narangba, as well as Morayfield itself.

The Commission has named the electorate Morayfield.

Redcliffe

The existing electoral district of Redcliffe was 5.84% below quota as at 17 December 2007 and expected to fall to 15.63% below the State average by December 2014.

The Commission has addressed this shortfall of electors by adding an area at its north-west comprised of part of the suburbs of Scarborough and Kippa-ring from the existing Murrumba electorate.

The Commission has named the electorate Redcliffe.

Pine Rivers

The existing electorate of Kurwongbah was 24.64% above quota as at 17 December 2007 and predicted to be 30.80% above the State average by December 2014.

In order to shed electors from the existing electoral district, the Commission has made the following adjustments to the electorate's boundaries:

- (a) the suburbs of Kurwongbah and Petrie, north of North Pine River and Lake Samsonvale have been transferred to the electorate of Kallangur; and
- (b) the suburb of Eatons Hill has been transferred to the Everton electorate.

To balance these changes, part of the suburb of Strathpine east of Gympie Road has been transferred from the existing Aspley electorate.

A further boundary adjustment has been made to include a small area consisting of parts of the suburbs of Mt Samson and Cashmere between Winn Road and Lake Samsonvale from the existing Ferny Grove electorate.

The Commission has named the electorate Pine Rivers.

SOUTHERN QUEENSLAND (LOCKYER, TOOWOOMBA NORTH, TOOWOOMBA SOUTH, CONDAMINE AND SOUTHERN DOWNS)**Lockyer**

The existing electoral district of Lockyer was 6.46% above quota as at 17 December 2007 and expected to increase to 30.25% above the State average by December 2014.

To address this elector growth, the Commission has transferred parts of North Maclean and South Maclean east of the interstate railway line to the Logan electorate.

A minor change has also been made at the boundary with the existing Ipswich West electorate near Lowood to transfer an area east of Lockyer Creek and Pagels and Evans Roads to the electorate of Ipswich West.

The Commission has named the electorate Lockyer.

Toowoomba North

The existing Toowoomba North electoral district was 10.70% below quota as at 17 December 2007 and predicted to fall to 14.12% below the State average by December 2014.

The Commission has expanded the electorate southward to James Street into the existing Toowoomba South electorate. A minor boundary change has also been made to the boundary with the electorate of Nanango in the area north of Highfields.

In the north-east of the electorate, a further change has been made to include a small area east of Highfields from the existing Darling Downs electorate.

The Commission has named the electorate Toowoomba North.

Toowoomba South

The existing Toowoomba South electoral district was 8.29% below quota as at 17 December 2007 and was expected to be 9.06% below the State average by December 2014.

The Commission has extended the electorate southward to include Middle Ridge, Kearneys Spring and part of Darling Heights from the existing Cunningham electorate.

The electorate has also contracted at its north to transfer part of Toowoomba City north of James Street to the Toowoomba North electorate.

An area at the west of the existing electorate including Westbrook and Drayton has been transferred to the Condamine electorate.

The Commission has named the electorate Toowoomba South.

Condamine

The existing electorates of Darling Downs and Cunningham were 11.24% and 4.62% respectively below quota as at 17 December 2007 and predicted to fall further to 15.09% and 6.88% respectively below the State average by December 2014.

The neighbouring electorates of Nanango and Southern Downs are also experiencing a decline in elector numbers.

To address this shortfall, the Commission has combined much of the existing Darling Downs and Cunningham electorates to form a new electorate of Condamine.

The electorate will include Wyreema, Cambooya, Clifton, Greenmount and Pittsworth to the south and south-east of Toowoomba and extend westward along the Warrego Highway to include Kingsthorpe, Oakey and Dalby.

The Commission has named the electorate Condamine.

Southern Downs

The existing electorate of Southern Downs was 1.58% below quota as at 17 December 2007 but expected to be 9.81% below the State average by December 2014.

The Commission has increased elector numbers for this electorate by the addition of part of the existing electorate of Cunningham west of the north branch of the Condamine River including Millmerran and Cecil Plains.

The Commission has named the electorate Southern Downs.

THE IPSWICH AREA (IPSWICH WEST, IPSWICH AND BUNDAMBA)**Ipswich West**

The existing Ipswich West electorate was 4.44% below quota as at 17 December 2007 and predicted to be 4.27% below the State average by December 2014.

The Commission has changed the existing electorate by expanding the north-western boundary to Lockyer Creek, and Pagels and Evans Roads from the existing Lockyer electorate.

The Commission has also made a small alteration to the boundary to incorporate Commonwealth land at Amberley within the electorate.

The Commission has named the electorate Ipswich West.

Ipswich

The existing electorate of Ipswich was 4.48% below quota as at 17 December 2007 and expected to be 1.13% below the State average by December 2014.

The Commission has expanded the existing electorate to include part of the suburb of Bundamba, east of Bundamba Creek and north of the Ipswich rail line from the existing Bundamba electorate.

The Commission has named the electorate Ipswich.

Bundamba

The existing electorate of Bundamba is 7.87% above quota and is predicted to be 60.08% above the State average by December 2014.

Much of the electorate's population growth is occurring in the Springfield and Augustine Heights areas at its eastern edge. To spread this elector growth, the Commission has transferred part of the suburb of Springfield north of Springfield Parkway to the Inala electorate.

The Commission has also transferred part of Bundamba north of the Ipswich rail line and east of Bundamba Creek to the Ipswich electorate.

A small boundary adjustment has been made at the electorate's north-east boundary to follow Woogarook Creek along the suburb line between Gailes and Goodna.

The Commission has named the electorate Bundamba.

THE GOLD COAST AREA (CURRUMBIN, BURLEIGH, MERMAID BEACH, SURFERS PARADISE, SOUTHPORT, BROADWATER, MUDGEERABA, GAVEN, ALBERT AND COOMERA)

Currumbin

The electorate of Currumbin as at 17 December 2007 was 6.53% above quota and predicted to fall to 0.36% below the State average by December 2014.

The Commission has made an adjustment to this electorate near Chesterfield Drive in Bonogin, transferring a small area to the Mudgeeraba electorate. A small area south of Tallebudgera Creek has been transferred to the Currumbin electorate from the existing Burleigh electorate.

The Commission has named the electorate Currumbin.

Burleigh

The electorate of Burleigh was 17.55% above quota as at 17 December 2007 and was expected to be 11.90% above the State average by December 2014.

The Commission has altered the existing boundary of the electorate by:

- (a) transferring an area north of Nobby Beach and east of the Gold Coast Highway to the electorate of Mermaid Beach;
- (b) transferring part of the suburb of Robina south of the Robina Town Centre to the Mudgeeraba electorate; and
- (c) transferring a small area south of Tallebudgera Creek to the Currumbin electorate.

The Commission has named the electorate Burleigh.

Mermaid Beach

As at 17 December 2007, the existing Robina electorate was 16.69% above quota and was expected to be 10.98% above the State average by December 2014.

The Commission has made significant changes to the boundaries of the existing electorate of Robina requiring the change of the electorate's name to Mermaid Beach.

The Mermaid Beach electorate has gained a part of the suburb of Robina and an area east of the Gold Coast Highway including Nobby Beach from the existing electorate of Burleigh.

In order to balance elector numbers in the electorate, the Commission has moved the western boundary of the electorate eastward from the Pacific Highway to the Robina Parkway. This has resulted in part of the suburb of Robina south of Gooding Road and west of Robina Parkway being transferred to the Mudgeeraba electorate.

Further, part of the suburb of Broadbeach between Margaret and Queensland Avenues has been transferred to the Surfers Paradise electorate.

The Commission has named the electorate Mermaid Beach.

Surfers Paradise

The existing electorate of Surfers Paradise was 8.10% above quota as at 17 December 2007 and was predicted to be 1.22% above the State average by December 2014.

The Commission has made minimal changes to this electorate. Part of the suburb of Broadbeach north of Margaret Avenue has been added from the existing Robina electorate, and a part of the suburb of Ashmore bounded by Cotlew and Wardoo Streets and Southport-Nerang Road has been transferred to the Southport electorate.

The Commission has named the electorate Surfers Paradise.

Southport

The existing electoral district of Southport was 2.81% above quota as at 17 December 2007 and predicted to fall to 2.74% below the State average by December 2014.

The Commission has increased the number of electors within this electorate by transferring part of the suburb of Ashmore bounded by Cotlew and Wardoo Streets and Southport-Nerang Road from the existing Surfers Paradise electorate.

To the north of the electorate, part of the suburb of Labrador north of Loder Creek and east of Turpin Road has been transferred to the electoral district of Broadwater.

The Commission has named the electorate Southport.

Broadwater

The existing electoral district of Broadwater was 8.66% above quota as at 17 December 2007 and predicted to be 2.94% above the State average by December 2014.

Much of the Gold Coast region's elector growth has occurred to the north of this electorate and the new seat of Coomera has been created by the Commission at its north-west. Hope Island has been transferred to this new electorate.

To partly balance this adjustment, the electorate has gained part of the suburb of Labrador north of Loder Creek and east of Turpin Road from the existing Southport electorate.

The Commission has named the electorate Broadwater.

Mudgeeraba

The existing electoral district of Mudgeeraba as at 17 December 2007 was 9.03% above quota and expected to increase to 11.21% above the State average by December 2014.

The Commission has altered the existing electorate by the addition of part of the suburb of Robina (including Robina Town Centre) bounded by the Pacific Highway, Robina Parkway and Gooding Drive from the existing Robina electorate.

To balance elector numbers in the electorate, the Commission has reunited parts of Highland Park and Worongary south of Alexander Drive within the Gaven electorate. Parts of Carrara and Nerang between the Pacific Highway and Birmingham Road have also been transferred to the Gaven electorate.

In order to rectify a small anomaly, an area surrounding Chesterfield Drive in Bonogin has been transferred from the existing Currumbin electorate.

The Commission has named the electorate Mudgeeraba.

Gaven

The existing electoral district of Gaven was 21.64% above quota as at 17 December 2007 and predicted to increase to 35.42% above the State average by December 2014.

The Commission's electorate of Gaven will no longer include the area of Oxenford east of the Coomera River and the locality of Studio Village and part of Pacific Pines (as this area has been transferred to the Albert electorate) or the suburb of Helensvale which has been transferred to the new electorate of Coomera. To the south, Nerang has been united within the Gaven electorate and part of the suburb of Carrara, west of Birmingham Road has been transferred from the existing Mudgeeraba electorate.

The Commission has named the electorate Gaven.

Albert

The existing electoral district of Albert was 30.45% above quota as at 17 December 2007 and predicted to be 86.59% above the State average by December 2014.

To reduce elector numbers within the electorate, the Commission has transferred all of the existing electorate east of the Pacific Motorway to the new electorate of Coomera.

The Commission has also transferred part of Beenleigh west of Beaudesert-Beenleigh Road and Hammel Street to the Waterford electorate, and part of the locality of Logan Village to the Logan electorate.

To the south of the electorate the Commission has transferred Oxenford, Studio Village and part of Pacific Pines from the existing Gaven electorate.

The Commission has named the electorate Albert.

Coomera

A new electorate has been formed from the eastern portion of the existing electoral district of Albert, together with Hope Island from the existing Broadwater electorate and part of the existing electorate of Gaven including the suburb of Helensvale.

The Commission has named the electorate Coomera.

THE AREA BETWEEN BRISBANE AND GOLD COAST (REDLANDS, CLEVELAND, SPRINGWOOD, WATERFORD, LOGAN, WOODRIDGE AND BEAUDESERT)**Redlands**

The existing electorate of Redlands was 11.88% above quota as at 17 December 2007 and expected to grow to 27.06% above the State average by December 2014 and needed to reduce elector numbers.

The Commission has achieved this by the transfer of part of the suburb of Thornlands north of Ziegenfusz Road and east of Wellington Street to the Cleveland electorate.

Part of the suburb of Cornubia north of Blackbutt Street and to the west of California Creek Road has been transferred to the Springwood electorate.

The Commission has named the electorate Redlands.

Cleveland

The existing electorate of Cleveland was 0.60% below quota as at 17 December 2007 and predicted to fall to 8.17% below the State average by December 2014.

The Commission has changed the existing boundaries of this electorate by:

- (a) transferring the suburb of Thorneside and part of the suburb of Birkdale west of Agnes Street, and part of the suburb of Wellington Point west of McDonald Road to the Capalaba electorate; and
- (b) expanding the southern boundary of the existing electorate to include part of the suburb of Thornlands east of Wellington Street and north of Ziegenfusz Road from the existing Redlands electorate.

The Commission has named the electorate Cleveland.

Springwood

The existing Springwood electorate was 5.57% below quota as at 17 December 2007 and predicted to fall to 15.99% below the State average by December 2014.

The electorate remains entirely east of the Pacific Motorway and now includes part of the suburb of Rochedale South above Underwood Road, uniting the suburb within the Springwood electorate.

A further change was made to incorporate parts of Cornubia north of Blackbutt Street and eastwards to California Creek Road from the existing Redlands electorate.

The Commission has named the electorate Springwood.

Waterford

The existing electorate of Waterford was 2.35% below quota as at 17 December 2007 and expected to be 3.64% below the State average by December 2014.

The Commission has made only minor alterations to the boundaries of this electorate.

Part of Beenleigh, west of Beaudesert-Beenleigh Road and Hammel Street, has been transferred from the existing Albert electorate.

The Commission has named the electorate Waterford.

Logan

The existing electorate of Logan was 2.11% below quota as at 17 December 2007 and predicted to be 2.96% below the State average by December 2014.

The electorate has expanded southward to Camp Cable Road to include North and South Maclean, Stockleigh, and Logan Village from the existing Albert, Beaudesert and Lockyer electorates.

The Commission has, in turn, transferred the suburbs of Hillcrest and Boronia Heights to the electorate of Algester and part of the suburb of Crestmead to the electorate of Woodridge.

The Commission has named the electorate Logan.

Woodridge

The existing Woodridge electorate was in need of elector numbers being 14.27% below quota as at 17 December 2007 and predicted to be 23.13% below the State average by December 2014.

The Commission has increased voter numbers for this electorate by the addition of:

- (a) part of the suburb of Crestmead from the existing Logan electorate;
- (b) part of the suburb of Berrinba south of Wembley Road from the existing Stretton electorate to unite the suburb within the Woodridge electorate; and
- (c) the entire suburb of Underwood from the existing Stretton electorate.

The Commission has named the electorate Woodridge.

Beaudesert

The existing electorate of Beaudesert was 16.39% above quota as at 17 December 2007 and predicted to be 11.38% above the State average by December 2014.

The Commission has altered the existing boundaries of this electorate by contracting at its north to transfer parts of North and South Maclean, Stockleigh and Logan Village to the Logan electorate.

The Commission has named the electorate Beaudesert.

BRISBANE SOUTH OF THE BRISBANE RIVER (CAPALABA, LYTTON, BULIMBA, CHATSWORTH, GREENSLOPES, MANSFIELD, SUNNYBANK, STRETTON, YEERONGPILLY, SOUTH BRISBANE, MOUNT OMMANEY, ALGESTER AND INALA)**Capalaba**

The existing Capalaba electoral district was 5.63% below quota as at 17 December 2007 and predicted to fall to 12.39% below the State average by December 2014.

The Commission has expanded the electorate northward to include the suburb of Thorneside and a small part of the suburb of Birkdale west of Agnes Street and part of the suburb of Wellington Point west of McDonald Road from the existing Cleveland electorate.

The Commission has named the electorate Capalaba.

Lytton

The existing electorate of Lytton was 5.36% below quota as at 17 December 2007 and predicted to fall to 14.17% below the State average by December 2014.

The Commission has altered this electorate by the addition of part of the suburbs of Manly West and Tingalpa bounded by Manly, Wynnum and Radford Roads and Catamaran and Graduate Streets from the existing Chatsworth electorate.

The Commission has named the electorate Lytton.

Bulimba

The existing electorate of Bulimba was 0.64% below quota as at 17 December 2007 and is predicted to be 9.12% below the State average by December 2014.

The Commission has expanded the boundaries of this electoral district at its south to Old Cleveland Road to gain part of the suburb of Camp Hill from the existing electorate of Greenslopes.

The Commission has named the electorate Bulimba.

Chatsworth

The existing electorate of Chatsworth was 10.51% above quota as at 17 December 2007 and predicted to be 8.26% above the State average by December 2014.

At its north, the Commission has transferred parts of the suburbs of Manly West and Tingalpa bounded by Manly, Wynnum and Radford Roads and Catamaran and Graduate Streets to the electorate of Lytton.

The Commission has also transferred a part of the suburb of Carina Heights north of Pine Mountain Road from the existing Mount Gravatt electorate.

A number of minor changes have also been made along the electorate's southern boundary to rectify some boundary anomalies.

The Commission has named the electorate Chatsworth.

Greenslopes

The existing electorate of Greenslopes was 2.26% below quota as at 17 December 2007 and predicted to be 13.67% below the State average by December 2014.

The Commission has altered the existing electorate by:

- (a) expanding at the south and south-east to Shire and Creek Roads so as to include part of the suburb of Mount Gravatt from the existing electorate of Mount Gravatt;
- (b) contracting at its south-west to the Pacific Motorway to transfer parts of the suburb of Tarragindi to the Yeerongpilly electorate; and
- (c) contracting to Old Cleveland Road at its northern boundary to transfer part of the suburb of Camp Hill to the Bulimba electorate.

The Commission has named the electorate Greenslopes.

Mansfield

The existing Mansfield electorate was 2.85% below quota as at 17 December 2007 and predicted to be 3.81% below the State average by December 2014.

The Commission has altered the existing electorate by:

- (a) the addition of part of the suburbs of Mount Gravatt East and Upper Mount Gravatt east of the Pacific Motorway from the existing electorate of Mount Gravatt;
- (b) the transfer of part of the suburbs of Macgregor and Eight Mile Plains west of the Pacific Motorway to the Sunnybank electorate; and
- (c) the transfer of part of the suburb of Rochedale South to the Springwood electorate, uniting the suburb within that electorate.

The Commission has also made a small number of boundary changes along the electorate's northern boundary with the Chatsworth electorate to remedy boundary anomalies.

The Commission has named the electorate Mansfield.

Sunnybank

The existing Mount Gravatt electoral district was 8.76% below quota as at 17 December 2007 and expected to fall to 17.64% below the State average by December 2014.

This electorate and some of its neighbours were low in elector numbers and expected to experience lower than average growth into the future, necessitating substantial changes to their boundaries which resulted in an electoral district that could not appropriately be called Mount Gravatt.

The electorate is made up of parts of the existing electorates of Mount Gravatt, Yeerongpilly, Stretton, Algester and Mansfield and includes the suburb of Sunnybank.

The Commission has named the electorate Sunnybank.

Stretton

The existing electoral district of Stretton was 13.77% above quota as at 17 December 2007 and expected to grow to 15.47% above the State average by December 2014.

While remaining centred on Stretton and the Karawatha Forest, the Commission has made the following changes to the existing electorate:

- (a) part of the suburb of Calamvale east of Algester Road has been transferred from the existing Algester electorate to unite the suburb within the Stretton electorate;
- (b) part of the suburb of Sunnybank Hills east of Jackson Road and south of Beenleigh Road has been transferred to the Sunnybank electorate; and
- (c) the entire suburb of Underwood and part of the suburb of Berrinba south of the City of Brisbane boundary has been transferred to the Woodridge electorate.

The Commission has named the electorate Stretton.

Yeerongpilly

The existing electoral district of Yeerongpilly was 4.28% below quota as at 17 December 2007 and predicted to fall further to 13.64% below the State average by December 2014.

The Commission has altered the existing electorate by:

- (a) expanding its eastern boundary to the Pacific Motorway to include parts of Mount Gravatt and Tarragindi from the existing Mount Gravatt and Greenslopes electorates;
- (b) the addition of the entire suburb of Fairfield from the existing South Brisbane electorate;
- (c) the transfer of the suburb of Tennyson to the Indooroopilly electorate; and
- (d) the transfer of the suburbs of Archerfield and Coopers Plains to the electorate of Sunnybank.

The Commission has named the electorate Yeerongpilly.

South Brisbane

The existing electorate of South Brisbane was 6.49% above quota as at 17 December 2007 and predicted to be 2.26% above the State average by December 2014.

The Commission has transferred the suburb of Fairfield to the Yeerongpilly electorate.

The Commission has named the electorate South Brisbane.

Mount Ommaney

The existing electorate of Mount Ommaney was 1.44% below quota as at 17 December 2007 and predicted to be 8.54% below the State average enrolment by December 2014.

The Commission has altered the existing electorate by the addition of parts of the suburbs of Oxley, Darra and Sumner from the existing Inala electorate, and the transfer of the balance of the suburb of Sherwood and part of Corinda to the Indooroopilly electorate.

The Commission has named the electorate Mount Ommaney.

Algester

The existing electorate of Algester includes the high population growth areas of Parkinson and Forest Lake on the south side of Brisbane.

This is reflected in the elector numbers which show that it was 16.09% above quota as at 17 December 2007 and predicted to increase to 41.60% above the State average by December 2014.

The Commission has transferred:

- (a) part of the suburbs of Forest Lake and Doolandella north of Lockwood Avenue, Joseph Banks Avenue and Crossacres Street to the electorate of Inala;
- (b) the entire suburb of Acacia Ridge and parts of the suburbs of Durack and Willawong to the Sunnybank electorate; and
- (c) the suburb of Calamvale west of Beaudesert Road to the electorate of Stretton.

The suburbs of Hillcrest and Boronia Heights have been transferred from the existing Logan electorate.

The Commission has named the electorate Algester.

Inala

The existing electorate of Inala was outside of tolerance at 11.90% below quota as at 17 December 2007 and predicted to be 10.70% below the State average by December 2014.

The Commission has altered this electorate by the addition of:

- (a) part of the suburbs of Forest Lake and Doolandella, north of Lockwood Avenue, Joseph Banks Avenue and Crossacres Street from the existing electorate of Algester; and
- (b) part of the suburb of Springfield north of Springfield Parkway from the existing Bundamba electorate.

At its northern boundary with the existing Mount Ommaney electorate, the Commission has transferred parts of Oxley, Darra and Sumner to that electorate.

A minor change has also been made at the northern junction with the Bundamba boundary to follow Bundamba Creek to the Brisbane River along the suburb boundary between Gailes and Goodna.

The Commission has named the electorate Inala.

BRISBANE NORTH OF THE BRISBANE RIVER (CLAYFIELD, NUDGEES, SANDGATE, BRISBANE CENTRAL, STAFFORD, ASPLEY, EVERTON, FERNY GROVE, ASHGROVE, MOUNT COOT-THA, INDOOROOPIILLY AND MOGGILL)

Clayfield

The existing electoral district of Clayfield is 5.50% below quota as at 17 December 2007 and predicted to fall further to 13.80% below the State average by December 2014.

The Commission has increased elector numbers in this electorate by expanding its western boundary to Lutwyche and Gympie Roads to include part of the suburb of Kedron south of Edinburgh Castle Road, and part of the suburbs of Woolloowin and Lutwyche north of Stoneleigh Street and Marne Road from the existing electorate of Stafford.

Part of the suburb of Albion between McLennan Street, Marne Road and the suburban railway line has been transferred to the Brisbane Central electorate.

The Commission has named the electorate Clayfield.

Nudgee

The existing electorate of Nudgee was 6.05% below quota as at 17 December 2007 and predicted to fall further to 15.68% below the State average by December 2014.

The Commission has altered the existing Nudgee electorate by the addition of parts of the suburbs of Wavell Heights and Chermiside south of Downfall Creek and east of Gympie Road from the existing electorate of Stafford.

The Commission has named the electorate Nudgee.

Sandgate

The existing electorate of Sandgate was 3.23% below quota as at 17 December 2007 and predicted to be 7.75% below by December 2014.

In order to increase elector numbers in this electorate, the Commission has expanded its boundary at the north-west to include part of the suburb of Bald Hills between Bracken Ridge Road and the Gateway Motorway, and the Tinchy Tamba Wetlands Reserve from the existing Aspley electorate.

The Commission has named the electorate Sandgate.

Brisbane Central

Indicative of a changing lifestyle demographic towards inner-city living, the Brisbane Central electorate was 19.94% above the quota as at 17 December 2007 and predicted to be 15.18% above the State average by December 2014.

The Commission has changed this electorate by:

- (a) transferring part of the suburbs of Kelvin Grove and Newmarket west of Kelvin Grove Road to the electorates of Mount Coot-tha and Ashgrove respectively;
- (b) transferring, at its north, an area bounded by Newmarket Road, Kelvin Grove Road, Days Road, Brook and Silvester Streets to the electorate of Stafford; and
- (c) expanding at its north-east so as to include part of the suburb of Albion between McLennan Street, Marne Road and the suburban railway line from the existing electorate of Clayfield.

The Commission has named the electorate Brisbane Central.

Stafford

The existing Stafford electorate was 6.99% below quota as at 17 December 2007 and predicted to fall to 16.23% below the State average by December 2014.

This electorate has undergone significant change.

The changes include:

- (a) expansion of its southern boundary to Newmarket Road to include parts of the suburbs of Newmarket east of Kelvin Grove Road, Wilston, Windsor west of Brook Street, Alderley east of Enoggera Road, Lutwyche west of Lutwyche Road, and the entire suburb of Grange from the existing electorates of Brisbane Central and Ashgrove.
- (b) the addition of a part of the suburb of McDowall bounded by Raven Street and Rode, Trouts and Hamilton Roads from the existing Everton electorate; and
- (c) the transfer of parts of the existing electorate east of Lutwyche Road to the electorates of Nudgee, Clayfield and Brisbane Central.

The Commission has named the electorate Stafford.

Aspley

The existing electoral district of Aspley was 0.43% above quota as at 17 December 2007 and was expected to fall to 2.36% below the State average by December 2014.

The Commission has changed the existing Aspley electorate by:

- (a) expanding at its south-west into the existing Everton electorate to include an area of the suburb of McDowall bounded by Old Northern, Hamilton, Trouts, Beckett and Rode Roads;
- (b) transferring at its north-east an area comprised of part of the suburb of Bald Hills between Bracken Ridge Road and the Gateway Motorway, and the Tinchy Tamba Wetlands Reserve to the Sandgate electorate; and
- (c) transferring the area north of the South Pine River to the Kallangur and Pine Rivers electorates.

The Commission has named the electorate Aspley.

Everton

The existing Everton electorate is 0.55% below quota as at 17 December 2007 and is predicted to fall further to 7.24% below the State average by December 2014.

To increase elector numbers, the Commission has altered the existing electorate by including the suburb of Eatons Hill from the existing Kurwongbah electorate.

The Commission has transferred part of the suburb of McDowall bounded by Old Northern, Hamilton, Trouts, Beckett and Rode Roads to the Aspley electorate. In addition, part of the suburb of Bunya has been transferred to the Ferny Grove electorate, and part of the suburb of Mitchelton south of Samford Road has been transferred to the Ashgrove electorate.

The Commission has also transferred part of the suburb of McDowall bounded by Raven Street and Rode, Trouts and Hamilton Roads to the Stafford electorate.

The Commission has named the electorate Everton.

Ferny Grove

The existing electorate of Ferny Grove was 9.20% above quota as at 17 December 2007 and predicted to be 1.78% above the State average by December 2014.

The Commission has altered the existing electorate by transferring parts of the suburbs of Mount Samson and Cashmere between Winn Road and Lake Samsonvale to the electorate of Pine Rivers.

Part of the suburb of Bunya bounded by Mailman's Track and Bunya Road has been included from the existing electorate of Everton.

Further, part of the suburb of Mitchelton between Samford Road and the Enoggera Military Camp has been transferred to the electorate of Ashgrove.

The Commission has named the electorate Ferny Grove.

Ashgrove

The existing electoral district of Ashgrove was 4.46% below quota as at 17 December 2007 and predicted to be 13.25% below the State average by December 2014.

The Commission has altered the electorate by expanding its boundaries:

- (a) at its south and south-east below Waterworks Road into the existing Mount Coot-tha electorate to unite the suburb of Ashgrove within the Ashgrove electorate;
- (b) at its east into the existing Brisbane Central electorate to gain the part of the suburb of Newmarket west of Kelvin Grove Road; and
- (c) to the north into the existing Everton electorate to gain the part of the suburb of Mitchelton south of Samford Road.

The Commission has named the electorate Ashgrove.

Mount Coot-tha

The existing electoral district of Mount Coot-tha was 0.64% below quota as at 17 December 2007 and was predicted to fall to 9.82% below the State average by December 2014.

The Commission has made the following changes:

- (a) expanding the boundary eastward to Kelvin Grove Road to include parts of the suburbs of Kelvin Grove and Newmarket from the existing electorates of Brisbane Central and Ashgrove respectively;
- (b) expanding the boundary at the south of the electorate into the existing electorate of Indooroopilly to include the entire suburb of Toowong within its boundaries; and
- (c) contracting the electorate south of Waterworks Road to unite the suburb of Ashgrove within the Ashgrove electorate.

The Commission has named the electorate Mount Coot-tha.

Indooroopilly

The existing electorate of Indooroopilly was 6.13% below quota as at 17 December 2007 and predicted to fall to 12.91% below the State average by December 2014.

The Commission has expanded the boundaries of the existing electorate at its south to include the suburb of Tennyson from the existing Yeerongpilly electorate and the entire suburb of Sherwood and part of the suburb of Corinda from the existing Mount Ommaney electorate.

Part of the suburb of Toowong has been transferred to unite the suburb within the Mount Coot-tha electorate.

The Commission has named the electorate Indooroopilly.

Moggill

The existing electoral district of Moggill was comfortably within the tolerances prescribed by the legislation as at 17 December 2007, being 2.62% above quota. It is predicted to be 1.41% below the State average by December 2014.

The Commission has named the electorate Moggill.

*Electoral Act 1992***D1****CARTOGRAPHIC DESCRIPTIONS OF BOUNDARIES****ELECTORAL DISTRICT OF ALBERT**

Commencing at the intersection of the Pacific Motorway and Binstead Way and bounded thence by that way, Gaven Arterial Road and Maudsland Road generally westerly and north westerly to Kleinschmidt Road, by that road south-westerly and westerly to the Coomera River, by that river, Wongawallen Creek and Tamborine Creek upwards to the western boundary of the City of Gold Coast, by that boundary generally north-westerly to Veivers Road, by that road and Moe Road, southerly, westerly and northerly to the eastern boundary of Lot 530 on MPW687, by that boundary northerly to the south-eastern corner of Lot 14 on plan W311704, by the southern, western, and northern boundary of that lot westerly, northerly, again westerly, again northerly, and easterly, to the western boundary of Lot 203 on plan WD4310, by the western boundary of that lot northerly, to the south-western corner of Lot 30 on plan RP118976, by the western boundary of that lot northerly to the south-eastern corner of Lot 10 on SP140514, by the southern boundary of that lot westerly to the southern boundary of Lot 900 on RP837212, by the southern and western boundaries of that lot westerly and northerly to the southern boundary of Lot 2 on RP814767, by that boundary and the southern boundary of Lot 20 on SP114402 westerly to Latimer Road, by that road northerly to Stegemann Road, by that road westerly, northerly and again westerly to Fryar Road, by that road southerly and westerly to Waterford Tamborine Road, by that road south-westerly to Ooah Creek, by that creek downwards to the Logan River, by that river downwards to Dairy Creek Road, by that road, Wuraga Road and Beaudesert Beenleigh Road generally easterly and north-easterly to Milne Street, by that street, Main Street, Martens Street and a line in continuation easterly to the Pacific Motorway; and by that motorway south-easterly to the point of commencement.

ELECTORAL DISTRICT OF ALGESTER

Commencing at the intersection of Learoyd and Beaudesert Roads, Algester, and bounded thence by Beaudesert Road, Algester Road, and Nottingham Road south-easterly, generally south-westerly and easterly to again, Beaudesert Road, by that road, the Mount Lindesay Highway and Crest Road generally southerly, south-westerly, south-easterly and westerly to Middle Road, by that road, Hunter Road and Moody Road generally north-westerly, westerly and southerly to again Middle Road, by that road, Old Greenbank Road and Goodna Road generally south-westerly and generally north-westerly to Oxley Creek, by that creek downwards, again Goodna Road and an unnamed road adjacent to the southern boundary of Lot 1 on SP128009 north-westerly and westerly to the boundary of the City of Logan, by that boundary generally north-westerly to the intersection with Nev Smith Drive, by that drive and Old Logan Road north-westerly to the western boundary of Lot 1 on SP128009, by that boundary, Addison Road and a line in continuation north-easterly and easterly to again the Boundary of the City of Logan, by that boundary northerly and easterly to Woogaroo Street, Forest Lake, by that street, Lochwood Avenue, and Forest Lake Boulevard northerly, north-easterly and northerly to Joseph Banks Avenue, by that avenue, Crossacres Street and Blunder Road north-easterly, easterly and northerly to Peacock Street, by that street easterly, Blunder Creek downwards and the western boundary of Lot 26 on plan RP80241 northerly to King Avenue; by that avenue and Learoyd Road generally easterly to the point of commencement.

ELECTORAL DISTRICT OF ASHGROVE

Commencing at the intersection of Pickering Street and Mott Street, Gaythorne and bounded thence by Mott Street northerly to the southern boundary Lot 82 on plan RP158195, by that boundary and the eastern boundary of that lot and the eastern boundary of Lot 83 on plan RP158195 easterly and northerly to Kedron Brook, by that brook downwards to Shand Street, by that street, Sickfield Road and South Pine Road generally southerly and south-easterly to Enoggera Road, by that road and Ashgrove Avenue south-easterly and westerly to Enoggera Creek, by that creek downwards and Ithaca Creek upwards to Jubilee Terrace, by that terrace, Coopers Camp Road and Sunrise Street south-westerly, north-westerly and again south-westerly to Milpera Street, by that street, Coolibah Street, Davies Road and Barnett Road south-easterly, south-westerly and north-westerly to the northern boundary of Lot 1088 on plan SL4963, by that boundary, the northern and western boundaries of Lot 20 on plan RP59323 and the northern boundary of Lot 100 on plan RP226489 and Lots 104 and 105 on plan RP861858 generally westerly to the eastern boundary of Lot 103 on plan

*Electoral Act 1992***D2**

RP809893, by that boundary generally northerly to Greenmont Close, by that close and Glenquarie Place northerly and north-westerly to the northern boundary of again Lot 103 on plan RP809893, by that boundary and the western boundary of that lot, the northern and western boundaries of Lot 105 on plan RP861858, the western boundary of Lot 100 on plan RP226489 and the northern boundary of Lot 1324 on plan S31983 westerly, southerly, again westerly, southerly and westerly to Paten Road, by that road southerly to the western boundary of Lot 6 on plan SL12726, by that boundary and the northern and western boundaries of Lot 2 on plan RP200271 southerly, westerly and again southerly to the intersection of Whitehead Road and Sir Samuel Griffith Drive, by a line crossing the aforementioned road westerly to the north-eastern corner of Lot 2 on plan RP20762, by the northern boundary of that lot westerly to Moggill Road, by that road, Highwood Road and Boscombe Road southerly, north-westerly, south-westerly, generally westerly and northerly to the southern boundary of Enoggera Forest Reserve Lot 309 on plan AP6247, by that boundary generally westerly to the locality boundary between Upper Brookfield and Enoggera Reservoir on plan QPN822 at the eastern corner of Lot 290 on plan S311765, by that boundary and the south-western boundary of again Enoggera Forest Reserve Lot 309 on plan AP6247 generally westerly and north-westerly to the northern boundary of the City of Brisbane, by that boundary northerly, generally south-easterly, north-easterly and easterly to the eastern boundary of again Enoggera Forest Reserve Lot 309 on AP6247 at the south-western corner of Lot 4 on plan RP226299, by that boundary generally south-easterly to Mount Nebo Road, by that road and Brompton Road easterly and northerly to the northern boundary of Lot 4 on plan RP70550, by that boundary and the northern boundary of Lot 851 on S311111 easterly, south-easterly and north-easterly to an unnamed road forming the southern boundary of Lot 2 on RP20771, by that road easterly to the southern boundary of Lot 833 on S31941, by that boundary and the southern boundary of Lot 2 on plan RP95250 easterly and south-easterly to Settlement Road, by that road and Yarrabee Road northerly, north-easterly and generally southerly to the southern boundary of Lot 1 on plan RP164172, by that boundary and the south-eastern boundary of that lot, the south-eastern boundary of Lots 4 and 1 on plan RP167130 easterly and north-easterly an unnamed road forming the south-western and western boundaries of Lot 1 on plan RP20230, by that road, the northern boundary of the aforementioned lot and the western boundary of Lot 2 on RP65758 north-westerly, northerly, easterly and northerly to Kapara Street (unformed), by that street and Samford Road northerly, north-easterly and south-easterly to Pickering Street; and by that street easterly to the point of commencement.

ELECTORAL DISTRICT OF ASPLEY

Commencing on the northern boundary of the City of Brisbane at its intersection with Gympie Arterial Road, Bald Hills, and bounded thence by that road and Bracken Ridge Road south-westerly and easterly to Bald Hills Creek, by that creek upwards to the eastern boundary of Lot 70 on plan SP140392, by that boundary, the eastern boundaries of Lot 259 on plan RP29044 and Lot 262 on plan SL3112 southerly to Denning Road, by that road southerly to the North Coast Railway, by that railway south-easterly to Cabbage Tree Creek, by that creek upwards to the eastern boundary of Lot 398 on plan CP852730, by that boundary, southerly to Zillmere Road, by that road, Kirby Road, Robinson Road West and Murphy Road, easterly, southerly, again easterly, again southerly and south-westerly to Gympie Road, by that road, Webster Road and Hamilton Road north-westerly, southerly and westerly to Trouts Road, by that road, Rode Road and Old Northern Road southerly, westerly and north-westerly to the north-western boundary of the City of Brisbane; and by that boundary generally northerly and north-easterly to the point of commencement.

ELECTORAL DISTRICT OF BARRON RIVER

Commencing on the eastern seashore at Ellie Point, and bounded thence by that seashore generally south-westerly to Saltwater Creek, by that creek upwards to the north-eastern corner of Lot 21 on plan USL9331, by the eastern and southern boundaries of that lot, the southern boundary of Lot 514 on plan NPW581 and the eastern boundary of Lot 2 on RP911566 south-easterly, generally westerly and generally southerly to Heavey Crescent, by that crescent, Jensen Street and Brooks Street easterly, southerly and westerly to McManus Street, by that street and the Cairns Western Arterial Road southerly, westerly and north-westerly to the eastern boundary of Lot 13 on plan RP912868, by that boundary, the eastern boundaries of Lot 56 on plan NR351 and Lot 16 on plan NR1068 and the northern and eastern boundaries of Lot 62 on plan NPW920 southerly, easterly and again southerly to the eastern boundary of Lot 488 on plan NPW920, by that boundary, a line in continuation to the

*Electoral Act 1992***D3**

eastern boundary of again Lot 488 on plan NPW920 and the eastern boundary of again Lot 62 on plan NPW920 generally southerly and westerly to the southern watershed of Freshwater Creek, by that watershed to Lambs Head generally north-westerly to the Boundary of the Regional Council of Cairns, by that boundary generally northerly to Shoteel Creek, by that creek and the Clohesy River downwards to a point north-east of the northern boundary of Lot 607 on FTY1569, by a line thereto, and by that boundary generally south-westerly and north-westerly to Davies Creek, by that creek downwards to a point east of the north-east corner of Lot 283 on NR7173, by a line thereto, and by the northern boundary of that lot generally westerly to the eastern boundary of Lot 1645 on FTY1670, by that boundary generally north-westerly to the Cairns Railway and by a line in continuation north-westerly to the boundary of Lot 351 on NR4640, by the eastern and southern boundaries of that lot generally south-westerly to the Barron River, by that river downwards to its intersection with an unnamed creek, by that creek upwards to a point south of the south-west corner of Lot 1 on SP194667, by a line thereto and by the western boundary of that lot generally north-easterly to Armstrong Road, by that road, Mona Mona Road and Black Mountain Road generally north-westerly, generally north-easterly and again generally north-westerly to again the Boundary of the Regional Council of Cairns, by that boundary generally south-easterly to the eastern boundary of Lot 1 on plan RR183, by that boundary and a line in continuation generally northerly and north-easterly to the again the eastern seashore, by a line south-easterly to a point north-west of Green Island at 16°44'15"S Latitude; and by a line south-westerly to the point of commencement.

ELECTORAL DISTRICT OF BEAUDESERT

Commencing at the junction of the northern boundary of the Regional Council of Scenic Rim and the Cunningham Highway near Mutdapilly and bounded thence by that highway southerly to Willmotts Road, by that road, Charles Chauvel Drive and an unnamed road, easterly and southerly to Warroolaba Creek, by that creek upwards to again Charles Chauvel Drive, by that drive southerly to Warrill Creek, by that creek upwards to the southern boundary of Lot 4 on RP28761, by that boundary and the southern boundary of Lot 2 on RP172180, generally easterly to Wilsons Plains Road, by that road, Teatree Road and Greenwood Road, northerly and easterly to the northern boundary of Lot 113 on CH3160, by that boundary and the northern boundary of Lot 95 on CH3160 easterly to Forsyths Road, by that road northerly to the northern boundary of Lot 102 on CH3160, by that boundary and the northern boundary of Lots 2 and 1 on RP28783, easterly to Limestone Ridges Road, by that road and Washpool Road, northerly, easterly and south easterly to the northern boundary of Lot 76 on SP131580, by that boundary and the northern boundaries of Lot 12 on RP859737 and Lot 79 on CH31549, easterly, northerly and again easterly to the western boundary of Lot 168 on CH312039, by that boundary and the southern boundary of that lot, the northern, eastern and southern boundaries of Lot 167 on CH312112, the northern and western boundaries of Lot 291 on W311824, and the western boundary of Lot 1 on RP53249, southerly, easterly, southerly, westerly and again southerly to the north-west corner of Lot 40 on RP809310, by the western and southern boundaries of that lot, the eastern boundary of Lot 1 on RP173595, the northern, western and southern boundaries of Lot 286 on W312555, and the southern and western boundaries of Lot 269 on W312014, southerly, easterly, again southerly, westerly, again southerly and easterly, and again southerly to the northern boundary of Lot 53 on W312553, by the northern, western and southern boundaries of that lot, westerly, southerly, easterly and again southerly to the north-west corner of Lot 266 on W312066, by the western and southern boundaries of that lot, the southern boundary of Lot 261 on W312183, Lot 12 on RP864348, Lot 11 on RP864347, Lot 16 on RP866767 and Lot 45 on W312534, southerly and generally easterly to the western boundary of Lot 3 on RP49067, by that boundary, the western boundary of Lot 2 on RP49067 and the southern boundary of Lot 19 on W31189, northerly and easterly to Teviot Brook, by that brook downwards to a point south of Kilmoylar Road, by a line thereto, and by that road, Bushman Drive and Teviot Road north-easterly to Payne Road, by that road easterly to the Logan River, by that river downwards to the northern boundary of Lot 3 on WD4107, by that boundary easterly to the Mount Lindsay Highway, by that highway and Camp Cable Road, southerly and easterly to Waterford-Tamborine Road, by that road northerly to the northern boundary of Lot 2 on RP138537, by that boundary, the northern and eastern boundaries of Lot 3 on RP27551 easterly to Steele Road, by that road south-easterly to the south-west corner of Lot 766 on FTY1420, by the southern and eastern boundaries of that lot, the northern boundary of Lot 48 on WD2901 and the northern and eastern boundaries of Lot 530 on NPW687, easterly, northerly, again easterly and southerly to Noe Road, by that road and Veivers Road, southerly, easterly and northerly to the boundary of the Regional Council of Scenic Rim, by that boundary, generally southerly to the boundary of the State of Queensland, by that boundary, south-westerly and generally westerly to

*Electoral Act 1992***D4**

again, the boundary of the Regional Council of Scenic Rim; and by that boundary generally northerly and easterly to the point of commencement.

ELECTORAL DISTRICT OF BRISBANE CENTRAL

Commencing on the Brisbane River in the centre of the stream at its confluence with Breakfast Creek and bounded thence by that river upwards to a point south-easterly from the south-eastern termination of Boomerang Street, by a line thereto, by that street, the Main Line railway, Countess Street and Kelvin Grove Road north-westerly, north-easterly and again north-westerly to Newmarket Road, by that road north-easterly and easterly to a point south of the southern termination of Prospect Street, by a line thereto northerly to the Ferny Grove Branch Railway, by that railway, Silvester Street, Main Avenue, Jessop Street, Constitution Road and Brook Street easterly, northerly, again easterly, again northerly, north-westerly and again northerly to Fuller Street, by that street, Lutwyche Road, Stoneleigh Street, McLennan Street, Marne Road easterly, north-easterly, again easterly, northerly and again easterly to the North Coast Railway, by that railway generally southerly to Breakfast Creek, by that creek downwards and a line in continuation south-easterly to the point of commencement.

ELECTORAL DISTRICT OF BROADWATER

Commencing on the Gold Coast Highway at the intersection with Coombabah Creek and bounded thence by that creek downwards to Coombabah Lake, by that Lake, again by Coombabah Creek, downwards to its confluence with the Coomera River South Branch, by the centre of the channel of that river, downwards to The Broadwater at the centre of the channel, by that channel generally northerly and north-easterly to a point north from the northern seashore of South Stradbroke Island, by a line thereto, by that seashore, the eastern seashore of that island, and a line in continuation southerly to the centre of the Gold Coast Seaway, by that seaway and again the centre of the channel of The Broadwater westerly and southerly to a point on the western seashore of The Broadwater east of the eastern termination of Robert Street, by a line thereto, by that seashore southerly to the mouth of Loder Creek, by that creek upwards to the intersection of Musgrave Avenue, by that avenue, westerly, Turpin Road, northerly, Central Street, westerly and Olsen Avenue, northerly to the north-eastern corner of Lot 1 on SP121644 by the northern boundary of Lots 2-6 on WD6727 and Lots 9 and 10 on SP161040, Lot 12 on WD6729, Lot 18 on WD6577 westerly to Kendor Street, by that street and Captain Cook Drive north-westerly, westerly and northerly to the Gold Coast Highway; and by that highway westerly to the point of commencement.

ELECTORAL DISTRICT OF BUDERIM

Commencing at the intersection of the Sunshine Motorway and the Mooloolah River, Mountain Creek and bounded thence by that river upwards to Kawana Way, by that way and again the Sunshine Motorway westerly to the Bruce Highway, by that highway north-westerly to the western boundary of Lot 1 on plan RP814385, by that boundary northerly to Petrie Creek, by that creek downwards to its confluence with the Maroochy River, by that river downwards to again the Sunshine Motorway; and by that motorway southerly, easterly and south-easterly to the point of commencement.

ELECTORAL DISTRICT OF BULIMBA

Commencing on the Brisbane River at the centre of the stream at a point northerly from the mouth of Aquarium Passage and bounded thence by a line thereto, by that passage and Bulimba Creek upwards to a point that intersects with Meadowlands Road, by that road, Creek Road, D'Arcy Road and the southern boundary of Lot 811 on plan SL9451, in a generally westerly, north-westerly and again westerly to Lossock Avenue, by that avenue, Tranters Avenue, Viminal Hill Crescent and Stanley Road, generally south-westerly and westerly to Wiles Street, by that street, Old Cleveland Road, Bennetts Road and Myall Street, southerly, westerly, northerly and again westerly to the Cleveland Branch Railway, by that railway south-westerly to Landsdowne Street, by that street and a line in continuation north-westerly to Norman Creek, by that creek downwards to its confluence with the Brisbane River at the centre of the stream; and by that river downwards to the point of commencement.

*Electoral Act 1992***D5****ELECTORAL DISTRICT OF BUNDABERG**

Commencing at the intersection of Von Deest Street and Cummings Road, and bounded thence by Cummins Road, northerly to the north-eastern corner of Lot 15 on plan RP191914, by the northern boundary of that lot, Lots 16 to 20 on that plan and a line in continuation westerly to the northern boundary of Lot 21 on plan SP170704, by that boundary, the northern boundary of Lot 4 on plan SP151243 and Lots 3 and 2 on plan RP212877, generally westerly to Branyan Drive, by that road south-westerly to the south-western boundary of Lot 9 on plan RP185022, by that boundary to Branyan Creek and the Burnett River downwards to a line north-westerly to the western boundary of Lot 2 on plan RP120348, north-westerly by that line to the Disused Rail Corridor thence easterly to the western boundary of Lot 34 on plan RP70252 thence north-westerly by Lot 34, 17 and 16 on plan RP70252, north-easterly by Bundaberg Gin Gin Road to One Mile Road by that road and a line in continuation north-westerly to Batchlers Road, by that road north-easterly to the western boundary of Lot 10 on plan RP22191, by the western and southern boundary of that lot, by the southern and easterly boundary of Lot 11 on that plan to again Batchlers Road, by that road easterly to the western boundary of Lot 1 on plan RP56469, thence northerly and easterly by that lot to Loweskow Street, southerly by that road to Fairymead Road, by that road north-easterly to Queen Street, by that road southerly to the southern boundary of Lot 146 on plan CK2904, by that boundary easterly to the western boundary of Lot 1 on plan RP22214, by the western and northern boundary of that lot and a line in continuation easterly to Waterview Road, by that road and the Unnamed Road forming the northern boundary of Lot 4 on plan RP170525 easterly, northerly and again easterly to the Burnett River and by a line to the centre of the river, by that river upwards to a point west of the north-western corner of Lot 4 on plan RP55730, by the northern boundary of that lot and Lot 5 on that plan easterly to Jealous Road, by that road easterly to Bundaberg Bargara Road, by that road north-easterly to Gahans Road, by that road northerly to the south-western corner of Lot 2 on plan RP24937, by the southern boundary of that lot, Lot 1 on plan RP225645, Lot 113 on plan SP212132, Lot 33 on plan SP166866 and continuation of Lot 113 on plan SP212132 to the west boundary of Lot 2 on plan RP134360, north-westerly by that boundary to a point, thence north-easterly by a line to the south-western corner of Lot 113 on plan SP212132, by the southern boundary of that lot, a line, southern boundary of Lot 1 on plan RP167096 and Lot 1 on plan RP210612 north-easterly, to the western boundary of Lot 1 on plan RP179943, by that boundary north-westerly, north-easterly and south-easterly to Bundaberg Bargara Road, by that road south-westerly to the north-western corner of Lot 1 on plan RP121217 and then south-easterly by the western boundaries of that lot, Lot 12 on that plan and Lot 49 on plan C37140 to Telegraph Road, by that road south-westerly, south-easterly and again south-westerly to the north-western corner of Lot 95 on plan SP182568, and south-easterly by the western boundary of that lot and Lot 90 on plan SP115327 to the Unnamed Road on the west boundary of Lot 90 on plan SP115327, thence by that road southerly to Walker Street, by that street south-westerly to Greathead Road, by that road southerly and south-westerly to the north-western corner of Lot 42 on plan RP148963, thence north-easterly by the north boundary of that lot, Lot 24 on plan CK3597, Lots 23 to 18 and 43 on plan RP177059, then south-easterly by the western boundary of Lot 2 on plan RP168227 and Lot 2 on plan CK2662 to Elliot Heads Road, north-easterly by that road to the north west corner of Lot 3 on plan RP230681, generally south-easterly and south-westerly by the west and north boundary of Lot 3 on plan 230681 to Bells Road, south-easterly by that road to the north-east corner of Lot 108 on plan RP194862 generally south-westerly by northern boundary of Lot 108 on plan RP194862 and Lot 46 on plan C37131 to Chards Road, north-westerly by that road to the south boundary of Lot 14 on plan RP809430, south-westerly by that boundary to the Channel Area, by the centre of the Channel generally westerly and southerly to its intersection with Goodwood Road, southerly by that road to Elverys Road, easterly by that road to the western boundary of Lot 11 on plan RP54852, generally southerly by that boundary, the north boundary of Lot 1 on plan SP122958 and west boundary of Lot 7 on plan SP110257 to Langbeckers Road, westerly by that road to the north-east corner of Lot 3 on plan RP194904, southerly by the east and south boundaries of that lot to the intersection with Goodwood Road, southerly by that road to the north boundary of Lot 4 on plan SP168524, generally westerly by that boundary, north boundaries of Lot 2 and Lot 1 on plan RP135805 to Callaghans Road, by that road northerly to the south boundary of Lot 7 on plan SP155823, by that boundary westerly and a line in continuation to the North Coast Railway, by that railway northerly to the intersection of Low Street and Clayton Road, generally westerly by Low Street to its intersection with the unnamed road on the east boundary of Lot 122 and 123 on plan RP13529, southerly by that road and then westerly by Von Deest Street to the point of commencement.

*Electoral Act 1992***D6****ELECTORAL DISTRICT OF BUNDAMBA**

Commencing at the confluence of the Brisbane River and Woogaroo Creek, Goodna, and bounded thence by that creek upwards to the north-western boundary of Lot 1 on SP189553, by the northern and eastern boundary of that lot easterly and southerly to the Main Line, by that railway westerly to Woogaroo Creek, by that creek upwards to the northern boundary of lot 42 on RP907210, by that boundary and the northern boundary of lot 100 on SP175165 easterly to an unnamed creek, by that creek upwards to the eastern boundary of Lot 90 on RP907209, by that boundary southerly to the eastern boundary of again Lot 42 on RP907210, by that boundary southerly to Panorama Drive, by that road, Springfield Parkway, Nev Smith Drive south-easterly, easterly, north-easterly and south-easterly, by a line in continuation south-easterly across the Centenary Highway to the eastern boundary of the city of Ipswich, by that boundary south-easterly, and generally south-westerly to Ripley Road, by that road northerly, westerly and north-easterly to Aulds Road, by that road northerly to the north-western corner of Lot 2 on RP229319, by the North and Western boundary of that lot to Bundamba Creek, by that Creek downwards to the Main Line, by that railway easterly to the eastern boundary of Lot 1 on RP125443, by that boundary and the eastern Boundary of Lot 2 on RP854997 northerly to the Warrego Highway, by that highway westerly to the Bremer River, by that river downwards to the confluence of the Brisbane River; and by that river downwards to the point of commencement.

ELECTORAL DISTRICT OF BURDEKIN

Commencing at the eastern seashore at the mouth of Greta Creek and bounded thence by that creek generally south-westerly to its intersection with the north-western boundary lot 46 on plan RP866401, thence south westerly by that boundary and the north-west boundary of lot 73 on plan HR1504 to its intersection with the north boundary of lot P on plan HR2048, thence westerly by that boundary and the north boundary of lot 3 on plan HR1975, southerly by the east boundary of lots 5230 on plan SP142540 and southerly and south-easterly by the east boundary of lot 3468 on that plan, south-easterly, easterly and southerly by the north and east boundaries of lot 3583 on plan PH1353, south-easterly by the north-east boundaries of lot 3 on plan HLN199 and lot 4611 on plan PH1535, thence generally south-westerly by the south-eastern boundary of the Regional Council of Whitsunday, generally westerly by the southern boundary and northerly by the western boundary of the Regional Council of Whitsunday to its intersection with the boundary of the Shire of Burdekin, generally north-westerly by the western boundary of the Shire of Burdekin to its intersection with the boundary of the City of Townsville, generally westerly and northerly by that city boundary to the north-west corner of lot 19 on plan USL38415, easterly by the northern boundary of that lot to the western boundary of lot 29 on plan EP1736, northerly and by the west and north boundary of that lot to the unnamed road intersecting lot 29 on plan EP1736, lot 28 on plan EP174 and lot 9 on plan E124175, by that unnamed road south-easterly to its intersection with Central Creek, downwards by that creek and the Ross River to the north-west corner of lot 631 on plan EP1537, easterly and southerly by the north boundary of that lot and the north and east boundary of lot 19 on plan USL38340, thence easterly by the south boundary of lot 2 on plan USL50334 and lot 2 on plan RP727842, easterly and northerly by the south and east boundaries of lot 40 on plan SP182118 and the east boundary of lot 2 on plan SP189854 to University Road, easterly by that road to the south-west corner of lot 225 on plan SP109748, thence northerly by the west boundary of that lot and lot 191 on plan EP2399 to the intersection of William Angliss Drive and Murray Lyons Crescent, then north by Murray Lyons Crescent to the western boundary of lot 190 on plan CP911403, northerly by that boundary and a line in continuation to Lavarack Creek, easterly by that creek to Stuart Drive, northerly by that Drive to the Ross River, downwards by that river to the south-east corner of lot 773 on plan EP2211, and north-easterly by the south-east boundaries of that lot and of lot 791 on plan EP2348 to the eastern corner of that lot, generally northerly by a line to Bremer Point, easterly to the eastern boundary of the Townsville City Council, generally south-easterly by the boundary of that city, south-easterly by the eastern boundary of Burdekin Shire Council and generally south-easterly by the eastern boundary of the Regional Council of Whitsunday to its intersection with a line westerly to a point 19 degrees 52 minutes and 38 seconds parallel of south latitude and 148 degrees 22 minutes and 38 seconds meridian of longitude, by a line generally southerly to a point 19 degrees 59 minutes 51 seconds parallel of south latitude and 148 degrees 23 minutes and 13 seconds meridian of longitude, thence by a line generally southerly to the point of commencement.

*Electoral Act 1992***D7****ELECTORAL DISTRICT OF BURLEIGH**

Commencing on the eastern seashore at a point north-east from the eastern termination of Palm Beach Avenue and bounded thence by that avenue south-westerly to the Pacific Motorway, by that motorway north-westerly and westerly to Tallebudgera Creek, by that creek upwards to the Tallebudgera Connection Road, by that road, Tallebudgera Creek Road and an unnamed road forming the south-eastern boundary of Lot 1 on WD4297 generally northerly and north-easterly to Old Coach Road, by that road north-westerly to the Pacific Motorway, by that motorway, north-westerly to the western corner of Lot 281 on SP168265, by the north-western and northern boundary of that lot, and a line crossing Scottsdale Drive to the south corner of Lot 901 on SP172323, by the south-eastern boundary of that lot and Lot 10 on SP145046 to Christine Avenue, by that Avenue generally easterly to Southport Burleigh Road, by that road and a canal north-westerly and north-easterly to the northern boundary of Lot 488 on WD5564, by that boundary and the northern boundary of Lot 343 on CP890401 generally easterly to Pacific Avenue, by that avenue, Sunshine Boulevard easterly and north-westerly to the north-west corner of Lot 158 on RP841203, by the northern boundary of that lot to Sonia Street, by that street south to the north-west corner of Lot 151 on RP95038, by the northern boundary of that lot, Lot 150 and Lots 96 to 80 on that plan, the southern boundary of Lot 9 on RP72912 easterly to the Gold Coast Highway, by that highway generally northerly to Chairlift Avenue, by that Avenue and a line in continuation easterly to Chairlift Avenue East and the eastern seashore; and by that seashore, a line crossing the mouth of Tallebudgera Creek and again by that seashore generally south-easterly to the point of commencement.

ELECTORAL DISTRICT OF BURNETT

Commencing at the intersection of the Bruce Highway and the south-western boundary of the Regional Council of Gladstone and bounded thence by that boundary generally north-westerly to a point at the southern origin of Many Peaks Range; and by that range generally northerly to Norton Road, north-westerly by that road to again by Many Peaks Range, northerly and easterly to the intersection of Woodside Road and an unnamed road forming the southern boundary of lot 471 on plan FTY863, by that road easterly, northerly and again easterly to the south west corner of the eastern severance of lot 167 on plan NPW817, by the southern and eastern boundaries of that severance to the south-east corner of lot 20 on plan RP617519, by the eastern boundary of that lot to an unnamed road forming the north-west boundary of lot 24 on plan RP616884, by that road to an open level crossing and an unnamed road forming the southern boundary of lot 25 on plan CTN90, by that road to the south-west corner of lot 2 on plan RP861406, by the boundary of that lot easterly and northerly to 12 Mile Creek, by that creek downwards to Colosseum Inlet, by that inlet to the mouth, by a line north-easterly to a point 23 degrees 43 minutes and 54 seconds parallel of south latitude and 151 degrees 51 minutes and 04 seconds meridian of longitude, from that point by the parallel of south latitude to intersect with a line in continuation south-easterly to Sandy Cape on Fraser Island, by the north-western seashore of that Island south-westerly to Rooney Point, by a line south-westerly to Burrum Point, by the seashore south-westerly to North Shore Point by the south east boundary of lot 25 on plan NPW642, by a line southerly to the south-eastern boundary of the Regional Council of Bundaberg; and by the boundary of that region generally south-westerly and north-westerly to the Burnett River, by that river generally northerly and north easterly to an unnamed road forming the west boundary of lot 152 on plan C371069, by that road northerly, Snake Creek Road generally northerly, Allan Schmidt Road generally north-easterly, Ruths Road north-easterly, Raines Road north-easterly, Ten Mile Road northerly and north-easterly and Ferris Road northerly to the southern boundary of lot 3 on plan RP866764, by that boundary westerly and northerly to the unnamed road forming the north boundary of lot 71 on plan CK2677 and the east boundary of lot 35 on plan CK2677, by Kleidons Road northerly, Bucca Road westerly, Smiths Crossing Road north-westerly and northerly, Rosedale Road generally north-westerly, Warree Road westerly and the unnamed road forming the north boundary of lot 110 on plan FD516 westerly to south-eastern boundary of the Regional Council of Gladstone; and by the boundary of that region south-westerly, generally westerly and north-westerly to the point of commencement; exclusive of the whole of the Electoral District of Bundaberg described as commencing at the intersection of Von Deest Street and Cummings Road, and bounded thence by Cummins Road, northerly to the north-eastern corner of Lot 15 on plan RP191914, by the northern boundary of that lot and Lots 16 to 21 on that plan, Lot 4 on plan RP904414, Lots 3 and 2 on plan

*Electoral Act 1992***D8**

RP212877, generally westerly to Branyan Drive, by that road south-westerly to the south-western boundary of Lot 9 on plan RP185022, by that boundary to Branyan Creek and the Burnett River downwards to a line north-westerly to the western boundary of Lot 2 on plan RP120348, north-westerly by that line to the Disused Rail Corridor thence easterly to the western boundary of Lot 34 on plan RP70252 thence north-westerly by Lot 34, 17 and 16 on plan RP70252, north-easterly by Bundaberg Gin Gin Road to One Mile Road by that road and a line in continuation north-westerly to Batchlers Road, by that road north-easterly to the western boundary of Lot 10 on plan RP22191, by the western and southern boundary of that lot, by the southern and easterly boundary of Lot 11 on that plan to again Batchlers Road, by that road easterly to the western boundary of Lot 1 on plan RP56469, thence northerly and easterly by that lot to Loweskow Street, southerly by that road to Fairymead Road, by that road north-easterly to Queen Street, by that road southerly to the southern boundary of Lot 146 on plan CK2904, by that boundary easterly to the western boundary of Lot 1 on plan RP22214, by the western and northern boundary of that lot and a line in continuation easterly to Waterview Road, by that road and the Unnamed Road forming the northern boundary of Lot 4 on plan RP170525 easterly, northerly and again easterly to the Burnett River and by a line to the centre of the river, by that river upwards to a point west of the north-western corner of Lot 4 on plan RP55730, by the northern boundary of that lot and Lot 5 on that plan easterly to Jealous Road, by that road easterly to Bundaberg Bargara Road, by that road north-easterly to Gahans Road, by that Road northerly to the south-western corner of Lot 2 on plan RP24937, by the southern boundary of that lot, Lot 1 on plan RP225645, Lot 113 on plan SP212132, Lot 33 on plan SP166866 and continuation of Lot 113 on plan SP212132 to the west boundary of Lot 2 on plan RP134360, north-westerly by that boundary to a point, thence north-easterly by a line to the south-western corner of Lot 113 on plan SP212132, by the southern boundary of that lot, a line, southern boundary of Lot 1 on plan RP167096 and Lot 1 on plan RP210612 north-easterly, to the western boundary of Lot 1 on plan RP179943, by that boundary north-westerly, north-easterly and south-easterly to Bundaberg Bargara Road, by that road south-westerly to the north-western corner of Lot 1 on plan RP121217 and then south-easterly by that lot, Lot 12 on that plan and Lot 49 on plan C37140 to Telegraph Road, by that road south-westerly, south-easterly and again south-westerly to the north-western corner of Lot 95 on plan SP182568, and south-easterly by the western boundary of that lot and Lot 90 on plan SP115327 to the Unnamed Road on the west boundary of Lot 90 on plan SP115327, thence by that road southerly to Walker Street, by that street south-westerly to Greathead Road, by that road southerly and south-westerly to the north-western corner of Lot 42 on plan RP148963, thence north-easterly by the north boundary of that lot, Lot 24 on plan CK3597, Lots 23 to 18 and 43 on plan RP177059, then south-easterly by the western boundary of Lot 2 on plan RP168227 and Lot 2 on plan CK2662 to Elliot Heads Road, north-easterly by that road to the north west corner of Lot 3 on plan RP230681, generally south-easterly and south-westerly by the west and north boundary of Lot 3 on plan 230681 to Bells Road, south-easterly by that road to the north-east corner of Lot 108 on plan RP194862 generally south-westerly by northern boundary of Lot 108 on plan RP194862 and Lot 46 on plan C37131 to Chards Road, north-westerly by that road to the south boundary of Lot 14 on plan 809430, south-westerly by that boundary to the Channel Area, by the centre of the Channel generally westerly and southerly to its intersection with Goodwood Road, southerly by that road to Elverys Road, easterly by that road to the western boundary of Lot 11 on plan RP54852, generally southerly by that boundary, the north boundary of Lot 1 on plan SP122958 and west boundary of Lot 7 on plan SP110257 to Langbeckers Road, westerly by that road to the north-east corner of Lot 3 on plan RP194904, southerly by the east and south boundaries of that lot to the intersection with Goodwood Road, southerly by that road to the north boundary of Lot 4 on plan SP168524, generally westerly by that boundary, north boundaries of Lot 2 and Lot 1 on plan RP135805 to Callaghans Road, by that road northerly to the south boundary of Lot 7 on plan SP155823, by that boundary westerly and a line in continuation to the North Coast Railway, by that railway northerly to the intersection of Low Street and Clayton Road, generally westerly by Low Street to its intersection with the Unnamed Road on the east boundary of Lot 122 and 123 on plan RP13529, southerly by that road and then westerly by Von Deest Street to the point of commencement.

*Electoral Act 1992***D9****ELECTORAL DISTRICT OF CAIRNS**

Commencing on the eastern seashore at Ellie Point and bounded thence by a line north-easterly to an encompassing line, south latitude 16°44'15", by that line easterly to a point northerly from Little Fitzroy Island, by a line southerly to a point easterly from Taylor Point, by a line south-westerly to a point westerly from Lyons Point, by a line south-westerly to the mouth of Trinity Inlet, by that inlet and Smiths Creek to a point north-east of the of the eastern extremity of the northern boundary of Lot 7 on plan USL9986, by a line thereto and that boundary and the western boundary of that lot generally north-westerly and generally south-easterly and westerly to Hepburn Street, by that street, Anderson Road and the Bruce Highway westerly and generally southerly to Foster Road, by that road, the southern boundary of Lot 2 on plan RP704194 and the eastern boundary of Lot 62 on plan NPW920 westerly, generally north-westerly and northerly to the eastern boundary of Lot 488 on plan NPW920, by that boundary, a line in continuation, the eastern boundary of again Lot 488 on plan NPW920 and the eastern boundary of again Lot 62 on plan NPW920 northerly and westerly to the eastern boundary of Lot 16 on plan NR1068, by that boundary, and the eastern boundaries of Lot 56 on plan NR351 and Lot 13 on plan RP912868 northerly to the Cairns Western Arterial Road, by that road, McManus Street and Brooks Street generally easterly, northerly and again easterly to Jensen Street, by that street, Heavey Crescent and the eastern and northern boundary of Lot 3 on plan RP725542, the eastern boundary of Lot 2 on plan RP911566, generally northerly to the southern boundary of Lot 514 on plan NPW581, by that boundary and the southern and eastern boundaries of Lot 21 on plan USL9331 easterly, southerly, again generally easterly and north-westerly to Saltwater Creek, by that creek, downwards to again the eastern seashore; and by that seashore generally north-easterly to the point of commencement.

ELECTORAL DISTRICT OF CALLIDE

Commencing at the intersection of the boundaries of the Regional Council of Central Highlands, Regional Council of Rockhampton and Shire Council of Banana, Pheasant Creek, and bounded thence by the northern and eastern boundaries of the Shire Council of Banana and the north-eastern boundary of the Regional Council of North Burnett generally easterly, south-easterly and north-easterly to the northern boundary of the Regional Council of Bundaberg, by that boundary generally north-easterly, south-easterly and again north-easterly to an unnamed road forming the northern boundary of Lot 110 on plan FD516, by that road and Waree Road easterly to the northern boundary of Lot 898 on plan FTY1820, by that boundary easterly to again Waree Road, by that road, Rosedale Road and Smiths Crossing Road generally south-easterly to Bucca Road, by that road, Kleidons Road and an unnamed road forming the eastern boundary of Lot 35 on plan CK2677 and the northern boundary of Lot 71 on plan CK2677 north-easterly, southerly, south-easterly again southerly and easterly to Ferris Road, by that road, Ten Mile Road and Raines Road southerly, south-westerly, south-easterly and again south-westerly to Ruths Road, by that road and Allan Schmidt Road south-westerly to a point north from the northern corner of Lot 4 on RP227256, by a line crossing the Tirroan Branch Railway southerly to the unnamed road forming the north-western boundaries of the aforementioned lot, Lot 2 on plan RP143525 and Lot 70 on plan CK976 south-westerly to Snake Creek Road, by that road, Pailthorpes Road and an unnamed road forming the western boundary of Lot 152 on plan C371069 generally southerly to the Burnett River, by that river upwards to the boundary of the Regional Council of North Burnett, by that boundary and the south-eastern boundary of that council and the northern boundary of the Regional Council of Gympie generally south-easterly, south-westerly and easterly to Munna Creek, by that creek downwards to the eastern boundary of Lot 648 on plan LX2014, by that boundary southerly to the south eastern corner of that lot, by a line easterly to the north-western corner of Lot 101 on plan L371353, by the northern boundary of that lot, the northern boundary of Lot 100 on plan L371353 and the western and southern boundaries of Lot 60 on plan LX1463 easterly, southerly, again easterly and northerly and easterly to Bauple Woolooga Road, by a line easterly crossing that road to Ormes Road, by that road and the unnamed road forming the eastern boundary of Lot 66 on plan L371142 and the Northern boundary of Lot 107 on plan SP191723 and an unnamed road forming the eastern boundary of the aforementioned lot easterly, southerly, again easterly and southerly to the Kingaroy Branch Railway, by that railway generally easterly to a point north-westerly from the northern corner of Lot 111 on plan LX316, by a line crossing an unnamed road and the north-eastern boundary of Lot 111 on plan LX316 south-easterly to Wide Bay Creek, by that creek downwards and the Mary River and Glastonbury Creek upwards to the south-eastern boundary of Brooyar State Forest Lot 82 on plan

*Electoral Act 1992***D10**

FTY1310, by that boundary and the southern boundary of that lot generally south-westerly and westerly to the eastern boundary of Lot 7 on plan MPH14239, by that boundary southerly to Reinke Road, by that road, the eastern and southern boundaries of Lot 328 on plan SP170141 and the eastern boundaries of Lot 277 on plan LX543 and Lot 118 on plan LX557 south-easterly, south-westerly, north-westerly, southerly, westerly and again southerly to the unnamed road forming the western boundary of Lot 1121 on plan LX2368, by that road and Gympie Woollooga Road southerly and westerly to the western boundary of Glastonbury State Forest Lot 242 on plan FTY1248, by that boundary generally southerly and westerly to Little Widgee Road, by that road and the northern and western boundaries of Lot 638 on plan L37460 and the northern boundary of Lot 640 on plan L37462 westerly, southerly and again westerly to Widgee Creek, by that creek upwards, an unnamed road forming the northern boundary of Lot 1 on plan RP190676 and Groggy Road easterly to the northern boundary of Lot 3 on plan RP190676, by that boundary, the northern and eastern boundaries of Lot 2 on plan L371028 the eastern boundary of Wrattens Forest Reserve Lot 639 on plan AP6337 easterly, southerly, westerly and generally southerly to the eastern boundary of Gallangowan State Forest Lot 298 on plan FTY1230, by that boundary, the unnamed road forming the eastern boundaries of the aforementioned lot and Lot 17 on plan FY645 and again the eastern boundary of Gallangowan State Forest Lot 298 on plan FTY1230 generally south-westerly and southerly to the boundary of the Regional Council of Gympie, by that boundary north-westerly to the original creek bed of Barker Creek within Lake Barambah, by that creek bed, the original creek bed of Frickey Creek and Frickey Creek upwards to an unnamed road forming the eastern and northern boundaries of Lot 59 on plan FY416, the northern boundaries of Lots 58 and 57 on plan FY416 and the northern and western boundaries of Lot 56 on plan FY416 northerly, westerly and southerly to Old Wondai Road, by that road and Hoggs Road north-westerly, westerly and south-westerly to the north-eastern boundary of Lot 235 on plan FTZ37437, by that boundary and the northern and south-western boundaries of that lot north-westerly and south-westerly to again Hoggs Road, by that road, Transmitter Road and an unnamed road forming the northern boundary of Lot 500 on plan FY184 westerly, generally northerly and again westerly to Parallel Road, by a line in continuation crossing that road, Kingaroy Branch Railway and the Bunya Highway to the unnamed road forming the southern boundary of Lot 1 on SP122589, by that road and its continuation forming the southern boundaries of Lot 4 on plan RP856390 and Lots 263, 262 and 261 on plan FTZ37478 westerly to Dunfords Road, by that road, Wellers Road and Denmark Road southerly, westerly and northerly to Cants Road, by that road, the western boundaries of Lots 49 and 491 on plan FTZ37183 westerly and southerly to the northern boundary of Lot 61 on plan FY2116, by that boundary and the eastern and southern boundaries of that lot and the south-eastern and southern boundaries of Lot 64 on plan FY2164 easterly, southerly, westerly, south-westerly and again westerly to Home Creek, by that creek downwards and the north-western boundary of Lot 65 on plan FTZ37183 south-westerly to an unnamed road forming the southern and western boundaries of Lot 493 on plan FTZ37481, by that road westerly and northerly to the southern boundary of Lot 9 on plan SP156218, by that boundary and a line in continuation crossing the Stuart River westerly to an unnamed road forming the northern boundary of Lot 62 on plan BO203, by that road and its continuation forming the northern boundaries of Lots 6 and 5 on plan BO76 and Lot 2 on plan RP195401, Underwoods Road and Duffs Boundary Road generally westerly and south-westerly to Alcocks Road, by that road and Chinchilla Wondai Road north-westerly, south-westerly, again north-westerly and south-westerly to the south-eastern boundary of Lot 9 on plan RP55187, by that boundary and the south-eastern boundary of Lot 10 on plan RP55187, the north-western boundary of Lot 2 on plan RP200370 and the western boundary of Lot 42 on plan BO160 south-westerly and generally southerly to the boundary of the Regional Council of South Burnett, by that boundary westerly, northerly, again westerly and northerly to the northern boundary of Barakula State Forest Lot 302 on plan FTY1349, by that boundary north-westerly, south-westerly, again north-westerly and south-westerly to an unnamed road forming the south-eastern boundary of Lot 19 on plan NT28, by that road and its continuation forming the south-eastern boundaries of Lots 21 on the aforementioned plan and 20 on plan NT29 and the south-eastern and southern boundaries of Lot 29 on plan NT29, Auburn Road and Greaves Road south-westerly, generally northerly, westerly, northerly and westerly to the eastern boundary of Lot 27 on plan FT111, by that boundary and the eastern and southern boundaries of Lot 29 on plan FT111 generally southerly and westerly to Dascombes Road, by that road, an unnamed road forming the northern boundary of Lot 1 on plan AU132 and Zilmans Road generally north-westerly, south-westerly and south-easterly to the northern boundary of Lot 28 on plan FT357, by that boundary and the eastern boundary of that lot south-easterly and southerly to Knights Road, by that road and Old Chinchilla Road southerly and south-easterly to the north-western boundary of Lot 31 on plan AU146, by that boundary south-westerly to Upper Downfall Creek Road, by that road, an unnamed road

*Electoral Act 1992***D11**

forming the northern boundaries of Lots 4 and 3 on plan AU52, Martindale Road and Stiller Bros Road southerly, westerly, north-westerly and generally south-westerly to the southern boundary of Lot 56 on plan FT841, by that boundary and the eastern and southern boundaries of Lot 12 on plan FT142 generally south-westerly to Baileys Road, by that road and Gurulmundi Road south-westerly and north-westerly to the southern boundary of Lot 2 on plan FT214, by that boundary, the eastern and southern boundaries of Lot 62 on plan FT1018, the eastern, southern and western boundaries of Lot 30 on plan FT1018 and the southern boundary of Lot 27 on plan FT88 westerly, generally southerly and westerly to the boundary of the Regional Council of Roma, by that boundary generally westerly and north-westerly to the southern boundary of Lot 9 on plan AB244, by that boundary and the western boundary of that lot generally northerly to again the boundary of the Regional Council of Roma, by that boundary and the boundary of the Shire Council of Banana generally northerly and north-easterly to the point of commencement.

ELECTORAL DISTRICT OF CALOUNDRA

Commencing at the intersection of the Bruce Highway and Caloundra Road, Meridan Plains, and bounded thence by that road south-easterly, The Nicklin Way generally northerly and Currimundi Creek downwards to the Eastern Seashore, by that boundary southerly and the southern boundary of Sunshine Coast Regional Council south-westerly to Pumicestone Channel, by that channel generally north-westerly and northerly to the south-east corner of Lot 28 on plan SP104284, by the eastern boundary of that lot northerly to Coochin Creek at the centre of the stream, by that creek upwards to Peachester Road, by that road north-westerly to Old Gympie Road, by that road generally north-easterly, Landsborough Maleny Road generally north-westerly and Hovard Road northerly to Brandenburg Road, by that road generally north-easterly to a point east of the north-east corner of Lot 3 on RP44632, by a line thereto, by the northern and western boundaries of that lot, the northern and western boundaries of Lot 8 on SP114804, the northern boundary of Lot 3 on RP188393 westerly, southerly, again westerly, again southerly, and again westerly to the south-eastern corner of Lot 2 on RP128954, by the eastern and northern boundaries of that lot, the eastern and northern boundaries of Lot 32 on CG205 northerly, westerly, again northerly, and again westerly to Ensby Road, by that road and the eastern and northern boundaries of Lot 2 on RP202617 northerly and westerly to the Mooloolah River, by that river downwards to a point west of the southern corner of Lot 18 on RP836670, by a line thereto, by the southern and eastern boundaries of that lot, the southern and eastern boundaries of Lot 2 on RP47324, the eastern boundary of Lot 3 on RP47324 easterly, northerly, again easterly and again northerly to the south-western corner of Lot 23 on RP891862, by the southern boundary of that lot easterly to Cumner Road, by that road northerly to the north-western corner of Lot 1 on RP218351, by the northern and eastern boundaries of that lot, the eastern boundary of Lot 2 on RP218351, the southern boundary of Lot 3 on RP891856 easterly, southerly and again easterly to the north-western corner of Lot 1 on RP27755, by the western boundary of that lot southerly to Neill Road, by that road easterly to the intersection with Mossey Bank Road, by that road northerly to a point west of the north western corner of Lot 1 on RP27976, by a line thereto, by the northern boundary of that lot, the eastern boundary of Lot 2 on RP860592 easterly and northerly to Perrins Road, by that road, The Pinch Lane and Nobels Road generally easterly and north easterly to the north-west corner of Lot 4 on plan RP66447, by the western boundary of that lot southerly, the western and southern boundary of Lot 719 on plan CG566 southerly and generally south-easterly and the western, northern and eastern boundary of Lot 2 on plan RP836718 northerly, easterly and southerly to the north-west corner of Lot 10 on plan RP819236, by the western boundary of that lot southerly, the northern boundary of Lot 22 on plan SP203464 easterly, the southern boundary of Lot 12 on plan SP199304 easterly, the northern and eastern boundary of Lot 537 on plan CG3490 easterly and southerly and the eastern boundary of Lot 1 on plan SP127721 southerly, to a point west of the north-west corner of Lot 18 on plan RP207580, by a line thereto, the northern boundaries of Lot 18 on plan RP207580, Lot 100 on plan SP111157 easterly, the southern boundary of Lot 1 on RP28156 generally south-easterly and the southern and eastern boundary of Lot 2 on plan RP28156 easterly and northerly to the southern boundary of Lot 698 on plan C311438, by that boundary easterly and the eastern boundary north-easterly and northerly to Deree Road, by that road easterly and northerly, the northern boundary of Lot 5 on plan RP49747 easterly and the northern boundary of Lot 275 on plan CG437 easterly to the south-east corner of Lot 1 on plan RP140976, by the eastern boundaries of that lot and Lot 4 on plan RP140976 northerly, Sippy Creek Road easterly and the southern boundary of Lot 427 on plan CG4857 easterly to the Bruce Highway; and by that highway southerly to the point of commencement.

*Electoral Act 1992***D12****ELECTORAL DISTRICT OF CAPALABA**

Commencing on the western boundary of the City Of Redland at its intersection with the seashore of Waterloo Bay, Thorneside, and bounded thence by that seashore to the western boundary of Lot 420 on plan RP801831, by that boundary to Agnes Street, by that street southerly to the intersection with Birkdale Road, by that road generally south westerly to the intersection with Collingwood Road, by that road, Spoonbill Street, Burbank Road, Randall Road, Old Cleveland Road East, Allenby Road and McDonald Road, south-easterly to the intersection with the southern boundary of Lot 993 on plan RP887834, by that southern boundary and the southern boundaries of Lot 953 and 954 on plan SP141212 and Lot 2 on plan RP181638, easterly to the intersection with Hilliards Creek, by that creek upwards to the southern boundary of Lot 1 on plan RP75529, by that boundary westerly to the intersection with Redland Bay Road, by that road, Duncan Road, Mount Cotton Road and Broadwater Road southerly and generally westerly to the western boundary of the City Of Redland; and by that boundary generally northerly to the point of commencement.

ELECTORAL DISTRICT OF CHATSWORTH

Commencing at the intersection of Pine Mountain Road and Bulimba Creek, Mansfield and bounded thence by that road, Sankeys Road and Jones Road, westerly, north-easterly and northerly to Samuel Street, by that street, Burn Street, Abbott Street, Long Street and Old Cleveland Road westerly, generally northerly and again westerly to Wiles Street, by that street, Ferguson Road and Stanley Road northerly and easterly to Viminal Hill Crescent, by that crescent, Tranters Avenue and Lossock Avenue generally northerly to the southern boundary of Lot 4 on plan RP13366, by that boundary and the southern boundary of Lot 240 on plan S312880 easterly to D'arcy Road, by that road, Creek Road, and Meadowlands Road easterly, south-easterly and easterly to Bulimba Creek, by that creek downwards to Fleming Road, by that road easterly to Wynnum Road, by that road south-westerly to Manly Road, by that road generally easterly to Whites Road, by that road generally easterly to Saltwater Creek, by that creek and Lota Creek downwards to its mouth, by a line north-easterly to the boundary of the City of Brisbane at the mouth Tingalpa Creek, by that boundary southerly to the unnamed road forming the south-western boundary of Lot 2 on plan RP110039, by that road and its continuation forming the south-western boundary of Lot 2 on plan RP112029, Mt Gravatt Capalaba Road and Prout Road north-westerly, westerly, southerly, again westerly and southerly to the southern boundary of Lot 1 on plan RP169229, by that boundary westerly to the intersection with the Gateway Motorway, by that road, Cribb Road and Scrub Road, northerly, westerly and southerly to the western boundary of Lot 901 on plan RP848101, by that boundary southerly to Bulimba Creek; and by that creek downwards to the point of commencement.

ELECTORAL DISTRICT OF CLAYFIELD

Commencing at the intersection of Sandgate Road and Flower Street, Nundah, and bounded thence by the last mentioned street and the North Coast Railway south-easterly and south-westerly to Kedron Brook, by that brook and Schulz Canal downwards to the Gateway Motorway, by that motorway generally north-easterly to the south-eastern boundary of Lot 1 on plan RP813471, by that boundary and the north-eastern boundary of that lot north-easterly and north-westerly to Nudgee Road, by that road northerly and north-easterly to the southern boundary of Lot 207 on plan RP147685, by that boundary and the eastern boundaries of Lot 207 and Lot 1145 on plan SL9743 to the eastern seashore, by that seashore generally easterly and south-easterly to Luggage Point, by a line south-easterly to the Brisbane River at the centre of the stream, by that river at the centre of the stream thereof upwards to its confluence with Breakfast Creek, by that creek upwards and the North Coast Railway, Marne Road, McLennan Street and Stoneleigh Street generally northerly, westerly, southerly and again westerly to Lutwyche Road, by that road, Gympie Arterial Road, Edinburgh Castle Road, Pfingst Road, Hamilton Road and Sandgate Road northerly, generally north-westerly, generally easterly, again northerly, again generally easterly and again northerly to the point of commencement.

*Electoral Act 1992***D13****ELECTORAL DIVISION OF CLEVELAND**

Commencing at the intersection of Ziegenfusz Road and Panorama Drive and bounded thence by that drive generally northerly to Wellington Street, by that street and South Street, generally northerly and westerly to the north-east corner of Lot 161 on SP101318, by the northern boundary of that lot and Lot 162 on that plan westerly to Hilliards Creek, by that creek downwards to the south-east corner of Lot 2 on RP181638, by the southern boundary of that lot and Lots 953 and 954 on SP141212 westerly, northerly and again westerly to Lot 993 on RP887834, by the southern boundary of that lot south-westerly to McDonald Road, by that road, Allenby Road and Old Cleveland Road East north-westerly, northerly and westerly to Randall Road, by that road, Burbank Road and Spoonbill Street, northerly, north-easterly and again northerly to Collingwood Road, by that road, Birkdale Road, Agnes Street and the western boundary of Lot 420 on RP801831, north easterly and north westerly to the seashore of Waterloo Bay, by that seashore generally north-westerly to the mouth of Tingalpa Creek, by a line north-easterly to the southern extremity of Green Island by the eastern seashore of that Island and a line generally northerly to the southern extremity of St Helena Island, by the eastern seashore of that island and a line north-easterly to the eastern seashore of Mud Island, by the seashore of that island and a line easterly to Reeders Point on Moreton Island, by a line southerly to Amity Point on North Stradbroke Island, by the northern and eastern seashores of that island south-easterly and south-westerly to the southern boundary of the City of Redland, by that boundary, the western boundary of Division 2 of that city and a line in continuation generally westerly to a point east from the eastern termination of South Street on the seashore of Moreton Bay, by that seashore, south-easterly to Erapah Creek, by that creek upwards to a point east from the north-east corner of Lot 2 on RP59490, by a line thereto, by the northern boundary of that lot and Lot 2 on SL5716 westerly to Cleveland Redland Bay Road; and by that road, Doull Place and Ziegenfusz Road, south-easterly and westerly to the point of commencement.

ELECTORAL DISTRICT OF CONDAMINE

Commencing at the confluence of the Condamine River and Jimbour Creek at Macalister and bounded thence by that creek and Cattle Creek upwards to the Bunya Highway, by that highway, Quigleys Lane, Kleinschmidts Road and Cedarvale Road north-easterly, northerly, easterly, north westerly and again northerly to Denbarm Cedarvale Road, by that road, Kingaroy Jandowae Road and Bunya Highway north-easterly to the boundary of the Regional Council of Dalby, by that boundary easterly, southerly and south-easterly to Bunya Mountains Road, by that road south-easterly to the northern corner of Lot 14 on RP907456, by the western boundaries of that lot, Lot 4 on RP907456, and Lot 1 on RP25938 southerly to the north west corner of Lot 2 on AG845136, by the western and southern boundaries of that lot and the southern and eastern boundaries of Lot 2 on RP171014 to the western corner of Lot 5 on RP46591, by the southern boundary of that lot south-easterly and easterly to Bunya Mountains Road, by that road north to the boundary of the Regional Council of South Burnett, by that boundary and the boundary of the Regional Council of Toowoomba south-easterly, generally south-westerly, generally westerly and southerly to the Western Railway, by that railway south-easterly to Cockburn Street, Bowenville, by that street and Grant Street north-easterly and south-easterly to the northern corner of Lot 14 on plan B4514, by the north-eastern boundary of that lot and the north-eastern and south-eastern boundary of Lot 17 on that plan south-easterly and south-westerly to Gooderham Street, by that street south-westerly to again the Western Railway, by that railway south-easterly to an unnamed road forming the eastern boundary of Lot 42 on plan A34748, by that road and an unnamed road forming the southern boundary of Lot 2 on plan RP24721 north-easterly and south-easterly to Count Street, Jondaryan, by that street and Nungil Street south-easterly and south-westerly to again the Western Railway, by that railway south-easterly to Catrionas Road, by that road northerly to the north-western corner of Lot 1 on plan RP36461, by the northern boundary of that Lot, the northern and eastern boundary of Lot 2 on that plan and the northern boundaries of Lots 30, 31 and 32 on plan RP36473 generally easterly to Devon Park Boundary Road, by that road, Devon Park Road and again Devon Park Boundary Road easterly, northerly and again easterly to the north-east corner of Lot 11 on plan SP180635, by the eastern boundary of that Lot and a line in continuation crossing Lot 12 on that plan southerly to Devon Park Boundary Road, by that road and Oakey Cooyar Road easterly and southerly to the south-west corner of Lot 139 on AG3441, by the southern boundaries of that lot and Lot 1 on CP851106 easterly to Orr Road, by that road and Oakey Kelvinhaugh Road south-westerly and easterly to the north-west corner of Lot 7 on plan RP60308, by the western boundary of that Lot southerly, Oakey Creek

*Electoral Act 1992***D14**

upwards and Gladsby Street, southerly to again the Western Railway, by that railway south-easterly to Kingsthorpe Silverleigh Road, by that road, Oakey Cutella Road and Kingsthorpe Haden Road generally north-westerly, easterly and generally northerly to Wrights Road, by that road, Chamberlins Yalanger Road and Gowrie Little Plain Road, easterly, northerly and easterly to Glencoe Yalanger Road, by that road, Heiligs Road and again Glencoe Yalanger Road generally westerly and southerly to Garskes Road, by that road, Gowrie Glencoe Road and Gowrie Lilyvale Road easterly, south-easterly and southerly to Burkes Road, by that road and Old Homebush Road north-easterly to the south-west corner of Lot 18 on plan RP27323, by the southern boundary of that Lot, the western and northern boundary of Lot 32 on plan RP856493 and the northern and eastern boundary of Lot 64 on plan RP913062 easterly, northerly, again easterly and southerly to Hayden Road, by that road, Old Goombungee Road and Timothy Road easterly and southerly to Gowrie Creek, by that creek upwards to the north-east corner of Lot 35 on plan RP34896, by the north-eastern boundary of that Lot and a line crossing East Paulsens Road and the Western Railway south-easterly to the north-east corner of Lot 30 on the aforementioned plan, by the eastern boundary of that lot and Boundary Street southerly to Spring Creek, by that creek upwards to Greenwattle Street, Drayton, by that street, Stenner Street, the southern boundary of Lot 2 on plan RP202064 and again Stenner Street southerly and easterly to Wuth Street, by that street, West Street, Nelson Street and Hume Street south-easterly, southerly, easterly and southerly to the Boundary of the Regional Council of Toowoomba, by that boundary, generally south-easterly to the intersection of Preston Boundary Road and Preston Road, by Preston Boundary Road generally southerly to again the Boundary of the Regional Council of Toowoomba at the western most corner of Lot 34 on plan CH311807, by that boundary generally south-easterly to Ma Ma Creek, by that creek downwards to the north-eastern corner of Lot 45 on plan CC278, by the eastern boundary of that lot, the northern and western boundaries of Lot 23 on plan CC138 and the northern, western and southern boundaries of Lot 57 on CC749 generally southerly and easterly to again the Boundary of the Regional Council of Toowoomba, by that boundary, the northern boundary of Lot 7 on plan RP55844 and again the regional council boundary easterly and generally south-easterly to the north-east corner of Lot 45 on plan CC156, by the eastern and southern boundaries of that lot, the northern, western and southern boundaries of Lot 137 on plan SP107986 and the western and southern boundaries of Lot 140 on plan CC934 generally southerly to again the Boundary of the Regional Council of Toowoomba, by that boundary south-easterly to the eastern boundary of Lot 49 on plan A342594, by that boundary southerly to again the Boundary of the Regional Council of Toowoomba, by that boundary, Rosenthal Boundary Road and again the regional council boundary generally westerly to the south-west corner of Lot 177 on plan ML195, by western boundaries of that lot and Lot 178 on that plan and Lots 2 and 1 on plan RP41611 northerly to an unnamed road forming the northern boundary of Lot 1 on plan RP41611, by that road and its continuation forming the northern boundaries of Lot 113 on plan M341283 and Lot 2342 on plan M34958, Millmerran Leyburn Road and again an unnamed road forming the northern boundary of Lot 106 on plan ML741 easterly to Canal Creek, by that creek downwards to the north-west corner of Lot 39 on plan ML1128, by a line northerly to the unnamed road abutting the southern boundary of Lot 1 on plan SP141798 at the north-east corner of Lot 2 on plan RP42409, by that unnamed road and its continuation forming the eastern boundaries of Lots 1 and 2 on plan SP141798 easterly and northerly to the south-west corner of Lot 31 on plan RP18264, by the western boundary of that lot northerly to the North Branch of the Condamine River, by that river downwards to the Condamine River; and by that river downwards to the point of commencement.

ELECTORAL DISTRICT OF COOK

Commencing at the mouth of the Staaten River on the western boundary of the Shire of Carpentaria, and bounded thence by a line north-westerly to a point at 16°00'S latitude, 141°00'04"E longitude, by that meridian of longitude northerly to the northern boundary of the Shire of Torres, by that boundary generally north-easterly, and generally southerly to the boundary of the Shire of Cook, by that boundary generally southerly and generally south-easterly to the boundary of the Regional Council of Cairns, by that boundary generally south-easterly to 16°44'15"S latitude, by that parallel of latitude westerly to a point north-west of Green Island, by a line north-westerly from that point to the eastern seashore, at a point north-east of the north-east corner of Lot 1 on plan RR183 and a line thereto, by the eastern boundary of that lot generally southerly to the boundary of the Regional Council of Tablelands, by that boundary generally north-westerly to Black Mountain Road, by that road generally south-easterly to Mona Mona Road, by that road generally south-westerly and generally south-easterly to Armstrong Road, by that road generally south-easterly to a point north-east of the

*Electoral Act 1992***D15**

northern corner of Lot 1 on SP194667, by a line thereto, by the western boundary of that lot generally south-westerly to an unnamed creek, by that creek downwards to its intersection the Barron River, by that river upwards to a point west of the south-western corner of Lot 357 on NR4640, by a line thereto, by the southern and eastern boundaries of that lot to its eastern corner, by a line south-easterly to the boundary of Lot 1645 on FTY1670, by the eastern boundary of that lot generally south-easterly to the north-western corner of Lot 283 on NR7173, by the northern boundary of that lot generally easterly to Davies Creek, by that creek upwards to a point west of the northern boundary of Lot 607 on FTY1569, by a line thereto, by the northern boundary of that lot generally south-easterly and north-easterly to the Clohesy River, by that river and Shoteel Creek upwards to the boundary of the Regional Council of Tablelands, by that boundary generally southerly to the southern boundary of Lot 62 on plan NPW920, by that boundary, the south-western boundary of Lot 488 on again plan NPW920 and again the southern boundary of Lot 62 on

NPW920, generally westerly and generally north-westerly to the eastern boundary of Lot 67 on plan RP896904, by that boundary and the southern boundary of that lot southerly and westerly to the western boundary of Lot 1322 on plan FTY1700, by that boundary southerly to the south-eastern boundary of Lot 433 on plan AP3452, by that boundary south-westerly to again the Barron River, by that river downwards to the southern boundary of Lot 477 on plan NR6218, by that boundary westerly and generally south-westerly to Rocky Creek, by that creek downwards to the southern boundary of Lot 500 on plan CP843576, by that boundary, the western boundary of that lot and the southern boundary of Lot 456 on plan NR5514 north-westerly, northerly and westerly, to again the Kennedy Highway, by that highway generally north-easterly to the southern boundary of Lot 802 on plan SP162496, by that boundary and the southern boundary of Lot 515 on plan NR6791 westerly to Chewko Road, by that road and the unnamed road forming the western boundary of Lot 1 on plan RP740547, northerly, generally westerly and generally southerly to the western boundary of Lot 356 on plan RP912859, by that boundary southerly to Narcotic Creek, by that creek upwards to the northern boundary of Lot 286 on plan NR1955, by that boundary and the northern boundary of Lot 864 on plan NR5315, westerly and generally north-westerly to Granite Creek, by that creek downwards to the Mungana Branch Railway, by that railway generally westerly to the Walsh River, by that river downwards to Emu Creek, by that creek upwards to the unnamed road intersecting Lot 2 on plan HG804841, by that road north-easterly to the southern boundary of Lot 1 on plan LD119, by that boundary easterly to again the Mungana Branch Railway, by that railway generally south-westerly and north-westerly to the northern boundary of Lot 328 on plan OL37, by that boundary south-westerly and generally north-westerly to the Etheridge Railway, by that railway generally south-westerly to again the boundary of the Regional Council of Tablelands, by that boundary generally north-westerly and generally northerly to the Staaten River; by that river downwards to the point of commencement: inclusive of Aubussi, Boigu, Dauan, Deliverance, Kaumag, Moimi, Saibai and Turnagain Islands; Anchor, Bramble, East, Pearce and Turu Cays, Kerr Islet and Black Rocks, all lying within or adjoining Torres Strait.

ELECTORAL DISTRICT OF COOMERA

Commencing on the northern boundary of the City of Gold Coast at its intersection with the Pacific Motorway and the Logan River, and bounded thence by that boundary generally easterly and southerly to a point northerly from the northern seashore of South Stradbroke Island, from that point generally south-westerly and southerly by the channel upwards to the mouth of the Coomera River, by that river and Coombabah Creek upwards to the Pacific Motorway and by that motorway north-westerly to the point of commencement.

ELECTORAL DISTRICT OF CURRUMBIN

Commencing on the eastern seashore at Point Danger and bounded thence by the southern boundary of The State of Queensland, south-westerly, north-westerly, again south-westerly and again north-westerly to the north-western boundary of Division 14 of the City of Gold Coast, by that boundary generally north-easterly to the southern boundary of Lot 999 on plan RP224399, by that boundary easterly to Golden Valley Road, by that road generally north-easterly to the southern boundary of Lot 500 on plan RP842616, by that boundary north-westerly to the eastern boundary of Lot 999 on plan RP224399, by that boundary generally north-westerly and northerly to the boundary of Division 14 of the City of Gold Coast, by that boundary generally easterly and northerly to the

*Electoral Act 1992***D16**

southern boundary of Lot 14 on plan SP105668, by that boundary easterly to again the boundary of Division 14 of the City of Gold Coast, by that boundary easterly and southerly to Tallebudgera Creek Road, by that road and Tallebudgera Connection Road, north-easterly and southerly, to Tallebudgera Creek, by that creek downwards to the Pacific Motorway, by that motorway south-easterly to its intersection with Palm Beach Avenue, by that avenue and a line in continuation north-easterly to the eastern seashore; and again by that seashore generally south-easterly and easterly to the point of commencement.

ELECTORAL DISTRICT OF DALRYMPLE

Commencing at the confluence of Emu Creek and Walsh River, Petford, and bounded thence by that river upwards to Mungana Branch Railway, by that railway north-easterly to Granite Creek, by that creek and Maud Creek upwards to the northern boundary of Lot 864 on plan NR5315, by that boundary, the north-eastern boundary of that lot and the northern boundary of Lot 286 on plan NR1955 south-easterly and easterly to Narcotic Creek, by that creek downwards to the western boundary of Lot 356 on plan RP912859, by that boundary and the unnamed road forming the western boundary of Lot 1 on plan RP740547 northerly to Chewko Road, by that road and the southern boundaries of Lot 515 on plan NR6791 and Lot 802 on plan

SP162496 easterly, southerly and again easterly to the Kennedy Highway, by that highway generally south-westerly to the southern boundary of Lot 456 on plan NR5514, by that boundary crossing Cairns Railway and the south-western and southern boundary of Lot 500 on plan CP843576 easterly, southerly and south-easterly to Rocky Creek, by that creek upwards to the southern boundary of Lot 477 on plan NR6218, by that boundary generally north-easterly and easterly to the Barron River, by that river upwards to the south-east boundary of Lot 433 on plan AP3452, by that boundary, the western and northern boundary of Lot 1322 on plan FTY1700, the western and northern boundary of Lot 172 on plan NPW919 and the south-western boundary of Lot 62 on plan NPW920 north-easterly, northerly, easterly, again northerly and generally easterly to the eastern boundary of the Regional Council of Tablelands, by that boundary, the eastern boundary of the Regional Council of Charters Towers and the northern boundary of the Regional Council of Isaac generally south-easterly, southerly and easterly to the south-west boundary of Lot 10 on plan DK138, by that boundary south-easterly and southerly to Mabbins Road, by that road north-easterly to the north-west corner of Lot 7 on plan DK147, by the western, southern and eastern boundary of that lot, the western, northern and eastern boundary of Lot 3 on plan CP852527 southerly, easterly, generally northerly, easterly and again southerly to the north-western corner of Lot 1 on plan GV334, by the northern and eastern boundary of that lot north-easterly, southerly and south-easterly to the Isaac River, by that river downwards to the western boundary of Division 8 of again the Regional Council of Isaac, by that boundary southerly, generally south-easterly, again southerly and generally easterly to the north-west corner of Lot 5 on plan CNS90, by the western and southern boundary of that lot southerly and easterly to Lot 9 on plan CNS98, by the western and southern boundary of that lot, the eastern and southern boundary of Lot 10 on plan SP208611 and the southern boundary of Lot 5299 on plan PH1632 generally southerly, generally south-easterly, again southerly and westerly to an internal compass survey through Lot 7 on plan GV5, by that survey and the northern boundary of Lot 4 on plan C409 generally south-westerly to an unnamed road forming the south-east boundary of Lot 7 on plan SP103928, by that road and another unnamed road intersecting that lot south-westerly and north-westerly to the northern boundary of that lot, by that boundary generally westerly to the Peak Downs Highway, by that highway south-westerly to Lot 16 on plan DC126, by the south-eastern and southern boundary of that lot and the southern boundary of Lot 7 on plan RP611315 south-westerly, westerly, northerly, north-westerly and generally south-westerly to Lot 3 on plan RP617007, by the south-western boundary of that lot north-westerly to the northern boundary of Lot 14 on plan CLM259, by that boundary westerly and generally south-westerly to the unnamed road forming the north-western boundary of Lot 16 on plan CLM212, by that road, Ken Logan Road and Ladies Mile Road generally south-westerly, southerly and westerly to the southern boundary of Lot 23 on plan CLM340, by that boundary and the south-western boundary of that lot westerly and north-westerly to Gregory Developmental Road, by that road and Frankfield Road north-westerly and generally south-westerly to Miclere Creek, by that creek downwards and Mistake Creek upwards to the unnamed road intersecting Lot 5 on plan RU73, by that road, Clermont Laglan Road and Laglan Lou Lou Park Road, generally westerly and north-westerly to Dunda Creek, by that creek upwards to the western boundary of again the Regional Council of Isaac, by that boundary, the western boundary of again the Regional Council of Charters Towers and the south-western boundary of again the Regional Council

*Electoral Act 1992***D17**

of Tablelands westerly, generally north-westerly, northerly and again generally north-westerly to Etheridge Railway, by that railway generally north-easterly to the northern boundary of Lot 328 on plan OL37, by that boundary generally south-easterly and north-easterly to again Mungana Branch Railway, by that railway generally south-easterly, north-easterly and northerly to the southern boundary of Lot 1 on plan LD119, by that boundary north-westerly to the unnamed road intersecting Lot 2 on plan HG804841, by that road south-westerly to Emu Creek; and by that creek downwards to the point of commencement.

ELECTORAL DISTRICT OF EVERTON

Commencing at the intersection of Rode Road and Trouts Road, McDowall, and bounded thence by the last mentioned road and a line in continuation crossing Stafford Road southerly to the eastern boundary of Lot 655 on plan SL7677, by that boundary southerly to Kedron Brook, by that brook upwards to a point northerly of the eastern boundary of Lot 83 on plan RP158195, by a line thereto, by that boundary and the eastern and southern boundary of Lot 82 on that plan southerly and westerly to Mott Street, by that street, Pickering Street and Samford Road southerly, north-westerly and south-westerly to Dawson Parade, by that parade, South Pine Road and Francis Road northerly to Collins Road, by that road easterly to the western boundary of Lot 21 on plan RP881958, by that boundary and the southern boundary of Bunyaville Forest Reserve Lot 69 on plan AP10005 northerly, westerly and southerly to Bunya Road, by that road generally westerly and northerly to the western boundary of again Bunyaville Forest Reserve Lot 69 on plan AP10005, by that boundary and the northern boundary of that forest reserve generally north-easterly to Dugandan Road, by that road northerly to the South Pine River, by that river and Cedar Creek upwards to Eatons Crossing Road, by that road and South Pine Road generally northerly, easterly and southerly to again the South Pine River, by that river downwards to its confluence with Albany Creek on the north-western boundary of the City of Brisbane, by that boundary generally southerly to Old Northern Road; and by that road and Rode Road south-easterly to the point of commencement.

ELECTORAL DISTRICT OF FERNY GROVE

Commencing at the intersection of Dawson Parade and Samford Road, Keperra, and bounded thence by that road and Kapara Street (unformed) south-westerly and southerly to the north-west corner of Lot 2 on plan RP65758, by the western boundary of that lot, the northern boundary of Lot 1 on plan RP20230 and the unnamed road forming the western and south-western boundary of again Lot 1 on plan RP20230 southerly, westerly, south-easterly to the eastern corner of Lot 1 on plan RP167130, by the south-eastern boundaries of that lot, Lot 4 on plan RP167130 and the south-eastern and southern boundaries of Lot 1 on plan RP164172 south-westerly and westerly to Yarrabee Road, by that road and Settlement Road north-westerly, generally westerly and southerly to the southern most corner of Lot 2 on plan RP95250, by the southern boundaries of that lot and Lot 833 on plan S31941 and an unnamed road forming the southern boundary of Lot 2 on RP20771 westerly to the eastern boundary of Lot 851 on plan S311111, by that boundary and the northern boundaries of that lot and Lot 4 on plan RP70550 northerly, south-westerly, westerly, north-westerly and again westerly to Brompton Road, by that road, Mount Nebo Road and the eastern boundary of Enoggera Forest Reserve Lot 309 on plan AP6247 southerly, westerly and generally north-westerly to the boundary of the City of Brisbane, by that boundary and the boundary of the Regional Council of Somerset generally westerly and north-westerly to the southern boundary of D'Aguilar Forest Reserve Lot 809 on plan AP6239, by that boundary and the eastern boundary of that lot northerly, easterly and generally north-westerly to Pringles Road, by that road, Kobbie Creek Road and Mount Samson Road, generally north-easterly, south-easterly and southerly to the south corner of Lot 2 on plan RP166461, by the south-eastern boundaries of that lot and Lot 1 on plan RP155448 and the southern, western and northern boundaries of Lot 500 on plan SP136808 north-easterly, westerly, northerly and easterly to the west corner of Lot 5 on plan RP31360, by the north-western boundaries of that lot, Lot 1 on plan RP31400, a line in continuation crossing an unnamed road and the north-western boundary of Lot 3 on plan RP215462 north-easterly to Winn Road, by that road, Clear Mountain Road and Eatons Crossing Road generally north-easterly, south-easterly and southerly to Cedar Creek, by that creek and the South Pine River downwards to Dugandan Road, by that road and the northern and western boundaries of Bunyaville Forest Reserve Lot 69 on plan AP10005 generally south-westerly to Bunya Road, by that road, the southern boundary of again Bunyaville Forest Reserve Lot 69 on plan AP10005 and the western boundary of Lot 21 on plan RP881958 generally southerly, easterly and

*Electoral Act 1992***D18**

again southerly to Collins Road, by that road, Francis Road and South Pine Road westerly and generally southerly to Dawson Parade; and by that parade southerly to the point of commencement.

ELECTORAL DISTRICT OF GAVEN

Commencing at the intersection of Coombabah Creek and the Gold Coast Railway, Helensvale, and bounded thence by that railway, Smith Street and Ashmore Road generally south-easterly to the Southport Nerang Road, by that road generally westerly to the eastern corner of Lot 2 on plan RP121848, by the south-eastern boundary of that lot and the northern and western boundary of Lot 1 on plan RP192176 generally south-westerly to the Nerang River, by a line in continuation to midstream, by that midstream downwards to Birmingham Road, by that road and Nielsens Road, southerly, south-easterly and south-westerly to the north-western corner of Lot 3 on plan WD842351, by the western boundary of that lot southerly to Lot 900 on plan SP139066, by that boundary westerly to Lot 32 on plan RP911275, by the eastern boundary of that lot and the eastern boundary of Lot 14 on plan RP840712 southerly, easterly, again southerly and south-westerly to the Gold Coast Railway, by that railway north-westerly to the northern boundary of Lot 57 on plan SP189559, by that boundary and a line crossing the Pacific Motorway, westerly to the northern boundary of Lot 28 on again plan SP189559, by that boundary generally westerly to Lot 907 on plan SP202060, by the north-eastern and northern boundary of that lot north-westerly and westerly to the western boundary of Lot 903 on plan SP157886, by that boundary northerly to Worley Drive, by that drive, Gilston Road, Fyfes Road and the southern boundary of Lot 18 on plan RP118142 westerly, northerly, north-westerly and south-westerly to again the Nerang River, by that river upwards to the south-eastern corner of Lot 113 on plan WD3915, by the southern boundary of that lot westerly to the Nerang Murwillumbah Road, by that road north-easterly to Clagiraba Road, by that road, Bellis Road and an unnamed road forming the north-western boundary of the southern severance of Lot 740 on plan AP6231 generally westerly and south-westerly to Clagiraba Creek, by that creek downwards and the Coomera River upwards to the western boundary of the City of Gold Coast, by that boundary generally northerly to Tamborine Creek, by that creek, Wongawallan Creek and the Coomera River downwards to Kleinschmidt Road, by that road, Maudsland Road, Gaven Arterial Road and Binstead Way generally easterly to the Pacific Motorway, by that motorway south easterly to Coombabah Creek; and by that creek downwards to the point of commencement.

ELECTORAL DISTRICT OF GLADSTONE

Commencing at the mouth of Twelve Mile Creek at its confluence with Colosseum Inlet, and bounded thence by that creek upwards to a point north of the northern extremity of the eastern boundary of Lot 2 on plan RP861406, by a line thereto and that boundary and the southern boundary of that lot southerly and westerly to an unnamed road forming the southern boundary of Lot 25 on plan CTN90, by that road and an open level crossing north-westerly and south-westerly to an unnamed road forming the western boundary of Lot 24 on plan RP616884, by that road and a line in continuation south-westerly to the south-eastern boundary of Lot 20 on plan RP617519, by that boundary, the eastern and southern boundaries of the eastern severance of Lot 167 on plan NPW817, an unnamed road forming the southern boundary of Lot 471 on plan FTY863 and a line in continuation crossing the intersection with Woodside Road generally southerly and generally westerly to Many Peaks Range, by that range generally south-easterly to Norton Road, by that road south-easterly to again Many Peaks Range, by that range generally south-easterly to the Boundary of the Regional Council of Gladstone, by that boundary generally south-westerly, generally north-westerly, generally north-easterly, easterly and south-easterly to a Parallel of Latitude 23°43'54"S, by that parallel westerly to a point at Latitude 23°43'54"S and Longitude 151°51'04"S; by a line and Colosseum Inlet south-westerly and southerly to the point of commencement.

ELECTORAL DISTRICT OF GLASS HOUSE

Commencing at the intersection of the Bruce and D'Aguilar Highways, Caboolture, and bounded thence by the D'Aguilar Highway, Devantier Road and a line in continuation generally westerly, north-westerly and southerly to Wararba Creek, by that creek downwards, South Wararba Creek upwards and Bells Lane generally south-easterly to Bellmere Road, by that road and Eliason Road westerly and southerly to the Caboolture River, by that river upwards to the northern boundary of Lot 4 on plan

*Electoral Act 1992***D19**

RP886161, by that boundary, the eastern and northern boundaries of Lot 100 on plan C311086 and the eastern and northern boundaries of Lot 99 on plan C311684 generally north-westerly to Old North Road, by that road, the northern boundary of Lot 2 on plan RP206112, the eastern boundaries of Lot 26 on plan C31503 and Lot 2 on plan SP178503 and the eastern and northern boundaries of Lot 1 on plan RP163561 and a line in continuation crossing McNamara Road westerly, northerly and again westerly to again the Caboolture River, by that river upwards and Zillman Creek upwards to the eastern boundary of Lot 17 on plan RP35940, by that boundary, the southern boundary of that lot, the southern and western boundaries of Lot 19 on plan USL26723 and the northern and western boundaries of Lot 58 on plan SL88 southerly, westerly and again southerly to again Zillman Creek, by that creek upwards to the western boundary of Lot 2 on plan RP179171, by that boundary, the western and northern boundaries of Lot 4 on plan RP884047 and the western boundaries of Lots 4-2 on plan RP168413 south-westerly to the southern boundary of Lot 73 on plan SL391, by that boundary, the western boundaries of Lots 1 & 2 on plan RP44444 and the northern boundaries of Lot 4 on plan RP167363 and Lot 1 on plan RP170615 and a line in continuation westerly, southerly and again westerly to the northern boundary of Lot 1 on plan RP169245, by that boundary and the southern boundary of Lot 262 on plan SL44 westerly to the Boundary of the Regional Council of Moreton Bay, by that boundary generally westerly and generally northerly to the Boundary of the Regional Council of Sunshine Coast, by that boundary generally north-westerly to the Boundary of Division 10 of the Regional Council of Sunshine Coast, by that boundary generally north-easterly and generally easterly to the southern boundary of Lot 4 on plan RP908886, by that boundary, the eastern boundary of Lot 1 on plan C311220 and the western boundaries of Lot 22 on plan SP186816 and Lot 4 on plan RP26686 easterly, generally southerly and south-westerly to the Montville Mapleton Road, by that road south-westerly to the western boundary of Lot 5 on plan RP26686, by that boundary and the western boundaries of Lot 6 on that plan and Lots 1 & 2 on plan RP45953 generally south-westerly to again the Montville Mapleton Road, by that road generally south-easterly to the south-western boundary of Lot 5 on plan RP129060, by that boundary, and the eastern boundary of that lot, the southern and eastern boundaries of Lot 3 on plan SP159183 and the southern boundary of Lot 2 on plan SP121137 south-easterly and generally easterly to the western boundary of Lot 1 on again plan SP121137, by that boundary and the southern boundary of that lot southerly and easterly to the western boundary of Lot 2 on plan RP848443, by that boundary and the western boundaries of Lot 2 & 1 on plan RP162536 southerly to Razorback Road, by that road, Hunchy Road and the Woombye Montville Road generally north-easterly, generally south-easterly and again generally north-easterly to Old Bowling Green Road, by that road generally north-westerly and Paynter Creek downwards to the western boundary of Lot 5 on plan SP109948, by that boundary, and the northern boundary of that lot, the western boundary of Lot 1 on plan RP187619 north-westerly, easterly and northerly to Jubilee Drive, by that drive, the North Coast Railway and Taintons Road south-easterly, north-easterly and easterly to again the Woombye Montville Road, by that road, the Nambour Connection Road and the Bruce Highway generally north-easterly and generally south-easterly to the southern boundary of Lot 427 on plan CG4857, by that boundary, Sippy Creek Road and the eastern boundaries of Lots 4 & 1 on plan RP140976 generally westerly and southerly to the northern boundary of Lot 275 on plan CG437, by that boundary, the northern and western boundary of Lot 5 on plan RP49747 and Deree Road generally westerly to the eastern boundary of Lot 698 on plan C311438, by that boundary, and the southern boundary of that lot, the eastern and southern boundary of Lot 2 on plan RP28156 and the southern boundary of Lot 1 on that plan and a line in continuation westerly, southerly and again generally westerly to the southern boundary of Lot 504 on plan CG3098, by that boundary, Tolson Road and the eastern and northern boundary of Lot 537 on plan CG3490 westerly, northerly and again westerly to the southern boundary of Lot 12 on plan SP199304, by that boundary, a line across Upper Tolson Road to the north-east corner of Lot 22 on plan SP203464, by the northern boundary of that lot, and a line in continuation across again Upper Tolson Road westerly and northerly to the eastern boundary of Lot 2 on plan RP836718, by that boundary, the northern and western boundaries of that lot, Upper Tolson Road and Old Gympie Road northerly, westerly, southerly and generally north-westerly to the western boundary of Lot 719 on plan CG566, by that boundary and the western boundary of Lot 4 on plan RP66447 northerly to Nobles Road, by that road, The Pinch Lane and Perrins Road northerly and generally south-westerly to the eastern boundary of Lot 2 on plan RP860592, by that boundary and the northern boundary of Lot 1 on plan RP27976 southerly and westerly to Mossy Bank Road, by that road and Neill Road generally south-easterly and generally westerly to the western boundary of Lot 1 on plan RP27755, by that boundary, the southern boundary of Lot 3 on plan RP891856, the eastern boundary of Lot 2 on plan RP218351 and the eastern and northern boundaries of Lot 1 on plan RP218351 northerly, westerly and again northerly and westerly to Cumner Road, by that road southerly to the southern boundary of

*Electoral Act 1992***D20**

Lot 23 on plan RP891862, by that boundary, the eastern boundary of Lot 3 on plan RP47324, the eastern and southern boundaries of Lot 2 on plan RP47324 and the eastern and southern boundaries of Lot 18 on plan RP836670 westerly, southerly, again westerly, southerly and westerly to the Mooloolah River, by that river upwards to the northern boundary of Lot 2 on plan RP202617, by that boundary and the eastern boundary of that lot, Ensbey Road and the northern and eastern boundaries of Lot 32 on plan CG205 easterly, southerly again easterly and southerly to the northern boundary of Lot 2 on plan RP128954, by that boundary and the eastern boundary of that lot and the northern boundary of Lot 3 on plan RP188393 easterly, southerly and again easterly to the western boundary of Lot 8 on plan SP114804, by that boundary and the northern boundary of that lot and the western and northern boundaries of Lot 3 on plan RP44632 northerly and generally easterly to Brandenburg Road, by that road, Hovard Road and the Landsborough Maleny Road generally south-westerly and generally south-easterly to Gympie Street South, by that street, Old Gympie Road and Peachester Road generally south-westerly, southerly and south-easterly to Coochin Creek, by that creek downwards and the Pumicestone Channel at the centre of the channel southerly to a point east of the mouth of Glass Mountain Creek, by a line thereto and by that creek upwards to the Boundary of the Regional Council of Sunshine Coast; by that boundary and the Bruce Highway southerly to the point of commencement.

ELECTORAL DISTRICT OF GREENSLOPES

Commencing at the intersection of Logan Road and Dansie Street, Greenslopes, and bounded thence by that street, Cornwall Street, Pembroke Road, Nicklin Street and Old Cleveland Road north-easterly, easterly, northerly, north-westerly and again north-easterly to Harries Street, by that street, Gladstone Lane and a line in continuation crossing the Cleveland Branch Railway north-westerly to Morley Street, by that street, Clarence Street, Cavendish Road and Stanley Street East north-westerly, north-easterly, again north-westerly and westerly to Norman Creek, by that creek downwards to a point north-westerly from the northern termination of Landsdowne Street, by a line thereto, by that street and a line in continuation south-easterly to again the Cleveland Branch Railway, by that railway, Myall Street and Bennetts Road north-easterly, easterly and southerly to again Old Cleveland Road, by that road, easterly to the intersection with Long Street, by that street, Abbott Street, Burn Street and Samuel Street southerly, westerly, again southerly and easterly to Jones Road, by that road, Sankeys Road and Pine Mountain Road southerly, south-westerly and south-easterly to Bassett Street, by that street, Cavendish Road and Creek Road southerly, south-easterly, south-westerly to the intersection with Logan Road, by that road, north-westerly to the intersection with Shire Road, by that road south-westerly and westerly to the Pacific Motorway, by that Motorway and Barnsdale Place north-westerly and north-easterly to the northern boundary of Lot 1 on plan SP137521, by that boundary, the northern boundary of Lot 16 on plan SP115673 and the northern boundary of Lot 1 on plan SP138370, easterly to the intersection with Peach Street, by that street and continuing along Denman Street to the intersection with Logan Road; and by that road northerly and north-westerly to the point of commencement.

ELECTORAL DISTRICT OF GREGORY

Commencing on the boundary of the State of Queensland at the north-western corner of the Shire of Bulloo and bounded thence by that state boundary northerly and westerly to the boundary of the Shire of Barcoo, by that boundary, the boundary of the Regional Council of Longreach and the boundary of the Regional Council of Barcaldine generally northerly, north-easterly and south-easterly to Dunda Creek, by that creek downwards to Laglan Lou Lou Park Road, by that road, Clermont Laglan Road and an unnamed road intersecting Lot 5 on plan RU73 generally south-easterly, easterly and again south-easterly to Mistake Creek, by that creek downwards and Miclere Creek upwards to Frankfield Road, by that road and Gregory Developmental Road generally easterly and south-easterly to the south-western boundary of Lot 23 on plan CLM340, by that boundary and the southern boundary of that lot south-easterly and easterly to Ladies Mile Road, by that road, Ken Logan Road and an unnamed road forming the north-western boundary of Lot 16 on plan CLM212 easterly and generally north-easterly to the north-western boundary of Lot 14 on plan CLM259, by that boundary and the northern boundary of that lot, the south-western boundary of Lot 3 on plan RP617007 and the southern boundary of Lot 7 on plan RP611315 generally north-easterly, south-easterly, again north-easterly and south-easterly to the western boundary of Lot 16 on plan DC126, by that boundary and the southern and south-eastern boundaries of that lot southerly, south-easterly and north-easterly to the Peak Downs Highway, by that road north-easterly to the northern boundary of Lot 7 on plan

*Electoral Act 1992***D21**

SP103928, by that boundary and the road intersecting that lot generally easterly and south-easterly to the north-western boundary of Lot 4 on plan C409, by that boundary and the north-western and south-western boundaries of Lot 5 on C4010 south-westerly and south-easterly to Peak Range at the northern corner of Lot 202 on plan NPW394, by that range south-easterly to the northern corner of Lot 10 on plan CLM635, by the north-eastern boundaries of that lot generally south-easterly to the boundary of the Regional Council of Central Highlands at the northern most corner of Lot 1584 on plan PH1998, by that boundary generally south-easterly to the south-eastern boundary of Lot 21 on plan FTY1202, by that boundary and the south-western and western boundary of Lot 1 on CNS334 north-easterly, north-westerly and northerly to Booroondarra Capella Road, by that road generally north-easterly to the western boundary of Lot 51 on plan CNS314, by that boundary and the northern and eastern boundaries of that lot northerly, easterly and southerly to an unnamed road intersecting Lot 1 on plan CNS334, by that road and its continuation intersecting Lot 2 on plan CNS13, Lots 3 and 5 on plan RP904207 and Lot 4 on SP189240 easterly to Barwon Park Middlemount Road, by that road and Foxleigh Road south-easterly and generally northerly to the southern boundary of Lot 2 on plan ROP184, by that boundary and the eastern boundary of that lot easterly and northerly to Fitzroy Developmental Road, by that road south-easterly to the boundary of the Regional Council of Central Highlands, by that boundary generally south-easterly, south-westerly and north-westerly to the boundary of the Shire of Murweh, by that boundary and the boundary of the Shire of Paroo generally south-westerly, southerly and again south-westerly to the boundary of the Shire of Bulloo; and by that boundary north-westerly to the point of commencement.

ELECTORAL DISTRICT OF GYMPIE

Commencing at Double Island Point on the eastern seashore boundary of the Regional Council of Gympie and bounded thence by that boundary southerly, westerly and generally southerly to the southern boundary of Lot 10 on plan SP148801, by that boundary easterly to Galloways Lane, by that lane generally south-westerly, Cootharaba Road south-westerly, Junction Road south-easterly, Louis Bazzo Drive southerly, McKinnon Drive southerly, Ringtail Creek Road generally westerly, Forest Acres Drive generally south-westerly and south-easterly, Lake Macdonald Drive generally south-westerly to the southern boundary of Lots 2 and 1 on plan RP852009, by that boundary westerly, the eastern boundary of Lot 1 on plan RP838028 northerly, the eastern and northern boundary of Lot 11 on plan SP161946 northerly and westerly to Six Mile Creek (Left Branch), by that creek upwards to the North Coast Railway, by that railway north-westerly to Cooroy Connection Road, by that road and the Bruce Highway generally westerly to again the boundary of the Regional Council of Gympie, by that boundary generally south-westerly, westerly and north-westerly to the eastern boundary of Gallangowan State Forest Lot 298 on plan FTY1230, by that boundary, an unnamed road forming the eastern boundary of Lot 17 on plan FY645, again Lot 298 on plan FTY1230, the eastern boundary of Wrattens Forest Reserve Lot 639 on plan AP6337 generally north-easterly to the south-west corner of Lot 2 on plan L371028, by the eastern and northern boundary of that lot, the northern boundary of Lot 3 on plan RP190676 northerly and westerly to Groggy Road, by that road crossing Upper Widgee Road to an unnamed road forming the northern boundary of Lot 1 on again plan RP190676 westerly to Widgee Creek, by that creek downwards to the northern boundary of Lot 640 on plan L37462, by that boundary easterly, the western and northern boundary of Lot 638 on plan L37460 northerly and easterly to Little Widgee Road, by that road easterly to the western boundary of Glastonbury State Forest Lot 242 on plan FTY1248, by that boundary northerly, easterly and generally northerly to Gympie Woolslog Road, by that road easterly to the unnamed road forming the western boundary of Lot 1121 on plan LX2368, by that road, the western boundary of Lot 1 on plan MPH24270 and the western boundary of Lot 12 on plan MPH14239 northerly, easterly and again northerly to the south-west corner of Lot 328 on plan SP170141, by that lot south-easterly and north-easterly to Reinke Road, by that road and the eastern boundary of Lot 7 on plan MPH14239 northerly to the south-western corner of Brooyar State Forest Lot 82 on plan FTY1310, by the southern and south-eastern boundary of that lot easterly, generally north-easterly and south-easterly to Glastonbury Creek, by that creek and Mary River downwards to Purcell Road, by that road easterly to the northern boundary of Lot 2 on plan RP809230, by that boundary and crossing the Bruce Hwy to the northern boundary of Lot 1 on plan RP126241 north-easterly to the north-west corner of Lot 113 on plan MCH770, by the northern and eastern boundaries of that lot easterly, northerly, again easterly and southerly to the south-west corner of Lot 83 on plan SP206119, by the southern boundary of that lot and the southern boundary of Lot 3 on plan RP87870 easterly to Horton Road, by that road southerly to the southern boundary of Lot 2 on plan MPH6239, by that boundary and the southern boundaries of Lots 3, 2, 4 and 8 on plan MPH14171 easterly to the unnamed road forming the

*Electoral Act 1992***D22**

western and northern boundaries of Lot 4 on plan MPH14140, by that road north-westerly and easterly to the eastern boundary of Lot 1 on plan MPH5954, by that boundary north-westerly to Albrecht Road, by that road north-easterly and easterly to the western boundary of Lot 1 on plan RP891875, by that boundary north-easterly to the North Coast Railway, by that railway south-easterly to the south-western corner of Lot 2 on plan CP891877, by the north-western boundary of that lot north-easterly crossing Harvey Siding Road to the south-western boundary of Curra State Forest Lot 700 on plan FTY1491, by that boundary generally south-easterly, generally northerly, westerly, northerly and easterly to North Deep Creek Road, by that road northerly to the south-west corner of Lot 156 on plan MCH5279, by the southern and south-eastern boundary of that lot easterly and north-easterly to Butlers Knob Road, by that road, Sandy Creek Road and Anderleigh Road generally north-easterly to the south-west corner of Lot 286 on plan MCH1838, by the western boundary of that lot and the western and northern boundary of Lot 1640 on plan M37773 northerly and easterly to Red Ridge Road, by that road northerly to the northern boundary of Lot 3 on plan MCH2338, by that boundary easterly and north-easterly to Tinana Creek, by that creek downwards to the western boundary of Toolara State Forest Lot 1004 on plan FTY1659, by that boundary northerly to Big Sandy Creek, by that creek downwards to the northern boundary of again Toolara State Forest Lot 1004 on plan FTY1659, by that boundary generally north-easterly and south-easterly to Maryborough Cooloola Road, by that road southerly to a point west from the northern boundary of the Regional Council of Gympie, by that boundary south-easterly, north-easterly and easterly to the eastern seashore; and by that seashore generally south-easterly to the point of commencement.

ELECTORAL DISTRICT OF HERVEY BAY

Commencing at the mouth of the Mary River at its confluence with the Great Sandy Strait and bounded thence by that river, Susan River (North Branch) and Bunya Creek upwards crossing Booral Road to Main Street, by that street northerly to the north-east corner of Lot 11 on plan RP142546, by the northern boundaries of that lot, Lot 1139 on plan M37470 and Lot 1 on plan RP35325 westerly to the Urangan Branch Railway (closed), by that closed railway north-easterly to Christensen Street West, by that street, an unnamed road forming the northern boundary of Lot 1 on plan RP144673, crossing Maryborough Hervey Bay Road to another unnamed road forming the northern boundary of Lot 2 on plan RP223422 westerly to Scrub Hill Road, by that road and Pialba Burrum Heads Road north-westerly, northerly and generally westerly to Sawmill Road, by that road and an unnamed road forming the northern boundaries of Lots 1 and 2 on plan SP140996 and Lot 200 on plan RP837201 north-westerly to Petersen Road, by that road northerly to the south-west corner of Lot 1 on plan RP156598, by the southern boundary of that lot, the southern and eastern boundary of Lot 3 on plan RP190573, the eastern boundaries of Lots 2 and 5 on that plan and a line in continuation, easterly and northerly to the seashore of Hervey Bay, by that seashore north-westerly and north-easterly to Burrum Point, from that point by a line north-easterly to Rooney Point on the north-western seashore of Fraser Island, by that seashore and the eastern seashore of that island north-easterly and generally southerly to the southern boundary of the Fraser Coast Regional Council, by that boundary and Great Sandy Strait generally westerly and generally northerly to a point north-easterly from the point of commencement; and by a line thereto.

ELECTORAL DISTRICT OF HINCHINBROOK

Commencing at the intersection of the Bohle River and the North Coast Railway and bounded thence by that railway north-westerly to the Black River, by that river and the Alice River upwards to the eastern boundary of Lot 496 on plan AP6619, by that boundary and the south-eastern boundary of that lot southerly, westerly and again southerly to the western boundary of the City of Townsville, by that boundary, the southern and western boundary of Hinchinbrook Regional Council and the western and northern boundary of the Cassowary Coast Regional Council generally north-westerly, northerly and easterly to the Bruce Highway, by that highway south-easterly and southerly to the Johnstone River, by that river upwards to the northern corner of Lot 1 on plan RP707297, by the eastern boundaries of that lot, Lots 63,64 on plan RP906626 and Lot 1 on plan RP892074, southerly and south-easterly to Dodds Road, by that road and the southern boundaries of Lot 2 on plan RP735398, Lot 31 on plan RP705025 and again Dodds Road, easterly to Lawrence Road, by that road and Oak Street, northerly and easterly to Swampy Creek, by that creek, Bamboo Creek (North Branch) and Bamboo Creek downwards to the North Coast Railway, by that railway southerly to a point west of the north-western corner of Lot 23 on plan RP705108, by a line thereto and the northern boundary of that lot easterly to the north-west corner of Lot 20 on plan SP188489, by the western and southern

*Electoral Act 1992***D23**

boundary of that lot, generally south-easterly and easterly to the South Johnstone River, by that river downwards to a point west of the western termination of Riordan Road, by a line thereto, by that road and Rifle Range Road easterly to the south-eastern corner of Lot 2 on plan SP161114, by the eastern boundaries of that lot and Lot 2 on plan RP707499 northerly to River Road, by that road, the western boundary of Lot 134 on plan RP893474 and again River Road northerly to the Johnstone River, by that river downwards to 17°30'35" S latitude, by that latitude easterly to the eastern boundary of the Cassowary Coast Regional Council, by that boundary generally south-easterly to a point east of the northern seashore of Pelorus Island, by a line thereto westerly to the northern seashore of that island, by that seashore and the western seashore of that island and a line, westerly, southerly and south-westerly to the western seashore of Orpheus Island, by that seashore and the southern seashore of that island and a line generally southerly and easterly to the western seashore of Fantome Island, by that seashore, the southern seashore of that island and a line, south-westerly to the western extremity of Dido Rock, a line south-easterly to the western seashore of Fly Island, by that seashore, the western seashore of Havannah Island and a line south-easterly to the western extremity of Cordelia Rocks, by a line southerly to the mouth of the Bohle River; and by that river upwards to the point of commencement.

ELECTORAL DISTRICT OF INALA

Commencing on the Brisbane River at the centre of the stream at its confluence with Wolston Creek, and bounded thence by that creek upwards to Wacol Station Road, by that road and Wolston Road southerly and generally easterly to the Main Line, by that railway north-easterly to Harcourt Road, by that road and the Ipswich Motorway south-easterly and north-easterly to Oxley Creek, by that creek and Blunder Creek upwards to the eastern boundary of Lot 896 on plan SP132792, by that boundary and the southern boundary of that lot south-westerly, south-easterly and again south-westerly to Oakmont Avenue, by that avenue, and Blunder Road south-westerly, south-easterly and southerly to Crossacres Street, by that street, Joseph Banks Avenue and Forest lake Boulevard westerly, south-westerly and south-easterly to Lochwood Avenue, by that avenue and Woogaroo Street south-westerly and southerly to the boundary of the City of Brisbane, by that boundary north-westerly to the Centenary Highway, by that highway southerly to a point east of the eastern termination of Addison Road, by a line thereto and Addison Road westerly to the western boundary of Lot 1 on SP128009, by that boundary southerly and westerly to Old Logan Road, by that road, Springfield Parkway and Panorama Drive south-easterly, generally south-westerly and north-westerly to the eastern boundary of Lot 42 on plan RP907210, by that boundary and the eastern boundary of Lot 90 on plan RP907209 northerly to an unnamed creek, by that creek downwards to the northern boundary of Lot 100 on plan RP907209, by that boundary and the northern boundary of again Lot 42 on plan RP907210 westerly to Woogaroo Creek, by that creek downwards to again the Main Line, by that railway north-easterly to the eastern boundary of Lot 1 on plan SP189553, by that boundary and the northern boundary of that lot northerly and westerly to again Woogaroo Creek, by that creek downwards to the its confluence with the Brisbane River; and by that river downwards to the point of commencement.

ELECTORAL DISTRICT OF INDOOROPILLY

Commencing on the Brisbane River at the centre of the stream at a point generally north from Softstone Street, Tennyson and bounded thence by a line thereto, by that street to Curzon Street, by that street, southerly to Moolabin Creek, by that creek downwards to the intersection with Oxley Creek, by that creek upwards to the northern boundary of Lot 209 on SL1820, by that boundary, Clewley Street, the Main Line Railway and Hilda Street, westerly, northerly and again westerly to again the Brisbane River at the centre of the stream, by that river at the centre of the stream thereof upwards to the Centenary Highway, by that highway northerly, north-easterly and north-westerly to Moggill Road, by that road north-easterly to the Western Arterial Road, by that road and Russell Terrace northerly and north-westerly to the southern

boundary of Lot 2 on plan RP23621, by that boundary easterly and northerly to the southern boundary of Lot 304 on plan M332201, by that boundary, Lot 303 on plan M332201 and Lot 1 on plan RP868488, generally easterly to the Western Freeway, by that freeway northerly to a line extending from Crag road, by that road easterly to the intersection with Broseley Road, by that road southerly to the intersection with Stanley Terrace, by that terrace generally easterly to the Main Railway Line, by

*Electoral Act 1992***D24**

that railway north-easterly to Whitmore Street, by that street, Oxford Terrace and Indooroopilly Road south-easterly, southerly, easterly and north-easterly to the southern boundary of Lot 3 on RP225381, by that boundary south-easterly to Gailey Road, by that road north-easterly and north-westerly to Toowong Creek, by that creek downwards to the Brisbane River at the centre of the stream; and by that river at the centre of the stream thereof upwards to the point of commencement.

ELECTORAL DISTRICT OF IPSWICH

Commencing at the intersection of the Bremer River and the Warrego Highway and bounded thence by that highway, south-easterly and easterly to the north-east corner of Lot 2 on RP854997, by the eastern boundary of that lot and Lot 1 on RP125443 generally southerly to the Main Line, by that railway south-westerly and westerly to Bundamba Creek, by that creek upwards to the road forming the south-eastern boundary of Lot 178 on SP141675, by that road and Aulds Road south-westerly, westerly and southerly to Ripley Road, by that road and Binnies Road north-westerly and westerly to Deebling Creek Connection Road, by that road and the unnamed road forming the south-western boundary of Lot 144 on SP160447 north-westerly to the Cunningham Highway, by that highway westerly to Purga Creek; and by that creek, Warrill Creek and the Bremer River downwards to the point of commencement.

ELECTORAL DISTRICT OF IPSWICH WEST

Commencing at the confluence of the Brisbane and Bremer Rivers and bounded thence by the last mentioned river and Warrill Creek upwards to the unnamed road forming the southern boundary of Lot 302 on plan RP225710, by that road north-westerly to Southern Amberley Road, by that road and Ipswich Rosewood Road southerly, westerly and north-westerly to a point south of the southern corner of Lot 2 on RP122140, by a line thereto, by the eastern boundaries of that lot and Lot 1 on RP122140 northerly to Rosewood Road, by that road and Haigslea Amberley Road south-westerly and northerly to a point east of the south-eastern corner of Lot 1 on RP125759, by a line thereto, by the southern and western boundaries of that lot westerly and northerly to Haigslea Amberley Road, by that road westerly to the Bremer River, by that river and Western Creek and an unnamed creek north-westerly to the Main Line railway, by that railway south-westerly and westerly to the western boundary of the City of Ipswich, by that boundary generally north-easterly to the southern boundary of the Regional Council of Somerset, by that boundary northerly and westerly to Lockyer Creek, by that creek downwards to the Brisbane River; and by that river downwards to the point of commencement.

ELECTORAL DISTRICT OF KALLANGUR

Commencing at the intersection of the Bruce Highway and the Pine River, Bald Hills and bounded thence by that river, the South Pine River and Four Mile Creek upwards to Gympie Road, by that road north westerly to the North Pine River, by that river upwards to the North Pine Dam wall, by the north-eastern edge of Lake Samsonvale generally north-westerly to a point approximately 450 metres south-west of the north-eastern corner of Lot 4 on RP129595, by a line north-east to that lot, by the south-eastern boundary of Lot 4 on RP200883 north-easterly to Dayboro Road, by that road north-westerly to Randall Road, by that road Theodore Road and Smiths Road north-easterly and generally northerly to the north-west corner of Lot 2 on plan RP814436, by the northern boundary of that lot, Lot 3 on plan SP152591 and Lots 2 and 3 on plan RP809997 easterly to Browns Creek Road, by that road northerly to the north-west corner of Lot 3 on plan SP163727, by the northern boundary of that lot, Lots 6,4 and 5 on plan SP172952, Lot 34 on plan S31599 and Lot 33 on plan S31598 easterly to Duncombe Road, by that road and Oakey Flat Road north-easterly and north-westerly to the west corner of Lot 1 on plan RP857218, by the western boundary of that lot and Lot 3 on plan SL11483 northerly to Marshman Road, by that road westerly to the south-west corner of Lot 13 on plan RP82964, by the western and northern boundaries of that lot, the northern boundary of Lot 12 on plan RP82964 and the eastern boundary of Lot 920 on plan SP123278 northerly, easterly and again northerly to Banyan Street, by that street, Cottontree Drive, a pathway and a line in continuation crossing O'Mara Road easterly, northerly and again easterly to the North Coast Railway, by that railway and Pitt Road northerly and easterly to the Bruce Highway; and by that highway south-easterly and southerly to the point of commencement.

*Electoral Act 1992***D25****ELECTORAL DISTRICT OF KAWANA**

Commencing at the eastern seashore at Point Cartwright and bounded thence by that seashore, southerly to the mouth of Currimundi Creek, by that creek upwards to the Nicklin Way, by the Nicklin Way, Caloundra Road, and the Bruce Highway generally southerly, generally north-westerly and northerly to the Sunshine Motorway, by that motorway and the Kawana Way north-easterly and easterly to the Mooloolah River, by that river downwards to again the eastern seashore; and by that seashore easterly to the point of commencement.

ELECTORAL DISTRICT OF KEPPEL

Commencing at the confluence of the Fitzroy River and Frenchmans Creek and bounded thence by that creek upwards to Frenchville Road at its intersection with Beasley Street, by Frenchville Road and Dean Street westerly and north-westerly to Moores Creek, by that creek downwards to Feez Street, by that street, Yewdale Drive and Richardson Road westerly, north-westerly and south-westerly to the Bruce Highway, by that highway north-westerly to Ramsay Creek, by that creek upwards to the southern extremity of the eastern boundary of Lot 104 on plan LN2416, by that boundary, the northern boundary of that lot and the eastern boundaries of Lots 29-27 on plan RP611310, a line in continuation to the eastern boundaries of Lot 26 on plan RP611310 and Lots 25-18 on plan RP611311 north-westerly to Angela Road, by that road, the eastern boundary of Lot 1 on plan RP801224, and the southern boundary of Lot 4 on RP886589 easterly, northerly and westerly to again the Bruce Highway, by that highway, an unnamed road adjacent to the western boundary of Lot 2 on RP836466 and Rossmoya Road north-westerly and northerly to Canal Creek Road, by that road generally north-westerly to the former East West Road, by that former road north-easterly and Shoalwater Creek downwards to the mouth of that creek, by a line to the western extremity of Triangular Island and its continuation northerly to the south-western extension of Strong Tide Passage, by that passage north-easterly to a point north from Reef Point, by a line east to the Boundary of the Regional Council of Rockhampton, by that boundary south-easterly, westerly and south-westerly to a point east of the mouth of the Fitzroy River; by a line to the mouth of that river and that river upwards to the point of commencement.

ELECTORAL DISTRICT OF LOCKYER

Commencing on the boundary of the Regional Council of Lockyer Valley at its intersection with the Main Line railway, Grandchester, and bounded thence by that railway generally north-easterly to the unnamed creek north-westerly from the westernmost corner of Lot 414 on plan SP161566, by that creek, Western Creek and the Bremer River downwards to Haigslea Amberley Road, by that road easterly to a point north of the north-west corner of Lot 1 on RP125759, by a line thereto, by the western and southern boundaries of that lot southerly and easterly again to Haigslea Amberley Road, by that road and Rosewood Road southerly and north-easterly to a point north of the northern corner of Lot 1 on RP122140, by a line thereto, by the eastern boundaries of that lot and Lot 2 on RP122140 southerly to Ipswich Rosewood Road, by that road, Southern Amberley Road and an unnamed road forming the south-western boundary of Lot 302 on RP225710 south-easterly, easterly, northerly and again south-easterly to Warrill Creek, by that creek downwards, Purga creek upwards and the Cunningham Highway easterly to the unnamed road forming the south-western boundary of Lot 144 on plan SP160447, by that road, Deebing Creek Connection Road and Binnies Road south-easterly and easterly to Ripley Road, by that road and the boundary of the City of Logan generally south-easterly, easterly and north-easterly to the unnamed road forming the southern boundary of Lot 1 on plan SP128009, by that road and Goodna Road easterly and south-easterly to Oxley Creek, by that creek upwards to again Goodna Road, by that road, Old Greenbank Road and Middle Road easterly, south-easterly and again easterly to the Sydney Brisbane Railway, by that railway generally south-westerly to Teviot Brook, by that brook upwards to the south-eastern corner of Lot 19 on plan W31189, by the southern boundary of that lot and the western boundary of Lots 2 & 3 on plan RP49067 westerly and south-westerly to the south-eastern corner of the northern severance of Lot 45 on plan W312534, by the southern boundary of that severance, Lot 16 on plan RP866767 and Lot 11 on plan RP864347 westerly to the south-eastern corner of Lot 12 on plan RP864348, by the southern boundary of that lot, Lot 261 on plan W312183 and the southern and western boundaries of Lot 266 on plan W312066 westerly and northerly to the southern boundary of Lot 53 on plan W312553, by the southern, western and northern boundaries of that lot, the western boundary of Lot 269 on plan

*Electoral Act 1992***D26**

W312014 and the southern, western and northern boundaries of Lot 286 on plan W312555 generally northerly to the south-eastern corner of Lot 1 on plan RP173595, by the eastern boundary of that lot, the southern and western boundaries of Lot 40 on plan RP809310 and the western boundary of Lot 1 on plan RP53249 northerly, westerly and again northerly to the south-west corner of Lot 291 on plan W311824, by the western and northern boundaries of that lot, the southern and eastern

boundaries of Lot 167 on plan CH312112 and the southern boundary of Lot 168 on plan CH312039 northerly, easterly, again northerly and westerly to the eastern boundary of Lot 79 on plan CH31549, by the eastern and northern boundaries of that lot, the northern boundary of Lot 12 on plan RP859737 and the northern and north-western boundaries of Lot 76 on plan SP131580 generally westerly to Washpool Road, by that road, Schossow Road and Limestone Ridges Road north-westerly, westerly and southerly to the north-east corner of Lot 1 on plan RP28783, by the northern boundary of that lot, Lot 2 on that plan and Lot 102 on plan CH3160 westerly to Forsyths Road, by that road, the northern boundary of Lots 95 and 113 on plan CH3160 southerly and westerly to Kalbar Peak Crossing Road, by that road, Greenwood Road and Tea Tree Road northerly and westerly to Wilsons Plains Road, by that road, the southern boundary of Lot 2 on plan RP172180 and Lot 4 on plan RP28761 southerly and generally westerly to again Warrill creek, by that creek downwards to Charles Chauvel Drive, by that drive northerly to Warroolaba creek, by that creek downwards and an unnamed road forming the south-western boundary of Lot 2 on plan SP110417 northerly to again Charles Chauvel Drive, by that drive, Willmotts Road and the Cunningham Highway northerly, westerly, north-easterly and again northerly to the boundary of the Regional Council of Scenic Rim, by that boundary generally westerly and south-westerly to the boundary of the Regional Council of Southern Downs, by that boundary and the western boundary of Lot 32 on plan CC935 westerly and northerly to the boundary of the Regional Council of Lockyer Valley, by that boundary north-westerly to the easternmost corner of Lot 140 on plan CC934, by the south-eastern and western boundaries of that lot, the southern, western and northern boundaries of Lot 137 on plan SP107986 and the western boundary of Lot 121 on plan CC457 south-westerly, northerly, westerly, again northerly, easterly and again northerly to the boundary of again the Regional Council of Lockyer Valley, by that boundary, the northern boundary of Lot 7 on plan RP55844 and the boundary of again the Regional Council of Lockyer Valley generally north-westerly to the south-eastern corner of Lot 57 on plan CC749, by the southern and western boundaries of that lot and the western and northern boundaries of Lot 23 on plan CC138 westerly, northerly and easterly to the boundary of again the Regional Council of Lockyer Valley, by that boundary northerly and Ma Ma Creek upwards to the boundary of again the Regional Council of Lockyer Valley, by that boundary, Preston Boundary Road and the boundary of again the Regional Council of Lockyer Valley generally north-westerly, north-easterly and northerly to Jones Road, by that road and an unnamed road forming the northern and western boundaries of Lot 371 on plan CC675 north-westerly and southerly to the boundary of again the Regional Council of Lockyer Valley, by that boundary southerly, north-westerly, north-easterly and generally easterly to the western boundary of Lot 341 on plan CSH1945, by that boundary south-easterly to the boundary of again the Regional Council of Lockyer Valley; by that boundary generally south-easterly and southerly to the point of commencement.

ELECTORAL DISTRICT OF LOGAN

Commencing at the intersection of School Road, Logan Reserve and the Logan River, and bounded thence by the Logan River upwards and Ooah Creek upwards to the Waterford-Tamborine Road, by that road, Fryar Road, Stegemann Road and Latimer Road north-easterly, generally easterly and southerly to the southern boundary of Lot 20 on plan SP114402, by that boundary, the southern boundary of Lot 2 on plan RP814767, the western and southern boundaries of Lot 900 on plan RP837212 and the southern boundary of Lot 10 on plan SP140514 south-easterly, southerly and again south-easterly to the western boundary of Lot 30 on plan RP118976, by that boundary, the western boundary of Lot 203 on plan WD4310 and Swanborough Road generally southerly and westerly to the western boundary of Lot 14 on plan W311704, by that boundary, the northern boundaries of Lot 530 on plan NPW687 and Lot 48 on plan WD2901 and the eastern and southern boundaries of Lot 766 on plan FTY1420 southerly, easterly, again southerly, south-westerly and westerly to Steele Road, by that road, the eastern and northern boundaries of Lot 3 on plan RP27551 and the northern boundary of Lot 2 on plan RP138537 north-westerly, westerly, northerly and again westerly to again the Waterford-Tamborine Road, by that road, Camp Cable Road and the Mount Lindesay Highway generally southerly, generally south-westerly and northerly to the southern boundary of Lot 3 on plan WD4036, by that boundary westerly, the Logan River upwards to a point

*Electoral Act 1992***D27**

east of Payne Road, by a line thereto, by that road, Teviot Road, Bushman Drive and Kilmoylar Road westerly and generally south-westerly to Teviot Brook, by that brook upwards to the Sydney-Brisbane Railway, by that railway, Middle Road and Moody Road generally north-easterly and northerly to Hunter Road, by that road, again Middle Road and Crest Road easterly, south-easterly and again easterly to again the Mount Lindesay Highway, by that highway, generally north-easterly to the Boundary of the City of Brisbane at Drewvale, by that boundary easterly and north-easterly to Macquarie Way, by that way, Anderson street and the eastern boundary of Lot 19 on plan SP163460 generally southerly, easterly, again southerly and again easterly to the northern boundary of Lot 15 on plan SP163460, by that boundary, the northern boundary of Lot 16 on plan SP163460 and Fifth Avenue easterly, north-easterly and south-westerly to Browns Plains Road, by that road, the eastern boundary of Lot 2 on plan RP159461 and the northern and western boundaries of Lot 237 on plan

RP191074 generally south-easterly, and southerly to Coffey street, by that street, Kilby street and Julie Street south-westerly, easterly and southerly to Bumstead Road; by that road, Chambers Flat Road and School Road easterly, south-westerly and again easterly to the point of commencement.

ELECTORAL DISTRICT OF LYTTON

Commencing on the Brisbane River at the centre of the stream at a point north-westerly from the mouth of Aquarium Passage and bounded thence by that river at the centre of the stream thereof downwards to its mouth, by a line north-easterly to a point south-westerly from the western most point on Mud Island, by a line thereto, by the western, northern and eastern seashore of that island to its south-eastern corner, a line south-westerly to the northern most point of St Helena Island, by the eastern seashore thereof generally southerly to its southern most point, a line southerly to the north-eastern corner of Green Island, by the eastern seashore thereof to its southern most point, by a line south-westerly to the mouth of Tingalpa Creek, by a line westerly to the mouth of Lota Creek, by that creek upwards to Whites Road at its intersection with the western boundary of Lot 362 on plan SL11114, by that road and Manly Road westerly to Wynnum Road, by that road and Fleming Road north-easterly and westerly to Bulimba Creek; and by that creek and Aquarium Passage downwards to the point of commencement.

ELECTORAL DISTRICT OF MACKAY

Commencing on the south-eastern foreshore of Slade Bay at Slade Point and bounded thence by a line east to the 149 degrees 20 minutes meridian of east longitude, by that meridian south to a point east from the south-east corner of Lot 447 on SP154088, by a line thereto, by the southern boundary of that lot, Lot 2 on SP145076 and Lot 443 on RP724222 westerly to Boundary Road, by that road, the Bruce Highway and Alexandra Street, westerly, northerly and north-westerly to Landsdowne Road, by that road westerly to the south-eastern corner of Lot 1 on RP720916 by the eastern boundary of that lot and Lot 2 on RP804074 northerly to the Pioneer River, by that river downwards to the Bruce Highway, by that highway, Willets Road and Malcomson Street north westerly, northerly and easterly to Norris Road, by that road, Beaconsfield Road and Harveys Road northerly, north-westerly and again northerly to Golf Links Road, by that road, the western boundary of Lot 1 on RP904240 and the southern and eastern boundary of Lot 901 on RP199844 northerly, easterly, again northerly and north-easterly to McCreadys Creek, by that creek downwards to the western corner of the south east severance of Lot 900 on SP104477, by the western, southern, eastern and northern boundaries of that severance generally south-easterly to the south-eastern foreshore of Slade Bay at the mouth of McCreadys Creek; and by that foreshore north-easterly to the point of commencement.

ELECTORAL DISTRICT OF MANSFIELD

Commencing at the intersection of Underwood Road and the Pacific Motorway, Underwood and bounded thence by the Pacific Motorway, north-westerly to Shire Road, by that road, Logan Road, Creek Road, Cavendish Road and Bassett Street, generally easterly and then north-westerly to the intersection with Pine Mountain Road, by that road easterly to the intersection with Bulimba Creek, by that creek upwards to the western boundary of Lot 901 on plan RP848101, by that boundary, Scrub Road, Cribb Road and the Gateway Motorway, northerly, easterly and southerly to the intersection with the southern boundary of Lot 1 on plan RP169229, by that southern boundary and Prout Road, easterly and northerly and again easterly to the intersection with Mt Gravatt Capalaba Road, by that

*Electoral Act 1992***D28**

road and the unnamed road forming the south-western boundaries of Lot 2 on plan RP112029 and Lot 2 on plan RP110039 northerly, easterly and south-easterly to the boundary of the city of Brisbane, by that boundary southerly to the intersection with Mount Cotton Road, by that road and Avalon Road, south-easterly and southerly to the intersection with the boundary of the city of Brisbane; and by that boundary north-westerly and generally westerly to the point of commencement.

ELECTORAL DISTRICT OF MAROOCHYDORE

Commencing on the eastern seashore at the mouth of the Mooloolah River and thence bounded by that river upwards to the Sunshine Motorway, by that motorway generally north-westerly and northerly to the northern boundary of original Lot 560 on CP855782, by that boundary and the northern boundary of Lot 799 on CG4137 easterly, the western boundary of Lot 2 on AP4099 north-westerly, northerly and north-easterly and the western and northern boundary of Lot 800 on SP118715 generally north-easterly to the north-east corner of that lot, by a line due east to the eastern seashore; and by that seashore southerly to the point of commencement, (inclusive of Mudjimba Island).

ELECTORAL DISTRICT OF MARYBOROUGH

Commencing on the southern boundary of the Regional Council of Fraser Coast at a point westerly from Inskip Point, and bounded thence by that boundary southerly, south-westerly and westerly and by a line in continuation to Maryborough Cooloola Road, by that road northerly to the northern boundary of Toolara State Forest Lot 1004 on plan FTY1659, by that boundary generally north-westerly and south-westerly to Big Sandy Creek, by that creek upwards to the western boundary of again Lot 1004 on plan FTY1659, by that boundary southerly to Tinana Creek, by that creek upwards to the northern boundary of Lot 3 on plan MCH2338, by that boundary south-westerly and westerly to Red Ridge Road, by that road southerly to the north-east corner of Lot 1640 on plan M37773, by the northern and western boundary of that lot and the western boundary of Lot 286 on plan MCH1838 westerly and southerly to Anderleigh Road, by that road, Sandy Creek Road and Butlers Knob Road generally south-westerly to the north-eastern corner of Lot 156 on plan MCH5279, by the south-eastern and southern boundary of that lot south-westerly and westerly to North Deep Creek Road, by that road southerly to Curra State Forest Lot 700 on plan FTY1491, by the eastern and south-western boundary of that lot westerly, southerly, easterly, generally southerly and generally north-westerly to Harvey Siding Road, crossing that road to the north-western boundary of Lot 2 on plan CP891877, by that boundary south-westerly to the North Coast Railway, by that railway northerly to the north-west corner of Lot 1 on plan RP891875, by the western boundary of that lot southerly to Albrecht Road, by that road westerly and south-westerly to Lot 1 on plan MPH5954, by the eastern boundary of that lot south-easterly to an unnamed road forming the northern boundary of Lots 1 and 4 on plan MPH14140, by that road westerly and south-easterly to the southern boundary of Lot 8 on plan MPH14171, by that boundary and the southern boundaries of Lots 4, 2 and 3 on that plan and the southern boundary of Lot 2 on plan MPH6239 westerly, northerly and again westerly to Horton Road, by that road northerly to the southern boundary of Lot 3 on plan RP87870, by that boundary and the southern boundary of Lot 83 on plan SP206119 westerly to Lot 113 on plan MCH770, by the eastern and northern boundary of that lot northerly, westerly, southerly and again westerly to the northern boundary of Lot 1 on plan P126241, by that boundary crossing the Bruce Highway and the northern boundary of Lot 2 on plan RP809230 south-westerly to Purcell Road, by that road westerly to the Mary River, by that river downwards to Wide Bay Creek, by that creek upwards to Lot 111 on plan LX316, by the northern boundary of that lot north-westerly to the Kingaroy Branch Railway, by that railway generally westerly to Lot 107 on plan SP191723, by the eastern and northern boundary of that lot and the eastern and northern boundary of Lot 66 on plan L371142 northerly, westerly, again northerly and again westerly to the south-east corner of Lot 60 on plan LX1463, by the southern and western boundary of that lot, the northern boundaries of Lots 100 and 101 on plan L371353 and a line in continuation generally westerly, northerly and again westerly to the eastern boundary of Lot 648 on plan LX2014, by that boundary northerly to Munna Creek, by that creek downwards to again the boundary of the Regional Council of Fraser Coast, by that boundary southerly, generally westerly, northerly and north-easterly to the confluence of the Burrum River with Hervey Bay, by a line southerly to the eastern seashore, by that seashore generally south-easterly to a point north of the north-east corner of Lot 5 on plan RP190573, by a line southerly thereto, by the eastern boundaries of Lots 5 and 2, the eastern and southern boundary of Lot 3 on that plan, and the southern boundary of Lot 1 on plan RP156598 southerly and westerly to Petersen Road, by that road southerly to an unnamed road forming the northern boundaries of Lot 200 on plan RP837201 and Lots 2 and 1 on

*Electoral Act 1992***D29**

plan SP140996 south-easterly to Sawmill Road, by that road, Pialba Burrum Heads Road and Scrub Hill Road generally easterly, southerly and south-easterly to an unnamed road forming the northern boundary of Lot 2 on plan RP223422 and Lot 1 on plan RP144673, by that road easterly crossing the Maryborough Hervey Bay Road to Christensen Street West to the Urangan Branch Railway (closed), by that closed railway south-westerly to the northern boundaries of Lot 1 on plan RP35325, Lot 1139 on plan M37470 and Lot 11 on plan RP142546 easterly to Main Street, by that street southerly and crossing Booral Road to Bunya Creek, by that creek, Susan River (North Branch) and the Mary River downwards to its confluence with the Great Sandy Strait, by a line north-easterly to a point midstream of Great Sandy Strait; and by that strait generally southerly to the point of commencement.

ELECTORAL DISTRICT OF MERMAID BEACH

Commencing on the eastern seashore at a point east from the eastern termination of Chairlift Avenue East and bounded thence by a line thereto, Chairlift Avenue East, a line in continuation to Chairlift Avenue and that Avenue westerly to the Gold Coast Highway, by that Highway south-westerly to the southern boundary of Lot 9 on plan RP72912, by that boundary, the northern boundary of Lots 80-96 and 150-151 on plan RP95038 westerly to Sonia Street, by that street northerly to the northern boundary of Lot 158 on plan RP841203, by that boundary westerly to Sunshine Boulevard, by that boulevard and Pacific Avenue, southerly and westerly to the northern boundary of Lot 343 on plan CP890401, by that boundary and the northern boundary of Lot 488 on plan WD5564 westerly to a Canal, by that canal south-westerly to the Southport-Burleigh Road, by that road and Christine Avenue south-easterly and generally westerly and south-westerly to the south-east boundary of Lot 10 on plan SP145046, by that boundary and the south-east boundary of Lot 901 on plan SP172323, the northern and north-western boundaries of Lot 281 on plan SP168265, south-westerly, generally westerly and again south-westerly to the Pacific Motorway, by that motorway generally north-westerly to the Robina Parkway, by that parkway generally north-easterly, northerly and north-westerly to Gooding Drive, by that drive and Market street easterly and northerly to Gin House Creek, by that creek and the Nerang river downwards and Little Tallebudgera Creek upwards and a canal upwards to Hooker Boulevard, by that boulevard, Margaret Avenue and a line easterly to the eastern seashore; by that seashore south-easterly to the point of commencement.

ELECTORAL DISTRICT OF MIRANI

Commencing on the eastern seashore at the mouth of Shoalwater Creek and bounded thence by that creek and the former East West Road upwards and generally south-westerly to Canal Creek Road, by that road and Rossmoya Road south-easterly and southerly to an unnamed road forming the western boundary of Lot 2 on plan RP836466, by that road, the Bruce Highway and Ramsay Creek, south-westerly, south-easterly and downwards to the Fitzroy River, by that river downwards, Lion Creek upwards and Nine Mile Road north-westerly to the north-east corner of Lot 2 on plan RP604254, by the eastern boundaries of that lot, Lots 2,3 on that plan, Lot 71 on plan LIV40477 and Lots 89,90 on plan LN1272 southerly to Fairy Bower Road, by that road and Scrubby Creek, easterly and upwards to the westernmost corner of Lot 180 on P4010, by the south-western boundary of that lot, the south-western boundary of Lot 4 on plan P4050 and a line, south-easterly and south-westerly to the westernmost corner of Lot 49 on plan P4030, by the western boundaries of that lot and Lots 50,51 on that plan south-easterly to an unnamed road forming the north-western boundary of Lot 3 on plan RP842505, by that road and the eastern boundary of that lot north-easterly and south-easterly to an unnamed road forming the north-western boundary of Lot 730 on plan LIV40197, by that road and the north-eastern boundary of that lot generally south-easterly to an unnamed road forming the southern boundary of Lot 2 on plan RP603834, by that road and Teatree Creek easterly and downwards to the southern boundary of Lot 4 on plan RP616193, by that boundary and Four Mile Creek easterly and downwards to the north-west corner of Lot 59 on plan RP891991, by the northern boundary of that lot, Gavial Gracemere Road and the Burnett Highway, easterly and generally north-easterly to the Central Railway, by that railway, the Bruce Highway and Scrubby Creek, north-easterly, north-westerly and downwards to Frogmore Lagoon, by that Lagoon, Gavial Creek and the Fitzroy River, downwards to the boundary of the Regional Council of Rockhampton, by that boundary and the boundary of the Regional Council of Isaac, generally south-westerly, north-westerly and again south-westerly to the Fitzroy Developmental Road, by that road north-westerly to the eastern boundary of Lot 2 on plan ROP184, by that boundary and the southern boundary of that lot southerly and westerly to Foxleigh Road, by that road and Barwon Park Middlemount Road, generally southerly and north-westerly to an unnamed road intersecting Lots 5,3 on plan RP904207, Lot 2 on plan CNS13 and Lot 1 on plan

*Electoral Act 1992***D30**

CNS334, by that road generally north-westerly to the eastern boundary of Lot 51 on plan CNS314, by that boundary and the northern and western boundaries of that lot, northerly, westerly and southerly to Booroondarra Capella Road, by that road westerly to the north-west corner of Lot 1 on plan CNS334, by the western and south-western boundary of that lot and the southern boundary of Lot 21 on FTY 1202, generally south-easterly and south-westerly to again the boundary of the Regional Council of Isaac, by that boundary to the easternmost corner of Lot 23 on plan CLM635, by the southern, western and northern boundary of that lot, again the boundary of the Regional Council of Isaac and the western boundary of Division 7 of that council, generally north-westerly and north-easterly to the unnamed road forming the south-eastern boundary of Lot 7 on plan SP103928, by that road, the northern boundary of Lot 4 on plan C409 and the compass survey on plan GV5 generally north-easterly to the southern boundary of Lot 5299 on plan PH1632, by that boundary, crossing Norwich Park Branch Railway, the southern and eastern boundary of Lot 10 on plan SP208611, the southern and western boundary of Lot 9 on plan CNS98 and the southern and western boundary of Lot 5 on plan CNS90, easterly and generally northerly to the western boundary of Division 8 of the Regional Council of Isaac, by that boundary and the Isaac River generally north-westerly and downwards to an unnamed road forming the eastern boundary of Lot 1 on plan GV334, by that road, the northern boundary of that lot and the eastern, northern and western boundary of Lot 3 on plan CP852527, generally north-westerly, westerly and southerly to the north-east corner of Lot 7 on plan DK147, by the eastern, southern and western boundary of that lot, southerly, westerly and northerly to Mabbin Road, by that road and the western boundary of Lot 10 on plan DK138, south-westerly and generally north-westerly to again the boundary of the Regional Council of Isaac, by that boundary, generally north-easterly and south-easterly to the unnamed road intersecting Lot 2 on plan SP104779, by that road and its continuation, intersecting Lot 100 on plan HLN256, Lot 110 on plan HLN836087 and Lot 109 on plan HLN198, north-easterly, south-easterly, northerly and again north-easterly to the northern face of Eungella Dam, by that dam face easterly to Broken River, by that river downwards, Massey Creek upwards to its source and a line south-easterly to the northern termination of Dalrymple Road, by that road to a point west of a line in continuation of the northern boundaries of Lot 1 on SP158047 and Lots 1,2 on plan RP709358, by a line thereto, those boundaries and the south-east boundary of Lot 661 on plan FTY1412, generally easterly to the northern boundary of Lot 2 on plan RP708938, by that boundary and the northern boundary of Lot 3 on that plan, crossing Mirani Mount Ossa Road, easterly to Camilleris Road, by that road and Mirani Mount Ossa Road south-westerly and south-easterly to the south-west corner of Lot 39 on plan C1858, by the southern boundary of that lot, the western, southern and eastern boundary of Lot 2 on plan RP746911 and the northern boundary of Lot 3 on plan SP132398, easterly, northerly, and generally easterly to the western boundary of Lot 51 on plan C124648, by that boundary, the northern boundary of that lot and the western, northern and eastern boundary of Lot 3 on plan RP809687, generally easterly to the south-eastern boundary of Lot 867 on plan FTY938, by that boundary generally north-easterly to Giffords Road, by that road and the western, southern and eastern boundary of Lot 867 on plan FTY938, southerly, easterly and northerly to the southern boundary of Lot 128 on plan CI1859, by that boundary and the southern boundaries of Lots 1-3 on plan RP742218, generally easterly to MacQuarie Creek, by that creek upwards to the south-west corner of Lot 123 on plan C193, by the southern boundary of that lot and the eastern and southern boundary of Lot 73 on plan C192, southerly and westerly to the unnamed road forming the northern boundary of Lot 1 on plan RP725133, by that road westerly and southerly to the south-west corner of Lot 148 on plan NPW701, by the southern boundary of that lot, the western and southern boundary of Lot 462 on plan CI3918, crossing Mount Martin Road and the southern boundary of Lot 2 on plan RP737652, southerly and easterly to Jolimont Creek, by that creek downwards to the south-west corner of Lot 13 on plan SP113160, by the southern and eastern boundary of that lot and the southern boundary of Lot 12 on that plan, easterly, northerly and again easterly to the unnamed road forming the southern boundary of Lot 105 on plan C174, by that road and the western, northern and eastern boundary of Lot 929 on plan FTY1839, south-easterly, generally northerly, easterly and south-easterly to Constant Creek, by that creek downwards to the northernmost corner of Lot 88 on plan C124722, by the eastern boundary of that lot, the western and southern boundary of Lot 66 on C1774 and the southern boundary of Lot 92 on plan SP207959, generally south-easterly and easterly to the north-west corner of Lot 41 on plan C124695, by the western and southern boundary of that lot and a line southerly to the northern boundary of Lot 86 on plan C124719, by that boundary and the eastern boundary of that lot, the northern and eastern of Lot 33 on plan C124558, the northern boundaries of Lot 1 on plan RP706376 and Lot 2 on plan RP730952 crossing Marian Hampden Road and the western boundary of Lot 1 on plan RP730952, generally south-easterly and southerly to again Marian Hampden Road, by that road, Doyles Road and the eastern boundary of Lot 637 on plan K124950, generally easterly

*Electoral Act 1992***D31**

and southerly to the Pioneer River, by that river downwards to the north-east corner of Lot 2 on plan RP804074, by the eastern boundaries of that lot and Lot 1 on plan RP720916, Landsdowne Road, Alexandra Street and the Bruce Highway, southerly, south-easterly and again southerly to Boundary Road, by that road, the southern boundaries of Lot 443 on plan RP724222, Lot 2 on plan SP145076 and Lot 447 on plan SP154088 easterly, and a line east to the 149 degrees 20 minutes meridian east longitude, by that longitude northerly to a point east of Slade Point, on the south-eastern foreshore of Slade Bay, by a line easterly to the boundary of the Regional Council of Mackay, by that boundary and the boundary of the Regional Council of Isaac, generally south-easterly to a point east from the northern termination of Strong Tide Passage, by a line thereto, by that passage, its extension and a line in continuation south-westerly to the western extremity of Triangular Island; and by a line south-westerly to the point of commencement.

ELECTORAL DISTRICT OF MOGGILL

Commencing at the confluence of the Brisbane and Bremer Rivers and bounded thence by the Brisbane River upwards to the western boundary of Lot 3 on plan RP52584, by that boundary and the western and northern boundary of Lot 16 on plan S311030, the western and northern boundary of Lot 8 on plan S31714, by a line in continuation to the western boundary of Lot 49 on plan S311842, by that boundary and the northern boundary of that lot, the northern boundary of Lot 1 on plan RP162362, the western and northern boundary of Lot 80 on plan SL9232, generally northerly and north-easterly to the south-eastern corner of Lot 23 on plan SL370, by the eastern and northern boundary of that lot northerly and south-westerly to the boundary of the City of Brisbane, by that boundary northerly, generally north-westerly, south-westerly, again northerly, north-easterly and generally south-easterly to the north-western boundary of Lot 309 on plan AP6247, by that lot south-easterly to the locality boundary between Upper Brookfield and Enoggera Reservoir on plan QPN822, by that boundary south-easterly to the most eastern corner of Lot 290 on plan S311765, by the southern boundary of again Lot 309 on plan AP6247 generally easterly to Boscombe Road, by that road, Highwood Road and Gap Creek Road southerly, easterly and again southerly to the southern boundary of Lot 270 on plan M33663, by that boundary and the western and southern boundary of Lot 1 on plan RP868488 easterly, southerly, again easterly, north-easterly, again easterly and again southerly to the unnamed road forming the western boundary of Lot 2 on plan RP23621, by that road, Farnworth Street and Fleming Road southerly, easterly, again southerly and again easterly to the south-eastern boundary of again Lot 2 on plan RP23621, by that boundary northerly and easterly to Chapel Hill Road, by that road and Russell Terrace generally south-easterly to the Western Arterial Road, by that road, Moggill Road and the Centenary Highway generally south-westerly to the Brisbane River, and by that river upwards to the point of commencement.

ELECTORAL DISTRICT OF MORAYFIELD

Commencing at the intersection of the Bruce Highway and Pitt Road, Burpengary and bounded thence by that road and the North Coast Railway westerly and southerly to a point on that railway easterly of the Pathway abutting Cotton Tree Drive, by a line thereto and by that pathway, Cotton Tree Drive and Banyan Street westerly, southerly and again westerly to the north-east corner of Lot 920 on plan SP123278, by the eastern boundary of that lot, the northern boundary of Lot 12 on plan RP82964 and the northern and western boundary of Lot 13 on that plan southerly, westerly and again southerly to Marshman Road, by that road and the western boundaries of Lot 3 on plan SL11483 and Lot 1 on plan RP857218 easterly and southerly to Oakey Flat Road, by that road and Duncombe Road south-easterly and south-westerly to the northern boundary of Lot 33 on plan S31598, by that boundary and the northern boundaries of Lot 34 on plan S31599, Lots 5,4 and 6 on plan SP172952 and Lot 3 on plan SP163727 westerly to Browns Creek Road, by that road southerly to the south-east corner of Lot 3 on plan RP801968, by the southern boundaries of that lot and Lot 4 on that plan westerly to Smiths Road, by that road northerly to Roberts Road, by that road westerly to the northern boundary of Lot 10 on plan RP847940, by that boundary, the northern and western boundary of Lot 66 on plan SL845 and the northern boundary of Lot 127 on plan S312531 generally westerly, southerly and again westerly to the north-east corner of Lot 122 on plan S312703, by the northern boundary of that lot and the eastern and northern boundary of Lot 2 on plan RP86992 westerly, northerly and again westerly to the eastern boundary of Lot 174 on plan S311311, by the eastern, southern, western and northern boundary of that lot southerly, westerly, northerly and easterly to Burpengary Creek, by that creek downwards to the south-east corner of Lot 3 on plan SL1329, by the

*Electoral Act 1992***D32**

eastern and northern boundary of that lot northerly, westerly and again northerly to Mountain View Road, by that road and Moorina Road generally north-easterly to an unnamed road that forms the southern boundary of Lot 12 on RP200907, by that road westerly to F Lindsay Road, by that road and Old North Road northerly and westerly to the Caboolture River, by that river upwards to a point west of the north-western corner of Lot 1 on RP163561, by a line thereto, by the northern and eastern boundaries of that lot, the eastern boundary of Lot 2 on SP178503 and the eastern boundary of Lot 26 on C31503 easterly, southerly and again easterly to the north-western corner of Lot 2 on RP206112, by the northern boundary that lot easterly to Old North Road, by that road northerly to the north-western corner of Lot 99 on C311684, by the northern and eastern boundaries of that lot, the northern and eastern boundaries of Lot 100 on C311086 and the northern boundary of Lot 4 on RP886161 easterly, southerly, again easterly, again southerly and again easterly to an unnamed creek, by that creek downwards to the Caboolture River, by that river downwards to the Bruce Highway; and by that highway southerly to the point of commencement.

ELECTORAL DISTRICT OF MOUNT COOT-THA

Commencing at the intersection of Ashgrove Avenue and Enoggera Road, Newmarket, and bounded thence by that road, Kelvin Grove Road, Countess Street and the Main Line railway line south-easterly and south-westerly to Boomerang Street, by that street and a line in continuation south-easterly and crossing Coronation Drive to the Brisbane River at the centre of the stream, by that river at the centre of the stream thereof upwards to a point easterly from the mouth of Toowong Creek, by a line thereto, by that creek upwards and Gailey Road south-easterly and south-westerly to the south-western boundary of Lot 3 on plan RP225381, by that boundary north-westerly to Indooroopilly Road, by that road, Oxford Terrace and Whitmore Street to again the Main Line Railway, by that railway south-westerly to Stanley Terrace, by that terrace and Broseley Road generally westerly and north-easterly to Crag Road, by that road and a line in continuation westerly to the Western Freeway, by that freeway southerly and the southern boundaries of Lot 1 on plan RP868488 and Lots 303 and 304 on plan M332201 westerly to the eastern boundary of Lot 2 on plan RP23621, by that boundary and the southern boundary of that lot southerly and westerly to Chapel Hill Road, by that road north-westerly to again Lot 2 on RP23621, by the southern and western boundary of that lot to Fleming Road, by that road westerly and northerly to Farnworth Street, by that street westerly to the unnamed road forming the western boundary of again Lot 2 on plan RP23621, by that boundary northerly to the southern boundary of Lot 1 on plan RP868488, by that boundary, the southern and western boundary of Lot 51 on plan SP104133 and the southern boundary of Lot 270 on plan M33663 generally westerly to Gap Creek Road, by that road, Highwood Road and Moggill Road generally northerly and north-easterly to the northern boundary of Lot 2 on plan RP20762, by that boundary, Whitehead Road, the western and northern boundary of Lot 2 on plan RP200271 and the western and northern boundary of Lot 6 on plan SL12726 easterly, northerly, again easterly and again northerly to Paten Road, by that road, the northern boundary of Lot 1324 on plan S31983, the western boundary of Lot 100 on plan RP226489, the western and northern boundary of Lot 105 on plan RP861858, and the western and northern boundary of Lot 103 on plan RP809893 northerly, easterly, again northerly and again easterly to Glenquarie Place, by that road and Greenmont Close south-easterly to the eastern boundary of again Lot 103 on plan RP809893, by that boundary, the northern boundaries of Lots 104 and 105 on plan 861858, the northern boundary of Lot 100 on plan RP226489, the western and northern boundary of Lot 20 on plan RP59323, the northern boundary of Lot 1088 on plan SL4963 generally south-easterly and north-easterly to Barnett Road, by that road, Davies Road, Coolibah Street, Milpera Street, Sunrise Street generally south-easterly and north-easterly to Coopers Camp Road, by that road and Jubilee Terrace south-easterly and north-easterly to Ithaca Creek, by that creek and Enoggera Creek downwards to Ashgrove Avenue; and by that road to the point of commencement.

ELECTORAL DISTRICT OF MOUNT ISA

Commencing at the mouth of the Staaten River on the Gulf of Carpentaria and bounded thence by that river upwards to the boundary of the Shire of Carpentaria, by that boundary generally southerly and south-westerly to the boundary of the Shire of Etheridge, by that boundary, generally south-easterly to the boundary of the Shire of Flinders, by that boundary generally south-easterly and south-westerly to the boundary of the Shire of Winton, by that boundary generally south-westerly to the boundary of the Shire of Diamantina, by that boundary, generally south -westerly to the boundary of the State of Queensland, by that boundary westerly and northerly and a line in continuation north to

*Electoral Act 1992***D33**

the parallel of latitude 16° S, by that parallel east to the meridian of longitude 141° 00' 04'' E; and by a line south-easterly to the point of commencement.

ELECTORAL DISTRICT OF MOUNT OMMANEY

Commencing at the intersection of the Ipswich Motorway and Harcourt Road Darra, and bounded thence by that road north-westerly, the Main Line south-westerly and Wolston Road generally westerly to Wacol Station Road, by that road northerly and Wolston Creek downwards to the Brisbane River at the centre of the stream, by that river downwards to a point west of the western termination of Hilda Street, by a line thereto, by that street easterly and the Main Line south-easterly to the junction of that railway and Tennyson Branch Railway, from that junction to the western termination of Clewley Street north-easterly, by a line thereto, by that street easterly, the northern boundary of Lot 209 on SL1820 easterly and Oxley Creek upwards to the Ipswich Motorway; and by that motorway south-westerly to the point of commencement.

ELECTORAL DISTRICT OF MUDGEERABA

Commencing on the confluence of Nerang River and Gin House Creek and bounded thence by that creek upwards, Market Street southerly and Gooding Drive westerly to Robina Parkway, by that road southerly and generally south-westerly to the Pacific Motorway, by that motorway generally south-easterly to Old Coach Road, by that road south-easterly to an unnamed road forming the south-eastern boundary of Lot 1 on WD4297, by that road and Tallebudgera Creek Road south-westerly to the boundary of Division 14 of the City of Gold Coast, by that boundary and the southern boundary of Lot 14 on SP105668 northerly and westerly to again the boundary of Division 14 of the City of Gold Coast, by that boundary southerly and westerly to the eastern boundary of Lot 999 on RP224399, by that boundary and the southern boundary of Lot 500 on RP842616 generally southerly and south-easterly to Gold Valley Road, by that road generally south-westerly to the southern boundary of Lot 999 on RP224399, by that boundary westerly to the boundary of Division 14 of the City of Gold Coast, by that boundary westerly, southerly, generally westerly and then south-westerly to the southern boundary of the State of Queensland, by that boundary generally south-westerly and north-westerly to the western boundary of the City of Gold Coast, by that boundary northerly to the Coomera River, by that river downwards and Clagiraba Creek upwards to the road forming the northern boundary of the southern severance of State Forest 740 on AP6231, by that road north-easterly and Bellis Road easterly and northerly to Clagiraba Road, by that road easterly and Nerang Murwillumbah Road south-westerly to the south-west corner of Lot 113 on plan WD3915, by the southern boundary of that lot easterly and the Nerang River downwards to the south-west corner of Lot 18 on plan RP118142, by the southern boundary of that lot easterly, Fyfes Road south-easterly, Gilston Road southerly and Worley Drive easterly to the western boundary of Lot 903 on SP157886, by that boundary, the southern boundary of that Lot, the northern and eastern boundary of Lot 907 on SP202060 and the northern boundary of Lot 28 on SP189559 southerly, easterly, southerly and generally easterly to the Pacific Motorway, by a line crossing the motorway and the northern boundary of Lot 57 on SP189559 easterly to the Gold Coast Railway, by that railway south-easterly to eastern boundary of Lot 14 on RP840712, by that boundary and the eastern boundary of Lot 32 on RP911275 north-easterly, northerly and generally north-westerly to the north-west corner of Lot 900 on SP139066, by the northern boundary of that lot easterly and the western boundary of Lot 3 on WD842351 northerly to Nielsens Road, by that road and Birmingham Road north-easterly, north-westerly and northerly to again the Nerang River; and by that river downwards to the point of commencement.

ELECTORAL DISTRICT OF MULGRAVE

Commencing on the eastern seashore at the mouth of the Johnstone River, and bounded thence by that river upwards to a point north of River Road, by a line thereto, River Road, the eastern boundary of Lot 2 on plan RP707499 and Lot 2 on plan SP161114 southerly to Rifle Range Road, by that road and Riordan Road westerly to the South Johnstone River, by that river upwards to a point east of the eastern extremity of an unnamed road, adjacent to the southern boundary of Lot 20 on plan SP188489, by a line thereto and that road westerly to the western boundary of Lot 20 on plan SP188489, by that boundary and the North Coast Railway generally north-westerly and generally northerly and Bamboo Creek upwards to Bamboo Creek North Branch, by that creek upwards,

*Electoral Act 1992***D34**

Swampy Creek upwards, Oak Street and Lawrence Road westerly and southerly to Dodds Road, by that road, the eastern boundaries of Lot 1 on plan RP892074, Lots 63 & 64 on plan RP906626 and Lot 1 on plan RP707297 westerly and generally northerly to again the Johnstone River, by that river downwards and the Bruce Highway generally north-westerly to the Boundary of the Regional Council of Cairns, by that boundary generally southerly, generally westerly and generally north-westerly to the southern watershed of Freshwater Creek, by that watershed, the south-eastern boundary of Lot 62 on plan NPW920 and the northern boundaries of Lot 305 on plan RP906490 and Lot 3 on plan SP109477 to Foster Road, by that road, again the Bruce Highway, Anderson Road and Hepburn Street easterly, northerly and again easterly to the western boundary of Lot 7 on plan USL9986, by that boundary and also the northern boundary of that lot northerly and easterly to Smiths Creek, by that creek downwards, and Trinity Inlet downwards to its mouth, by a line generally north-easterly to a point westerly from Lyons Point, by a line north-easterly to a point easterly from Taylor Point and northerly from Little Fitzroy Island, by a line northerly to an encompassing line 16°44'15"S latitude, by that line easterly to the eastern boundary of again the Regional Council of Cairns, by that boundary generally south-easterly to a point east from the point of commencement; and by a line thereto.

ELECTORAL DISTRICT OF MUNDINGBURRA

Commencing at the intersection of Cambridge Street and Palmerston Street, Vincent, and bounded thence by that street, Hugh Street and Fulham Road, easterly, southerly and again easterly to Kings Road, by that road, Balls Lane and Ross River Road, southerly, south-easterly and north-easterly to Bowen Road, by that road, Ross River Bridge and Stuart Drive, south-easterly to the northernmost point of Lot 190 on plan CP911403, by the north-west boundary of that lot, Murray Lyons Crescent and the western boundaries of Lot 191 on plan EP2399 and Lot 225 on plan SP109748 south-westerly and southerly to University Road, by that road, westerly to the north-east corner of Lot 2 on plan SP189854, by the eastern boundary of that lot, the eastern and southern boundary of Lot 40 on plan SP182118 and the southern boundaries of Lot 2 on plan RP727842 and Lot 2 on plan USL50334, southerly and generally westerly to the south-east corner of Lot 19 on plan USL38340, by the eastern and northern boundary of that lot, a line across the southern termination of Angus Smith Drive and the northern boundary of Lot 631 on plan EP1537, north-westerly and westerly to the Ross River at the centre of the stream, by that river downwards, to a point south from the south-east corner of Lot 482 on plan SP160480, by a line thereto, by the eastern boundary of that lot and Ross River Road, northerly and north-easterly to the south-west corner of Lot 10 on plan RP864700, by the western boundary of that lot, the eastern boundary of Lot 152 on plan RP17698, a line crossing Wattle Street, the eastern boundaries of Lot 165 on plan RP717698 and Lots 1, 2 and 224 to 229 on plan RP726880, a line crossing Badelona Street, the eastern boundaries of lots 214 to 223 on plan RP726880 and Lot 10 on plan RP728156, a line crossing Valencia Street and the eastern boundaries of Lot 9 on plan RP728156 and Lot 22 on plan RP727082, northerly to Charles Street, by that street, Thuringowa Drive, Dalrymple Road and Bayswater Road, westerly, northerly, north-easterly and easterly to Cambridge Street; and by that street southerly to the point of commencement.

ELECTORAL DISTRICT OF MURRUMBA

Commencing at a point at the confluence of the Caboolture River and Deception Bay and bounded thence by a line southerly and easterly to a point north from the northern termination of Hercules Road, Kippa-ring, by a line thereto, by that road southerly to Macdonnell Road, by that road westerly to Lot 9 on Plan SL839184, by the eastern and northern boundaries of that lot, the northern boundary of Lot 994 on Plan S312662 to Hays Inlet, by that inlet downwards, the Houghton Highway south-westerly and the Pine River upwards to the Bruce Highway, by that highway generally north-westerly to the Caboolture River and by that river downwards to the point of commencement.

ELECTORAL DISTRICT OF NANANGO

Commencing at the intersection of the western boundary of Lot 3 on plan RP52584 and the Brisbane River and bounded thence by the lastmentioned river upwards to the confluence of the Brisbane River and Lockyer Creek, by the last mentioned creek upwards to its intersection with the Boundary of the Regional Council of Somerset, thence generally north-westerly by that boundary to the Boundary of the Regional Council of Toowoomba, generally westerly and southerly by that boundary to the unnamed road forming the southern boundary of Lot 266 on plan A34251, westerly by the

*Electoral Act 1992***D35**

aforementioned unnamed road on the southern boundaries of that Lot, Lot 176 on plan A3482, Lot 735 on plan A3482, and again Lot 176 on plan A3482 and Lot 361 on plan D3414, to its junction with Donovan Road, westerly by that road, Meringandan Road and Highfields Road, southerly and westerly by Heushle Road to Meringandan Creek, by that creek upwards to Meringandan Shirley Road, Old Goombungee Road and Hayden Road, generally southerly and westerly to the south-east corner of Lot 64 on plan RP913062, northerly and westerly by the eastern and northern boundaries of that Lot, westerly and southerly by the northern and western boundaries of Lot 32 on plan RP856493, westerly by the southern boundary of Lot 18 on plan RP27323 to Old Homebush Road, south-westerly by that road, thence westerly by Burkes Road, northerly by Gowrie Lilyvale Road, north-westerly by Gowrie Glencoe Road, northerly and westerly by Garskes Road to the unnamed road forming the western boundary of Lots 1 and 2 on plan RP162583, Lots 4 to 2 on plan RP27337 and Lot 101 on plan SP162632, thence easterly by Heiligs Road, northerly by Glencoe Yalanger Road, westerly by Gowrie Little Plain Road, southerly by Chamberlins Yalanger Road, westerly by Wrights Road, southerly by Kingsthorpe Haden Road, westerly by Oakey Cutella Road, southerly by Kingsthorpe Silverleigh Road to the Western Railway, north-westerly by that railway to Gladsby Road, northerly by that road to Oakey Creek, by that creek downwards to the western boundary of Lot 7 on plan RP60308, northerly by that boundary to Oakey Kelvinhaugh Road, westerly by that road to Orr Road, north-easterly by that road to the southern boundary of Lot 1 on plan CP851106, westerly by that boundary and the southern boundary of Lot 139 on plan AG3441 to Oakey Cooyar Road, thence northerly to Devon Park Boundary Road, westerly by that road and the unnamed road forming the southern boundary of Lot 12 on plan SP180635, to the western boundary of that Lot, northerly by that boundary and the western boundary of Lot 13 on plan RP36473 to again Devon Park Boundary Road, westerly by that road, thence southerly by Devon Park Road, and again westerly by Devon Park Boundary Road to the south boundary of Lot 1 on plan RP189854, westerly by that boundary, the southern boundary of Lot 34 on plan RP36473, the southern and western boundaries of Lot 30 on plan RP36473 and the southern boundaries of Lot 1 and 2 on plan RP36461 to Catrionas Road, southerly by that road to the Western Railway, again north-westerly by that railway to Nungil Street, north-easterly by that street, north-westerly by Count Street and the unnamed road forming the southern boundary of Lot 2 on plan RP24721 and south-westerly by the unnamed road forming the south eastern boundaries of Lots 62 and 42 on plan A34748 to again the Western Railway, north-westerly by that railway to Gooderham Street, north-easterly by that street to the south-east corner of Lot 17 on plan B4514, thence north-easterly and north-westerly by the eastern and northern boundaries of that Lot, north-westerly by the northern boundary of Lot 14 on plan B4514 and a line to Grant Street, north-westerly by that street and south-westerly by Cockburn Street to again the Western Railway, thence north-westerly by that railway to the Boundary of the Regional Council of Toowoomba, generally northerly and north-easterly by that boundary to the Boundary of the Regional Council of Dalby, north-westerly by that boundary to Bunya Mountains Road, south by that road to a point east of the south-eastern corner of Lot 5 on RP46591, by a line thereto, by the southern boundary of that lot westerly and north-westerly to the eastern boundary of Lot 2 on RP171014, by the eastern and southern boundaries of that lot southerly and westerly to Lot 2 on AG845136, by the southern and western boundaries of that lot, the western boundaries of Lot 1 on RP25938 and Lots 4 and 14 on RP907456 westerly and northerly to Bunya Mountains Road, by that road north-westerly to the boundary of the Regional Council of Dalby, by that boundary generally north-westerly, northerly and westerly to the Bunya Highway, by that highway, Kingaroy Jandowae Road, Denbarm Cedarvale Road and Cedarvale Road generally south-westerly, southerly and south-easterly to Kleinschmidts Road, westerly by that road, southerly by Quigleys Lane and south-westerly by the Bunya Highway to its intersection with Cattle Creek, by that creek downwards to the Dalby Jandowae Road, north-westerly by that road to Macalister Bell Road, thence generally north-easterly by that road, Jimbour Cooranga North Road, generally north-westerly by Kingaroy Jandowae Road, Hewitts Road, Old Rosevale Road, Jinghi Gully Road and Jinghi Road, thence north-easterly by Old Burrandowan Road and Diamondy Road, generally northerly by the Boundary of the Regional Council of South Burnett to the south-west corner of Lot 42 on plan BO160, thence northerly by the western boundary of that Lot, north-easterly by the north-western boundary of Lot 2 on plan RP200370 and the south-eastern boundaries of Lots 10 and 9 on plan RP55187 to Chinchilla Wondai Road, thence generally easterly, south-easterly and north-easterly by that road, Alcocks Road, Duffs Boundary Road and Underwoods Road to the unnamed road forming the northern boundary of Lot 2 on plan RP195401, Lots 5 and 6 on plan BO76 and Lot 62 on plan BO203, thence easterly by the southern boundary of Lot 9 on plan SP156218, southerly by the unnamed road forming the western, southern and south-eastern boundaries of Lot 493 on plan FTZ37481 to Home Creek, by that creek upwards to the south-western corner of Lot 64 on plan FY2164, thence easterly by the southern boundary of the

*Electoral Act 1992***D36**

aforementioned Lot, north-easterly by the western and northern boundaries of Lot 254 on plan FY2164, thence easterly, northerly and westerly by the southern, eastern and northern boundaries of Lot 61 on plan FY2116, northerly by a line and the western boundaries of Lot 491 and 49 on plan FTZ37183 to Cants Road, generally easterly by the aforementioned road, Denmark Road, Wellers Road, Dunfords Road, and the unnamed road forming the southern boundaries of Lots 261 to 263 on plan FTZ37478, Lot 4 on plan RP856390 and Lot 1 on plan SP122589, generally easterly by a line in continuation crossing the Bunya Highway, Kingaroy Branch Railway and Parallel road to the unnamed road forming the northern boundary of Lot 500 on plan FY184, thence generally southerly and easterly by Transmitter Road and Hoggs Road to the north-western boundary of Lot 235 on FTZ37437, by that boundary, the northern and north-easterly boundaries of that Lot to again Hoggs Road, north-easterly by that road, thence south-easterly by Old Wondai Road to the western boundary of Lot 56 on plan FY416, by that boundary northerly to an unnamed road forming the northern boundaries of that Lot, and Lots 57-59 on plan FY416 easterly to an unnamed road forming the eastern boundary of Lot 59 on plan FY416, by that road southerly and the original creek beds of Frickey and Barker Creeks downwards to the Boundary of the Regional Council of Gympie, thence generally south-easterly by the aforementioned boundary to the Boundary of the Regional Council of Somerset, then generally southerly by the aforementioned boundary to the north-eastern boundary of Lot 792 on plan AP6235, southerly by the aforementioned boundary to again the Boundary of the Regional Council of Somerset, southerly by the aforementioned boundary to the eastern boundary of Lot 23 on plan SL370, southerly by the aforementioned boundary to the northern and western boundaries of Lot 80 on plan SL9232, westerly and southerly by the aforementioned boundaries to the northern boundary of Lot 1 on plan RP162362 and the northern and western boundaries of Lot 49 on plan S311842, westerly and southerly by the aforementioned boundaries to the northern and western boundaries of Lot 8 on plan S31714, westerly and southerly by the aforementioned boundaries to the northern and western boundaries of Lot 16 on plan S311030; westerly and southerly by those aforementioned boundaries to the western boundary of Lot 3 on plan RP52584 and by that boundary southerly to the point of commencement.

ELECTORAL DISTRICT OF NICKLIN

Commencing at the intersection of the Bruce Highway and Nambour Connection Road, Forest Glen, and bounded thence by that road, Woombye Montville Road and Taintons Road westerly, north-westerly, south-westerly, southerly, again south-westerly, north-westerly and westerly to the North Coast Railway, by that railway and Jubilee Drive generally southerly, north-westerly and westerly to the western boundary of Lot 1 on plan RP187619, by that boundary and the northern and south-western boundaries of Lot 5 on plan SP109948 southerly, westerly and south-easterly to Paynter Creek, by that creek upwards to Old Bowling Green Road, by that road, Woombye Montville Road, Hunchy Road and Razorback Road easterly, south-easterly, generally south-westerly, north-westerly and south-westerly to the western boundary of Lot 1 on plan RP162536, by that boundary and the eastern boundary of Lot 7 on plan RP848443 northerly to an unnamed road forming the eastern boundary of Lot 1 on plan SP121137, by that road and the southern and western boundaries of the aforementioned lot southerly, westerly and northerly to the southern boundary of Lot 2 on plan SP121137, by that boundary, the eastern and southern boundaries of Lot 3 on plan SP159183 and the eastern and south-western boundaries of Lot 5 on plan RP129060 westerly, southerly, again westerly, southerly and north-westerly to Montville Mapleton Road, by that road north-westerly and northerly to the western boundary of Lot 2 on plan RP45953, by that boundary, the western and northern boundaries of Lot 1 on plan RP45953 and the western boundaries of Lots 6 and 5 on plan RP26686 northerly to again Montville Mapleton Road, by that road north-easterly to the western boundary of Lot 4 on plan RP26686, by that boundary, the western boundary of Lot 22 on plan SP186816, the eastern boundary of Lot 1 on plan C311220 and the southern boundary of Lot 4 on plan RP908886 north-easterly, northerly, easterly, again northerly and westerly to the southern boundary of Division 10 of the Regional Council of the Sunshine Coast at Philipps Road, by that boundary and the boundary of the Regional Council of Somerset generally westerly, south-westerly and north-westerly to the eastern boundary of Lot 792 on plan AP6235, by that boundary generally northerly and north-westerly to again the boundary of the Regional Council of Somerset, by that boundary and the boundary of the Regional Council of Gympie generally northerly, easterly, north-easterly and again northerly to the Bruce Highway, by that highway, Cooroy Connection Road and an unnamed road forming the northern boundaries of Lots 1, 2 and 3 on plan RP862537 and abutting the southern boundary of the North Coast Railway generally easterly to Six Mile Creek, by that creek downwards to the northern boundary of Lot 11 on plan SP161946, by that boundary and

*Electoral Act 1992***D37**

the eastern boundary of that lot, the western boundary of Lot 12 on plan SP103944, the western and southern boundaries of Lot 1 on plan RP852009 and the southern boundary of Lot 2 on the lastmentioned plan easterly, southerly and again easterly to Lake MacDonald Drive, by that drive south-westerly to the southern boundary of Lot 233 on plan MCH4301, by that boundary, the south-western boundaries of Lot 15 on plan RP900811 and Lot 2 on plan SP120985 and the southern boundaries of Lots 6 and 5 on plan RP214046 south-easterly to the western boundary of Lot 9 on plan RP214046, by that boundary, McPauls Road and Tewantin Road generally southerly and westerly to the western boundary of Lot 2 on plan SP105441, by that boundary and the north-western boundary of Lot 5 on plan RP894887 generally south-westerly to Miva Street, by that street and an unnamed road forming the western boundaries of again Lot 5 on plan RP894887, Lot 2 on plan RP894887 and Lot 4 on plan RP894886 southerly to the North Coast Railway, by that railway south-easterly to the north-western boundary of Lot 2 on plan RP852046, by that boundary south-westerly to the Bruce Highway, by that highway south-easterly to a point west of the western termination of Wegners Road, by a line crossing the North Coast Railway and North Arm Road to Wegners Road, by that road, Seib Road and Verrierdale Forest Road easterly, generally northerly and again easterly to an unnamed road intersecting Lot 351 on plan AP6280, by that road north-easterly to Verrierdale Road, by that road, Doonan Bridge East Road and Heron Road generally easterly and south-easterly to Ridges Boulevard, by that boulevard, Peregian Springs Drive and the Sunshine Motorway north-easterly and generally southerly to the Maroochy River, by that river and Petrie Creek upwards to the western boundary of Lot 1 on plan RP814385, by that boundary southerly to the again the Bruce Highway; and by that highway south-easterly to the point of commencement.

ELECTORAL DISTRICT OF NOOSA

Commencing at the intersection of the Sunshine Motorway and Peregian Springs Drive, Peregian Springs, and bounded thence by that drive, Ridges Boulevard and Heron Road westerly, south-westerly and north-westerly to Doonan Bridge East Road, by that road, Verrierdale Road and an unnamed road intersecting Lot 351 on plan AP6280 generally westerly to Verrierdale Forest Road, by that road, Seib Road, Wegners Road and a line in continuation crossing North Arm Road and the North Coast Railway generally westerly, south-westerly and westerly to the Bruce Highway, by that highway north-westerly to the north-western boundary of Lot 2 on plan RP852046, by that boundary, the North Coast Railway and an unnamed road forming the western boundaries of Lot 4 on plan RP894886, Lots 2 and 5 on plan RP894887 north-easterly, north-westerly and northerly to Miva Street, by that street northerly to the north-western boundary of again Lot 5 on plan RP894887, by that boundary and the western boundary of Lot 2 on plan SP105441 generally north-easterly to Tewantin Road, by that road and McPauls Road north-easterly, south-easterly and again north-easterly to the western boundary of Lot 9 on plan RP214046, by that boundary, the southern boundaries of Lots 5 and 6 on plan RP214046, the south-western boundaries of Lot 2 on plan SP120985 and Lot 15 on plan RP900811 and the southern boundary of Lot 233 on plan MCH4301 generally westerly and north-westerly to Lake MacDonald Drive, by that drive, Forest Acres Drive and Ringtail Creek Road generally northerly and easterly to McKinnon Drive, by that drive, Louis Bazzo Drive and Junction Road northerly and north-westerly to Cootharaba Road, by that road and Galloways Lane generally northerly to the southern boundary of Lot 10 on plan SP148801, by that boundary and the north-eastern boundary of the Sunshine Coast Regional Council westerly, northerly and easterly to the Eastern Seashore, by that seashore generally southerly, easterly and again southerly to a point due east of the northern corner of Lot 800 on plan SP118715, by a line thereto, by the northern and western boundary of that lot, the western boundary of Lot 2 on plan AP4099 and the northern boundary of Lot 799 on plan CG4137 generally south-westerly to the northern boundary of original Lot 560 on CP855782, by that boundary westerly to the Sunshine Motorway; and by that motorway generally northerly to the point of commencement.

ELECTORAL DISTRICT OF NUDGE

Commencing at the intersection of Gympie Road and Murphy Road Chermside and bounded thence by the last mentioned road, Robinson Road West, Kirby Road and Zillmere Road, north-easterly, northerly, westerly, again northerly and again westerly to the south-east corner of Lot 398 on plan CP852730, by the eastern boundary of that lot northerly to Cabbage Tree Creek, by that creek downwards to Beams Road, by that road, Muller Road and a line in continuation crossing the Gateway Motorway, easterly and northerly to again Cabbage Tree Creek, by that creek downwards to

*Electoral Act 1992***D38**

the eastern seashore, by that seashore south-easterly to the east corner of Lot 1145 on plan SL9743, by the south-eastern boundary of that lot and the south-eastern and south-western boundaries of Lot 207 on plan RP147685, south-westerly and north-westerly to Nudgee Road, by that road, south-westerly and southerly to the north corner of Lot 1 on plan RP813471, by the north-eastern and south-eastern boundaries of that lot, south-easterly and south-westerly to the Gateway Motorway, by that motorway generally south-westerly to Schulz Canal, by that canal and Kedron Brook upwards to the North Coast Railway, by that railway generally north-easterly to Flower Street, by that street, Sandgate Road, Hamilton Road, Pfingst Road, Edinburgh Castle Road and Gympie Road, north-westerly, southerly, generally westerly, again southerly, south-westerly, again westerly and northerly to the point of commencement.

ELECTORAL DISTRICT OF PINE RIVERS

Commencing at the intersection of South Pine Road and the South Pine River, Eatons Hill, and bounded thence by that road, Eatons Crossing Road, Clear Mountain Road, and Winn Road northerly, north-westerly, westerly, generally north-westerly and south-westerly to the north corner of Lot 3 on plan RP215462, by the north-western boundary of that lot, a line in continuation crossing an unnamed road and the north-western boundaries of Lot 1 on plan RP31400 and Lot 5 on plan RP31360 south-westerly to the northern boundary of Lot 500 on plan SP136808, by that boundary and the western and southern boundaries of that lot westerly, southerly and easterly to the eastern most corner of Lot 1 on plan RP155448, by the south-eastern boundaries of that lot and Lot 2 on plan RP166461 south-westerly to Mount Samson Road, by that road, Kobble Creek Road and Pringles Road generally northerly, north-westerly, and south-westerly to the eastern boundary of D'Aguilar Forest Reserve Lot 809 on plan AP6239, by the eastern and southern boundaries of that lot and the western boundary of the Moreton Bay Regional Council generally south-easterly, westerly and northerly to the south-western corner of Byron Creek Conservation Park Lot 262 on plan SL44, by the southern boundary of that lot, the northern boundary of Lot 1 on plan RP169245, a line in continuation crossing Mount Mee Road and the northern boundaries of Lot 1 on plan RP170615 and Lot 4 on plan RP167363 generally easterly to the western boundary of Lot 2 on plan RP44444, by that boundary, the western and northern boundaries of Lot 1 on plan RP44444 and the northern boundary of Lot 3 on plan RP134217 northerly and easterly to the south-western corner of Lot 2 on plan RP168413, by the western boundaries of that lot, Lots 3 and 4 on plan RP168413, the western and northern boundaries of Lot 4 on plan RP884047 and the western boundary of Lot 2 on plan RP179171 northerly, easterly and again northerly to Zillman Creek, by that creek downwards to the western boundary of Lot 58 on plan SL88, by that boundary and the northern boundary of that lot, the western and southern boundary of Lot 19 on plan USL26723 and the southern and eastern boundaries of Lot 17 on plan RP35940 northerly, easterly, southerly, again easterly and northerly to again Zillman Creek, by that creek and the Caboolture River downwards to a point west from Old North Road, by a line thereto, by that road, F Lindsay Road, an unnamed road, Moorina Road and Mountain View Road easterly, southerly, again easterly, again southerly and generally south-westerly to the northern most corner of Lot 3 on plan SL1329, by the northern and eastern boundaries of that lot and a line in continuation crossing Moorina Road southerly, easterly and again southerly to Burpengary Creek, by that creek upwards to the north-eastern corner of Lot 174 on plan S311311, by the northern, western, southern and eastern boundaries of that lot, the northern and eastern boundaries of Lot 2 on plan RP86992 and the southern boundaries of Lot 93 on plan SP193378, Lot 2 on plan RP167436, Lot 3 on plan RP173305 and Lot 2 on plan RP173305 westerly, southerly, easterly, northerly, again easterly, southerly, easterly, southerly and easterly to the western boundary of Lot 66 on plan SL845, by that boundary, by the northern boundary of that lot and the northern boundary of Lot 10 on plan RP847940 northerly, easterly, again northerly and easterly to Roberts Road, by that road, Smiths Road, Theodore Road and Randall Road easterly, generally southerly and south-westerly to Dayboro Road, by that road south-easterly to the eastern corner of Lot 4 on RP200883, by the south-eastern boundary of that lot south-westerly to the southern boundary also of that lot, by a line approximately 450 metres south-westerly to the north-eastern edge of Lake Samsonvale, by that edge generally south-easterly to the North Pine Dam wall, by the North Pine River downwards to Gympie Road, by that road south-easterly to Four Mile Creek, by that creek downwards and the South Pine River upwards to the point of commencement.

*Electoral Act 1992***D39****ELECTORAL DISTRICT OF PUMICESTONE**

Commencing at the mouth of the Caboolture River at its confluence with Deception Bay and bounded thence by that river upwards to Eliason Road, by that road, Bellmere Road and Bells Lane northerly, easterly and north-westerly to South Wararba Creek, by that creek downwards and Wararba Creek upwards to the eastern boundary of Lot 245 on CG1940, by that boundary and Devantier Road northerly to the D'Aguilar Highway, by that highway south-easterly and generally easterly to the Bruce Highway, by that highway northerly to the northern boundary of the Moreton Bay Regional Council, by that boundary generally easterly to Glass Mountain Creek, by that creek downwards to the Pumicestone Channel, by that channel generally northerly and south-easterly to again the northern boundary of the Moreton Bay Regional Council; and by that boundary and the eastern boundary of that council north-easterly, south-easterly, generally westerly and south-westerly to the point of commencement.

ELECTORAL DISTRICT OF REDCLIFFE

Commencing at Skirmish Point on the eastern seashore of Bribie Island and bounded thence by a line north-easterly to Comboyuro Point on the northern seashore of Moreton Island, by that seashore and the eastern seashore of that island north-easterly and southerly to Reeder's Point, by a line westerly to the eastern extremity of Mud Island, by that seashore generally north-westerly and south-westerly to the western extremity of Mud Island, by a line north-westerly to Woody Point, by the southern seashore of Redcliffe Peninsula and the Redcliffe Sub-Arterial Road generally north-westerly and south-westerly to Hays Inlet, by that inlet upwards to a line in continuation of the northern boundary of Lot 9 on plan SL839184, by that line and the northern and eastern boundary south-easterly, easterly, north-easterly, again easterly and generally southerly to MacDonnell Road, by that road, Hercules Road and a line in continuation to the seashore of Deception Bay, by that seashore and the seashore of Pumicestone Channel north-westerly, westerly, and generally north-easterly to Sandstone Point, by a line south-easterly to a point on the western seashore of Bribie Island; and by that seashore and the southern seashore of that island south-easterly, easterly and north-easterly to the point of commencement.

ELECTORAL DISTRICT OF REDLANDS

Commencing at the mouth of the Logan River on the southern boundary of the City of Redland and bounded thence by that boundary and the Logan River upwards, generally westerly to California Creek, by that creek upwards and Beenleigh Redland Bay Road westerly to California Creek Road, by that road north-easterly to the southern corner of Lot 24 on RP85985, by the south-western and western boundaries of that lot, the south-western and western boundaries of Lot 1 on RP156277 and the western boundary of Lot 26 on RP85985 north-westerly and northerly to the western corner of Lot 997 on RP858026, by the western and northern boundaries of that lot and the northern boundary of Lot 901 on RP887606 northerly and generally south-easterly and north-easterly to the boundary of Lot 46 on SP154739, by the western boundaries of that lot and Lot 2 on RP203784, the southern boundary of Lot 51 on RP86516 and the eastern, southern and western boundaries of Lot 53 on RP86516 north-westerly, generally south-westerly, westerly and northerly to the south-western corner of Lot 58 on RP86516, by the western boundaries of that lot and Lots 59, 61, 63 and 65 on plan RP86516 again northerly to the south-western boundary of the City of Redland, by that boundary north-westerly and northerly to Avalon Road, by that road, Mount Cotton Road, Duncan Road and Redland Bay Road northerly, generally easterly and again northerly to the southern boundary of Lot 1 on plan RP75529, by that boundary easterly to Hilliards Creek, by that creek downwards to the northern boundary of Lot 162 on plan SP101318, by that boundary and the northern boundary of Lot 161 on that plan easterly to South Street, by that street, Wellington Street, Panorama Drive, Ziegenfusz Road and Doull Place easterly, southerly and again easterly to Cleveland Redland Bay Road, by that road north-westerly to the north-west corner of lot 2 on plan SL5716, by the northern boundaries of that lot and Lot 2 on plan RP59490, and a line easterly to the seashore of Moreton bay, by that seashore north-westerly to a point easterly of the eastern continuation of South Street, by a line in that continuation easterly to the western boundary of Division 2 of the City of Redland; and by that boundary generally southerly and generally westerly to the point of commencement.

*Electoral Act 1992***D40****ELECTORAL DISTRICT OF ROCKHAMPTON**

Commencing at the intersection of Ramsay Creek and the Bruce Highway and bounded thence by that highway, south-easterly to Richardson Road, by that road, Yewdale Drive and Feez Street, north-easterly, easterly and south-easterly to Moores Creek, by that creek upwards to Dean Street, by that street,

Frenchville Road and Beasley Street, south-easterly, easterly and southerly to Frenchmans Creek, by that creek downwards to the Fitzroy River, by that river, Gavial Creek, Frogmore Lagoon and Scrubby Creek upwards to the Bruce Highway, by that highway, the Central Railway and the Burnett Highway, south-easterly, south-westerly and generally southerly to Gavial Gracemere Road, by that road westerly to the northern boundary of Lot 59 on RP891991, by that boundary westerly to Four Mile Creek, by that creek upwards to the southern boundary of Lot 4 on RP616193, by that boundary westerly to Teatree Creek, by that creek upwards to the unnamed road forming the southern boundary of Lot 2 on RP603834, by that road westerly to the north-eastern boundary of Lot 730 on LIV40197, by that boundary generally north-westerly to the unnamed road forming the north-west boundary of that lot, by that road, south-westerly to the north-eastern boundary of Lot 3 on RP842505, by that boundary north-westerly to the unnamed road forming the north-west boundary of that lot, by that road south-westerly to the south-western boundaries of Lots 49 - 51 on P4030, by those boundaries north-westerly to the western corner of Lot 49 on P4030, by a line northerly to the south-western boundary of Lot 4 on P4050, by that boundary and the south-western boundary of Lot 180 on P4010 generally north-westerly to Scrubby Creek, by that creek downwards to Fairy Bower Road, by that road westerly to the eastern boundary of Lot 90 on LN1272, by that boundary and the eastern boundaries of Lot 89 on LN1272, Lot 71 on LIV40477 and Lots 2 and 3 on RP604254 northerly to Nine Mile Road, by that road south-easterly to Lion Creek, by that creek downwards to the Fitzroy River; and by that river and Ramsay Creek upwards to the point of commencement.

ELECTORAL DISTRICT OF SANDGATE

Commencing at the intersection of Cabbage Tree Creek and the North Coast Railway, Fitzgibbon, and bounded thence by that railway and Denning Road north-westerly and northerly to the south-east corner of Lot 262 on plan SL3112, by the eastern boundary of that lot, Lot 259 on plan RP29044 and Lot 70 on plan SP140392 northerly to Bald Hills Creek, by that creek downwards to Bracken Ridge Road, by that road and Gympie Arterial Road westerly and north-easterly to the Pine River, by that river downwards to the Houghton Highway, by that highway and the eastern seashore generally north-easterly and easterly to Woody Point, by a line south-easterly to the western extremity of Mud Island, by a line south-westerly to a point north-easterly from the mouth of the Brisbane River, by a line thereto, by the eastern seashore north-westerly to the mouth of Cabbage Tree Creek, by that creek upwards to a point northerly from the northern termination of Muller Road, by a line crossing the Gateway Motorway thereto; and by Muller Road, Beams Road and again Cabbage Tree Creek southerly, westerly and upwards to the point of commencement.

ELECTORAL DISTRICT OF SOUTH BRISBANE

Commencing on the Brisbane River at the centre of the stream at its confluence with Norman Creek and bounded thence by that creek upwards to Stanley Street East, by that street, Cavendish Road and Clarence Street north-easterly, south-easterly and south-westerly to Morley Street, by that street, a line in continuation across the Cleveland Branch Railway to Gladstone Lane and Harries Road south-easterly to Old Cleveland Road, by that road, Nicklin Street and Pembroke Road south-westerly, south-easterly and southerly to Cornwall Street, by that street, Dansie Street and Logan Road westerly, south-westerly and south-easterly to Denman Street, by that street and Peach Street westerly and north-westerly to the northern boundary of Lot 1 on SP138370, by that boundary and the northern boundaries of Lot 16 on SP115673 and Lot 1 on SP137521 generally westerly to Barnsdale Place, by that place south westerly to the Pacific Motorway, by that Motorway, Lewisham Street and Waldheim Street north-westerly, south-westerly and generally westerly to Annerley Road, by that road and Fairfield Street northerly and westerly to the Gold Coast Railway, by that railway, generally northerly to Cornwall Street, by that street and Fairfield Road westerly and southerly to Princess Street, by that street and a line in continuation westerly to the Brisbane River at the centre of the stream; and by that river downwards to the point of commencement.

*Electoral Act 1992***D41****ELECTORAL DISTRICT OF SOUTHERN DOWNS**

Commencing on the southern boundary of the State of Queensland at its intersection with the eastern boundary of the Regional Council of Southern Downs and bounded thence by the boundary of that State, south-westerly, southerly and generally westerly to the western boundary of the Regional Council of Goondiwindi, by that boundary northerly, generally north-easterly and south-easterly to the boundary of the Regional Council of Toowoomba, by that boundary northerly, easterly and again northerly to Boundary Road, by that road and an unnamed road forming the northern boundary of Lot 180 on plan DY556 easterly to the Condamine River, by that river downwards to its junction with the North Branch of the Condamine River, by that river upwards to the western boundary of Lot 31 on plan RP18264, by that boundary and the unnamed

road forming the eastern boundary of Lot 2 on plan SP141798 and the eastern and southern boundaries of Lot 1 on plan SP141798 southerly and westerly to the eastern corner of Lot 2 on plan RP42409, by a line southerly to Canal Creek at the north-western corner of Lot 39 on plan ML1128, by that creek downwards to an unnamed road forming the northern boundary of Lot 106 on plan ML741, by that road, Millmerran Leyburn Road and an unnamed road forming the northern boundaries of Lot 2342 on plan M34958, Lot 113 on plan M341283 and Lot 1 on plan RP41611 westerly to the eastern boundary of Lot 4 on plan RP35138, by that boundary and the eastern boundary of Lot 5 on plan RP35138 southerly to the boundary of the Regional Council of Southern Downs, by that boundary easterly to Rosenthal Boundary Road at the south-eastern corner of Lot 2147 on plan M34854, by that road easterly and northerly to again the boundary of the Regional Council of Southern Downs; and by that boundary easterly and southerly to the point of commencement.

ELECTORAL DISTRICT OF SOUTHPORT

Commencing at the intersection of Benowa Road and Cotlew Street, Ashmore, and bounded thence by the last mentioned street, generally westerly, and northerly to the Southport- Nerang road, by that road south-westerly to its intersection with Ashmore Road, by the last mentioned road northerly to its intersection with Smith Street Connection Road, by the last mentioned road north-westerly to its intersection with the Gold Coast Railway, by that railway northerly to Coombabah Creek, by that creek downwards to the Gold Coast Highway, by that highway, Captain Cook Drive and Kendor Street, generally south-easterly to the north-western corner of Lot 18 on plan WD6577, by the northern boundary of that lot, Lot 12 on plan WD6729, Lot 9 & 10 on plan SP161040, Lots 6 to 2 on plan WD6727 and Lot 1 on plan SP121644 easterly to Olsen Avenue, by that avenue southerly to Central Street, by that street easterly to its intersection with Turpin Road, by that road southerly to its intersection with Musgrave Avenue, by that road easterly to Loder Creek, by that creek downwards and a line in continuation easterly to the Broadwater at the centre of the channel, by that channel generally south-easterly and south-westerly to its confluence with the Nerang River, by that river upwards to a point east of the eastern termination of Winchester Street; by a line thereto, by that street, Ferry Road and Benowa Road westerly, southerly and south-westerly to the point of commencement.

ELECTORAL DISTRICT OF SPRINGWOOD

Commencing on the northern boundary of the City of Logan at the intersection of the Pacific Motorway and Underwood Road, Underwood, and bounded thence by the boundary of the City of Logan generally easterly, southerly and south-easterly to the western boundary of Lot 65 on plan RP86516, by that boundary and the western boundaries of Lots 63, 61, 59, 58 on that plan southerly to the north-western corner of Lot 53 on RP86516, by the western, southern and eastern boundaries of that lot, the southern boundary of Lot 51 on RP86516 and the western boundaries of Lot 2 on RP203784 and Lot 46 on SP154739 southerly, easterly and generally south-easterly to the northern corner of Lot 901 on RP887606, by the northern boundary of that lot and the northern and western boundaries of Lot 997 on RP858026 generally south-westerly, north-westerly and southerly to the northern corner of Lot 26 on RP85985, by the western boundary of that lot, the western and south-western boundaries of Lot 1 on RP156277 and the western and south-western boundaries of Lot 24 on RP85985 southerly and south-easterly to California Creek Road, by that road south-westerly to Beenleigh Redland Bay Road, by that road, easterly to California Creek, by that

*Electoral Act 1992***D42**

creek and Logan River downwards and upwards to the Pacific Motorway; and by that motorway generally north-westerly to the point of commencement.

ELECTORAL DISTRICT OF STAFFORD

Commencing at the intersection of Gympie Road and Webster Road, Chermside, and bounded thence by Gympie Road south-easterly to Lutwyche Road, by that road southerly, Fuller Street westerly and Brook Street southerly to Constitution Road, by that road south-easterly, Jessop Street southerly and Main Avenue westerly to Silvester Street, by that road southerly and Ferny Grove Railway westerly to a point in continuation of Prospect Street and thence southerly by that line to Newmarket Road, by that road westerly and south-westerly, Enoggera Road north-westerly and South Pine Road north-westerly to Sickfield Road, by that road and Shand Street northerly to Kedron Brook, by that brook upwards to the south-east corner of Lot 655 on plan SL7677, by the eastern boundary of that lot northerly to Trouts Road, by that road generally northerly to Hamilton Road; by that road easterly and Webster Road northerly to the point of commencement.

ELECTORAL DISTRICT OF STRETTON

Commencing at the intersection of Warrigal Road and Padstow Road, Eight Mile Plains, and bounded thence by Padstow Road, Miles Platting Road and the Pacific Motorway easterly and south-easterly to the boundary of the City of Brisbane at Underwood Road, by that city boundary generally south-westerly and westerly to the Mount Lindesay Highway, by that highway and Beaudesert Road northerly to Nottingham Road, by that road, Algester Road and again Beaudesert Road westerly, north-easterly and north-westerly to Hellawell Road, by that road, Pinelands Road and Beenleigh Road easterly, northerly and south-easterly to Warrigal Road; and by that road northerly to the point of commencement.

ELECTORAL DISTRICT OF SUNNYBANK

Commencing at the intersection of the Pacific Motorway and Miles Platting Road, Eight Mile Plains, and bounded thence by Miles Platting Road, Padstow Road and Warrigal Road westerly and southerly to Beenleigh Road, by that road, Pinelands Road and Hellawell Road north-westerly, southerly and westerly to Learoyd Road, by that road and King Avenue westerly to the north-west corner of Lot 26 on plan RP80241, by the western boundary of that lot southerly to Blunder Creek, by that creek upwards to Peacock Street, by that street, Blunder Road and Oakmont Avenue westerly, north-westerly and north-easterly to the south-west corner of Lot 896 on plan SP132792, by the southern and eastern boundary of that lot north-easterly, north-westerly and again north-easterly to again Blunder Creek, by that creek and Oxley Creek downwards to the Ipswich Motorway, by that motorway north-easterly to Granard Road, by that road, Riawena Road and Kessels Road easterly to the Pacific Motorway; and by that motorway south-easterly to the point of commencement.

ELECTORAL DISTRICT OF SURFERS PARADISE

Commencing on the eastern seashore at a point easterly of Margaret Avenue, Broadbeach, thence by a line, Margaret Avenue and Hooker Boulevard westerly to a canal, by that canal generally north-westerly, northerly and north-easterly to Little Tallebudgera Creek, by that creek downwards to its confluence with the Nerang River at the centre of the channel, by the Nerang River upwards to a point west of the western corner of Lot 1 on RP192176, by a line thereto, by the western and northern boundaries of that lot and the south-eastern boundary of Lot 2 on RP121848 north-easterly to Southport Nerang Road, by that road generally north-easterly to Cotlew Street, by that street easterly to Benowa Road, by that road, Ferry Road and Winchester Street north-easterly, northerly and easterly to again the Nerang River, by that river, The Broadwater and the Gold Coast Seaway downwards at the centre of the channel to Nerang Head on the eastern seashore; and by that seashore southerly to the point of commencement.

*Electoral Act 1992***D43****ELECTORAL DISTRICT OF THURINGOWA**

Commencing at the intersection of Black River and the North Coast Railway and bounded thence by that railway, south-easterly to the Bohle River, by that river upwards to Dalrymple Road, by that road generally easterly to Thuringowa Drive, by that drive, southerly to Charles Street, by that street easterly to the eastern boundary of Lot 22 on plan RP727082, by that boundary, the eastern boundaries of Lots 9 and 10 on plan RP728156, the eastern boundaries of Lots 214 to 229 on plan RP726880, the eastern boundaries of Lots 1 and 2 on plan RP726880, the eastern boundaries of Lots 165 and 152 on plan RP717698, and the western boundary of Lot 10 on plan RP864700, southerly to Ross River Road, by that road westerly to Bamford Lane, by a line extending from Bamford Lane to Ross River, southerly to the mid-stream of Ross River, by that river upwards to an unnamed road intersecting Lot 9 on plan E124175, by that road, westerly to an unnamed road forming the north-easterly boundary of Lot 29 on plan EP1736, by that same road then intersecting Lot 28 on plan EP174 and Lot 29 on plan EP1736, north-westerly to the southern boundary of Lot 596 on plan E124148, by that boundary, westerly, to the eastern boundary of Lot 2 on plan USL38376, by that boundary, southerly, westerly, generally northerly and south-easterly to the western boundary of Lot 595 on plan E124148, by that boundary, northerly to the southern boundary of Lot 1 on plan RP728341, by that boundary, westerly and northerly to the Alice River, by that river downwards to the junction with the Black River; and by that river downwards to point of commencement.

ELECTORAL DISTRICT OF TOOWOOMBA NORTH

Commencing at the intersection of the Toowoomba-Cecil Plains Road and Boundary Street, and bounded thence by Boundary Street, the western boundary of Lot 29 on plan RP34896 and the Western Railway generally northerly and north-easterly to the south-western boundary of Lot 36 on plan RP34896, by that boundary north-easterly, Gowrie Creek upwards and Timothy Road northerly to Old Goombungee Road, by that road and the Meringandan-Shirley Road westerly, generally northerly and north-westerly to Meringandan Creek, by that creek downwards, Heushle Road and Highfields Road easterly, northerly and again easterly to Meringandan Road, by that road and Donovan Road and unnamed road forming the south boundary of Lot 361 on plan D3414, Lot 176 on plan A3482 and Lot 266 on plan A34251 easterly to the Boundary of the Regional Council of Toowoomba, by that boundary generally south-westerly, generally southerly, easterly and northerly to an unnamed road forming the western and northern boundaries of Lot 371 on plan CC675, by that boundary, Jones Road and again the Boundary of the Regional Council of Toowoomba northerly, generally south-easterly and generally southerly to Stevenson Street, by that street, the Warrego Highway and the Gore Highway north-westerly, westerly and south-westerly to Glenvale Road, by that road, Karrool Street and again the Warrego Highway westerly, north-easterly and generally northerly to Hursley Road; by that road, Greenwattle Street and the Toowoomba-Cecil Plains Road westerly, northerly and again westerly to the point of commencement.

ELECTORAL DISTRICT OF TOOWOOMBA SOUTH

Commencing at the intersection of Hume and Nelson Streets, Kearneys Spring, and bounded thence by Nelson Street westerly, West Street northerly, Wuth Street north-westerly and Stenner Street westerly to the Southern Railway, crossing that railway and by the southern boundary of Lot 2 on plan RP202064 westerly to again Stenner Street, by that street westerly, Greenwattle Street northerly to Spring Creek, by that creek downwards to Boundary Street, by that street northerly to Toowoomba Cecil Plains Road, by that road easterly to again Greenwattle Street, by that street southerly, Hursley Road easterly, the Warrego Highway southerly, Karrool Street south-westerly, Glenvale Road easterly, Anzac Avenue northerly to again the Warrego Highway, by that highway easterly to Stevenson Street, by that street south-easterly to the boundary of the Regional Council of Toowoomba, by that boundary generally easterly, south-westerly, southerly and westerly to Hume Street; and by that street northerly to the point of commencement.

*Electoral Act 1992***D44****ELECTORAL DISTRICT OF TOWNSVILLE**

Commencing at the mouth of the Ross River and bounded thence by that river upwards to Bowen Road, by that road, Ross River Road and Balls Lane north-westerly, south-westerly and again north-westerly to Kings Road, by that road, Fulham Road and Hugh Street northerly, westerly and again northerly to Palmerston Street, by that street, Cambridge Street and Dalrymple Road westerly, northerly and generally south-westerly to the Bohle River, by that river downwards to its mouth, by a line northerly to the western extremity of Cordelia Rocks, by a line north-westerly to the southern seashore of Fly Island, by that seashore, the western seashore of that island, a line north-westerly to the western extremity of Dido Rock and a line north-easterly to the southern seashore of Fantome Island, by that seashore, the western seashore of that island, a line westerly to the southern seashore of Orpheus Island, by that seashore, the western seashore of that island and a line north-easterly to the western seashore of Pelorus Island, by that seashore, the northern seashore of that island and a line easterly to the eastern extremity of the Great Barrier Reef, by the easternmost reefs thereof south-easterly to a point east from Bremner Point on Magnetic Island, by a line thereto, by a line south-westerly to the east corner of Lot 791 on plan EP2348, by the south-eastern boundary of that lot and the northern and south-eastern boundary of Lot 773 on plan EP2211 south-westerly to the south corner of that lot; and by a line south-easterly to the point of commencement.

ELECTORAL DISTRICT OF WARREGO

Commencing at the intersection of the boundary of the Shire of Balonne and the boundary of the State of Queensland and bounded thence by that boundary, south-westerly, westerly and northerly to the boundary of the Shire of Bulloo, by that boundary, generally easterly, south-easterly and north-easterly to the boundary of the Shire of Paroo, by that boundary, generally north easterly to the boundary of the Shire of Murweh, by that boundary, generally northerly and north-easterly to the boundary of the Regional Council of Roma, by that boundary, generally south-easterly to the western boundary of Lot 9 on plan AB244, by that boundary south-westerly to again the Boundary of the Regional Council of Roma, by that boundary generally south-easterly to the southern boundary of Lot 27 on FT88 and the western, southern and eastern boundaries of Lot 30 on FT1018, by those boundaries generally easterly and northerly to the southern and eastern boundaries of Lot 62 on FT1018, by those boundaries generally north-easterly to the southern boundary of Lot 2 on FT214, by that boundary easterly to Gurulmundi Road, by that road and Baileys Road generally easterly to the southern and eastern boundaries of Lot 12 on FT142, by those boundaries and the southern boundary of Lot 56 on FT841 generally north-easterly to Stiller Bros Road, by that road, Martindale Road, the unnamed road forming the northern boundary of Lots 3 and 4 on AU52 and Upper Downfall Creek Road generally north-easterly to the north-western boundary of Lot 31 on AU146, by that boundary north-easterly to the Old Chinchilla Road, by that road and Knights Road north-westerly and northerly to the eastern and northern boundaries of Lot 28 on FT357, by those boundaries, north westerly to Zilmans Road, by that road, the unnamed road forming the northern boundary of Lot 1 on AU132 and Dascombes Road, generally north-easterly to the southern and eastern boundaries of Lot 29 on FT111 and the eastern boundary of Lot 27 on FT111, by those boundaries generally north easterly to Greaves Road, by that road and Auburn Road easterly and generally south-easterly to an unnamed road forming the southern and eastern boundary of Lot 20 on NT29 and the southern boundaries of Lot 29 on NT29, Lot 21 on NT28 and Lot 19 on NT28, by that road, north-easterly to the northern boundary of Lot 302 on FTY 1349 by that boundary, generally easterly to the boundary of the Regional Council of Dalby, by that boundary, southerly and easterly to the boundary of the Regional Council of South Burnett, by that boundary, southerly to Diamondy Road, by that road, Old Burrandowan Road and Jinghi Road, south-westerly and easterly to Jinghi Gully Road, by that road, Old Rosevale Road and Hewitts Road generally south-easterly to Kingaroy Jandowae Road, by that road, Jimbour Cooranga North Road, Macalister Bell Road and Dalby Jandowae Road generally easterly, south-westerly and south-easterly to Jimbour Creek, by that creek downwards to the Condamine River, by that river upwards to an unnamed road forming the northern boundary of Lot 180 on DY556, by that road, westerly to Boundary Road, by that road, westerly to the boundary of the Regional Council of Dalby, by that boundary, generally south-westerly to the boundary of the Shire of Balonne; and by that boundary generally south-westerly to the point of commencement.

*Electoral Act 1992***D45****ELECTORAL DISTRICT OF WATERFORD**

Commencing at the intersection of the Pacific Motorway and Paradise Road, Slacks Creek, and bounded thence by the aforementioned motorway south-easterly to a point east from the eastern termination of Martens Street, by a line thereto, by that street, Main Street and Milne Street westerly to Beaudesert Beenleigh Road, by that road south-westerly to Wuraga Road, by that road, Dairy Creek Road and School Road generally westerly to Chambers Flat Road, by that road north-easterly to Kingston Road, by that road northerly to the south-east corner of Lot 26 on plan SL12646, by the southern boundary of that lot westerly to Scrubby Creek, by that creek downwards to again Kingston Road, by that road northerly to Paradise Road; and by that road easterly and north-easterly to the point of commencement.

ELECTORAL DISTRICT OF WHITSUNDAY

Commencing at the intersection of the Bruce Highway and the Pioneer River and bounded thence by that river upwards to the eastern boundary of Lot 637 on K124950, by that boundary northerly to Doyles Road, by that road and Marian Hampden Road generally westerly and northerly to the western boundary of Lot 1 on RP730952, by that boundary northerly to the northern boundary of Lot 2 on RP730952, by that boundary and the northern boundary of Lot 1 on RP706376, westerly to the eastern boundary of Lot 33 on C124558, by that boundary and the northern boundary of that Lot, northerly and westerly to the eastern boundary of Lot 86 on C124719, by the eastern and northern boundaries of that Lot northerly and westerly to the north-west corner, by a line northerly to the south-east corner of Lot 41 on C124695, by the southern and western boundaries of that Lot westerly and northerly to the southern boundary of Lot 92 on SP207959, by that boundary and the southern and western boundary of Lot 66 on C1774 westerly and northerly to the eastern boundary of Lot 88 on C124722, by that boundary northerly, westerly and again northerly to Constant Creek, by that creek upwards to the eastern boundary of Lot 929 on FTY1839, by that boundary and the northern and western boundaries of that Lot, northerly, generally north-westerly, westerly and southerly to an unnamed road forming the southern boundary of Lot 105 on C174, by that road, north-westerly to the southern boundary of Lot 12 on SP113160, by that boundary westerly to the eastern boundary of Lot 13 on SP113160, by that boundary and the southern boundary of that Lot, southerly and westerly to Jolimont Creek, by that creek upwards to the southern boundary of Lot 2 on RP737652, by that boundary and the southern and western boundary of Lot 462 on C13918, westerly and northerly to the south-east corner of Lot 148 on NPW 701, by the southern boundary of that Lot generally westerly to an unnamed road forming the western and northern boundaries of Lot 1 on RP725133, by that road northerly and easterly to the southern boundary of Lot 73 on C192, by that boundary and the eastern boundary of that Lot easterly and northerly to the southern boundary of Lot 123 on C193, by that boundary westerly to Macquarie Creek, by that creek downwards to the northern and western boundaries of Lots 2 and 3 on RP704292, by those boundaries westerly and southerly to the northern boundary of Lot 90 on C124720, by that boundary and the western boundary of that Lot westerly and southerly to the southern boundary of Lot 867 on FTY938, by that boundary generally westerly to the eastern boundary of Lot 2 on RP746911, by that boundary and the southern boundary of that Lot westerly to Martins Road, by that road northerly to the southern boundary of Lot 39 on C1858, by that boundary westerly to Mirani Mount Ossa Road, by that road and Camilleris Road, generally northerly to the northern and western boundaries of Lots 1-3 on RP708938, by those boundaries westerly and southerly to the southern boundary of Lot 661 on FTY1412, by that boundary generally westerly to the northern boundaries of Lots 1 and 2 on RP709358 and Lot 1 on SP158047, by those boundaries and a line in continuation westerly to Dalrymple Road, by that road north-easterly and north-westerly to the northern corner of Lot 5 on HLN116, by a line north-westerly to the source of Massey Creek, by that creek downwards and Broken River upwards to the northern face of Eungella Dam, by that dam face westerly to the road intersecting Lot 109 on plan HLN198, by that road and its continuation intersecting Lot 110 on plan HLN836087, Lot 100 on plan HLN256 and Lot 2 on plan SP104779 south-westerly, southerly, north-westerly and again south-westerly to the boundary of the Regional Council of Mackay, by that boundary north-westerly, easterly and again north-easterly to the north-east boundaries of Lot 4611 on PH1535 and Lot 3 on HLM199, by those boundaries generally north-westerly to the eastern and north-eastern boundary of Lot 3583 on PH1353, by that boundary northerly and north-westerly to the eastern boundaries of Lot 3468 on SP142540 and Lot 5230 on SP142540, by those boundaries northerly to the northern boundaries of Lot 3 on HR1975, Lot P on HR2048 and Lot 73 on HR1504, by those boundaries easterly and north-easterly to the north-west boundary of Lot 46 on RP866401, by that boundary generally north-easterly to Greta Creek, by that

*Electoral Act 1992***D46**

creek downwards to the mouth, by a line generally northerly to a point 19 degrees 59 minutes 51 seconds parallel of south latitude and 148 degrees 23 minutes 13 seconds meridian of east longitude, by a line northerly to a point 19 degrees 52 minutes 38 seconds parallel of south latitude and 148 degrees 22 minutes 38 seconds meridian of east longitude, by a line easterly to the boundaries of the Regional Councils of Whitsunday and Mackay, by those boundaries south-easterly to a point east of Slade Point on the south-eastern foreshore of Slade Bay, by a line thereto, by that foreshore south-westerly to the mouth of McCreadys Creek, by that creek south-westerly to the northern boundary of the eastern severance of Lot 900 on SP104477, by that boundary, the eastern, southern and western boundaries of that severance generally north-westerly to again McCreadys Creek, by that creek upwards to the eastern boundary of Lot 901 on SP199844, by that boundary generally south-westerly to the western boundary of Lot 1 on RP904240, by that boundary southerly to Golf Links Road, by that road, Harveys Road and Beaconsfield Road, southerly and south-easterly to Norris Road, by that road, Malcomsen Street and Willets Road southerly to the Bruce Highway; and by that highway south-easterly to the point of commencement.

ELECTORAL DISTRICT OF WOODRIDGE

Commencing on the northern boundary of the City of Logan at its intersection with the Pacific Motorway, Underwood, and bounded thence by that motorway south-easterly to Paradise Road, by that road and Kingston Road south-westerly, westerly and southerly to Scrubby Creek, by that creek upwards to the south-west corner of Lot 26 on plan SL12646, by the southern boundary of that lot and again Kingston Road easterly and southerly to Chambers Flat Road, by that road and Bumstead Road south-westerly and westerly to Julie Street, by that street, Kilby Street and Coffey Street generally northerly to the south-west corner of Lot 237 on plan RP191074, by the western and northern boundary of that lot and the eastern boundary of Lot 2 on plan RP159461 generally northerly to Browns Plains Road, by that road and Fifth Avenue westerly and northerly to the north-east corner of Lot 16 on plan SP163460, by the northern boundaries of that lot and Lot 15 on plan SP163460, the eastern boundary of Lot 19 on plan SP163460 south-westerly, westerly and northerly to Anderson Street, by that street and Macquarie Way westerly and northerly to the northern boundary of the City of Logan; and by that boundary generally north-easterly to the point of commencement.

ELECTORAL DISTRICT OF YEERONGPILLY

Commencing on the Brisbane River at the centre of the stream at a point generally west from Princess Street, Dutton Park and bounded thence by a line thereto, by that street to the intersection with Fairfield Road, by that street and Cornwall Street, northerly and easterly to the intersection with the Gold Coast Railway, by that railway southerly to the intersection with Fairfield Street, by that street, Annerley Road, Waldheim Street, and Lewisham Street easterly, southerly, again easterly and north-easterly to the Pacific Motorway, by that motorway south-easterly to the intersection with Kessels Road, by that road, Riawena Road, Granard Road and Ipswich Motorway, westerly and generally south-westerly to the intersection with Oxley Creek, by that creek downwards to the junction with Moolabin Creek, by that creek upwards to the intersection with Curzon Street, by that street and Softstone Street, northerly and north-west to a point on the Brisbane River at the centre of the stream; and by that river at the centre of the stream thereof downwards to the point of commencement.

-M1-

QUEENSLAND ELECTORAL BOUNDARIES 2008

QUEENSLAND REDISTRIBUTION COMMISSION
© The State of Queensland,
Department of Natural Resources & Water, 2008

QUEENSLAND ELECTORAL BOUNDARIES 2008

CAIRNS REGION

-M2-

-M3-

QUEENSLAND ELECTORAL BOUNDARIES 2008

TOWNSVILLE REGION

QUEENSLAND REDISTRIBUTION COMMISSION

© The State of Queensland, Department of Natural Resources & Water, 2008

-M4-

QUEENSLAND ELECTORAL BOUNDARIES 2008

MACKAY REGION

TOWNSVILLE

QUEENSLAND REDISTRIBUTION COMMISSION

© The State of Queensland, Department of Natural Resources & Water, 2008

QUEENSLAND ELECTORAL BOUNDARIES 2008

-M6-

QUEENSLAND ELECTORAL BOUNDARIES 2008 HERVEY BAY REGION

QUEENSLAND ELECTORAL BOUNDARIES 2008

© The State of Queensland, Department of Natural Resources & Water, 2008

-M8-

QUEENSLAND ELECTORAL BOUNDARIES 2008 SUNSHINE COAST REGION

-M9-
QUEENSLAND ELECTORAL BOUNDARIES 2008
BRISBANE NORTH REGION

-M10-
QUEENSLAND ELECTORAL BOUNDARIES 2008
BRISBANE SOUTH REGION

-M11-

QUEENSLAND ELECTORAL BOUNDARIES 2008**GOLD COAST REGION**

-M12-

QUEENSLAND ELECTORAL BOUNDARIES 2008

IPSWICH REGION

QUEENSLAND REDISTRIBUTION COMMISSION

© The State of Queensland, Department of Natural Resources & Water, 2008