

VICTORIA.

ANNO QUADRAGESIMO QUINTO

VICTORIÆ REGINÆ.

No. DCCII.

An Act for the Reform of the Constitution.

[Reserved 27th June 1881. Royal Assent proclaimed 28th November 1881.]

WHEREAS it is desirable to make provision for the effectual representation of the people in the Legislative Council : Be it therefore enacted by the Queen's Most Excellent Majesty by and with the advice and consent of the Legislative Council and the Legislative Assembly of Victoria in this present Parliament assembled and by the authority of the same as follows (that is to say) :—

Preamble.

1. This Act shall be called and may be cited as *The Legislative Council Act 1881*, and shall commence and come into force on the day on which the Governor shall signify that Her Majesty has been pleased to assent thereto and it is divided into parts as follows—

Short title and commencement.

PART I.—Number of provinces and number and distribution of members, ss. 4–7.

PART II.—Periodical elections and tenure of seats, ss. 8–10.

PART III.—Qualifications &c. of members, ss. 11–17.

PART IV.—Qualification of electors, ss. 18–26.

PART V.—Rolls of ratepaying electors, ss. 27–31.

PART VI.—Miscellaneous provisions, ss. 32–48.

2. The Acts mentioned in the First Schedule to this Act are hereby repealed from and after the commencement of this Act to the extent specified in the third column of the said Schedule : Provided that—

Repeal of Acts in First Schedule.

(1.) Any enactment or document referring to any Act hereby repealed shall be construed to refer to this Act or to the corresponding enactment in this Act.

(2.) This

(2.) This repeal shall not affect—

(a) The past operation of any enactment hereby repealed, nor anything duly done or suffered under any enactment hereby repealed ; nor

(b) Any penalty forfeited or punishment incurred in respect of any offence committed against any enactment hereby repealed.

Interpretation of words.

3. In this Act and the schedules thereto the following terms shall if not inconsistent with the subject matter or context have the respective meanings hereby assigned to them, that is to say :—

“ Council ” shall mean the Legislative Council.

“ Member ” shall mean a member of the Legislative Council.

“ Present members ” shall mean members holding seats in the Council when this Act shall come into operation.

“ Seat ” shall mean the right of sitting and voting as a member in the Legislative Council.

“ Municipal district ” shall include the city of Melbourne the town of Geelong and every city town borough and shire.

“ Clerk ” shall include the town clerk of the city of Melbourne of the town of Geelong and of every city town and borough and the secretary of every shire.

“ Province ” shall mean electoral province.

“ Owner ” shall mean any male person seized at law or in equity for his own life or for the life of another or for any larger estate of lands or tenements in any one and the same province for his own use and benefit.

“ Lessee ” and “ assignee ” respectively shall mean any male person entitled to any lands or tenements as lessee or assignee respectively for the unexpired residue of any term originally created for a period of not less than five years.

“ Occupying tenant ” shall mean any male person entitled to any lands or tenements for any period less than five years.

“ Division ” shall mean electoral division.

“ Registrar ” shall mean electoral registrar.

PART I.—NUMBER OF PROVINCES, AND NUMBER AND DISTRIBUTION OF MEMBERS.

Division of colony into 14 provinces.

4. The colony of Victoria shall be divided into fourteen electoral provinces, the boundaries and divisions whereof shall be and be taken to be those set forth and named in the Second Schedule to this Act.

Number of members:

5. The Council shall consist of thirty members until that number shall be increased under the provisions hereinafter contained, and shall thenceforth consist of that number and such additional number of members as shall from time to time become members thereof after the passing of this Act, so that the whole number shall not exceed forty-two.

Three members for each province.

6. Each province shall return three members to the Council, who shall (except as hereinafter provided) hold their seats for a period

period of six years and shall then retire by effluxion of time. Every retiring member shall if otherwise qualified be capable of being re-elected.

7. The members holding seats in the Council when this Act shall come into operation shall be assigned to the said provinces severally as follows, that is to say:—To the Melbourne Province the present members for the original Central Province who will retire in the years One thousand eight hundred and eighty-eight and One thousand eight hundred and ninety; to the North Yarra Province the present member for the original Central Province who will retire in the year One thousand eight hundred and eighty-four; and to the South Yarra Province the present members for the original Central Province who will retire in the years One thousand eight hundred and eighty-two and One thousand eight hundred and eighty-six; to the Southern Province the two present members for the original South Province who will retire by rotation in the years One thousand eight hundred and eighty-four, and One thousand eight hundred and eighty-eight; to the South-Eastern Province the present members for the original South Province who will retire in the years One thousand eight hundred and eighty-two, One thousand eight hundred and eighty-six, and One thousand eight hundred and ninety; to the Nelson Province the three present members for the original Western Province who will retire by rotation in the years One thousand eight hundred and eighty-two, One thousand eight hundred and eighty-four, and One thousand eight hundred and eighty-six; to the Western Province the remaining two present members for the original Western Province; to the Wellington Province the three present members for the original South-Western Province, who will retire in the years One thousand eight hundred and eighty-two, One thousand eight hundred and eighty-four, and One thousand eight hundred and eighty-six; to the South-Western Province the remaining two present members for the original South-Western Province; to the North-Eastern Province the three present members for the Eastern Province, who will retire in the years One thousand eight hundred and eighty-two, One thousand eight hundred and eighty-four, and One thousand eight hundred and eighty-six; to the Gippsland Province the remaining two present members for the Eastern Province; to the North-Central Province the three present members for the original North-Western Province, who will retire in the years One thousand eight hundred and eighty-two, One thousand eight hundred and eighty-four, and One thousand eight hundred and eighty-six; and to the Northern Province the two remaining present members for the original North-Western Province. In addition to the present members assigned as above-mentioned to each of the following provinces, viz., the Melbourne, the South Yarra, the Southern, the Western, the South-Western, the Gippsland, and the Northern Provinces, there shall be elected to represent each of such provinces in the Council at the periodical election to occur in the year One thousand eight hundred and eighty-two one new member

Assignment of present members to new provinces and allocation of new members.

member. In addition to the present member assigned to the North Yarra Province as above-mentioned there shall be elected to represent that Province in the Council two new members; and there shall be elected to represent the North-Western Province in the Council three new members.

PART II.—PERIODICAL ELECTIONS AND TENURE OF SEATS.

Dates of periodical elections.

Third Schedule.

8. Periodical elections for the several provinces to supply the places of members retiring by rotation shall be held in every province in every second year (excepting only in the year One thousand eight hundred and eighty-four when there shall be no periodical election for the Melbourne the South-Eastern the Western the South-Western the Gippsland and the Northern Provinces) commencing with the year One thousand eight hundred and eighty-two, and the polling day for such several elections shall be the day set forth in the Third Schedule to this Act; and the writ for every such election may be issued before the member to retire by rotation shall have retired; and every member so retiring shall if not otherwise disqualified be entitled to sit and vote as a member during the progress of and until the completion of such election for the province represented by him.

Number of members to be elected at periodical elections and tenure of their seats.

Fourth Schedule.

9. At the periodical elections to be held in the year One thousand eight hundred and eighty-two the electors of each province shall elect for the province to which they belong the number of members specified and set forth in the Fourth Schedule hereto, which members shall be entitled to sit and vote in the Council for the period or for the several periods indicated in such schedule, and subject to the provision contained in the next preceding section shall then retire; at the periodical elections to be held in the year One thousand eight hundred and eighty-four the electors of each of the following provinces, viz., the North Yarra the South Yarra the Southern the Nelson the Wellington the North-Eastern the North Central and the North-Western Provinces shall elect for the province to which they belong to fill the place of the member retiring by rotation in that year one person who shall be entitled to sit and vote in the Council as a member for such province until the periodical election to be held in such province in the year One thousand eight hundred and ninety and subject as aforesaid shall then retire; at the periodical elections to be held in and after the year One thousand eight hundred and eighty-six the electors of each province shall elect for the province to which they belong to fill the place of the member retiring by rotation in that year one person who shall be entitled to sit and vote in the Council as a member for the province for which he has been elected for the period of six years, and subject as aforesaid shall then retire. And after the periodical elections of One thousand eight hundred and eighty-six the vacancy to be caused from time to time in the representation of each province by the retirement in rotation as aforesaid of one member at the expiration

expiration of each period of two years shall be filled up on each occasion with one member : Provided that at the periodical elections of members for the North Yarra South Yarra and North-Western Provinces in the year One thousand eight hundred and eighty-two the member who may at his election have received the least number of votes shall first so retire ; and in the last-mentioned province the member receiving the next lowest number of votes shall next so retire ; and in case of an equality of votes or of no polling having taken place at such election it shall be decided by lot which member shall so retire : Provided also that every member retiring as aforesaid shall if otherwise qualified be capable of being re-elected.

10. The present members shall be entitled to retain their seats for the term for which they have severally been elected, and members elected at the periodical elections for the several provinces to be held in the year One thousand eight hundred and eighty-two shall be entitled to retain their seats for the several periods indicated in the Fourth Schedule hereto and shall then retire : and in the event of any such seat being vacated by death resignation or disqualification the member elected to fill such vacancy shall hold the seat during the unexpired portion of the term for which the previous member was elected.

Present members to retain their seats for term for which they were elected.

Fourth Schedule.

PART III.—QUALIFICATION ETC. OF MEMBERS.

11. Any male person shall be capable of being elected a member if he be of the full age of thirty years and a natural born subject of Her Majesty the Queen ; or, if not a natural born subject of the Queen, shall have been naturalized for ten years previous to such election and have resided in Victoria during that period, and if he shall for one year previous to such election have been legally or equitably seized of or entitled to an estate of freehold in possession for his own use and benefit in lands or tenements in Victoria of the annual value of One hundred pounds above all charges and incumbrances affecting the same other than any public or parliamentary tax or municipal or other rate or assessment : Provided however that—

Qualification of members.

- (1.) No judge of any court in Victoria :
- (2.) Nor any minister of religion whatever may be his rank or title or designation :
- (3.) Nor any person who has been attainted of any treason or convicted of any felony or infamous offence within any part of Her Majesty's Dominions or who is an uncertificated bankrupt or insolvent :

shall be capable of being elected or continuing to be a member of the Council.

12. For the purposes of this Act the yearly value of any such lands and tenements shall be taken to be the yearly value at which they are rated to some municipal district or municipal districts.

Yearly value, definition of.

13. Every member shall on taking his seat in each and every session of Parliament make and subscribe a declaration in writing or in

Declaration by members.

Fifth Schedule.**Penalty for sitting before making declaration.**

in print or partly in writing and partly in print in the form or to the effect set forth in the Fifth Schedule to this Act, and shall deliver the same to the Clerk of the said Council, and the said Clerk shall file and keep every such declaration with the other records of his office, and if any member shall sit and vote in the Council in any session of Parliament before he has in the same session made such declaration as aforesaid he shall be liable for every day on which he shall so offend to pay the sum of Two hundred pounds to be recovered by any person who shall sue for the same in any court of competent jurisdiction.

Member may alter or make new declaration.

14. If any member after making such declaration as aforesaid shall wish to sell or otherwise dispose of the property or any part thereof described in such declaration or to make any alteration in the description of any property mentioned in such declaration or to substitute other property for the property so described in such declaration it shall be lawful for him at any time during the same session of Parliament to make and subscribe another declaration similar to that provided in the preceding section and deliver the same to the Clerk of the Council to be by him filed and kept as aforesaid.

Member selling qualifying property after making declaration disqualified to sit.

15. Any person shall cease to be a member and shall be disqualified to sit or vote in the Council who shall sell or otherwise dispose of the property mentioned in the declaration by him made and subscribed as hereinbefore provided or any portion of such property if the remaining portion of such property be insufficient to constitute the qualification hereinbefore required for a member; and if such person shall sit or vote in the Council during any session of Parliament after he shall have become so disqualified as aforesaid he shall be liable for every day on which he shall so offend to pay the sum of Two hundred pounds to be recovered by any person who shall sue for the same in any court of competent jurisdiction: Provided always that if such person shall at or before the time of selling or otherwise disposing of such property or any part thereof be legally or equitably seized of or entitled to other freehold property sufficient to constitute the qualification of a member as hereinbefore provided it shall be lawful for him to continue to sit and vote in the said Council if he shall previously to such vote have made and subscribed another declaration as hereinbefore provided and shall have delivered the same to the Clerk of the said Council to be by him filed and kept as aforesaid.

Consequence of false declaration.

16. If any member or candidate knowingly and wilfully make any false declaration respecting his qualification he shall be deemed guilty of a misdemeanor, and if he be thereof lawfully convicted he shall suffer the like pains and penalties as by law are incurred by persons guilty of wilful and corrupt perjury.

Election of member incapable of sitting may be declared void.

17. If any person who is not qualified to be or not capable of being a member of the Council be elected and returned as a member to serve in the said Council, such election and return may be declared by the said Council or by the Committee of Elections and Qualifications thereof to be void, and thereupon the same shall become

void

void to all intents and purposes ; and if any person so elected and returned contrary to the provisions of this Act sit or vote in the said Council, he shall be liable for every day on which he shall so sit or vote to pay the sum of Two hundred pounds, to be recovered by any person who shall sue for the same in any court of competent jurisdiction.

Penalty for such person sitting.

PART IV.—QUALIFICATION OF ELECTORS.

18. Every male person of the full age of twenty-one years and not subject to any legal incapacity being seized at law or in equity for his own life or for the life of another or for any larger estate of lands or tenements in any one and the same province for his own use and benefit (such person being hereinafter and in the schedules hereto designated as "Owner") or being either the mortgagor or the mortgagee of any such lands or tenements if in the actual possession or in receipt of the rents and profits thereof or the *cestui que trust* in actual possession or in receipt of the rents and profits of any such lands or tenements shall be qualified to vote in the election of members for the province in which the lands or tenements of such owner mortgagor mortgagee or *cestui que trust* respectively are situated if such lands or tenements be situate in some municipal district or municipal districts in one and the same province and be rated to such municipal district or in the aggregate to such municipal districts upon a yearly value of not less than Ten pounds.

Freehold qualification of electors.

19. Every such male person as aforesaid if he be entitled as lessee or assignee for the unexpired residue of any term originally created for a period of not less than five years to any lands or tenements in any one and the same province if such lands or tenements be rated to some municipal district or in the aggregate to some municipal districts upon a yearly value of not less than Twenty-five pounds shall be qualified to vote in the election of a member or members for the province in which such lands or tenements are situated.

Leasehold qualification of electors.

20. Every such male person as aforesaid if he occupy as tenant any lands or tenements in any one and the same province rated to some municipal district or in the aggregate to some municipal districts upon a yearly value of not less than Twenty-five pounds shall be qualified to vote in the election of a member or members for the province in which such lands or tenements are situate.

Qualification of occupying tenant.

21. Where any such lands or tenements as aforesaid are jointly held or owned by two or more such male persons as aforesaid as such owners lessees or assignees respectively as aforesaid if the yearly value of such lands or tenements is such as being divided by the amount hereinbefore declared to be a qualification entitling an owner or a lessee or assignee respectively to vote in the election of members for the province in which such lands or tenements are situated will give a quotient of two or more then so many respectively of such owners lessees or assignees (as the case may be) shall be entitled to vote in the election of

Joint owners or lessees, how many may vote.

of a member or members for such province as are equal in number to such quotient : Provided that the names of the persons so entitled to vote shall appear in the rate-book.

Joint occupying tenants, how many may vote.

22. Where any such lands or tenements as aforesaid are jointly occupied by two or more such male persons as aforesaid as occupying tenants if the yearly value of such lands or tenements is such as being divided by the amount hereinbefore declared to be a qualification entitling an occupying tenant to vote in the election of a member for the province in which such lands or tenements are situated will give a quotient of two or more then so many of such joint occupiers shall be entitled to vote in the election of a member or members for such province as shall be equal in number to such quotient : Provided that the names of the persons so entitled to vote shall appear in the rate-book.

No one on roll of ratepaying electors may take out elector's right.

23. No person who is or who under the provisions of this Act is entitled to be included in any roll of ratepaying electors for any division of a province shall take out an elector's right for such province.

Graduates of any University, professional men, &c., may vote at elections.

24. Every such male person as aforesaid if he be resident in Victoria and be a graduate of any University in the British dominions, or a barrister-at-law solicitor or conveyancer or a legally qualified medical practitioner or a duly appointed minister of any church or religious denomination or a schoolmaster possessing a certificate that he is duly qualified to teach under the Commissioners of Education of Great Britain and Ireland or the like certificate that he is qualified under some competent authority appointed by the Government of this colony under an Act of the Legislature or an officer or retired officer of Her Majesty's land or sea forces or if he have matriculated at the University of Melbourne shall subject to the provisions of this Act and of The Electoral Act 1865 be qualified to vote in any election of a member or members for the province in which he resides for the time being and every such person shall procure an elector's right to be issued to him by the registrar of the division in which he shall reside of such province.

Qualification.

25. Notwithstanding anything in this Act contained, no person whatever who is not a natural-born subject of Her Majesty shall be deemed to be qualified to vote in any election of members of the Council or to be enrolled in any roll of ratepaying electors for the said Council unless he is a naturalized or denizen subject of Her Majesty and shall have resided in Victoria for twelve months previous to the first day of January or July in any year, and shall have been naturalized or made denizen at least three years next preceding that day.

No person entitled to two votes in same province.

26. No person shall be entitled to more than one vote for any one and the same province notwithstanding he may have a plurality of qualifications within such province, and no person shall be entitled to vote in the election of a member for the Council who shall not be possessed of the qualification required by this Act.

Nor without qualification under this Act.

PART V.

PART V.—ROLLS OF RATEPAYING ELECTORS.

27. The clerk of every municipal district shall between the first and twelfth days of November in each year make a perfect copy of the citizen burgess or voters' roll (hereinafter called "municipal roll") of such municipal district or of any ward or subdivision thereof in force for the time being, and shall enter opposite the name of every person on such roll the amount at which the rateable property in respect of which he is included in such roll is rated, and also whether he is owner, lessee, assignee or occupying tenant thereof, and also his residence and postal address and shall within the time aforesaid transmit such copy, certified by such clerk under his hand, to the registrar of any electoral province division which corresponds with or extends over any part of the municipal district to which such municipal roll or rolls relate.

Clerks of municipal districts to transmit to registrar certified copy of citizen burgess or voters' roll.

28. The registrar of each province division shall forthwith after having received such certified copy or certified copies make out therefrom one separate roll (hereinafter called ratepayers' roll) in the form contained in the Sixth Schedule to this Act or to the like effect in alphabetical order of surnames of all male persons who shall be entered upon any such municipal roll or municipal rolls in respect of rateable property situated within such division; and rated to any municipal district or districts in such division as owners upon a yearly value of not less than Ten pounds or as lessees, assignees or occupying tenants upon a yearly value of not less than Twenty-five pounds; and shall prefix to each name on such roll a number beginning such numbers with the first name on such roll with the number one and continuing them on in regular arithmetical series to the last name on such roll; and shall cause a sufficient number of copies of the roll so made out to be printed; and shall certify under his hand one of such copies and send to the returning officer of the province the copy so certified; and shall from time to time furnish to him so many more copies thereof as shall be required; and also furnish copies thereof to any person requiring them on payment of a reasonable price for the same.

Registrar to combine those rolls.

Have copies printed and transmit one to the returning officer.

Copies may be purchased.

29. The rolls so certified and transmitted as in this Part before provided and called herein "rolls of ratepaying electors" shall on the commencement of this Act but not before severally become and be the electoral rolls for the province in the division to which the same shall refer, and shall each continue in force until the coming into operation of another roll of ratepaying electors for such division as herein provided, whether such new roll shall have been made at the time herein appointed for the purpose or at any time afterwards.

Rolls of "ratepaying electors" to remain in force till new rolls prepared.

30. If any registrar shall improperly or erroneously omit the name of any ratepayer from any roll which such registrar is hereby required to make out or certify, such ratepayer may by notice in writing signed by such ratepayer require the said registrar to appear before the court of petty sessions for the locality at a time and place in the said notice mentioned to show cause why the name of such ratepayer should not be inserted

Names improperly omitted.

inserted in the roll of ratepaying electors, and thereupon at such time and place or at such other time and place as the court shall appoint the said court may and shall whether the said registrar be present or not enquire into the question mentioned in the said notice and decide whether such name should or should not be inserted in such roll and may award such costs (to be recovered in a summary way) either to the ratepayer who has signed such notice or to the said registrar as shall appear to such court to be reasonable. The said court shall thereupon cause to be drawn up and shall sign a certificate of its decision and shall forward the same to the returning officer, and the returning officer shall immediately upon the receipt at any time of such certificate (unless the same be received by him between the day of nomination and the day of polling at any election) insert such name in the roll of ratepaying electors in accordance with such certificate.

Errors in rolls may be corrected.

31. Where any accidental or unavoidable impediment misfeasance or omission shall have happened in the preparation or transmission or printing of any roll of ratepaying electors the Governor in Council may by Order in Council take all such measures as may be necessary for removing such impediment or rectifying such misfeasance or omission or may declare any such roll valid as to and notwithstanding such impediment misfeasance or omission and every such Order in Council shall state specifically the nature of the impediment misfeasance or omission and shall be forthwith published in the *Government Gazette*.

PART VI.—MISCELLANEOUS PROVISIONS.

Part of Electoral Act 1865 amended.

32. Part II of The Electoral Act 1865 so far as the same relates to the Council is hereby amended by substituting November for August December for September January for October February for November June for March July for April and August for May throughout the same.

This Act to be construed as part of The Electoral Act 1865.

33. All the provisions of *The Electoral Act* 1865 except in so far as the same are varied by this Act and except also where the same are inconsistent with any of the provisions of this Act shall relate and be applied to the registration of electors by this Act qualified or entitled to vote in the election of members to serve in the Council for any province, and this Act shall be construed generally with and as part of *The Electoral Act* 1865 except in so far as the last-mentioned Act is varied by this Act.

Appointment of officers.

34. It shall be lawful for the Governor in Council pursuant to the provisions of "*The Electoral Act* 1865" from time to time to appoint or remove electoral registrars and deputy electoral registrars respectively of and for each division of each electoral province created by this Act and also returning officers for such provinces.

Repeal of sub-section 3 of section 24 of Electoral Act 1865, and substituted questions.

35. The third sub-section of section 24 of The Electoral Act 1865 so far as the same relates to the Council shall be and the same is hereby repealed and in lieu thereof the following questions before issuing any elector's

elector's right shall be put by the registrar to the person applying for the same that is to say: "Are you a natural born or naturalized subject of Her Majesty and which?" (*and if the answer be "naturalized"*) "Have you resided in Victoria for twelve months previously to the first day of January (*or if the case so require July*) last?" and "Were you naturalized for three years at least next preceding that day."

36. If any person having tendered his vote at any election of a member to serve in the Council shall refuse or omit distinctly to answer "the prescribed question" No. V. as set out in section 104 of the Act No. 279, or if he answers that he is a naturalized or denizen subject of Her Majesty but shall fail to produce his letters of naturalization or denization on being required so to do by the returning officer he shall be and be deemed prohibited from voting then or afterwards at such election.

Prescribed question
V. to be answered.

37. For the purposes of this Act the collectors of the citizen list of the city of Melbourne and of the Burgess list of the town of Geelong shall in such lists made out by them respectively in addition to the particulars required to be furnished by the Acts relating to the said city and the said town furnish likewise the particulars specified in the Eighth Schedule hereto in regard to and for the purposes of the enrolment of voters on the roll of ratepaying electors for the Council, and every such collector is hereby required to demand and obtain of and from every ratepayer and every ratepayer is hereby required to give the information so demanded of him or her as indicated in the Eighth Schedule hereto.

Collectors in
corporations of
Melbourne and
Geelong to procure
fuller information.

Eighth Schedule.

38. For the purposes of this Act the valuer or valuers appointed under the Act No. 506 to value the property in any municipal district shall make and return his or their valuations as provided by the said Act in the form set forth in the Ninth Schedule hereto (anything in the said Act to the contrary notwithstanding) and shall also at the same time state in such return with regard to each rateable tenement or hereditament the several particulars shown in the respective columns of the said schedule and such valuers are hereby required to demand and obtain of and from every ratepayer, and every ratepayer is hereby required to give the information so demanded of him or her as indicated in the said Ninth Schedule.

Valuers in municipal
districts to give
fuller information
in their returns.

Ninth Schedule.

39. If any registrar clerk or other person shall be guilty of any wilful misfeasance or wilful or grossly negligent act of commission or omission contrary to the provisions of this Act or if any ratepayer shall refuse to give the information lawfully demanded of him under any of the provisions of this Act he shall be liable upon being summarily convicted thereof before any court of petty sessions to forfeit and pay a sum of not more than Fifty pounds nor less than Five pounds, or at the discretion of the court to be imprisoned for any period not exceeding three months.

Penalty for dis-
obedience.

40. If

Persons giving wrong information so as to procure names to be put on roll of ratepaying electors guilty of misdemeanour.

40. If any person give any wrong information to the clerk of any municipal district or to any collector appointed under any Act or Acts now in force relating to the corporations of the city of Melbourne or town of Geelong or to any valuer appointed under the Act No. 506 whereby the name of such person shall be wrongfully inserted on the roll of ratepaying electors for any division of any province as owner when such person is not owner, or if any person procure an elector's right to be issued to him in respect of any qualification under the provisions of this Act to which he is not entitled he shall be deemed guilty of a misdemeanor, and if he be thereof lawfully convicted he shall be liable to the like pains and penalties as by law are incurred by persons guilty of wilful and corrupt perjury.

Candidate to make declaration and send to returning officer with nomination paper.

41. Every candidate at any election for the Council shall together with the nomination paper required by The Electoral Act 1865 to be delivered to the returning officer deliver to such returning officer a declaration in writing or partly in writing and partly in print made and subscribed by such candidate to the effect that he is legally or equitably seized of or entitled to lands or tenements in Victoria sufficient to qualify him under the provisions of this Act to be a member of the Council, and such declaration shall be in the form or to the effect set forth in the Seventh Schedule to this Act and no nomination paper shall be accepted by such returning officer unless accompanied by such declaration and such declaration when received shall be forthwith transmitted by such returning officer to the Clerk of the said Council who shall file and keep the same with the other records in his office.

Seventh Schedule.

Hiring of vehicles at elections prohibited.

42. Any candidate or any agent of his who shall hire or afterwards pay for any conveyance hired for the purpose of bringing or carrying of any elector other than himself in order that such elector may vote at any election or for the purpose of taking away any elector other than himself after he shall have so voted shall be deemed guilty of bribery within the meaning of The Electoral Act 1865.

Any election before new rolls in force not to be affected by this Act.

43. If any election of a member to serve in the Council to fill up a vacancy caused by the death, resignation or disqualification of any member shall take place after the coming into operation of this Act and before the seventh day of August One thousand eight hundred and eighty-two such election shall be held in all respects as if this Act had not been passed and those persons only who but for the passing of this Act would have been entitled to vote at any such election shall be entitled to vote thereat anything herein to the contrary notwithstanding.

Writs to be issued by President.

44. Writs for the election of members in all cases shall be issued by the President of the Council, and shall be returned to the President on such day within forty days of the day of issue thereof as shall be named therein ; and every such writ may be in the form contained in the Tenth Schedule hereto or to the like effect, and shall be directed to the returning officer of the province : Provided always that if at the

Tenth Schedule.

time

time at which it may be necessary to issue any writ there be no President of the said Council, or the President be incapable from illness or absent from the colony without leave granted to him by the Council, such writ shall be issued by the Governor under his hand and the seal of the colony, and shall be returnable within the period aforesaid to the Governor.

45. In every election for the Council the day of nomination shall be not less than seven nor more than fourteen clear days after the day of the issue of the writ, and the day of polling shall be not less than ten nor more than fourteen clear days after the day of nomination.

When nomination and polling to take place.

46. Every polling at any election for the Council shall commence on the day appointed for the same at eight of the clock in the forenoon and shall unless lawfully adjourned finally close at five of the clock in the afternoon of the same day and shall be conducted in manner mentioned in this and The Electoral Act 1865.

Time for keeping open the poll.

47. In the case of the absence of the President from the Council in consequence of leave of absence granted to him by the Council or of illness or other unavoidable cause it shall be lawful for the Council (should they deem it desirable) to choose some other member of the Council to fill temporarily the office and perform all the duties of the President during such his absence. And all acts matters and things required either by Statute or custom to be done and performed by the President, shall and may be done and performed during such absence by the member so temporarily chosen, and they shall be as valid and effectual to all intents and purposes as if they had been done and performed by the President; and the member so temporarily chosen shall during such absence as aforesaid be called the Acting President.

In case of absence of President Council may appoint an Acting President.

48. When any matter or thing shall be directed by this Act or by any writ issued in pursuance thereof to be performed on a certain day and that day shall happen to be Sunday or on any day specially named in the Act No. 160 or in any Act to be hereafter passed to be observed as a holiday in the public offices such matter or thing shall be performed on the day next afterwards not being Sunday or one of the days specially named to be observed as aforesaid.

Provision as to Sundays and holidays.

SCHEDULES.

SCHEDULES.

Section 2.

FIRST SCHEDULE.

Date of Act.	Title of Act.	Extent of Repeal.
19 Vict. ...	" <i>Constitution Act</i> " ...	Sections 2 and 3.
32 Vict., No. 334	" <i>Legislative Council Amendment Act 1868.</i> "	The whole, except so far as it relates to extraordinary vacancies occurring before the seventh day of August 1882.
29 Vict., No. 279	" <i>The Electoral Act 1865.</i> "	Sections 3, 4, and 15, and sub-section 3 of section 24, and 100, the proviso to section 76, the words "or denizen" in sub-section 5 of section 104 and the Second Schedule so far as the said sections and proviso relate to the Council.

Section 4.

SECOND SCHEDULE.

- | | |
|-------------------|--------------------|
| 1. MELBOURNE. | 8. NORTH-WESTERN. |
| 2. NORTH YARRA. | 9. NORTHERN. |
| 3. SOUTH YARRA. | 10. WELLINGTON. |
| 4. SOUTHERN. | 11. NORTH-CENTRAL. |
| 5. SOUTH-WESTERN. | 12. NORTH-EASTERN. |
| 6. NELSON. | 13. GIPPSLAND. |
| 7. WESTERN. | 14. SOUTH-EASTERN. |

(1.) MELBOURNE PROVINCE.

Commencing at a point on the Yarra river at Prince's Bridge ; thence south-easterly by the Brighton road to High street ; thence by that street to the Punt road ; thence north by the last-named road to the Yarra river aforesaid ; thence easterly and northerly by that river to a point due east of Victoria street ; thence west by a line by that street and Victoria parade to Nicholson street ; thence north by that street to Park street Brunswick ; thence west by the last-named street to the Moonee Ponds creek ; thence southerly by that creek to the Flemington road ; thence south-easterly by that road and Elizabeth street to Victoria street aforesaid ; thence west by that street and a line in continuation thereof to the Melbourne and Mount Alexander Railway ; thence westerly by that railway to the west boundary of the city of Melbourne ; thence south by that boundary to the Main road from Melbourne to Footscray ; thence westerly by that road to the east boundary of the township of Footscray ; thence south by part of the east boundary of that township to the Yarra river aforesaid ; and thence south-easterly and easterly by that river to the commencing point.

(2.) NORTH

(2.) NORTH YARRA PROVINCE.

Commencing on the shore of Port Phillip Bay at the south-east angle of section 3 parish of Cut Paw Paw ; thence north by a line to the south-eastern angle of section 9 same parish ; thence west to the south-western angle of the said section ; thence north to Suffolk street ; thence east by said street to Church street ; thence north-easterly by that street to the North road ; thence east by the last-named road to the eastern boundary of section 16 parish of Cut Paw Paw aforesaid ; thence north to the north-western angle of section 15 same parish ; thence east to the Saltwater river ; thence southerly by that river to its intersection by the Melbourne and Mount Alexander Railway ; thence easterly by that railway till it intersects the Moonee Ponds creek ; thence northerly by that creek to Canning street ; thence west to a road forming the western boundary of allotments 24 23 22 21 20 19 18 and 17 ; thence north by that road ; thence east by the road forming the north boundary of allotments 17 and 16 to the Moonee Ponds creek ; thence northerly by that creek to the Flemington road ; thence south-easterly by the said road and Elizabeth street to Victoria street ; thence west by that street and a line in continuation thereof to the Melbourne and Mount Alexander Railway aforesaid ; thence north-westerly by that railway to the west boundary of the city of Melbourne ; thence south by part of that boundary to the Main road from Melbourne to Footscray ; thence westerly by that road to the east boundary of the township of Footscray ; thence south and west by the east and south boundaries of that township to the Yarra river ; thence southerly westerly and southerly by that river and by the shores of Hobson's Bay and Port Phillip Bay to the commencing point. Again : Commencing at the intersection of Nicholson street and Victoria parade ; thence east by Victoria parade Victoria street and a line to the Yarra river ; thence northerly by that river to the Merri creek ; thence north-westerly by that creek to the north-east angle of section 93 in the parish of Jika Jika ; thence west by the north boundary of that section to a point due north of Nicholson street ; thence south by a line and that street to the commencing point.

(3.) SOUTH YARRA PROVINCE.

Commencing at a point on the Yarra river at Princes Bridge ; thence south-easterly by the Brighton road to High street ; thence east by that street to the Punt road ; thence north by the last-named road to Yarra river aforesaid ; thence easterly, northerly, and easterly by that river to the north-east angle of allotment 52 parish of Boroondara ; thence south by the east boundary of that allotment and by the Burke road to the Koo-yong Koot creek ; thence north-westerly by that creek to the Yarra river aforesaid ; thence west by that river to the north-east angle of allotment 18 parish of Prahran ; thence south by the Kooyong road to the Dandenong road ; thence westerly by that road to Hotham street ; thence south by that street to the Brighton road ; thence south-easterly by that road to the Glen Huntly road ; thence west by the last-named road to St. Kilda street, Elsternwick ; thence south by that street to Park street ; thence west by the last named street to the shore of Port Phillip Bay ; thence northerly and westerly by the shores of Port Phillip Bay and Hobson's Bay and northerly by the Yarra river to the south boundary of the township of Footscray ; thence east and north by the south and part of the east boundaries of that township to the Yarra river aforesaid ; thence easterly by that river to the commencing point.

(4.) SOUTHERN PROVINCE.

Commencing on the sea-coast at the mouth of the Little river ; thence north-westerly by that river to its junction with the Balliang creek ; thence north-westerly by that creek to the northern boundary of the parish of Balliang ; thence westerly by that boundary and southerly westerly and southerly by part of the western boundary of said parish to the north boundary of allotment 4 of section B parish of Beremboke ; thence westerly by that boundary to the north-west angle of said allotment ; thence southerly by a road to the northern boundary of allotment 5 of said section ; thence west by that boundary and the northern boundary of allotment 8 of same section and by a direct line in continuation thereof to the Little river ; thence northerly by that river and westerly by the south boundary of the parish of Beremboke and the south boundary of the parish of Ballark to the Moorarbool river ; thence southerly by that river to the north-east angle of allotment 48 parish of Meredith ; thence west by the north boundary of said allotment and of allotment 49 and the south boundary of Borhoneyghurk pre-emptive section to the south-west

south-west angle of said section ; thence northerly by a road to the south-east angle of allotment 2 parish of Borhoneyghurk and northerly by the eastern boundary of said allotment to the western branch of the Moorarbool river ; thence northerly by that river to the south-west angle of Thos. Walsh's selection parish of Bungal ; thence north-easterly by a road to the main road from Geelong to Egerton ; thence northerly by that road to the south boundary of Mount Egerton township reserve ; thence westerly northerly and easterly by the south-west and north boundaries of said reserve to the road from Egerton to Gordons ; thence northerly by the last-named road to the south boundary of the township of Gordons, thence easterly northerly and west by the southern eastern and northern boundaries of that township to the last-mentioned road ; thence by that road to the main road from Ballarat to Melbourne ; thence north-westerly by the said road to the eastern boundary of the township of Wallace ; thence northerly and westerly by the eastern and northern boundaries of said township to the western Moorarbool river ; thence northerly by that river to the road forming the north boundary of section 15 parish of Moorarbool west ; thence easterly by that road to the north-east angle of allotment 9 same section ; thence south-easterly by the eastern boundary of said allotment 9 and part of the northern boundary of allotments 1B and 1C section 16 same parish ; thence easterly by the north boundary of last-named allotment of 1D and 2 of same section and of 1A and 5 of section 20 same parish and the north boundary of Bolwarra pre-emptive section to the eastern Moorarbool river ; thence northerly by that river to its source in the Main Dividing range ; thence easterly by the summit of that range to a point south of the south-east angle of P. Corcoran's allotment 6 of D parish of Woodend ; thence north by a direct line to that angle ; thence north and west by the allotment aforesaid to the south-east angle of J. Kellett's allotment ; thence north by that allotment to its north-east angle ; thence easterly by a direct line to the south-west angle of allotment 3 of section 12 ; thence north by that allotment to its north-west angle ; thence east by a road to the south-east angle of allotment 10 ; thence north by a direct line to the north-west angle of allotment 5 ; thence west by a road to the south-west angle of allotment 108¹ ; thence north by a road to the north-west angle of allotment 108D ; thence north-easterly by a road forming the western boundary of allotments 108E and 108B to the north-west angle of the latter ; thence west by a road to the Campaspe river ; thence northerly by that river to the north boundary of the aforesaid parish of Woodend ; thence easterly by that boundary to and by a road bounding Newham pre-emptive section on the west and north ; and thence south-easterly to the south-east angle of parish of Karlsruhe ; thence north by the east boundary of the parish of Karlsruhe to the south-west angle of allotment 22 parish of Cobaw ; thence east and south-east by a road to the south angle of allotment 21 ; thence north-easterly by the eastern boundary of allotments 21 20 16 and 15 to the south-east angle of the last-named allotment ; thence north-easterly by the Great Dividing range to the north-west boundary of allotment 25 ; thence north-easterly by that boundary to a main road from Sandhurst to Melbourne ; thence south-easterly by that road to the western angle of allotment 87B parish of Lancefield ; thence north-easterly by a road to the north angle of allotment 87C same parish ; thence south-easterly and easterly by a road to the north-east angle of allotment 77C same parish ; thence by a line to the south-west angle of allotment 4A^a parish of Goldie ; thence easterly by the southern boundary of that allotment and of 4A^b same parish to a road ; thence northerly by that road to the south-west angle of allotment 7A^a same parish ; thence easterly by the southern boundary of last-named allotment to its south-east angle ; thence south by part of the western boundary of allotment 3A same parish to the main road from Lancefield to Pyalong ; thence north-easterly by that road to the northern angle of allotment 12A same parish ; thence east by the north boundary of that allotment and of allotment 13A same parish to the north-east angle of last-named allotment ; thence northerly by a road to the north-west angle of allotment 16A same parish ; thence north-easterly by a road to the north-east angle of allotment 19A same parish ; thence easterly by a line being prolongation of last-named road to a point in line with the north-west boundary of allotment 60A parish of Moranding ; thence north-easterly by a direct line and the said boundary to the main road from Heathcote to Kilmore ; thence south-easterly by that road to the north-west angle of allotment 49 same parish ; thence easterly by the northern boundary of said allotment and of 117 same parish and a road to the northern angle of allotment 115A same parish ; thence east by a road to the western boundary of the parish of Broadford ; thence northerly and easterly by west and north boundaries of the said parish to the south-east angle of allotment 8 section D, parish of Lowry ; thence east by a direct line to
a point

a point south of the south-east angle of Worrourh pre-emptive section ; thence north by a direct line to the Tallarook and Yea road ; thence south-easterly by that road to its intersection by King Parrot creek ; thence southerly by that creek to the northern boundary of the parish of Kinglake adjacent to the north-west angle of said parish ; thence westerly by the northern boundary of allotment 5 said parish to its north-west angle ; thence southerly by the west boundary of said parish to the Main Dividing range ; thence easterly by the said range to the source of Arthur's creek ; thence southerly by that creek to its intersection by the northern boundary of allotment 5 parish of Nillumbik ; thence east to the north-east angle of said allotment ; thence south to the north-east angle of allotment 6 section 17 same parish ; thence west by a road to Arthur's creek aforesaid ; thence southerly by that creek to the northern boundary of section 4 same parish ; thence west by part of the northern boundary of said section and the northern boundary of section 3 same parish to the river Plenty ; thence southerly by that river to its junction with the Yarra river ; thence southerly by the latter river to the junction of the Merri creek ; thence by that creek northerly to the north-east angle of section 93 parish of Jika Jika ; thence west by the northern boundary of that section to a road in continuation of Nicholson street ; thence south to the northern boundary of the City of Melbourne ; thence west by the said boundary to the Moonee Ponds creek ; thence southerly by that creek to a road forming the northern boundary of allotments 16 and 17 ; thence west by that road to the north-west angle of last named allotment ; thence south by the western boundary of allotments 17 to 24 inclusive to Canning street ; thence east by that street to the Moonee Ponds creek aforesaid ; thence southerly by that creek to the Northern Trunk line of railway ; thence westerly by that railway to the Saltwater river ; thence northerly by that river to the north-east angle of allotment 1 of section 15 parish of Cut-Paw-Paw ; thence westerly and southerly by the north and west boundaries of said section to North road west by that road and southerly by Church street to Suffolk street ; thence west along that street to the eastern boundary of section 17 same parish ; thence southerly by a road and a line to the north-west angle of allotment A of section 6 same parish ; thence easterly and southerly by the north and east boundaries of section 6 and the east boundary of section 3 same parish to the shore of Port Phillip bay ; thence south-westerly by the shore of the said bay to the point of commencement.

(5.) SOUTH-WESTERN PROVINCE.

Commencing on the sea-coast at the mouth of the Gellibrand river ; thence by that river and a line to the south-east angle of the parish of Carpendeit ; thence northerly by the east boundary of that parish to the northern angle of allotment 84 same parish ; thence northerly easterly and northerly by the Pirron Yaloak creek to the eastern margin of Lake Corangamite ; thence by the said margin by Junction creek and the eastern margin of the Salt lakes to the Woody Yaloak river ; thence northerly by that river to its junction with the Little Woody Yaloak creek ; thence northerly by that creek to the northern boundary of the parish of Dereel ; thence east by that boundary to a point south of the north-west angle of allotment 1 of section 7 parish of Smythesdale ; thence north by a line and a road to the said angle ; thence east by a road to the south-west angle of allotment 3 of section 6 ; thence north by a road to the north-west angle of allotment 3 of section 5 ; thence south-westerly by the road from Ballarat to Smythesdale to a road forming the western boundary of allotment 20 of section 14A ; thence northerly westerly and northerly by said road to the south-east angle of allotment C16 of said parish ; thence by a road easterly and northerly to the south-west angle of allotment C14 parish of Yarrowee ; thence east north and east by that allotment and allotment C21 to the south-east angle of said allotment ; thence south by a road to the road from Ballarat to Smythesdale *via* Cherry-tree flat ; thence north-easterly and south-easterly by that road to the north-west angle of allotment 11 of section 12 ; thence south by a road to the north-west angle of allotment 6 of section 12 ; thence by a road easterly to the south-east angle of allotment 15 of section 11 ; thence north by a road and the western boundary of the Bonshaw pre-emptive section to the north-west angle thereof ; thence by the northern boundary of said section east to the Yarrowee river ; thence northerly by that river to its intersection with the south boundary of the town of Ballarat East ; thence east and north by the south and east boundaries of that town to the main road from Ballarat to Melbourne ; thence north-easterly by that road to its inter-

section

section by the western Moorarbool river ; thence by that river to the north-west angle of the township of Wallace ; thence south-easterly and southerly by the northern and part of the eastern boundary of that township to the aforesaid main road from Ballarat to Melbourne ; thence south-easterly by that road to the road from Wallace to Gordons ; thence southerly by that road to the northern boundary of the township of Gordons ; thence east south and west by the northern eastern and southern boundaries of that township to the road from Gordons to Egerton ; thence by that road southerly to the north boundary of the Egerton township reserve ; thence westerly southerly and easterly by the northern western and southern boundaries of said reserve to the road from Egerton to Geelong ; thence southerly by that road to the east angle of Anne Hickey's 49th section allotment No. 499 parish of Bungal ; thence by a road south-westerly to the western Moorarbool river ; thence southerly by that river to the north-east angle of allotment 2 parish of Borhoneyghurk ; thence south by the east boundary of said allotment and a road to the south-west angle of Borhoneyghurk pre-emptive section ; thence by the south boundary of that section and the north boundaries of allotments 49 and 48 parish of Meredith to the Moorarbool river ; thence northerly by that river to the south boundary of the parish of Ballark ; thence easterly by that boundary and the south boundary of the parish of Beremboke to the Little River ; thence southerly by that river to a point west of the northern boundary of allotment 8 of section B same parish and further easterly by a direct line to the north-west angle of said allotment ; thence east by the north boundary of that allotment and of allotment 5 to the north-east angle of last-named allotment ; thence north by a road to the north-west angle of allotment 4 same parish ; thence east by the north boundary of that allotment to the west boundary of the parish of Balliang ; thence north east north and east by the west and north boundaries of that parish to Balliang creek ; thence south-easterly by that creek and the Little river aforesaid to the shore of Port Phillip bay ; thence by the shores of that bay south-westerly easterly and southerly to Point Lonsdale ; thence by the sea-coast southerly and westerly to the point of commencement, including Swan and Mud islands in Port Phillip bay.

(6.) NELSON PROVINCE.

Commencing on the sea-coast at the mouth of Curdie's river ; thence northerly by that river to the south boundary of the parish of Brucknell ; thence west by that boundary and north by the west boundary of that parish and of the parish of Ecklin to Mount Emu creek ; thence westerly by that creek to the junction of the Yaloak creek ; thence northerly by the latter creek to the Warrnambool and Terang main road ; thence west by the north boundary of the parish of Garvoe to where it abuts on the Hopkins river ; thence northerly by the said river to the south boundary of the parish of Ballangeich ; thence westerly by that boundary and northerly by the west boundaries of the parishes of Ballangeich and Yeth-youang to Muston's creek ; thence north-easterly by that creek to the west boundary of the parish of West Hexham ; thence north by that boundary and west by the north boundary of the parish of Caramut to the Belfast and Ararat main road ; thence north-easterly by that road to the Hopkins river aforesaid ; thence north-westerly and northerly by that river to its junction with Back creek ; thence by that creek to the northern boundary of the county of Villiers ; thence westward by that boundary to Mount Abrupt ; thence northerly by the Sierra and Grampian ranges to Briggs' bluff ; thence north by a line to a creek forming the north-western boundary of the parish of Ledcourt ; thence north-easterly by that creek and Mount William creek to the north boundary of allotment 196 in last-named parish ; thence east by a road to the north-east angle of that allotment ; thence north by a road to the north-west angle of allotment 103 ; thence east by a road to the north-west angle of allotment 87 ; thence north by a road to the Wimmera river ; thence north-westerly to a point on that river where the north boundary of the parish of Warranook abuts thereon ; thence east by the said boundary and the north boundary of the parishes of Riachella and Callawadda to the south-west angle of allotment 191 parish of Wirchilleba ; thence north by the west boundary of that allotment and west by the south boundaries of allotments 187 and 188 to the south-west angle of the latter allotment ; thence north by a road to the Richardson river ; thence north-westerly and north-easterly by that river to the north boundary of the parish of Marnoo ; thence east by that boundary to the north-west angle of the Korokubeal township reserve ; thence south and east by the western and southern boundaries of that reserve to the south-east angle thereof ;

thereof; thence south by a road to the road from Wallaloo to Navarre; thence south-easterly and easterly by that road to the west boundary of the town of Navarre at its intersection by the Wattle creek; thence easterly by that creek to the road forming the eastern boundary of allotment 233 and north by part of the south and east boundaries of the township to the north-west angle of allotment 164; thence east to the north-east angle of allotment 151 parish of Navarre; thence east by a line and a road to the north-east angle of allotment 14 parish of Redbank; thence south by a road to the road from Redbank to Dunolly; thence easterly and north-easterly by the said road to the north-west angle of allotment 38 of section 1 parish of Moyreisk; thence east to the north-east angle of allotment 28A; thence by a road forming the south-west boundary of allotment 34B of section 1 parish of Moyreisk by the southern boundary of the said allotment and the southern boundary of the Moyreisk pre-emptive section to the Avoca river; thence southerly by that river to a point west of the north-east angle of allotment 8A section 1 parish of Natteyallock; thence east to that angle; thence south and east to the north-east angle of allotment 2A of section 1 aforesaid; thence north and east to the north-east angle of allotment 2 section 3 parish of Natte-yallock; thence north east north-easterly and south-easterly along the northern boundary of the parish of Rathscar to the northern angle of allotment 8A of said parish; thence by the north-eastern boundary of that allotment to its easternmost angle; thence south-westerly by a road to the northern angle of allotment 5A same parish; thence by a road along the eastern boundary of said allotment and of allotment 6A¹ same parish to the Maryborough and Natte-yallock road; thence by that road south-easterly to the north-east angle of allotment 12 of section C same parish; thence south by the eastern boundary of said parish to the road from Bet Bet to Homebush; thence south-westerly by that road to the north-east angle of allotment 42 parish of Rathscar; thence by a road south to the north-west angle of the township of Bung Bong; thence by the north boundary of that township to the Bet Bet creek; thence south by that creek to the northern boundary of Woodstock pre-emptive section; thence east by a road the north boundary of the said pre-emptive section and a road to the north-east angle of allotment 18 of section 3 parish of Lillicur; thence south by a road to the north boundary of the parish of Caralulup; thence east south and east by the boundaries of that parish to the north-west angle of the parish of Beckworth; thence south by a road to the north-west angle of allotment 1 parish of Addington; thence east by a road to the north-east angle of allotment 93B parish of Glendaruel; thence south-easterly by a road to the west angle of allotment 1 parish of Tourello; thence by a road to the north-east angle of allotment 4 section 3 of said parish; thence south to the north-west angle of the Glendaruel pre-emptive section; thence east by the northern boundary of the said section; thence south-easterly by the Creswick and Clunes main road to the north-west angle of allotment 8 of section 2 parish of Tourello; thence east by a road to the north-east angle of allotment 112 parish of Spring hill; thence south by a road to the south-east angle of allotment 12 of section O parish of Creswick; thence west south and east by part of the north the western and part of the southern boundary of the borough of Creswick to a point north of the road which runs on the east side of allotment 21 section R same parish; thence by that road to the south-east angle of allotment 96B parish of Ballaarat; thence to the northern angle of allotment 63B same parish; thence by the north-eastern boundary of that allotment to the eastern angle thereof; thence by the Ballaarat and Creswick main road to the north boundary of the city of Ballaarat; thence west south north-west and south to the south-east angle of allotment 12 section 12 parish of Cardigan; thence to the north-east angle of allotment 4 of section 3 of said parish; thence south by a road to the north boundary of the Bonshaw pre-emptive section; thence westerly by a road to the north-west angle of that section; thence southerly by a road to the south-east angle of allotment 15 of section 11 parish of Yarrowee; thence westerly and west by a road to the north-west angle of allotment 6 of section 12; thence north by a road to the road from Ballaarat to Smythesdale *via* Cherry-tree flat; thence north-westerly and south-westerly by that road to the road forming the west boundary of allotment C7; thence north by that road to the north-east angle of allotment C22; thence west and south by that allotment and west by allotments C24 and C13 to the north-west angle of the latter allotment; thence south and westerly by a road to the south-east angle of allotment C16 parish of Smythesdale; thence southerly easterly and southerly by a road to the road from Ballaarat to Smythesdale aforesaid; thence north-easterly by that road to the north-east angle of allotment 2 of section 5; thence south by a road to the south-east angle of allotment 2 of section 6; thence west

by

by a road to the north-east angle of allotment 2 of section 8 ; thence south by a road and a line to the north boundary of the parish of Dereel ; thence west by that boundary to Little Woody Yaloak creek ; thence southerly by that creek and the Woody Yaloak river to the north boundary of the parish of Wilgul north ; thence south-easterly southerly and south-westerly by that river the south-eastern margin of the Salt lakes and Junction creek to Lake Corangamite ; thence southerly by the eastern margin of that lake to Pirron Yaloak creek ; thence southerly westerly and southerly by that creek to the north angle of allotment 84 parish of Carpendeit ; thence south-easterly and southerly by the east boundary of said parish to the south-east angle thereof ; thence by a line in continuation of said boundary to the Gellibrand river ; thence southerly by that river to the sea-coast ; and thence westerly by the sea-coast to the point of commencement.

(7.) WESTERN PROVINCE.

Commencing at a point on the western boundary of the colony three miles north-east of Lake Cadmite ; thence south-easterly by a direct line to the most northern bend of the Glenelg river ; thence again south-easterly by the said river to its source ; thence by the Sierra range ; thence south-westerly by that range to Mount Abrupt ; thence easterly by the northern boundary of the county of Villiers to the Back creek ; thence southerly by that creek and the Hopkins river to a point where it is intersected by the Ararat and Belfast main road ; thence south-westerly by that road to the northern boundary of the parish of Caramut ; thence easterly by that boundary to the west boundary of the parish of West Hexham ; thence south by that boundary to Muston's creek aforesaid ; thence south-westerly by that creek to the west boundary of the parish of Yeth-youang ; thence southerly by the west boundary of the parishes of Yeth-youang and Ballangeich and easterly by the south boundary of the latter parish to the Hopkins river ; thence southerly by that river to the north boundary of the parish of Garvoc ; thence east by that boundary to the Terang and Warrnambool main road ; thence southerly and south-westerly by that road to Yaloak creek ; thence south-easterly and southerly by that creek to Mount Emu creek ; thence easterly by that creek to the west boundary of the parish of Ecklin ; thence south by the west boundary of the parishes of Ecklin and Brucknell and east by the south boundary of the latter parish to Curdie's river ; thence southerly by that river to the sea-coast ; thence westerly and north-westerly by the sea-coast to where the boundary between Victoria and South Australia intersects the same ; thence north by that boundary to the point of commencement.

(8.) NORTH-WESTERN PROVINCE.

Commencing at a point on the Murray river where the west boundary of the colony abuts thereon ; thence south-easterly by that river to its junction with Deep creek ; thence by that creek to its junction with the Gunbower creek ; thence southerly by that creek to its junction with Taylor's creek ; thence south-westerly by that creek to its intersection of the Swan hill and Echuca main road ; thence north-westerly by that road to the northern boundary of the parish of Patho ; thence westerly by the said boundary to the margin of the Kow swamp ; thence southerly and westerly by the eastern margin of that swamp to the Mount Hope creek ; thence southerly by that creek to the eastern boundary of allotment 3 parish of Kamarooka ; thence south by a road to the south-east angle of allotment 125 of said parish ; thence west by a road to the north-west angle of section 8A parish of Yallock ; thence south by a road to the south-east angle of section 15 parish of Salisbury ; thence west by a road to the Loddon river ; thence southerly by that river to the junction of the Bet Bet and Deep creeks ; thence south-westerly by the Bet Bet creek aforesaid to the northern boundary of allotment 9 of section 3A parish of Wareek ; thence west by that allotment to the road forming the southern boundary of allotment 4 ; thence south-westerly by that road to the south-west angle of allotment 9 of section 2A ; thence north by a road to the south-east angle of allotment 7 of section 1A ; thence west by a road to the south-west angle of allotment 12 ; thence south by a road to the road from Maryborough to Natteyallock ; thence west and north-westerly by that road to the road forming the east boundary of allotment 6A¹ of section A parish of Rathscar ; thence north and north-westerly by that road to the road from Avoca to Dunolly ; thence north-easterly by that road to the east angle of allotment 8 ; thence north-westerly south-westerly west and south by the north and west boundaries of

of the last-named parish to the north-east angle of allotment 2 of section 3 parish of Nattyallock ; thence west and south by a road to the south-east angle of allotment 3B of section 1 ; thence west and north by a road to the north-west angle of allotment 3A ; thence west by a road to the Avoca river ; thence northerly by that river to the south boundary of the Moyreisk pre-emptive section ; thence west by that boundary and the south boundary of allotment 34B of section 1 parish of Moyreisk to the road forming the south-western boundary of the said allotment ; thence north-westerly by that road to the north boundary of allotment 28A ; thence west by a road to the road from Dunolly to Redbank ; thence south-westerly by that road to the east boundary of the parish of Redbank ; thence north by a road to the north-east angle of allotment 14 in the last-named parish ; thence west by a road and a line to the east boundary of the parish of Navarre ; thence by that boundary to the north-east angle of allotment 151 in the said parish ; thence west to the north-west angle of allotment 164 ; thence south and west by the boundaries of the township of Navarre to the road forming the eastern boundary of allotment 233 ; thence north-westerly by that road to Wattle creek ; thence westerly by that creek to its intersection with the west boundary of the town of Navarre ; thence north by that boundary to the road from Navarre to Wallaloo ; thence westerly and north-westerly by that road to the south-east angle of allotment 24 parish of Wallaloo ; thence northerly by a road to the south-east angle of the Korokubeal township reserve ; thence westerly and northerly by the south and west boundaries of that reserve to the northern boundary of the parish of Marnoo ; thence westerly by the said boundary to the Richardson river ; thence south-westerly and south-easterly by the said river to the east boundary of allotment 194 parish of Wirchilleba ; thence south by a road to the south-west angle of allotment 188 ; thence east by that allotment and allotment 187 to the north-west angle of allotment 191 ; thence south by that allotment to the road forming the south boundary of the last-named parish and of the parish of Marma ; thence west by that road to the Wimmera river ; thence south-easterly by that river to the road forming the west boundary of allotment 100 parish of Warra Warra ; thence south by that road to the south-east angle of allotment 19 parish of Ledcourt ; thence west by a road to the south-east angle of allotment 3 ; thence south by a road to the south-east angle of allotment 195 ; thence west by a road to Mount William creek ; thence south-westerly by that creek and the creek forming the north-west boundary of allotments 207 to 211 to a point due north of Briggs' bluff ; thence south by a line to that bluff ; thence southerly by the summit of the Grampians range to the head of the Glenelg river ; thence north-westerly to the most northerly bend of the Glenelg river ; thence north-westerly by a direct line towards a point on the west boundary of the colony three miles north-east of Lake Cadmite ; thence north to the commencing point.

(9.) NORTHERN PROVINCE.

Commencing on the Murray river at the junction of Deep creek ; thence south-easterly northerly and easterly by that river to the north-west angle of the parish of Yielima ; thence south by the west boundary of that parish and the parish of Barwo to the south-west angle of the last-named parish ; thence east by the south boundary of that parish to the north-west angle of the parish of Kaarimba ; thence south by the west boundary of that parish to the Goulburn river ; thence southerly by that river to its junction with Sandy creek ; thence westerly and northerly by that creek to a point bearing S. 81° 30' E. from the east angle of allotment 2A of section 23 (C. P. Davis) parish of Redcastle ; thence north-westerly by a direct line to that angle ; thence again north-westerly by the north boundary of the said allotment to the road forming the north-west boundary thereof ; thence south-westerly by that road and a road westerly to the south-east angle of allotment 23B (E. Barker, junior) ; thence by the road on the south of that allotment and a continuation thereof westerly to a road south of the south-west angle of allotment 3 of section D (H. C. Johnson's) parish of Crosbie ; thence north by that road to the north boundary of the last-named parish ; thence west by that boundary and the north boundary of the parishes of Weston and Axedale to the Campaspe river ; thence west and south by the north and west boundaries of the parish of Axedale to a point east of the north-east angle of the city of Sandhurst ; thence by a line west to the said north-east angle ; thence southerly by the eastern boundary of said city to the south-

east

east angle of the same ; thence north-westerly by part of the southern boundary of said city to its intersection with the Northern Trunk line of railway ; thence southerly by that railway to the most eastern angle of allotment 41A parish of Ravenswood ; thence south-westerly by the south-east boundary of that allotment and of allotment 41 of said parish ; thence by the said boundary westerly to the Loddon river ; thence northerly by the said river to its intersection with the northern boundary of allotment 1 of section 15 parish of Yarrayne ; thence east to the south-east angle of section 15 parish of Salisbury ; thence north by a road to the north-west angle of section 8A parish of Yallock ; thence east to the south-east angle of allotment 125 parish of Kamarooka ; thence north by a road to Mount Hope creek ; thence north-westerly by that creek to the margin of Kow swamp ; thence easterly and northerly by that margin to the north boundary of the parish of Patho ; thence easterly by that boundary to the main road from Swan hill to Echuca ; thence south-easterly by that road to Taylor's creek ; thence north-easterly by that creek to Gunbower creek ; thence northerly by the latter creek to Deep creek ; thence by that creek to the commencing point.

(10.) WELLINGTON PROVINCE.

Commencing at the north-west angle of the parish of Neereman on the Loddon river ; thence south-easterly by the said river to its junction with the Tullaroop or Deep creek ; thence southerly by that creek to the north boundary of the parish of Carisbrook ; thence east by the said boundary and the north boundary of allotment 15A of section 3 parish of Eddington to the north-east angle of said allotment ; thence southerly by the western boundary of allotments 15B 16 and 18A of same section to the main three-chain road from Carisbrook to Maldon ; thence north-easterly by that road to the north-west angle of allotment 5A of section 4 parish of Moolort ; thence east by a road to the Loddon river ; thence south-easterly by that river to its junction with Joyce's creek ; thence southerly by that creek to its source ; thence south by a line to the summit of the Main Dividing range ; thence north-easterly by that range to the source of the eastern Moorarbool river ; thence southerly by that river to the north-east angle of the Bolwarra pre-emptive section ; thence westerly by the northern boundary of that section and the northern boundaries of allotments 5 and 1A of section 20 parish of Moorarbool west and allotments 2A 2B and 1C of same parish ; thence north-westerly by the north-eastern boundary of last-named allotment and allotment 1B and 9 of same section ; thence westerly by the northern boundary of last-named allotment and of allotment 10 of same section and by a road forming the northern boundary of section 15 same parish to the western Moorarbool river ; thence southerly by that river to the main road from Ballarat to Melbourne ; thence westerly by that road to the eastern boundary of the town of Ballarat east ; thence south by said boundary and west by south boundary of same to the Yarrowee river ; thence southerly by that river to the north-east angle of Bonshaw pre-emptive section ; thence westerly by the northern boundary of said section to the south-west angle of allotment 5 of section 6A parish of Cardigan ; thence by a road to the north-east angle of section 3 same parish ; thence west by north boundary of last-named section to the south-east angle of allotment 12 of section 12 of same parish ; thence northerly south-easterly northerly and easterly by the west and north boundaries of the city of Ballarat to the Ballarat and Creswick main road ; thence northerly by the said road to the east angle of allotment 63E parish of Ballarat ; thence north-westerly by the north-east boundary of that allotment to the north angle thereof ; thence northerly by a direct line to the south-east angle of allotment 96B and further northerly by a road to the south boundary of the borough of Creswick ; thence west north and east by part of the south by the west and by part of the north boundary of that borough to the south-east angle of allotment 12 of section O parish of Creswick ; thence north by a road to the north-east angle of allotment 112 parish of Spring hill ; thence west by a road to the Creswick and Clunes main road ; thence north-westerly by that road to the north-east angle of the Glendonald pre-emptive section ; thence west by the north boundary of that section to the north-west angle thereof ; thence north by a road to the north-east angle of allotment 4 of section 3 parish of Tourello ; thence south-westerly by a road to the west angle of allotment 1 same section ; thence north-westerly by a road to the north boundary of allotment 93B parish of Glendaruel ; thence westerly by a road to the north-west

west angle of allotment 1 parish of Addington; thence north by a road to the north-west angle of the parish of Beckworth; thence westerly northerly and westerly by the boundaries of the parish of Caralulup to the south-east angle of allotment 26 of section 3 parish of Lillicur; thence north by a road to the north-east angle of allotment 18 section 3 said parish; thence by a road west to the Bet Bet creek; thence northerly by that creek to its intersection by the north boundary of the township of Bung Bong; thence west by the said boundary to the north-west angle of the said township; thence north by the west boundary of parish of Bung Bong and a road in continuation thereof to the road from Homebush to Bet Bet; thence north-easterly by that road to the east boundary of the parish of Rathcar; thence north by that boundary to the road from Natte-yallock to Maryborough; thence east by that road to the north-east angle of allotment 3B of section 3 parish of Wareek; thence north by a road to the north-west angle of the town of Wareek; thence east and south by a road to the south-west angle of allotment 9 of section 2A; thence north-easterly by a road to the north boundary of allotment 9 of section 3A; thence east by that boundary to the Bet Bet or McNeil's creek aforesaid; thence north-easterly by that creek to its junction with the Loddon river; thence south-easterly by that river to the point of commencement.

(11.) NORTH CENTRAL PROVINCE.

Commencing at a point on the summit of the Great Dividing range south of the source of the Glengower or Joyce's creek; thence north by a line to the said creek; thence north-westerly by the said creek to the Loddon river; thence north-westerly by that river to the south-east angle of allotment 6 of section 1A parish of Baringhup; thence by a road bearing west to the north-west angle of allotment 5A of section 4 parish of Moolort; thence south-westerly by the three-chain road from Maldon to Carisbrook to the south-west angle of allotment 18A of section 3 parish of Eddington; thence north by the western boundary of said allotment and of allotments 16 and 15B to the north-east angle of allotment 15A of same section; thence west by the north boundary of said allotment and the north boundary of the parish of Carisbrook to the Tullaroop or Deep creek; thence northerly by that creek to the Loddon river; thence north-westerly by that river to the south boundary of the county of Bendigo; thence easterly by that boundary to the south-east angle of allotment 41 of section 1 parish of Ravenswood; thence north-easterly by the south-east boundary of the said allotment and the south-east boundary of allotment 41A to the Northern Trunk line of railway; thence northerly by that railway to the southern boundary of the city of Sandhurst; thence south-easterly and northerly by the southern and eastern boundaries of that city to the north-east angle thereof; thence by a line east to the western boundary of the parish of Axedale; thence northerly and easterly by the western and northern boundaries of said parish and the northern boundary of the parish of Weston and part of the northern boundary of the parish of Crosbie to a road north of the north-west angle of allotment 3 of section D (H. C. Johnson's) in the last-named parish; thence south by that road to a road running east and north-east to the north-west angle of allotment 2A of section 23 (C. P. Davis') parish of Redcastle; thence by that road to the said angle of that allotment; thence south-easterly by the north-east boundary of that allotment to the east angle thereof; thence S. 81° 30' E. by a line to Sandy creek; thence by that creek to the Goulburn river; thence by that river to a point due east of a road immediately north of allotment 30C (P. Woodlock's) parish of Mitchell; thence west by a line and that road to the north-west angle of the said allotment; thence south-westerly by a direct line to the south-east angle of John Gratton's allotment parish of Puckapunyal; thence by a direct line southerly to the north-east angle of H. Patterson's selection parish of Glenarou; thence southerly and westerly by the eastern and southern boundaries of said allotment to the north-east angle of W. Payne's allotment (42 of section B) of same parish; thence southerly and easterly by the eastern boundaries of that allotment to its most eastern angle; thence south-easterly by a road to the south angle of allotment 30A section B (J. Mooney's) same parish; thence easterly by a road to the Sugar-loaf creek; thence south-easterly by a road to the Sunday creek at the south-east angle of allotment 1 of section A parish of Lowry; thence southerly by that creek to the south boundary of the parish of Lowry; thence westerly by a road between the parishes of Lowry and Bradford to the north-west angle of allotment 121

of

of last-named parish; thence southerly by the western boundary of same parish to the north-east angle of allotment 110 parish of Moranding; thence westerly by a road forming the northern boundaries of allotments 110 111 and 112 to the north-east angle of allotment 117 of same parish; thence westerly by the northern boundaries of allotments 117 and 49 of the same parish to the main road from Kilmore to Pyalong; thence north-westerly by that road to the northern angle of allotment 60A (John Shubert's); thence south-westerly by the north-western boundary of that allotment and a line being a prolongation thereof to a point intersecting the prolongation of the northern boundary of allotment 19 parish of Goldie; thence westerly by a line to the north-east angle of said allotment; thence west by a road to the north-west angle of allotment 16A of same parish; thence southerly by a road to the south-east angle of allotment 15A; thence westerly by the north boundaries of allotments 13A and 12A of same parish to the eastern boundary of allotment 3A; thence southerly to the south-west angle of said allotment; thence northerly and westerly by the eastern and northern boundaries of allotments 7AB to the eastern boundary of allotment 4AB of same parish; thence southerly and westerly by part of the eastern and by the southern boundary of said allotment and westerly by the southern boundary of allotment 4AA to the south-west angle thereof; thence westerly by a road to the northern angle of allotment 87C parish of Lancefield; thence south-westerly by a road to the south angle of allotment 7 same parish; thence north-westerly by a road to the north-west angle of said allotment; thence south-westerly to the north-east angle of allotment 25 parish of Cobaw and the north-western boundary of that allotment to the summit of the Main Dividing range; thence south-westerly by that range to the southern angle of allotment 21 of same parish; thence westerly by a road to the south-west angle of allotment 22 same parish; thence south by the eastern boundary of the parish of Carlsruhe to the southern angle of allotment 101B; thence north-westerly by a road to the north-east angle of Newham pre-emptive section; thence westerly by the north boundary of the parish of Woodend to the Campaspe river; thence southerly by that river to the south-west angle of allotment 111 of said parish; thence east by a road to the north-west angle of allotment 108B of same parish; thence southerly by a road forming the western boundary of said allotment and of allotments 108E 108D and 108I of same parish to the south-west angle of last-named allotment; thence east by a road to the north-west angle of allotment 5 of section 12 of same parish; thence south by a line to the south-west angle of allotment 13 of said section; thence west by a road to the north-west angle of allotment 3 of same section; thence south by the west boundary of said allotment to the south-west angle thereof; thence west by a line to the north-east angle of James Kellett's 19th section selection; thence south by the east boundary thereof to the north boundary of allotment 6 of section D of same parish (Peter Corcoran's allotment); thence east to the north-east angle of said selection; thence south by the east boundary of said selection and a line to the Main Dividing range aforesaid; thence westerly by that range to the commencing point.

(12.) NORTH-EASTERN PROVINCE.

Commencing on the Murray river at its junction with the western boundary of the parish of Yielima; thence easterly by the said river to a point due east of the most eastern angle of allotment 7 of section A1 (John Grace's) parish of Gooramadda; thence west by a line to the said angle and southerly by the eastern boundary of the said allotment and allotment 4 of the said section (James Doolan's) to Indigo creek; thence southerly by that creek to its intersection with the north-west boundary of allotment 2 section 4 parish of South Barnawartha; thence south-westerly by that boundary and a road to the south-west angle of W. Phillips' selection; thence south-easterly to the north-west angle of H. Pooley's selection; thence south-westerly and south-easterly by the north-western and south-western boundaries of said selection to its south-east angle; thence by a line being prolongation of the south-eastern boundary of said selection to the northern boundary of allotment 4 of section A1 parish of North Woorragee; thence south-easterly by the north boundary of said allotment to its north-east angle; thence south-westerly by a road to the western angle of allotment 3 of section F1; thence by a road bearing south-easterly to the south-east angle of said section; thence south by a road to the south-west angle of section L1 same parish; thence westerly and southerly by the north

north and west boundaries of allotment 1 of section M1 of same parish to the south-west angle of last-named allotment; thence easterly and southerly by the western boundaries of sections M¹ Q¹ and R¹ to the south-west angle of allotment 7B of last-named section; thence easterly by a line being a prolongation of the southern boundary of last-named allotment to its intersection by the south-west boundary of allotment 8 of section E same parish (John Cleland's); thence successively south-easterly north-easterly south-easterly and north-easterly by the boundary of the last-named allotment and of allotments 2 3 4 and 6 same parish to a road forming the western boundary of allotments 1 2 3 and 4 of section O1 parish of Yackandandah; thence south-westerly by that road to a road forming the northern boundary of allotment 4 of section J parish of Wooragee; thence easterly and south-westerly by the boundary of that allotment to its south-east angle; thence southerly and easterly by the western and part of the southern boundary of the parish of Yackandandah to Clear creek; thence southerly by that creek to its source; thence south-easterly by the western watershed of the Kiewa river to the source of Myrtle creek; thence southerly by the summit of the range forming the eastern watershed of the basin of the Ovens river to Mount Hotham; thence south-westerly by the Great Dividing range to Mount Howitt; thence south-westerly by a line to Mount Selma; thence north-westerly by a line to the north-east angle of the borough of Wood's Point; thence west and south by the north and west boundaries of that borough to the south-west angle thereof; thence southerly by a line to Mount Baw Baw; thence westerly by the range forming the south boundary of the county of Evelyn to the 146th degree of east longitude; thence north by that meridian to a point west from the Bald Hill; thence east by a line to that hill; thence westerly and northerly by the range dividing the waters of the Goulburn and Big rivers to its intersection by the east boundary of the parish of Darlingford; thence northerly by that boundary to the Goulburn river; thence westerly by that river the Delatite river and Brankeet creek to a road forming the southern boundary of allotment 51A parish of Wappan; thence by that road north-easterly and northerly to the north-west angle of allotment 48 of said parish; thence westerly by the south boundary of the parish of Brankeet to the west boundary of allotment 37A¹ of said parish; thence southerly westerly and north-westerly to the south boundary of the parish of Brankeet; thence westerly to the south-west angle of allotment 67, parish of Merton; thence north-westerly by the south-west boundary of said allotment and of allotment 68 same parish to the western angle of last-named allotment; thence north-easterly by a road to the Puzzlerange; thence north-easterly by that range to the county boundary of Anglesey; thence south-westerly by that boundary to the junction of Stewart's and Hughes' creeks; thence southerly by Stewart's creek to the north boundary of Abdallah pre-emptive section; thence westerly southerly and easterly by the boundary of that section to Stewart's creek aforesaid; thence south-westerly by that creek to the northern boundary of allotment 1 of section A parish of Kobyboyn; thence easterly to the north-east angle of said allotment; thence southerly by the east boundary of said allotment and of Kobyboyn pre-emptive section to the south-east angle of said section; thence west along the south boundary of said section to Stewart's creek; thence south-easterly by that creek and a line bearing south to the north-west angle of Switzerland pre-emptive section; thence southerly by the western boundary of the said section to the Goulburn river; thence westerly by that river to a point north of a point in the centre of the Yea and Tallarook main road distant one mile and twenty-eight chains (along that road) from its intersection with King Parrot creek; thence south by a direct line to the said road; thence westerly by that road to a point due south of the south-east angle of Worrough pre-emptive section; thence south by a direct line to a point due east of the centre of a road along the south boundary of allotment 8 of section D parish of Lowry; thence west by a direct line and that road and further westerly by the same road to Sunday creek; thence northerly by that creek to the south-east angle of allotment 1 of section A same parish; thence north-westerly by a road to Sugar-loaf creek; thence westerly by a road to the southernmost angle of allotment 30A of section B (J. Mooney's) parish of Glenaroua; thence north-westerly by a road to the south-east angle of allotment 42 of section B (W. Payne's); thence north-westerly and north by the eastern boundary of that allotment to its north-east angle; thence east and north by H. Patterson's allotment to the north-east angle thereof; thence northerly by a direct line to the south-east angle of J. Gratton's allotment parish of Puckapunyal; thence
north-easterly

north-easterly by a direct line to the north-west angle of allotment 30c (P. Woodlock's) parish of Mitchell; thence east by a road along the north boundary of that allotment and a direct line to the Goulburn river; thence northerly by that river to the west boundary of the parish of Kaarimba; thence north by the said west boundary to the south-east angle of the parish of Barwo; thence west to the south-west angle of that parish; thence north by the west boundary of the parishes of Barwo and Yielima to the commencing point.

(13.) GIPPSLAND PROVINCE.

Commencing on the sea-coast at Cape Patterson; thence north-easterly by the county boundary between Mornington and Buln Buln to the south boundary of allotment 11 in the parish of Korrumburra; thence westerly, southerly, and westerly by a road to the north-east angle of allotment 37 in the parish of Jeetho; thence westerly by a road to the north-west angle of allotment 12; thence north by the east boundary of allotment 42 to its north-east angle; thence west by the north boundary of said allotment and of allotments 41, 40, and 39 to the south-west angle of allotment 29; thence south by a road to the south-east angle of allotment 30; thence westerly by a road to the Bass river; thence again westerly by a road, the northern boundary of allotment 123 in the parish of Corinella, and part of the northern boundaries of allotments 124 and 125 to a point due east of the north-east angle of allotment 101; thence west by a line to that angle; thence further west by the north boundary of the parish of Corinella to the eastern shore of Western Port bay; thence north-westerly by the shore of Western Port bay to the south-west angle of Red Bluff pre-emptive section; thence east to the south-east angle of allotment 26 parish of Lang Lang; thence north-westerly by a road to the south-west angle of allotment 28 of said parish; thence east by the south boundary of said allotment; thence north by the east boundaries of allotments 28 27 and 21 of said parish; thence east by the south boundary of allotment 20 of said parish; thence north by the east boundary of said allotment and of allotments 14 and 13 of said parish to the south angle of allotment 3 of said parish; thence north-easterly by the south-east boundaries of allotments 3 2 and 1 of said parish to the eastern angle of last-named allotment; thence by a road bearing north-westerly to the south-west angle of allotment 21 of the parish of Yallock; thence north-easterly to the south-east angle of said allotment; thence north-westerly by the eastern boundary of said allotment and allotment 20 of said parish to the north-east angle thereof; thence by a line north to a point in a line with the south boundary of the parish of Cranbourne; thence east by a line to a point due south of another point on the boundary of the county of Mornington where it is intersected by the northern boundary of the Gippsland railway reserve; thence by that boundary to the Buneep river; thence by that river to its source in the watershed of the river Yarra; thence by the said watershed easterly to Mount Baw Baw; thence northerly by a direct line to the south-west angle of the borough of Wood's Point; thence north by the west boundary and east by the north boundary of that borough to its north-east angle; thence by a direct line south-easterly to Mount Selma; thence by a direct line north-easterly to Mount Howitt; thence easterly by the Main Dividing range to Mount Hotham; thence northerly by the summit of the range forming the eastern watershed of the basin of the Ovens river to the source of Myrtle creek; thence north-westerly along the said range to the source of Clear creek; thence northerly by that creek to the south boundary of the parish of Yackandandah; thence west by part of the south boundary and north by the west boundary of that parish to the south-east angle of allotment 4 of section J parish of Wooragee; thence north-easterly and westerly by the boundary of allotment 4 aforesaid to a road forming the western boundary of allotments 4 3 2 and 1 of section O1 parish of Yackandandah; thence north-easterly by that road to allotment 6 of section D parish of Wooragee north; thence south-westerly north-westerly south-westerly and north-westerly by the boundary of allotments 6 4 3 and 2 of section D and allotment 8 of section E (John Cleland's) to a point in the south-western boundary of the last-named allotment at its intersection with the prolongation of the southern boundary of allotment 7B of section R1; thence westerly by a direct line and the southern boundary of the said allotment 7B to its south-west angle; thence northerly by the western boundary of sections R1 Q1 and M1 to the south-west angle of allotment 1 of last-named section in the said parish; thence
north-easterly

north-easterly by a direct line to the south-west angle of allotment 1 of section M1 parish of Woorragee north aforesaid; thence northerly and easterly by the boundary of that allotment to its north-east angle; thence north-westerly and north-easterly by a road along the western boundary of allotments 4 and 1 of section L1 and allotment 2 of section G1 the south-western boundary of allotments 7 6 and 3 of section F1 and the north-western boundary of the said allotment 3 and of allotments 4 and 1 of section B1 to the north-west angle of the last-named allotment; thence westerly by the northern boundary of allotment 4 of section A1 to its intersection with the prolongation of the south-eastern boundary of H. Pooley's selection parish of South Barnawartha; thence north-easterly by a direct line to the south-east angle of that selection; thence north-westerly and north-easterly by the boundary of the said selection to its north-west angle; thence north-westerly by a road to the south-west angle of W. Phillips' selection; thence north-easterly by a road and the north-west boundary of allotment 2 of section 4 to Indigo creek; thence north-westerly by that creek to the southern boundary of allotment 4 of section A1 (James Doolan's) parish of Gooramadda; thence easterly and northerly by the boundary of that allotment and allotment 7 (John Grace's) to the most eastern angle of the latter allotment; thence east to a point on the Murray river east of the most eastern angle of allotment 7 of section A1 parish of Gooramadda (John Grace's) selection; thence easterly and southerly by the Murray river as far as Forest hill; thence by the dividing line between the colonies of Victoria and New South Wales to Cape Howe; thence by the sea-coast to the commencing point, including the islands off Wilson's Promontory.

(14.) SOUTH-EASTERN PROVINCE.

Commencing at a point on the shore of Port Phillip bay opposite Park street Elsternwick; thence east along said street and northerly along St. Kilda street to Glen Huntly road; thence easterly along said road to the Melbourne and Point Nepean road; thence north-westerly by the last-named road to its intersection with Hotham street; thence north by that street to the Dandenong road; thence easterly by that road to the Boundary road; thence north by that road to the north-west angle of allotment 19 parish of Prahran; thence south-easterly by the Kooyong-koot creek to the south-west angle of allotment 109 parish of Boroondara; thence north by Burke road to the Yarra river; thence northerly by that river to its junction with the Plenty river; thence northerly by the latter river to the north boundary of section 3 parish of Nillumbik; thence east by that boundary and the north boundary of section 4 of same parish to Arthur's creek; thence northerly by that creek to the north boundary of allotment E of section 16 of same parish; thence east by a road to the north-east angle of allotment 6 of section 17 of same parish; thence north by a road to the north-east angle of allotment 5 of same parish; thence west by the north boundary of that allotment to Arthur's creek aforesaid; thence northerly by that creek to its source in the Main Dividing range; thence westerly by that range to the south-west angle of allotment 8A parish of Kinglake; thence north by the western boundary of allotments 3A 4 and 5 of same parish to the north-west angle of the last-named allotment; thence easterly by a road to King Parrot creek; thence northerly by that creek to its intersection with the main road from Yea to Tallarook; thence northerly and westerly by that road one mile and twenty-eight chains; thence north by a direct line to the Goulburn river; thence easterly by that river to a point due south of the south-west angle of Switzerland pre-emptive section; thence north by a direct line to that angle; thence northerly and north by the west boundary of the pre-emptive section aforesaid to its north-west angle; thence north by a direct line to Stewart's creek; thence northerly and westerly by that creek to the south boundary of Kobyboyn pre-emptive section; thence east by that boundary to the south-east angle of that section; thence north by the east boundary of the said section a direct line and the east boundary of allotment 1 of section A parish of Kobyboyn to the north-east angle of the last-named allotment; thence west by the north boundary of that allotment to Stewart's creek aforesaid; thence northerly by that creek to the south boundary of Abdallah pre-emptive section; thence west north and east by the boundary of that section to the said creek and northerly by that creek to its junction with Hughes's creek; thence easterly and northerly by that creek to the watershed of the Strathbogrie range; thence easterly by that range and south-easterly by the Puzzle range to a road forming

forming the north-west boundary of allotment 68 parish of Merton; thence south-westerly by that road to the west angle of the said allotment; thence south-easterly and east by the boundary of allotments 68 and 67 to the south-west angle of the parish of Brankeet; thence east by the south boundary of that parish to a road along the western side of allotment 37A¹ of section D (John Brown's) in the last-named parish; thence south-easterly by that road and east and north by the boundary of the said allotment to the south boundary of the said parish of Brankeet; thence east by that parish boundary to a road along the western side of allotment 48 parish of Wappan; thence south-easterly by that road to the eastern angle of allotment 51A same parish; thence southerly by the Brankeet creek and the Delatite river to the Goulburn river; thence easterly by that river to the junction of the Howqua river; thence westerly to the nearest point of the range separating the waters of the Goulburn and Big rivers; thence southerly by the summit of that range to the Bald hill; thence westerly by a direct line to Mount Arnold; thence south-easterly by the watershed of the Yarra river to Mount Baw Baw; thence westerly by the said watershed to the source of the Buneep river; thence by the said river to a point where intersected by the northern boundary of the Gippsland railway reserve; thence south by a line to a point in line with the south boundary of the parish of Cranbourne; thence west by a line to a point north of the north angle of allotment 20 parish of Yallock; thence south by a line to the said angle; thence south-easterly by the north-east boundary of the last-mentioned allotment and of allotment 21 and south-westerly by the south-east boundary of the latter allotment to the south angle thereof; thence south-easterly by a road to the east angle of allotment 1 parish of Lang Lang; thence south-westerly by a road to the north angle of allotment 13 same parish; thence south by the east boundary of that allotment and of allotments 14 and 20 west by the south boundary of the last-mentioned allotment south by the east boundary of allotments 21 27 and 28 west by the south boundary of the last-mentioned allotment and southerly by a road to the south-east angle of allotment 26; thence west by the south boundary of that allotment and of the Red bluff pre-emptive section and a line to the shore of Western Port bay; thence south-easterly by the shore of the bay to a point in line with the north boundary of parish of Corinella; thence east by the said north boundary to the north-east angle of allotment 101; thence east by a line to the western boundary of allotment 125; thence northerly by the west and easterly by the north-east boundary of that allotment and the north boundaries of allotments 124 and 123 to the road leading to McDonald's track; thence south-easterly and east by that road to the north-east angle of F. Smith's selection parish of Jeetho; thence east and north by a road to the south-west angle of H. Robertson's selection; thence east to the north-east angle of W. N. Hill's selection; thence south by the east boundary of that selection to a road along the north boundary of S. H. Ireland's selection; thence easterly by that road and a continuation thereof to the north-east angle of J. Matthew's selection same parish; thence westerly by the sea-coast and the shore of Port Phillip bay to the point of commencement and including Phillip island French island and the several other islands in Western Port bay.

NAMES AND BOUNDARIES OF DIVISIONS OF ELECTORAL PROVINCES.

MELBOURNE PROVINCE.

1. *Eastern Hill Division.*

Bounded on the east by Gisborne street and a line south to the river Yarra ; on the north by Victoria parade ; on the south-west by Spring street to Lonsdale street ; on the north-west by Lonsdale street ; again on the south-west by Russell street and a line produced to the river Yarra ; and on the south by the river Yarra.

2. *St. Francis' Division.*

Bounded on the north by Queensberry street ; on the south-west by Elizabeth street ; on the south-east by Lonsdale street ; and on the north-east by Spring street Victoria street and Rathdowne street.

3. *St. Paul's Division.*

Bounded on the north-west by Lonsdale street ; on the south-west by Elizabeth street and a line to the river Yarra ; on the south by the river Yarra ; and on the north-east by Russell street and a line produced thence to the river Yarra.

4. *Jolimont Division.*

Bounded on the east by Hoddle street from Victoria parade to the river Yarra ; on the north by Victoria parade ; on the west by Gisborne street and a line to the river Yarra ; and on the south by the river Yarra.

5. *St. Mary's Division.*

Bounded on the north by Victoria street ; on the south-west by King street ; on the south-east by Lonsdale street ; and on the north-east by Elizabeth street.

6. *St. Patrick's Division.*

Bounded on the north-west by Lonsdale street ; on the south-west by William street and a line to the river Yarra ; on the south by the river Yarra ; and on the north-east by Elizabeth street and a line to the river Yarra.

7. *St. James's Division.*

Bounded on the north-west by Lonsdale street ; thence by Spencer street to Little Lonsdale street ; and again on the north-west by a line produced from Little Lonsdale street to the western boundary of the city of Melbourne ; on the west by the city boundary to the river Yarra ; on the south by the river Yarra ; and on the north-east by William street and a line to the river Yarra.

8. *Railway Division.*

Commencing at the junction of King and Lonsdale streets ; thence by King street to Victoria street ; thence west by a line to the North Trunk railway ; thence by that railway to its intersection by the west boundary of the city of Melbourne ; thence by that boundary to its intersection with the main road from Melbourne to Footscray ; thence by that road to the east boundary of the township of Footscray ; thence by that boundary to the Yarra river ; thence by that river to the west boundary of the city of Melbourne ; thence by that boundary to a point in line with Little Lonsdale street ; thence by a line to Spencer street ; thence by Spencer street to Lonsdale street ; thence by Lonsdale street to the commencing point.

9. *Royal Park and North Carlton Division.*

Commencing at the junction of the Sydney and Flemington roads ; thence by the last-named road to the Moonee Ponds creek ; thence by that creek to Parkside street west ;

west ; thence by that street and Parkside street east to Nicholson street ; thence by that street to Newry street ; thence by that street and a line in prolongation thereof to the Sydney road aforesaid ; thence by that road to the point of commencement.

10. *South Carlton Division.*

Commencing at the intersection of Faraday street with Nicholson street ; bounded on the east by Nicholson street to Newry street ; on the north by Newry street and a line in prolongation thereof to the Sydney road ; on the west by the Sydney road to College crescent ; thence by College crescent and Madeline street to Faraday street ; and on the south by Faraday street to the commencing point.

11. *University Division.*

Commencing at the intersection of Faraday street with Nicholson street ; bounded on the north by Faraday street to Madeline street ; by Madeline street and College crescent to Sydney road ; on the west by the Sydney road to Elizabeth street, and by Elizabeth street to Queensberry street ; on the south by Queensberry street, Rathdowne street, and Victoria parade to Nicholson street ; and on the east by Nicholson street to the commencing point.

12. *Fawkner Park Division.*

Commencing at the intersection of the Melbourne and St. Kilda road by the Yarra river ; thence by that river to its intersection by Hoddle street ; thence south by that street to its intersection by High street ; thence to the St. Kilda road aforesaid ; thence by that road northward to the point of commencement.

13. *North Richmond Division.*

Bounded on the north by Victoria street ; on the east by the river Yarra ; on the south by the Bridge road ; and on the west by Hoddle street.

14. *Central Richmond Division.*

Bounded on the north by the Bridge road ; on the east by the river Yarra Yarra ; on the south by Swan street ; and on the west by Hoddle street.

15. *South Richmond Division.*

Bounded on the north by Swan street ; on the east and south by the river Yarra Yarra ; on the west by Hoddle street.

NORTH YARRA PROVINCE.

1. *Hotham North Division.*

Commencing at the intersection of Moonee Ponds creek and the Flemington road ; thence by that road to Wreckyn street ; thence by that street to Arden street ; thence by that street and a line in prolongation thereof to Moonee Ponds creek ; thence by that creek to Canning street ; thence to a road forming the western boundary of allotments 24, 23, 22, 21, 20, 19, 18, and 17 ; thence by the road forming the north boundary of allotments 17 and 16 eastward to the Moonee Ponds creek ; thence by that creek to the commencing point.

2. *Hotham South Division.*

Commencing at the intersection of the Flemington road and Wreckyn street ; thence by the Flemington road to Elizabeth street ; thence by that street to Victoria street ; thence by Victoria street and a line in prolongation thereof to the North Trunk railway ; thence by that railway to the Moonee Ponds creek ; thence by that creek to a point opposite Arden street ; thence by a line and that street to Wreckyn street ; thence by Wreckyn street to the commencing point.

3. *Fitzroy*

3. *Fitzroy North Division.*

Commencing at the Plenty road where intersected by the Merri creek ; thence by that road to the Heidelberg road ; thence by that road to Smith street ; thence by that street to Reilly street ; thence by that street to Nicholson street ; thence by that street and a continuation thereof to the north boundary of section 93, parish of Jika Jika ; thence by that boundary to the Merri creek aforesaid ; thence by that creek to the commencing point.

4. *St. Mark's Division.*

Commencing at the intersection of Reilly street with Nicholson street ; bounded on the west by Nicholson street ; on the south by Moor street ; on the east by Smith street ; and on the north by Reilly street to the commencing point.

5. *Fitzroy (East) Division.*

Commencing at the intersection of Smith street with Victoria parade ; bounded on the east by Smith street ; on the north by Moor street ; on the west by Young street ; and on the south by Victoria parade to the commencing point.

6. *Fitzroy (West) Division.*

Bounded on the north by Moor street ; on the west by Nicholson street ; on the south by Victoria parade ; and on the east by Young street.

7. *Darling Gardens Division.*

Commencing at the Plenty road where intersected by the Merri creek ; thence by that creek to Reilly street ; thence by that street to Smith street ; thence by that street to the Heidelberg road ; thence by that road to the Plenty road aforesaid ; thence by that road to commencing point.

8. *Glasshouse (North) Division.*

Bounded on the north by Reilly street ; on the west by Smith street ; on the south by Peel street to its junction with Wellington street, by Wellington street to its junction with Gipps street, and by Gipps street to Hoddle street ; and on the east by Hoddle street to the commencing point.

9. *Glasshouse (South) Division.*

Bounded on the north by Peel street to its junction with Wellington street, by Wellington street to its junction with Gipps street, and by Gipps street to Hoddle street ; on the west by Smith street ; on the south by Victoria parade ; and on the east by Hoddle street.

10. *Abbotsford Division.*

Bounded on the west by Hoddle street ; on the north by Reilly street to the Merri creek ; on the east by the Merri creek and the river Yarra southerly to Victoria street ; and on the south by Victoria street to Hoddle street.

11. *Footscray Division.*

Commencing at the intersection of the Stony creek and the eastern boundary of section 9, parish of Cut-Paw-Paw ; thence to the south-eastern angle of the said section ; thence to the south-western angle of the said section ; thence north to Suffolk street, in section 16 of said parish ; thence by that street to Church street ; thence by that street to North road ; thence by that road to the eastern boundary of said section 16 ; thence by that boundary to the north-west angle of said section ; thence by the northern boundary of section

section 15 to the Saltwater river; thence southerly by that river to the south side of the Melbourne and Geelong railway; thence by said railway to the western boundary of the city of Melbourne; thence south by the western boundary of the said city to the main road from Melbourne to Footscray; thence by that road to the east boundary of the township of Footscray; thence by that boundary and part of the southern boundary of the said township to the Yarra river; and thence by said river and Stony creek to commencing point.

12. *North Williamstown Division.*

Commencing at a point on the shore of Hobson's bay in a line with Ferguson street; thence west by a line and Ferguson street to the east boundary of portion A, section 3, parish of Cut-Paw-Paw; thence north by a line to Stony creek; and thence by that creek, the Yarra Yarra river, and the shore of Hobson's bay to the commencing point.

13. *South Williamstown Division.*

Commencing on the sea-coast at the south-east angle of portion A, section 3, parish of Cut-Paw-Paw; thence north to Ferguson street; thence east by that street to the shore of Hobson's bay; and thence south-easterly southerly and westerly by the shores of that bay and Port Phillip bay to the commencing point.

SOUTH YARRA PROVINCE.

1. *Kew Division.*

Commencing at a point on the east bank of the Yarra Yarra river, where it is intersected by Barker's road; thence east by that road to the south-east angle of allotment 72, parish of Boroondara; thence by the boundary line between allotments 70 and 71 east to Bourke road; on the east by Bourke road north to the river Yarra at the north-east angle of allotment 52; and on the north and west by the river Yarra westerly and southerly to the commencing point.

2. *Hawthorn Division.*

Commencing at a point on the east bank of the Yarra Yarra river, where it is intersected by Barker's road; thence east by that road to the south-east angle of allotment 72, parish of Boroondara; thence by the boundary line between allotments 70 and 71 east to Bourke road; on the east by Bourke road south to the Kooyongkoot creek at the south-west angle of allotment 109; on the south by said creek to the river Yarra; and on the west by the river Yarra northward to the commencing point.

3. *South Yarra Division.*

Commencing at the intersection of Hoddle street by the river Yarra; thence by that river east to Boundary road; thence by that road to Commercial road; thence by Commercial road to Hoddle street aforesaid; thence by that street to the commencing point.

4. *Windsor Division.*

Commencing at the intersection of Hoddle street and Commercial road; thence by that road to Boundary road; thence by last-named road to the Dandenong road; thence by that road and Wellington street to Hoddle street aforesaid; thence by that street to the commencing point.

5. *St. Kilda North Division.*

Commencing at the intersection of Barkly street and Wellington street; thence by last-named street to Hotham street; thence by that street to Inkermann street; thence by that street to Barkly street aforesaid; thence by that street to the commencing point.

6. *St. Kilda*

6. *St. Kilda South Division.*

Commencing at the intersection of Barkly street and Inkermann street; thence by last-named street to Hotham street; thence by that street to Glen Huntly road; thence by that road westward to St. Kilda street; thence by that street to Park street; thence by that street to the shore of Hobson's bay; thence by that shore to a point opposite Glen Huntly road; thence by a line to Barkly street aforesaid; thence by that street to the commencing point.

7. *St. Kilda West Division.*

Commencing at the intersection of Fitzroy street and Barkly street; thence by last-named street to Glen Huntly road; thence by a line in continuation of that road to the shore of Hobson's bay; thence by that shore northward to Fitzroy street; thence by that street to the Brighton road; thence by that road to High street; thence by that street to the Punt road; thence by that road to the commencing point.

8. *Emerald Hill Division.*

Commencing at the Yarra river where it is intersected by the main Brighton road; thence by that road to Fitzroy street; thence by that street to the shore of Hobson's bay; thence by that shore westward to a point where the prolongation of Pickles street southward intersects the same; thence northward by the said prolongation and by Pickles street till it intersects the southern boundary of the Sandridge road; thence by the Boundary road north-westward to the Melbourne and Hobson's Bay railway, and thence crossing the railway by a prolongation of the said road north-westerly to a point on the south bank of the river Yarra Yarra, defined by the production of the western boundary of the city of Melbourne to the south bank of the river; and thence eastward by the south bank of the said river Yarra Yarra to the point of commencement.

9. *Sandridge Division.*

Commencing on the shore of Hobson's bay at a point defined by the prolongation of Pickles street southward and bounded northward by the said prolongation and by Pickles street to the Sandridge road; thence by the Boundary road north-westerly to the Hobson's bay railway; thence crossing the same by a prolongation of said road north-westerly to a point on the south bank of the river Yarra Yarra defined by the production of the western boundary of the city of Melbourne to the south bank of the river; thence north-westerly by the river to the eastern boundary of the Township Reserve of Footscray; thence southerly and westerly by part of the eastern and part of the southern boundary of that reserve to the said river Yarra, and by the said river and Hobson's bay to the commencing point.

SOUTHERN PROVINCE.

1. *Wyndham Division.*

Commencing at a point on the shore of Port Phillip bay where the east boundary of portion A of section 3, parish of Cut-Paw-Paw abuts thereon; thence north by the east boundary of sections 3 and 6 to the south boundary of section 9; thence west by that boundary, the south boundary of section 10, and the south boundary of the parishes of Derrimut and Pywheitjorrk, to the Werribee river; thence north-westerly by that river to the east boundary of the parish of Parwan; thence south by that boundary to the south-east angle of allotment 13 of section 8 in the last-named parish; thence westerly by a road to the south-west angle of allotment 1 of section 4; thence north by a road to the north-east angle of allotment 6 of section 13, parish of Gorrockburkghap; thence south-westerly and north-westerly by the road forming the north-east boundary of sections 13 and 12, north by the road forming the east boundary of allotment 6 of section 9, and north-westerly and westerly by the road forming the northern boundary of allotments 6, 7, and 1 of section 9, and 6, 5, 3, and 1 of section 7, to the west boundary of the last-named parish; thence south by that boundary to the south-east angle of allotment 3 of section 1, parish of Yaloak; thence west by that allotment to the north-east angle of the Glenmore pre-emptive section; thence south by that section to the south-east angle thereof; thence east by a road to the north-west angle of allotment 5E of section 16, parish
of

of Gorrockburkghap; thence south, west, and south by the western boundary of the last-named parish, and east by the south boundary of that parish and of part of the parish of Parwan, to the Balliang creek; thence southerly by that creek to the Little river; thence south-easterly by that river to the shore of Port Phillip bay aforesaid; and thence north-easterly by that shore to the point of commencement.

2. *Gisborne Division.*

Commencing at the south-east angle of the Bullengarook pre-emptive section; thence west and north by a road to the north-west angle of the said section; thence west by a road to Goodman's creek; thence northerly and north-easterly by that creek to a point south of the south-east angle of allotment 31 (W. Fitzgerald's), parish of Bullengarook; thence north by a line to the summit of the Great Dividing range; thence north-easterly by that range to the north-west angle of allotment 57, parish of Kerrie; thence south by the west boundary of allotments 57 and 58 and south-easterly by part of the south boundary of the last-named allotment to the Barringo creek; thence southerly by that creek to a point west of the north-west angle of allotment 51; thence east by a line and the north boundary of allotments 51 and 50 to a road east of the north-east angle of the last-named allotment; thence southerly by that road forming the eastern boundary of allotments 50, 53, and 41 to the south-east angle of the last-named allotment; thence west by the north boundary of allotment 36, and south by the west boundary of that allotment to the south-west angle of same; thence east by a one-chain road to the north-west angle of allotment 6A; thence south-easterly by the south-west boundary of said allotment to the Macedon river; thence crossing that river south-westerly and south by a road forming the western boundary of allotments 5, 6, and 7 of section 35, parish of Gisborne, to the northern boundary of the Mount Alexander and Murray River Railway; thence easterly by that railway to the road leading from Riddell's creek to Sunbury; thence south-easterly by that road to the western branch of the Saltwater river; thence westerly by that river to the east boundary of the parish of Gisborne; thence south-westerly and south by that boundary to the Melbourne and Mount Alexander road; thence south-easterly by that road to the north boundary of allotment D, parish of Buttlerjork; thence westerly by that allotment, allotment C, and the north boundary of the parish of Yangardook to the Djerriwarrh creek; thence north-westerly by the south-west boundary of allotment 80 of section L, parish of Gisborne, to the west angle of that allotment; thence westerly by a direct line to the south-east angle of allotment 22E, parish of Bullengarook, and further westerly by the south boundary of that allotment to the south-west angle thereof; and thence north by a road to the point of commencement.

3. *Newham Division.*

Commencing on the summit of the Great Dividing range forming the northern boundary of the county of Bourke at a point south of the south-east angle of P. Corcoran's allotment 6 of D, parish of Woodend; thence north by a direct line to that angle; thence north and west by the allotment aforesaid to the south-east angle of J. Kellett's allotment; thence north by that allotment to its north-east angle; thence easterly by a direct line to the south-west angle of allotment 3 of section 12; thence north by that allotment to its north-west angle; thence east by a road to the south-east angle of allotment 10; thence north by a direct line to the north-west angle of allotment 5; thence west by a road to the south-west angle of allotment 108I in the parish aforesaid; thence north by a road to the north-west angle of allotment 108D; thence north-easterly by a road forming the western boundary of allotments 108E and 108B to the north-west angle of the latter; thence west by a road to the Campaspe river; thence northerly by that river to the north boundary of the aforesaid parish of Woodend; thence easterly by that boundary to and by a road bounding Newham pre-emptive section on the west and north; and thence south-easterly to the south-east angle of parish of Carlsruhe; thence north by the east boundary of the parish of Carlsruhe to the south-west angle of allotment 22, parish of Cobaw; thence east and south-east by a road to the south angle of allotment 21; thence north-easterly by the eastern boundary of allotments 21, 20, 16, and 15 to the south-east angle of the last-named allotment; thence north-easterly by the Great Dividing range to the north-west boundary of allotment 25; thence north-easterly by that boundary to a main road from Sandhurst to Melbourne; thence south-easterly by that road to the east boundary

boundary of allotment 29; thence south by the east boundary of the parish of Cobaw aforesaid and the parish of Rochford to the north boundary of the parish of Monegeetta; thence west and south-westerly by the last-named parish to Bolinda creek; thence westerly by the southern boundary of the parish of Rochford to the south boundary of the parish of Newham; thence south-westerly by the south boundary of that parish and part of south boundary of parish of Woodend to the point of commencement.

4. Romsey and Springfield Division.

Commencing at the north-east angle of allotment 77, parish of Lancefield; thence north-westerly by a road bounding allotments 78, 79, 84, and 85, parish of Lancefield on the south and by a continuation thereof south-westerly to the Lancefield and Sandhurst road; thence southerly by the western boundary of parish of Lancefield to the northern boundary of the parish of Monegeetta; thence westerly, and south-westerly, by the boundaries of said parish to the Bolinda creek; thence westerly by that creek and part of the southern boundary of the parish of Rochford to the north boundary of allotment 56, parish of Kerrie; thence westerly to the north-west angle of that allotment; thence southerly by the western boundary of same allotment and of allotments 57 and 58 same parish, and south-easterly by part of the south boundary of last-named allotment to the Barringo creek; thence southerly by that creek to a point west of the north-west angle of allotment 51 same parish; thence east by a line and the north boundary of allotments 51 and 50 same parish to a road east of the north-east angle of the last-named allotment; thence southerly by that road forming the east boundary of allotments 50, 53, and 41, same parish, to the south-east angle of the last-named allotment; thence west by the north boundary of allotment 36 same parish and south by the west boundary of that allotment to the south-west angle thereof; thence east by a road to the north-west angle of allotment 6A same parish; thence south-easterly by the south-west boundary of same allotment to the Macedon river; thence crossing that river south-westerly and south by a road forming the western boundary of allotments 5, 6, and 7 of section 35, parish of Gisborne, to the northern boundary of the Mount Alexander and Murray River Railway; thence easterly and north-easterly by that railway to the road leading from Riddell's creek to Sunbury; thence south and south-easterly by that road to the western branch of the Saltwater river; thence by said boundary east to south-east angle of parish of Havelock; thence north by the east boundary of the said parish to the Saltwater river or Deep creek; thence north-easterly by that river to the junction of Boyd's creek; thence northerly by that creek to the road forming the north boundary of suburban allotment 51, parish of Bylands; thence easterly by that road to the west boundary of allotment 118; thence north by that boundary, the west boundary of allotments 117A, 116, and 111, and a road, to the north-east angle of the parish of Forbes; thence westerly by a road to the north-west angle of the last-named parish; thence northerly and westerly by the east and north boundaries of allotments X⁹, X¹⁹, X¹⁵, X¹⁸, and 92c, parish of Goldie, to the north-west angle of the last-mentioned allotment; thence north and north-westerly by a road to the south-east angle of allotment 27B; thence northerly by allotments 28B and 28A to the north-west angle of the latter; thence westerly by a road to the north-east angle of allotment 26B; thence northerly by a road to the south-east angle of allotment 17B; thence westerly and northerly by that allotment and westerly by allotment 16B to the south-west angle of the latter; thence southerly by a road to the south-east angle of allotment 15AB; thence westerly by that allotment and allotment 14AB to the road from Pyalong to Lancefield; thence south-westerly by that road to the south-west angle of allotment 3AA; thence northerly by that allotment and westerly by allotment 7AA to the south-west angle of the latter; thence southerly by a road to the south-east angle of allotment 4AB; thence westerly by the south boundary of that allotment and of allotment 4AA and a line bearing west to the point of commencement.

5. Kilmore Division.

Commencing on the summit of the Great Dividing range in a line which is the prolongation of the western boundary of Clonbinane pre-emptive section, parish of Glenburnie; thence northerly by that line to the south-west angle of the said pre-emptive section; thence northerly and easterly by the boundary of the same pre-emptive section to Sunday creek; thence north-westerly by that creek to a point in the continuation of the

the centre line of a road along the north side of allotment 22, parish of Glenburnie; thence westerly and north-westerly by that road which is between the parishes of Glenburnie and Broadford to the south-west angle of allotment 94A in the last-named parish; thence northerly by the road leading to Mount Piper reserve to the north-east angle of allotment 110, parish of Moranding; thence westerly by a road to the south-west angle of allotment 119, and further westerly by the north boundary of allotments 117 and 49, to the main road from Kilmore to Heathcote; thence north-westerly by that road to the north angle of John Shubert's allotment; thence south-westerly by the boundary of that allotment and a direct line in continuation thereof to a point in the prolongation of the centre line of a road forming the northern boundary of allotments 19A, 18A, 17A, and 16A, parish of Goldie; thence westerly by a direct line and the said road to the north-west angle of the last-named allotment; thence southerly and easterly by the boundary of that allotment and allotment 16B to the south-east angle of the latter; thence southerly and easterly by the boundary of allotment 17B to its south-east angle; thence southerly by a road to the south-west angle of allotment 22A; thence easterly by a road to the north-east angle of allotment 27A; thence southerly by the boundary of that allotment and allotment 27B to the south-east angle of the latter; thence south-easterly by a road to the south angle of allotment 28B; thence south by a road to the north boundary of allotment 92c (T. Shanahan's); thence easterly and southerly to the northern boundary of allotment X¹⁸; thence easterly by the northern boundaries of allotments X¹⁸, X¹⁸, and X¹⁹ to the north-east angle of the last-named allotment; thence south by that allotment to the north-west angle of allotment X⁹ (T. Joiner's); thence east by the north boundary of that allotment to a road forming its eastern boundary; thence south by that road to the north-west angle of the parish of Forbes; thence easterly by the north boundary of that parish to its north-east angle; thence south by a road to the south-west angle of allotment 151, parish of Bylands; thence east by a road to the main road from Elgin to Whittlesea; thence south-easterly by that road to a point in line with the centre of a road along the north side of allotment 158 (John Laffan's) in the parish aforesaid; thence east and south-easterly by a direct line and that road to the south-east angle of allotment 158A (William Escreet, junior's); and thence easterly by the Great Dividing range to the point of commencement.

6. *Broadford Division.*

Commencing at a point on the summit of the Great Dividing range, in a line which is the prolongation of the western boundary of Clonbinane pre-emptive section, parish of Glenburnie; thence north by that line to the south-west angle of the said pre-emptive section; thence north and east by the same pre-emptive section to Sunday creek; thence northerly by that creek, and the boundary of the parish of Broadford westerly, northerly, and easterly, to the south-east angle of allotment 8 of section D, parish of Lowry; thence east by a direct line to a point due south of the south-east angle of Worrrough pre-emptive section; thence north by a direct line to the Tallarook and Yea road; thence south-easterly by that road to its intersection with King Parrot creek; thence southerly by that creek, excluding allotments 58 to 77, parish of Flowerdale, to a road along the north side of allotment 5, parish of Kinglake; thence westerly by that road and southerly by the boundary of allotments 5, 4, and 3A to the Great Dividing range; and thence north-westerly by the Great Dividing range to the point of commencement.

The bearings are given with reference to the true meridian.

7. *Merriang and Darebin Division.*

Commencing at the south-east angle of the parish of Havelock; thence north by the east boundary of the said parish to the Saltwater river or Deep creek; thence north-easterly by that river to the junction of Boyd's creek; thence northerly by that creek to the road forming the north boundary of suburban allotment 51, parish of Bylands; thence easterly by that road to the west boundary of allotment 118; thence north by that boundary and the west boundary of allotments 117A, 116, and 111 to the north-west angle of the last-mentioned allotment; thence east by a road to the Broadford and Whittlesea road; thence south-westerly and south-easterly by that road to a point in line with the centre of the road forming the north boundary of allotment 158 (J. Laffan's); thence easterly and south-easterly by a line passing through the centre of that road to the south-east angle of allotment 158A (W. Escreet, junior); thence easterly by the summit of the Great Dividing range to a point north of the north-east angle of section 31, parish of Merriang

Merriang; thence south by a line to that angle; thence south by sections 16 and 15, parish of Toorourrong, and east by the latter section, to the north-west angle of section 10; thence south to the south-west angle of section 2, parish of Morang; thence west to the Darebin creek; thence southerly by that creek to the north boundary of section 14, parish of Keelbundora; thence west by that boundary and the north boundary of section 13 to the Merri Merri creek; thence northerly by that creek to the north-west angle of section 16, parish of Wollert; thence west by the north boundary of sections 24 and 23, parish of Yuroke, to the north-west angle of the last-mentioned section; thence north by section 22 and the east boundary of the parish of Mickleham to the north-east angle of section 25 in the last-named parish; and thence west by that section, sections 26 and 27, and part of the north boundary of the parish of Bolinda, to the point of commencement.

8. *Whittlesea Division.*

Commencing at a point on the summit of the Great Dividing range bearing north from the north-east angle of section 31, parish of Merriang; thence south by a line, the said section, and section 19, to the south-east angle of the latter section; thence east by section 9, parish of Toorourrong, to the north-east angle thereof; thence south by the east boundary of sections 9, 8, and 1, parish of Toorourrong, 17, 16, 9, 8, and 1, parish of Yan Yean, and 17, 16, 9, 8, and 1, parish of Morang, and west by the south boundary of the last-mentioned section, to the Darebin creek; thence southerly by that creek to the north boundary of section 15, parish of Keelbundora; thence east by that boundary to the Melbourne and Whittlesea road; thence north-easterly by that road to the south boundary of section 28; thence east by that boundary to the Plenty river; thence northerly by that river to the north boundary of section 13, parish of Morang; thence east by that section to the north-east angle thereof; thence south by a road to the road forming the north boundary of allotments E⁶, 33, 32, 30, 37, 13, and 14 of section A, parish of Greensborough; thence easterly by that road to the west boundary of allotment 3; thence northerly and north-easterly by that allotment to Arthur's creek; thence northerly by that creek to its source in the Great Dividing range aforesaid; and thence westerly and north-westerly by the summit of that range to the point of commencement.

9. *Heidelberg Division.*

Commencing at the junction of the Merri Merri creek and the Yarra Yarra river; thence northerly by the said creek to the centre of the Heidelberg road; thence north-easterly by the centre of that road and north by a line passing through the centre of the street forming the east boundary of suburban allotments 24 and 14, Northcote, to the centre of a street called Westgarth street; thence east by the centre of that street to the west boundary of section 113, parish of Jika Jika; thence north by that boundary and east by the south boundary of section 122 to Darebin creek; thence northerly by that creek to the north boundary of section 4, parish of Keelbundora; thence east by that boundary, north by the west boundary of section 9, and west by the south boundary of section 15, to the Melbourne and Whittlesea road; thence north-easterly by that road to the south boundary of section 28; thence east by that boundary to the Plenty river; thence northerly by that river to the south boundary of section 20, parish of Morang, and east by that section to the south-east angle thereof; thence south by a road to a road forming the north boundary of allotments E⁶, 33, 32, 30, 27, 13, and 14 of section A, parish of Greensborough; thence easterly by that road and northerly and north-easterly by the western boundary of allotment 3 to Arthur's creek; thence southerly by that creek to the north boundary of allotment 5, parish of Nillumbik; thence east by that boundary to the north-east angle of the said allotment; thence south by a road to the south-east angle of allotment 3 of section 17; thence west by a road to Arthur's creek aforesaid; thence southerly by that creek to the north boundary of section 4; thence west by that section and section 3 to the Plenty river aforesaid; thence southerly by that river to the Yarra Yarra river aforesaid; and thence south-westerly by the latter river to the point of commencement.

10. *Jika*

10. *Jika Division.*

Commencing at a point on the Merri Merri creek where the north boundary of section 13, parish of Keelbundora, abuts thereon; thence east by the north boundary of sections 13, 14, and 15 to the Whittlesea and Melbourne road; thence south-westerly by that road to the south boundary of the last-mentioned section; thence east by that boundary, south by the west boundary of section 9, and west by the north boundary of section 4, to the Darebin creek; thence southerly by that creek to the south boundary of section 122, parish of Jika Jika; thence west by that boundary and south by the west boundary of section 113 to the centre of a street called Westgarth street; thence west by the centre of that street to a point in line with the centre of a street forming the east boundary of suburban allotments 14 and 24, Northcote; thence south by a line passing through the centre of that street to the centre of the Heidelberg road; thence south-westerly by the centre of that road to the Merri Merri creek aforesaid; thence north-westerly by that creek to the north boundary of section 139, parish of Jika Jika; thence east by a road, north by the west boundary of sections 144 and 147, and west by the north boundary of section 148, to the Merri Merri creek aforesaid; and thence northerly by that creek to the point of commencement.

11. *Coburg Division.*

Commencing at the south-west angle of section 133, parish of Jika Jika; thence east by the south boundary of that section and of section 132 to the Merri Merri creek; thence northerly by that creek to the north boundary of section 140; thence east by a road to the south-west angle of section 144; thence north by that section and section 147 to the north-west angle of the latter section; thence west by sections 12, 3, and 2, parish of Will-will-rook, to the north-east angle of section 151, parish of Jika Jika; thence south and west by that section to the Moonee Ponds; and thence southerly by the Moonee Ponds to the point of commencement.

12. *Broadmeadows and Bulla Division.*

Commencing at a point in the centre of the Deep creek road where it is intersected by the west boundary of section 6, parish of Tullamarine; thence south-easterly by said road to a road forming part of the northern boundary of the borough of Hawstead and Essendon; thence east by that road to the Moonee ponds; thence northerly by said creek to north-west angle of section 142, parish of Jika Jika; thence east by north boundary of said section to south-west angle of section 150, same parish; thence north by said section and east by north boundaries of sections 150 and 149 to the Merri creek; thence northerly by that creek to north boundary of parish of Yuroke; thence westerly by part of said boundary and north by east boundary of parish of Mickleham; thence west by north boundary of same parish to the Konagaderrerr creek; thence west by the north boundary of the parish of Bolinda; thence west by that boundary to the northern boundary of the parish of Buttlejorrk; thence westerly by that boundary to the east boundary of the parish of Gisborne; thence south-westerly and south by that boundary to the Melbourne and Mount Alexander road; thence south-easterly by that road to the north boundary of allotment D, parish of Buttlejorrk; thence easterly by that boundary, the north boundary of allotments 21 and 20, a road, and the north boundary of the town of Sunbury, to the eastern side of the Melbourne and Murray river railway; thence southerly by that railway to the Mount Alexander road aforesaid; thence south-easterly by that road to the north boundary of the parish of Maribyrnong; thence easterly by that boundary to the north boundary of section 9, parish of Tullamarine; thence east by that section and sections 8 and 7 to the Deep creek road aforesaid; and thence south-easterly by that road to the point of commencement.

13. *Melton Division.*

Commencing at the junction of the Toolern Toolern creek with the Werribee river; thence northerly by the said creek to the Melton and Footscray road; thence south-easterly by that road to the south boundary of section 14, parish of Kororoit; thence east by that boundary to the south-east angle of the said section; thence southerly by a road to the south-west

south-west angle of allotment 4 of section 13; thence easterly by the south boundary of that allotment and of allotment D of section 21 and a road to the south-east angle of section 19; thence north by a road to the south boundary of the parish of Holden; thence east by that boundary to the Melbourne and Mount Alexander main road; thence north-westerly by that road to the western side of the Melbourne and Murray river railway; thence northerly by that railway to the north boundary of the town of Sunbury; thence westerly by that boundary, a road, the north boundary of allotments 20, 21, D, and C, parish of Buttletjorrk, and the north boundary of the parish or Yangardook, to the Djerrivarrh creek; thence southerly by that creek to the Werribee river aforesaid; and thence south-easterly by that river to the point of commencement.

14. Keilor and Braybrook Division.

Commencing at the north-east angle of section 15, parish of Cut-paw-paw; thence by the Saltwater river northerly to a point where the west boundary of section 7, parish of Doutta Galla, abuts thereon; thence north by the said boundary and the west boundary of section 13 and south-easterly by the north boundary of the latter section to the Melbourne and Deep creek road; thence north-westerly by that road to the south boundary of section 15, parish of Tullamarine; thence west by that section and sections 14 and 13 to the Saltwater river aforesaid; thence westerly and south by the north and west boundaries of the parish of Maribyrnong to the north-east angle of section 18 in the parish of Kororoit; thence westerly by a road and the south boundary of allotments D of section 21 and 4 of section 13 to the south-west angle of the latter allotment; thence northerly by a road to the south-east angle of section 14; thence west by that section to the Footscray and Melton road; thence north-westerly by that road to the Toolam Toolern creek; thence southerly by that creek and the Werribee river to the south boundary of the parish of Pywheitjorrk; thence east by that boundary and the south boundary of the parish of Derrimut and of section 10, parish of Cut-paw-paw, to the south-east angle of the said section; thence north by the east boundary of sections 10, 12, and 17 to Suffolk street; thence easterly by that street, Church street, and North road to the west boundary of section 15 aforesaid; and thence north and east by the boundaries of that section to the point of commencement.

15. Brunswick Division.

Commencing at the north-western angle of the Royal Park on the eastern banks of the Moonee Ponds creek; thence east by Park street (west and east) to Nicholson street; thence north by a street in continuation of same to the north boundary of section 93, parish of Jika Jika; thence east by that boundary to the Merri creek; thence northwards by the Merri creek to the north-eastern angle of portion 127, parish of Jika Jika; thence west by the northern boundaries of portions 127 and 126 crossing the Sydney road in the same parish to the Moonee ponds creek aforesaid; and thence southwards by that creek to the north-western angle of the Royal Park, the commencing point.

16. Essendon and Flemington Division.

Commencing at a point on the north side of the land occupied by the Melbourne, Mount Alexander, and Murray River Railway where it is intersected by the Moonee Ponds creek; thence by that creek in a northerly direction to Canning street; thence westerly by that street to the road forming the western boundary of allotments 24 to 17 inclusive, parish of Doutta Galla; thence north by that road to the north-west angle of last named allotment; thence east by the road forming the north boundary of allotments 17 and 16, same parish, to the Moonee Ponds creek; thence northerly by that creek to a point where it intersects Woodland street, Essendon; thence by Woodland street west until it intersects the main line of road from Melbourne to Broadmeadows; thence south-easterly by that road to a point where it intersects the Mount Alexander road; thence north-westerly by that road to the north-west angle of Allotment A, section 13, parish of Doutta Galla; thence south by the west boundaries of allotments A of section 13 and 1 of section 7 to the south-west angle of allotment 1 of section 7, on the north bank of the Saltwater river; thence by that river easterly and southerly to a point where it intersects the Melbourne, Mount Alexander, and Murray river railway; thence by the said railway easterly to the point of commencement.

17. Bacchus

17. *Bacchus Marsh Division.*

Commencing at a point on the Werribee river where the west boundary of the parish of Gorrockburkghap abuts thereon; thence south by the said boundary to the road forming the north boundary of allotment 1 of section 7 in the aforesaid parish; thence easterly by that road, south-easterly by the road forming the north-east boundary of allotments 3, 5, and 6 of the said section, and 1, 7, and 6 of section 9, southerly by the road forming the east boundary of the last-mentioned allotment, south-easterly by the road forming the north-east boundary of allotment 10 of the last-mentioned section, 7 and 8 of section 10, 3 and 5 of section 12, and 3 and 4 of section 13, and north-easterly by the road forming the northern boundary of allotments 5 and 6 of the last-mentioned section, to the west boundary of the parish of Parwan; thence south by a road to the south-west angle of allotment 1 of section 4 in the last-named parish; thence easterly by a road to the south-east angle of allotment 13 of section 8; thence north by a road to the Werribee river aforesaid; thence easterly by that river to the junction of the Djerriwarrh creek; thence northerly by that creek to the south-west boundary of allotment 8c of section L, parish of Gisborne; thence north-westerly by that allotment to the west angle thereof; thence westerly by a direct line to the south-east angle of allotment 22x, parish of Bullengarook, and further westerly by that allotment to the south-west angle thereof; thence north by a road to the south-east angle of the Bullengarook pre-emptive section; thence west and north by a road to the north-west angle of the said section; thence west by a road to Goodman's creek; thence northerly and north-easterly by that creek to a point south of the south-east angle of allotment 31 (W. Fitzgerald's) in the last-named parish; thence north by a line to the summit of the Great Dividing range; thence westerly by the summit of that range to a point north of the northernmost angle of allotment 54 of section 7, parish of Blackwood; thence south by a line to the said angle; thence southerly by a road to the south-west angle of allotment 32; thence easterly by a road to Myrning creek; thence southerly, south-easterly, and south-westerly by that creek to the Werribee river aforesaid; and thence north-westerly by that river to the point of commencement.

18. *Ballan Division.*

Commencing at the source of the Eastern Moorarbool river; thence south-easterly by that river to the north boundary of the Bolwarra pre-emptive section; thence westerly by that boundary and the north boundary of allotments 5 and 1A of section 20, parish of Moorarbool West, and 2A, 2B, 1D, and 1c of section 16, and north-westerly by the north-east boundary of the last-mentioned allotment and of allotments 1B and 9, to the road forming the north boundary of the last-mentioned allotment; thence westerly by that road to the Western Moorarbool river; thence southerly and south-westerly by that river to the north-west angle of the township of Wallace; thence by the northern and eastern boundaries of that township to the Melbourne and Ballarat road; thence south-easterly by that road to its intersection with the road to Gordons; thence southerly by that road to the northern boundary of the township of Gordons; thence easterly, southerly, and westerly by the north, east, and south boundaries of that township to the road from Gordons to Egerton; thence by that road to the north boundary of the Egerton township reserve; thence west, south, and east by the north, west, and south boundaries of that reserve to the road from Egerton to Geelong; thence southerly by that road to the road forming the south-east boundary of Anne Hickey's 49th section block, No. 499, parish of Bungal; thence south-westerly by that road to the Western Moorarbool river aforesaid; thence southerly by that river to the east boundary at allotment 2, parish of Borhoneyghurk, and further southerly by that boundary and of road to the south-west angle of the Borhoneyghurk pre-emptive section; thence easterly by the south boundary of that section and of allotments 46 and 47, parish of Meredith, to the Moorarbool river; thence northerly by that river to the south boundary of the parish of Ballark; thence easterly by that boundary and the south boundary of the parish of Beremboke to the Little river; thence southerly to a point thereon west of north-west angle of allotment 8 of section B, same parish; thence by a direct line to the north-west angle of allotment 8 of section B; thence east by that allotment and allotment 5 to the north-east angle of the latter allotment; thence north by a road to

to the north-west angle of allotment 4; thence east by that allotment to the north-east angle thereof; thence north, east, north, east, and north by the west boundary of the parishes of Balliang and Gorrockburkghap to the north-west angle of allotment 5E of section 16 in the last-named parish; thence west by a road to the south-east angle of the Glenmore pre-emptive section; thence north by the east boundary of that section, and east by the south boundary of allotment 3 of section 1, parish of Yaloak, to the west boundary of the parish of Gorrockburkghap aforesaid; thence north by that boundary to the Werribee river; thence south-easterly by that river to the junction of the Myrniong creek; thence north-easterly, north-westerly, and northerly by that creek to the road forming the north boundary of allotment 31 of section 7, parish of Blackwood; thence westerly by that road to the north-west angle of the last-mentioned allotment; thence northerly by a road to the northernmost angle of allotment 54; thence north by a line to the summit of the Great Dividing range; and thence westerly by the summit of that range to the point of commencement.

SOUTH-WESTERN PROVINCE.

1. Colac Division.

Commencing at a point on the sea-coast bearing south from the trigonometrical station on Mount Sabine; thence north by a line to the east branch of the Barwon river; thence northerly by that river to the south boundary of the parish of Birregurra; thence west by that boundary to the south-east angle of allotment K of section 28 in the said parish; thence north by a road to the road from Colac to Birregurra; thence south-easterly by that road to the south-east angle of allotment A of section 22; thence north by a road to the north-east angle of allotment E; thence west by a road to the road forming the south-east boundary of allotment B of section 19; thence north-easterly by that road and north by the east boundary of the last-mentioned allotment and of allotment B of section 12 to the Colac and Geelong road; thence north-easterly by that road to the road forming the east boundary of allotment 50; thence north by that road to the north-east angle of the parish of Warracbarunah; thence west by a road to the south-east angle of the parish of Weering; thence north by the east boundary of that parish and of the parish of Poorneet to the Shelford and Cressy road; thence westerly by that road to the Woody Yaloak river; thence southerly and south-westerly by that river, the south-eastern margin of the Salt lakes, and Junction creek to Lake Corangamite; thence southerly by the eastern margin of that lake to Pirron Yaloak creek; thence southerly, westerly, and southerly by that creek to the north angle of allotment 84, parish of Carpendeit; thence south-easterly by the north-eastern boundary of allotments 84, 83A, 83B, 82, 81, 80B, 79, and 78 to the north-west angle of allotment 72A, parish of Irrewillipe; thence south by the west boundary of that allotment and of allotments 56, 55, 54, and 53 and a line to the Gellibrand river; thence southerly by that river to the sea-coast; and thence easterly by the sea-coast to the point of commencement.

2. Winchelsea Division.

Commencing at the north-east angle of the parish of Gherang Gherang; thence south by the east boundary of that parish and of the parish of Wormbete to Salt creek; thence easterly and south-easterly by that creek to the sea-coast; thence south-westerly by the sea-coast to a point bearing south from the trigonometrical station on Mount Sabine; thence north by a line to the east branch of the Barwon river; thence northerly by that river to the south boundary of the parish of Birregurra; thence west by that boundary to the south-east angle of allotment K of section 28 in the last-named parish; thence north by a road to the road from Colac to Birregurra; thence south-easterly by that road to the south-east angle of allotment A of section 22; thence north by a road to the north-east angle of allotment E; thence west by a road to the road forming the south-east boundary of allotment B of section 19; thence north-easterly by that road and north by the east boundary of the last-mentioned allotment and of allotment B of section 12 to the Colac and Geelong road; thence north-easterly by that road to the road forming the east boundary of allotment 50; thence north by that road to the north-east angle of the parish of Warracbarunah; thence east by a road to the east boundary of the parish of Hesse; thence

thence north by a road to the Warrambine creek; thence easterly by that creek and the Barwon river to the west boundary of the parish of Gnarwarre; thence south by that boundary and the west boundary of the parish of Modewarre to the north-west angle of the parish of Gherang Gherang; and thence east by the north boundary of that parish to the point of commencement.

3. *Barrarbool Division.*

Commencing at a point on the River Barwon where the north boundary of section 25, parish of Barrarbool abuts thereon; thence westerly by the said river to the west boundary of the parish of Gnarwarre; thence south by that boundary and the west boundary of the parish of Modewarre to the south-west angle of the latter parish; thence east by the north boundary of the parish of Gherang Gherang to the west boundary of the parish of Paraparap; thence south by that boundary and the west boundary of the parish of Jan Juc to Salt creek; thence easterly and south-easterly by that creek to the sea-coast; thence north-easterly by the sea-coast to Spring creek; thence north-westerly by that creek to the south boundary of allotment 67, parish of Puebla; thence east by that boundary to the south-east angle of the said allotment; thence north by a road to Thompson's creek; thence north-easterly by that creek to the west boundary of allotment B of section 24, parish of Conewarre; thence north to the south boundary of the River Station No. 3 pre-emptive section; thence west, north, and east by the boundaries of the said section to a point opposite the south-west angle of allotment J of section 5, same parish; thence to the north-west angle of allotment B, same section; thence west by a road to the north-west angle of allotment A of section 10, parish of Duneed; thence north by a road, sections 8 and 10, parish of Barrarbool, and a road to the north-east angle of section 25 of said parish; and thence west by a road to the point of commencement.

4. *South Barwon Division.*

Commencing at a point on the Barwon river where the north boundary of section 25, parish of Barrarbool abuts thereon; thence easterly and south-easterly by the said river and the western and south-western margin of lake Conewarre to the sea-coast; thence westerly and south-westerly by the sea-coast to Spring creek; thence north-westerly by that creek to the south boundary of allotment 67, parish of Puebla; thence east by that allotment to the south-east angle thereof; thence north by a road to Thompson's creek; thence north-easterly by that creek to the south-west boundary of allotment B of section 24, parish of Conewarre; thence north to the southern boundary of the River Station No. 3 pre-emptive section; thence west, north, and east to a point opposite the south-west angle of allotment J of section 5, same parish; thence to the north-west angle of allotment B, same section; thence west by a road to the south-west angle of section 16, parish of Duneed; thence north by a road, sections 7 and 11, parish of Barrarbool, and a road to the north-east angle of section 25 aforesaid; and thence west by a road to the point of commencement.

5. *Bellarine Division.*

Commencing at a point on the Barwon river where the road forming the west boundary of sections 3, 4, and 5, parish of Moolap abuts thereon; thence north by that road to the shore of Corio bay; thence by Port Phillip bay to Point Lonsdale; thence by the sea-coast to the entrance to lake Conewarre; and thence north-westerly by the eastern and northern shores of that lake and the Barwon river aforesaid to the point of commencement: excepting the borough of Queenscliff.

6. *Corio Division.*

Commencing at the junction of the Barwon and Moorarbool rivers; thence north-westerly by the latter river and Sutherland's creek to the south boundary of the parish of Anakie; thence east and north by the south and east boundaries of that parish to Little river; thence north-westerly by that river to the west boundary of the parish of Balliang; thence north, east, north, and east by the west and north boundaries of that parish to
Balliang

Balliang creek; thence south-easterly by that creek and the Little river aforesaid to the shore of Port Phillip bay; thence south-westerly by that shore and the shore of Corio bay to the point where the northern boundary of the reserve for slaughter-houses and cattle markets at Cowie's creek, parish of Moorpanyal, abuts thereon; thence westerly, south, east, north-easterly, and south by the northern, western, and southern boundaries of that reserve to the shore of Corio bay aforesaid; thence southerly by that shore to the road forming the south boundary of allotment 58 in the last-named parish; thence west by that road to the south-west angle of allotment 78; thence south by a road to Batesford road; thence south-easterly by that road to the east angle of allotment 82; thence west by a road known as Church street to the road forming the west boundary of section 8; thence south by that road to the south-east angle of allotment 1 of section 9; thence west by a road known as Aberdeen street to the south-west angle of the last-mentioned allotment; thence north by a road to the south-east angle of allotment 12 of section 13; thence west by a road to the south-west angle of allotment 1; thence south by a road to the Barwon river aforesaid; and thence westerly by that river to the point of commencement.

7. *Bannockburn Division.*

Commencing at the junction of the Barwon and Moorarbool rivers; thence north-westerly by the latter river and Sutherland's creek to the north boundary of the parish of Darriwil; thence west by that boundary to the Moorarbool river aforesaid; thence south-easterly by that river to the north boundary of the parish of Wabdallah; thence west by that boundary to the north-east angle of the parish of Burtwarrah; thence south by the east boundary of that parish, and west by the south boundary thereof, and the north boundary of the Native creek No. 1 pre-emptive section to the north-west angle of that section; thence south by a road to the south-west angle of said section; thence south-westerly by a direct line to the south-west angle of allotment 34, parish of Carrah, at the Yarrowee river; thence south by a road and the west boundary of suburban allotments 112, 117, 120, 125, and 128, parish of Doroq, to the Warrambine creek; and thence easterly by that creek and the Barwon river aforesaid to the point of commencement.

8. *Meredith Division.*

Commencing at a point on the Yarrowee river where the north boundary of the parish of Carrah abuts thereon; thence north-westerly by the said river to the south boundary of allotment 35B, parish of Cargerie; thence easterly by that allotment and allotments 34B and 33B and north-easterly by a road to the south-west angle of the Cargerie pre-emptive section; thence east by that section and allotment 63B and north-easterly by a road to the north-west angle of allotment 182A, parish of Meredith; thence easterly by a road to the Ballarat and Geelong railway; thence south-easterly by that railway to a point in line with the road forming the north-west boundary of allotment 100; thence north-easterly by a direct line and that road and easterly by that road to the north-west angle of allotment 80; thence northerly and north-westerly by a road to the south-west angle of the Borhoneyghurk pre-emptive section; thence easterly by that section and allotments 46 and 47 to the Moorarbool river; thence northerly by that river to the south boundary of the parish of Ballark; thence easterly by that boundary and the south boundary of the parish of Beremboke to the Little river, and further easterly by a direct line to the north-west angle of allotment 8 of section B in the last-named parish; thence east by the north boundary of that allotment and of allotment 5 to the north-east angle of the latter allotment; thence north by a road to the north-west angle of allotment 4; thence east by the north boundary of that allotment to the west boundary of the parish of Balliang; thence south by that boundary to the Little river aforesaid; thence easterly by that river to the west boundary of the parish of Lara; thence south by that boundary to the north boundary of the parish of Yowang; thence west by that boundary and the north boundary of the parish of Darriwil to the Moorarbool river aforesaid; thence southerly by that river to the north boundary of the parish of Wabdallah; and thence westerly by that boundary and the north boundary of the parishes of Burtwarrah and Carrah aforesaid to the point of commencement.

9. *Leigh*

9. *Leigh Division.*

Commencing at the south-east angle of the parish of Burtwarrah; thence north by the east boundary of the said parish and west by the north boundary thereof and the north boundary of the parish of Carrah to the Yarrowee river; thence north-westerly by that river to the north boundary of the parish of Lawaluk; thence west by that boundary and the north boundary of the parishes of Warrambine and Dereel to the Little Woody Yaloak creek; thence southerly by that creek and the Woody Yaloak river to the Cressy and Shelford road; thence easterly by that road to the east boundary of the parish of Poorneet; thence south by that boundary and the east boundary of the parish of Weering to the south-east angle of the latter parish; thence east by a road to the east boundary of the parish of Hesse; thence north by a road to the Warrambine creek; thence easterly by that creek to the west boundary of suburban allotment 128, parish of Dorog; thence north by that allotment, allotments 125, 120, 117, and 112, and a road, to the Yarrowee river aforesaid; thence north-easterly by the north-west boundary of allotment 34, parish of Carrah, to the north angle of that allotment, and further north-easterly by a direct line to the south-west angle of Native Creek No. 1 pre-emptive section; and thence north and east by that section and the south boundary of the parish of Burtwarrah aforesaid to the point of commencement.

10. *Geelong Town.*

Commencing at a point where the northern boundary of the reserve for slaughterhouses and cattle markets at Cowie's creek, parish of Moorpanyal, intersects the shore of Corio bay; thence westerly, south, east, north-easterly, and south by the northern, western, and southern boundaries of that reserve to the shore of Corio bay; thence north-easterly by the shore of the bay to the point of commencement.

Commencing on the shore of Corio bay opposite the north-east angle of allotment 59, parish of Moorpanyal; thence west to that angle; thence west by a road to the north-western angle of allotment 79; thence south by a road to the south-western angle of allotment 81; thence south-easterly by a road to the southern angle of same allotment; thence east by a road to the south-west angle of the Wesleyan church reserve; thence north and east by the western and northern boundaries of said reserve to the north-eastern angle thereof; thence north and east by a road to the western boundary of allotment 72; thence north by a line to the south-west angle of allotment 71; thence east by a line forming the south boundary of allotments 71, 66, and 61 to the shore of Corio bay; thence northerly by the shore of that bay to the point of commencement.

Commencing at the junction of the south bank of Griffin's gully with the shore of Corio bay; thence westerly by the southern bank of that gully to a point in the centre of La Trobe terrace; thence south by a line passing along the said terrace to the river Barwon; thence south-easterly by that river to the west side of a road forming the western boundary of sections 3, 4, and 5, parish of Moolap; thence north by the west side of that road, being the western boundary of the parish of Moolap, to a point on the shore of Corio bay; thence westerly by the shore of that bay to the point of commencement.

11. *Geelong West Division.*

Commencing at a point in the centre of La Trobe terrace, being the north-east angle of the borough of Newtown and Chilwell; thence west along Aberdeen street to a road forming the west boundary of section 8, parish of Moorpanyal; thence north by that road to Church street; thence east by said street to the south-west angle of the Wesleyan church reserve; thence north and east by the west and north boundaries of that reserve to the north-east angle thereof; thence north and east by a road to the western boundary of allotment 72, same parish; thence north to the north-west corner of that allotment; thence east by the northern boundary of that allotment and of allotments 65 and 62, same parish, to the shore of Corio bay; thence southwards along the shore of Corio bay to Griffin's gully; thence westerly along the southern bank of that gully to La Trobe terrace; and thence south by the said terrace to the point of commencement.

12. *Newtown*

12. *Newtown and Chilwell Division.*

Commencing at a point on the north bank of the river Barwon, being the centre of La Trobe terrace; thence north by the said terrace to Aberdeen street; thence west by the said street to a road forming the western boundary of portions 1 and 2, section 9, parish of Moorpanyal; thence north by that road to a road forming the northern boundary of portions 7 and 8, section 10, said parish; thence west by that road to the road forming the western boundary of portions 8, 9, and 10, same section; thence south by that road to the river Barwon; thence south-easterly and easterly by that river to the point of commencement.

13. *Queenscliff Division.*

Commencing at the shore of Bass's straits at a point where intersected by the west boundary line of the Battery reserve, in the parish of Paywit, in the county of Grant; thence along the shore of Bass's straits to Point Lonsdale; thence along the shore of Lonsdale bay to Shortland's bluff; thence along the shore of Port Phillip bay to Swan point; thence round Swan island and along the southern shore of Swan bay, including Rabbit island, to the north-east angle of allotment 1, block 3, in the said parish; thence by a line bearing south-westerly to the commencing point.

14. *Buninyong Shire Division.*

Commencing at a point on the Yarrowee river where the north boundary of the Bonshaw pre-emptive section abuts thereon; thence westerly by the north boundary of that section to the north-west angle thereof; thence southerly by a road to the south-east angle of allotment 15 of section 11, parish of Yarrowee; thence westerly by a road to the north-west angle of allotment 6 of section 12; thence north by a road to the road from Ballarat to Smythesdale *viâ* Cherrytree flat; thence north-westerly and south-westerly by that road to the road forming the west boundary of allotment C⁷; thence north by the latter road to the south-east angle of allotment C²¹; thence west and south by that allotment and west by that allotment and allotment C¹⁴ to the south-west angle of the latter allotment; thence south and westerly by a road to the north-west angle of allotment 8 of section 14A, parish of Smythesdale; thence southerly, easterly, and southerly by a road to the road from Ballarat to Smythesdale aforesaid; thence north-easterly by that road to the north-west angle of allotment 3 of section 5; thence south by a road to the south-west angle of allotment 3 of section 6; thence west by a road to the north-west angle of allotment 1 of section 7; thence south by a road and a line to the north boundary of the parish of Dereel; thence east by that boundary and the north boundary of the parishes of Warrambine and Lawaluk to the Yarrowee river aforesaid; thence southerly by that river to the north boundary of allotment 30A, parish of Cargerie; thence easterly by that allotment and allotments 31 and 32A, and north-easterly by a road to the south-west angle of the Cargerie pre-emptive section; thence easterly by the south boundary of that section and of allotment 63B, and north-easterly by a road to the south-west angle of allotment 190B, parish of Meredith; thence easterly by a road to the Ballarat and Geelong railway; thence south-easterly by that railway to a point in line with the centre of the road forming the north-west boundary of allotment 109, same parish; thence north-easterly by a direct line and that road, and easterly by a road to the south-east angle of allotment 93, same parish; thence northerly by a road to the south-east angle of allotment 2, parish of Borhoneyghurk; thence north by the east boundary of that allotment to the Western Moorarbool river; thence northerly by that river to the road forming the south-east boundary of Thomas Walsh's 49th section block No. 510, parish of Bungal; thence north-easterly by that road to the road from Geelong to Egerton; thence northerly by that road to the south boundary of the Egerton township reserve; thence west, north, and east by the south, west, and north boundaries of that reserve to the road from Egerton to Gordons; thence northerly by that road to the southern boundary of the township of Gordons; thence east, north, and west by the southern, eastern, and northern boundaries of that township to the road from Gordons to Wallace; thence northerly by that road to the road from Melbourne to Ballarat; thence north-westerly by that road to the eastern boundary of the township of Wallace; thence northerly and westerly by the eastern and northern

northern boundaries of that township to the Western Moorabool river; thence southerly by that river to the last-mentioned road; thence south-westerly by that road to the east boundary of the town of Ballarat east; thence south and west by the east and south boundaries of that town to the Yarrowee river aforesaid; and thence southerly by that river to the point of commencement: excepting the borough of Buninyong.

15. *Buninyong Borough Division.*

Commencing at the north-eastern angle of allotment 35A in the parish of Buninyong; thence west to the north-west angle of allotment 115, same parish; thence south to the south-western angle of suburban allotment 123 B, same parish; thence east to the south-east angle of allotment 98, same parish; and thence north to the commencing point.

NELSON PROVINCE.

1. *Hampden Division.*

Commencing on the sea-coast at the mouth of Curdie's river; thence northerly by that river to the south boundary of the parish of Brucknell; thence west by that boundary and north by the west boundary of that parish and of the parish of Ecklin to Mount Emu creek; thence westerly by that creek to the junction of Yaloak creek; thence northerly by the latter creek to the Warrnambool and Terang main road; thence north-easterly and northerly by that road to the west boundary of the parish of Terang; thence north by that boundary and the west boundary of the parish of Glenormiston and east by the north boundary of the latter parish to Mount Emu creek aforesaid; thence northerly and north-easterly by that creek to the east boundary of the parish of Skipton; thence south by that boundary and the east boundary of the parish of Borriyalloak to the Gnarkeet ponds; thence southerly by the Gnarkeet ponds to the north boundary of the parish of Poliah North; thence east by that boundary and the north boundary of the parish of Wilgul North to the Woody Yaloak river; thence south-easterly, southerly, and south-westerly by that river, the south-eastern margin of the Salt Lakes, and Junction creek to Lake Corangamite; thence southerly by the eastern margin of that lake to Pirron Yaloak creek; thence southerly, westerly, and southerly by that creek to the north angle of allotment 84, parish of Carpendeit; thence south-easterly and southerly by the eastern boundary of that parish to its south-eastern angle; thence by a continuation of that boundary south to the Gellibrand river; thence southerly by that river to the sea-coast; and thence westerly by the sea-coast to the point of commencement.

2. *Mortlake Division.*

Commencing at a point on the Hopkins river where the north boundary of the parish of Garvoc abuts thereon; thence northerly by the said river to the south boundary of the parish of Ballangeich; thence westerly by that boundary and northerly by the west boundary of the parishes of Ballangeich and Yeth-Youang to Muston's creek; thence north-easterly by that creek to the west boundary of the parish of West Hexham; thence north by that boundary and west by the north boundary of the parish of Caramut to the Belfast and Ararat main road; thence north-easterly by that road to the Hopkins river aforesaid; thence north-westerly and northerly by that river to the northern boundary of the county of Hampden; thence easterly by that boundary to the Mount Emu creek; thence southerly by that creek to the north boundary of the parish of Glenormiston; thence west by that boundary and south by the west boundary of that parish and of the parish of Terang to the Geelong and Warrnambool main road; thence south-westerly by that road to the north boundary of the parish of Garvoc aforesaid; and thence west by that boundary to the point of commencement.

3. *Ararat Shire Division.*

Commencing at the road from Crowlands to Ararat, where it is intersected by the south boundary of the township of Crowlands; thence southerly by the said road to the north

north boundary of the parish of Dunneworthy; thence west, south-westerly, and west by that boundary to the summit of the Great Dividing range; thence north-westerly and south-westerly by the summit of that range to the Black range; thence north-westerly by the latter range to the Trigonometrical station; thence west by a line to a point on the east boundary of the parish of Bellellen; thence southerly, westerly, and northerly by the boundaries of that parish to a point bearing west from the said station; thence west by a line to the summit of the Grampians range; thence southerly by the summit of that range and the west boundary of the county of Ripon to the north boundary of the county of Villiers; thence easterly by the northern boundary of the counties of Villiers and Hampden to the telegraph line from Hexham to Beaufort; thence north-easterly by that telegraph line to the north boundary of allotment 9A of section 12, parish of Moallaack; thence west by that boundary to the south-east angle of allotment 4B; thence northerly by allotments 5B and 5A of section 12 and 8A of section 13 and a road to Fiery creek; thence easterly by that creek to the junction of Middle creek; thence north-easterly by the latter creek to the road from Ballaarat to Ararat; thence north-westerly by that road to the south angle of allotment 15 of section 6, parish of Buangor; thence north-easterly by a road to the east angle of allotment 12; thence north-westerly, south-westerly, and north-westerly by a road to the north angle of allotment 22; thence north-easterly and westerly by a road to the south-west angle of allotment 46A; thence northerly by that allotment and westerly by a road to the west angle of allotment 64; thence northerly by allotment 40B, westerly by allotment 40, and northerly by the latter allotment and allotments 40A and 58 to the south boundary of allotment 59; thence westerly, north-westerly, and northerly by that allotment and north-westerly by the south-western boundary of the Mount Cole State Forest to the summit of the Great Dividing range aforesaid; thence north-easterly by the summit of that range to the central source of the Wimmera river; thence northerly and westerly by that river to the south boundary of the township of Crowlands aforesaid; and thence west by that boundary to the point of commencement: excepting the borough of Ararat.

4. Ararat Borough Division.

Commencing at a point one hundred and twenty-one chains and fifty links, more or less, north of the north-eastern angle of allotment 2, section 2, parish of Burrumbeep; thence by a line bearing north one mile and forty chains; thence by a line bearing east four miles; thence by a line bearing south one mile and forty chains; and thence by a line bearing west four miles to the commencing point aforesaid.

5. Ripon Division.

Commencing at the junction of the Burrumbeet creek with lake Burrumbeet; thence easterly by the said creek to the road forming the east boundary of section 8, parish of Haddon; thence south by a line and that road to the road from Smythesdale to Snake valley; thence south-easterly by a direct line to the north-east angle of allotment 2 of section 15A, parish of Smythesdale; thence southerly by a road to the south-east angle of allotment 8; thence north-westerly by a road to the north angle of allotment 9; thence southerly by that allotment to the south-west angle thereof; thence westerly by the south boundary of the parish of Carngham to the road from Snake valley to Skipton; thence south-westerly by that road to the east boundary of the parish of Mortchup; thence south, south-easterly, and west by the boundaries of that parish to the road from Snake valley to Skipton aforesaid; thence south-westerly by that road to the road from Linton to Skipton; thence westerly by the latter road to the east boundary of the parish of Skipton; thence north by that boundary to Mount Emu creek; thence south-westerly and westerly by that creek to the south boundary of the parish of Caramballuc North; thence westerly by that boundary to the telegraph line from Hexham to Beaufort; thence north-easterly by that telegraph line to the north boundary of allotment 9A of section 12, parish of Moallaack; thence west by that allotment to the south-east angle of allotment 4B; thence northerly by that allotment, allotment 4A, allotment 8B of section 13, and a road, to Fiery creek; thence easterly by that creek to the junction of Middle creek; thence north-easterly by the latter creek to the
main

main road from Ballaarat to Ararat; thence north-westerly by that road to the west angle of allotment 3c of section 6, parish of Buangor; thence north-easterly by a road to the south angle of allotment 37; thence north-westerly, south-westerly, and north-westerly by a road to the west angle of allotment 24; thence north-easterly and westerly by a road to the south-east angle of allotment 46b; thence northerly by that allotment and westerly by a road to the west angle of allotment 64; thence northerly by allotment 40b, westerly by allotment 40, and northerly by the latter allotment and allotments 40a and 58 to the south boundary of allotment 59; thence westerly, north-westerly, and northerly by that allotment, and north-westerly by the south-western boundary of the Mount Cole State forest to the summit of the Great Dividing range; thence north-easterly and easterly by the summit of that range to the source of Trawalla creek; thence south-easterly by that creek and Mount Emu creek to the main road from Ballaarat to Ararat aforesaid; thence easterly by that road to the north-east angle of suburban allotment 11, parish of Brewster; thence south by the east boundary of that allotment to the south-east angle thereof; thence south-east by a line to the western margin of Lake Burrumbeet aforesaid; and thence southerly and easterly by the margin of that lake to the point of commencement.

6. Grenville Division.

Commencing at the intersection of the road from Carngham to Ballaarat and the road forming the east boundary of section 8, parish of Haddon; thence north-easterly and east by the former road to the north-east angle of section 3, parish of Cardigan; thence south by a road to the north boundary of the Bonshaw pre-emptive section; thence westerly by a road to the north-west angle of that section; thence southerly by a road to the south-east angle of allotment 15 of section 11, parish of Yarrowee; thence westerly and west by a road to the north-west angle of allotment 6 of section 12; thence north by a road to the road from Ballaarat to Smythesdale *via* Cherry Tree flat; thence north-westerly and south-westerly by that road to the road forming the west boundary of allotment C⁷; thence north by that road to the north-east angle of allotment C²²; thence west and south by that allotment and west by allotments C²⁴ and C¹³ to the north-west angle of the latter allotment; thence south and westerly by a road to the south-east angle of allotment C¹⁶, parish of Smythesdale; thence southerly, easterly, and southerly by a road to the road from Ballaarat to Smythesdale aforesaid; thence north-easterly by that road to the north-east angle of allotment 2 of section 5; thence south by a road to the south-east angle of allotment 2 of section 6; thence west by a road to the north-east angle of allotment 2 of section 8; thence south by a road and a line to the north boundary of the parish of Dereel; thence west by that boundary to Little Woody Yaloak creek; thence southerly by that creek and the Woody Yaloak river to the north boundary of the parish of Wilgul North; thence west by that boundary and the north boundary of the parish of Poliah North to the Gnarkeet ponds; thence northerly by the Gnarkeet ponds to the east boundary of the parish of Borriyalloak; thence north by that boundary and the east boundary of the parish of Skipton to the road from Skipton to Linton; thence easterly by that road to the junction of the Snake valley road; thence north-easterly by the latter road to the south boundary of the parish of Mortchup; thence east, north-westerly, and north by the south and east boundaries of that parish to the Snake valley road aforesaid at the north-east angle of allotment 8b of section 15; thence north-easterly by that road to the south boundary of the parish of Carngham; thence easterly by that boundary to the north-east angle of allotment 1b of section 15a, parish of Smythesdale; thence northerly by the west boundary of allotment 9 to the north angle thereof; thence south-easterly by a road to the south-east angle of allotment 8; thence northerly by a road to the north-east angle of allotment 2; thence north-westerly by a direct line to the intersection of the road from Snake valley to Smythesdale and the road forming the east boundary of section 14a, parish of Carngham; and thence north by that road to the point of commencement.

7. Ballaarat Division.

Commencing at the intersection of the Ballaarat and Creswick main road and the north boundary of the city of Ballaarat; thence northerly by the said road to the east angle

angle of allotment 63E, parish of Ballarat; thence north-westerly by the north-east boundary of that allotment to the north angle thereof; thence northerly by a direct line to the south-east angle of allotment 96B, and further northerly by a road to the south boundary of the borough of Creswick; thence west, north, and east by the south, west, and north boundaries of that borough to the south-east angle of allotment 12 of section O, parish of Creswick; thence north by a road to the north-east angle of allotment 112, parish of Spring Hill; thence west by a road to the Creswick and Clunes main road; thence north-westerly by that road to the north-east angle of the Glendonald pre-emptive section; thence west by the north boundary of that section to the north-west angle thereof; thence north by a road to the north-east angle of allotment 4 of section 3, parish of Tourello; thence south-westerly by a road to the west angle of allotment 1; thence north-westerly by a road to the north boundary of allotment 93B, parish of Glendaruel; thence westerly by a road to the north-west angle of allotment 1, parish of Addington; thence south by a road and the west boundary of sections 34, 35, 15, 14, 11, and 10, parish of Ercildoun, to the northern margin of the Cockpit lagoon; thence easterly, southerly, and westerly by the margin of that lagoon to the road forming the west boundary of allotment 2 of the last-mentioned section; thence south by that road to the north boundary of section 9; thence west and southerly by the northern and western boundaries of that section to the Ararat and Ballarat main road; thence easterly by that road to the north-east angle of suburban allotment 11, parish of Brewster; thence south by that allotment to the south-east angle thereof; thence south-east by a line to the western margin of Lake Burrumbeet; thence north-easterly, easterly, and southerly by the margin of that lake to the junction of the Burrumbeet creek; thence easterly by that creek to the road forming the east boundary of section 8, parish of Haddon; thence south by a line and that road to the south angle of allotment 6 of section 7; thence north-easterly and east by a road to the south-east angle of allotment 12 of section 12, parish of Cardigan; and thence north, south-easterly, north, and east by the west and north boundaries of the city of Ballarat aforesaid to the point of commencement.

8. *Lexton Division.*

Commencing at the north-west angle of the parish of Beckworth; thence south by a road and the west boundary of sections 34, 35, 15, 14, 11, and 10, parish of Ercildoun, to the northern margin of the Cockpit lagoon; thence easterly, southerly, and south-westerly by the margin of that lagoon to the road forming the west boundary of allotment 2 of the last-mentioned section; thence south by that road to the north boundary of section 9; thence west and southerly by the north and west boundaries of that section to the road from Ballarat to Ararat; thence westerly by that road to Mount Emu creek; thence north-westerly by that creek and Trawalla creek to the Great Dividing range; thence westerly by the summit of that range to the central source of the Wimmera river; thence northerly and westerly by that river to the south boundary of the township of Crowlands; thence east by that boundary, a road, and the north boundary of allotments 1 of section F, and 7A and 7B of section I, parish of Eversley, to the north-east angle of the last-mentioned allotment; thence northerly by a road to the north-west angle of allotment 17 of the last-mentioned section; thence east by a road to the Glenpatrick creek; thence southerly by that creek to the road forming the north-east boundary of allotment 8 of section 1, parish of Glenpatrick; thence south-easterly by that road to the north-east angle of allotment 2 of section 2; thence north-easterly by a road to the northern angle of allotment 14 of section 2; thence south-easterly and south-westerly by a road to the north boundary of allotment 11 of section 2; thence by that boundary to the north-east angle of said allotment; thence south-easterly to a road at the westernmost angle of allotment 15A of section 2; thence north-easterly and south-easterly by that road to the easternmost angle of allotment 16 of section 2; thence easterly by a direct line to the west angle of allotment A (M. Corcoran's), parish of Glenlogie; thence north-easterly by the north-west boundary of that allotment to the north angle thereof; thence easterly by a direct line to the west angle of allotment 54A; thence north-easterly by the north-west boundary of that allotment and a line in continuation thereof to a point in line with the north-east boundary of allotment 55; thence south-easterly by a direct line and a road to the Avoca river; thence north-easterly by that river to the road forming the south-west boundary of
P. Cavanagh's

P. Cavanagh's licensed land in the parish of Yalong; thence south-easterly by that road and easterly by the south boundary of the said land, a direct line, and the north boundary of allotment Z, to the road from Lexton to Avoca; thence north-easterly by that road to the south-west angle of allotment 20 of section 1; thence east by a road, the north boundary of the Woodstock pre-emptive section, and a road, to the north-east angle of allotment 18 of section 3, parish of Lillieur; thence south by a road to the north boundary of the parish of Caralulup; and thence east, south, and east by the boundaries of that parish to the point of commencement.

9. Avoca Division.

Commencing at the intersection of the Wattle creek and the west boundary of the township of Navarre; thence south by a road to the south-east angle of allotment 245, parish of Navarre; thence south-easterly by a direct line to the easternmost angle of allotment 20A of section 9, parish of Crowlands; thence south-westerly and southerly by the road from Landsborough to Crowlands to the east angle of allotment 17 of section 7; thence south-westerly by the east boundary of that allotment, and of allotments 19, 6, and 5, to the road from Glenorchy to Crowlands; thence south-easterly by that road to the west boundary of the township of Crowlands; thence south and easterly by the boundaries of that township to the south-east angle thereof; thence east by a road and the north boundary of allotments 1 of section F, and 7A and 7B of section I, parish of Eversley, to the north-east angle of the last-mentioned allotment; thence northerly by a road to the north-west angle of allotment 17 of the last-mentioned section; thence east by a road to Glenpatrick creek; thence southerly by that creek to the road forming the north-east boundary of allotment 8 of section 1, parish of Glenpatrick; thence south-easterly by that road to the north-east angle of allotment 2 of section 2; thence north-easterly by a road to the northern angle of allotment 14 of section 2; thence south-easterly and south-westerly by a road to the north boundary of allotment 11 of section 2; thence by that boundary to the north-east angle of said allotment; thence south-easterly to a road at the westernmost angle of allotment 15A of section 2; thence north-easterly and south-easterly by that road to the easternmost angle of allotment 16 of section 2; thence easterly by a direct line to the west angle of allotment A (M. Corcoran's), parish of Glenlogie; thence north-easterly by the north-west boundary of that allotment to the north angle thereof; thence easterly by a direct line to the west angle of allotment 54A; thence north-easterly by the north-west boundary of that allotment, and a direct line in continuation thereof to a point in line with the north-east boundary of allotment 55; thence south-easterly by a direct line and a road to the Avoca river; thence north-easterly by that river to the road forming the south-west boundary of P. Cavanagh's licensed land in the parish of Yalong; thence south-easterly by that road and easterly by the south boundary of the said land, and a direct line, to the north-east angle of allotment Z at the road from Lexton to Avoca; thence north-easterly by that road to the south-west angle of allotment 20 of section 1; thence east by a road and the north boundary of the Woodstock pre-emptive section to Bet Bet creek; thence northerly by that creek to the north boundary of the township of Bung Bong; thence west by that boundary to the west boundary of the parish of Bung Bong; thence north by a road to the road from Homebush to Bet Bet; thence north-easterly by that road to the east boundary of the parish of Rathscar; thence north by that boundary to the road from Maryborough to Natteyallock; thence west and north-westerly by that road to the south-east angle of allotment 6A¹ of section A in the last-named parish; thence north and north-westerly by a road to the road from Avoca to Dunolly; thence north-easterly by that road to the east angle of allotment 8; thence north-westerly, south-westerly, west, and south by the north and west boundaries of the parish of Rathscar to the north-east angle of allotment 2 of section 3, parish of Natteyallock; thence west and south by a road to the north-east angle of allotment 2A of section 1; thence west and north by a road to the north-east angle of allotment 8A; thence west by a road to the Avoca river aforesaid; thence northerly by that river to the south boundary of the Moyreisk pre-emptive section; thence west by that section and allotment 34B of section 1, parish of Moyreisk, to the road forming the south-western boundary of the said allotment; thence north-westerly by that road to the north boundary of allotment 28A; thence west by a road to the road from Dunolly to Redbank; thence south-westerly by that road to the east boundary

boundary of the parish of Redbank; thence north by a road to the north-east angle of allotment 14 in the last-named parish; thence west by a road and a line to the east boundary of the parish of Navarre; thence by that boundary to the north-east angle of allotment 151 in the last-named parish; thence west by the north boundary of allotments 151 to 159, inclusive, 169A, 161, 162, 163, and 164 to the east boundary of the township of Navarre; thence south and west by the boundaries of that township to the road forming the eastern boundary of allotment 233; thence north-westerly by that road to Wattle creek aforesaid; and thence westerly by that creek to the point of commencement.

10. *Stawell Shire Division.*

Commencing at a point on the Wimmera river where the north boundary of the parish of Warranook abuts thereon; thence east by the said boundary and the north boundary of the parishes of Riachella and Callawadda to the south-west angle of allotment 191, parish of Wirchilleba; thence north by the west boundary of that allotment and west by the south boundary of allotments 187 and 188 to the south-west angle of the latter allotment; thence north by a road to the Richardson river; thence north-westerly and north-easterly by that river to the north boundary of the parish of Marnoo; thence east by that boundary to the north-west angle of the Korokubeal township reserve; thence south and east by the western and southern boundaries of that reserve to the south-east angle thereof; thence south by a road to the road from Wallaloo to Navarre; thence south-easterly and easterly by that road to the west boundary of the township of Navarre; thence southerly by a road to the south-east angle of allotment 245, parish of Navarre; thence south-easterly by a direct line to the easternmost angle of allotment 20A of section 9, parish of Crowlands; thence south-westerly and southerly by the road from Landsborough to Crowlands to the east angle of allotment 17 of section 7; thence south-westerly by the east boundary of that allotment and of allotments 19, 6, and 5 to the road from Glenorchy to Crowlands; thence south-easterly by that road to the west boundary of the township of Crowlands; thence southerly and easterly by the boundaries of that town to the road from Crowlands to Ararat; thence southerly by that road to the north boundary of the parish of Dunneworthy; thence westerly, southerly, and westerly by that boundary to the summit of the Great Dividing range; thence northerly, westerly, and south-westerly by the summit of that range to the Black range; thence north-westerly by the latter range to the Trigonometrical station; thence west by a line to a point on the east boundary of the parish of Bellellen; thence south, west, and north by the east, south, and west boundaries of that parish to a point bearing west from the said Trigonometrical station; thence west by a line to the summit of the Grampians range; thence north-westerly by the summit of that range to Brigg's bluff; thence north by a line to the creek forming the north-western boundary of the parish of Ledcourt; thence north-easterly by that creek and Mount William creek to the north boundary of allotment 196 in the last-named parish; thence east by a road to the north-east angle of that allotment; thence north by a road to the north-west angle of allotment 103; thence east by a road to the north-west angle of allotment 87; thence north by a road to the Wimmera river aforesaid; and thence north-westerly by that river to the point of commencement: excepting the borough of Stawell.

The bearings are given with reference to the true meridian.

11. *Stawell Borough Division.*

Commencing at a point twenty-two chains south of the south-west angle of the boundary of the township of Stawell; thence west forty-one chains; thence north two hundred and ten chains; thence east two hundred and sixty-one chains; thence south to the main road from Ararat to Stawell two hundred and eighty-eight chains or thereabouts; thence north-westerly along the north-eastern side of the said main road to a one-chain road south of allotment thirteen of section B, Stawell; thence westerly along the southern side of the said road to the commencing point; the said bearings being magnetic.

WESTERN

WESTERN PROVINCE.

1. *Kowree Division.*

Commencing at a point on the west boundary of the colony where it is intersected by Mosquito creek; thence northerly by the said boundary to a point three miles north-east of Lake Cadmite; thence south-easterly by a direct line to the most northern bend of the Glenelg river; thence south-westerly and westerly by that river to Power's creek; thence by that creek to its source; thence by a direct line to the source of Mosquito creek and by that creek to the point of commencement.

2. *Glenelg Division.*

Commencing at the junction of the Stokes and Glenelg rivers; thence northerly by the latter river to the south boundary of the parish of Drajurk; thence west (magnetic) by that boundary to the east boundary of the parish of Kaladbro; thence south-westerly by a direct line to the south-east angle of allotment 2 of section B in the last-named parish; thence westerly by the south boundary of that allotment and of allotment 1 to the south-west angle of the latter allotment; thence south-westerly by a direct line to the north-east angle of allotment 19; thence westerly by a road to the south-west angle of allotment 10; thence northerly by the west boundary of that allotment to the south-east angle of allotment 8A; thence westerly by the south boundary of that allotment, a direct line, and the north boundary of allotment 12 to the west boundary of the colony; thence north by that boundary to the Mosquito creek; thence by that creek to its source; thence by a line easterly to the source of Power's creek; thence southerly by that creek to the Glenelg river aforesaid; thence easterly by that river to the Pigeon ponds; thence southerly by the main channel of the Pigeon ponds to the road forming the east boundary of the parish of Koolomert; thence west and south by the north and west boundaries of that parish to its south-west angle; thence easterly to the north-west angle of the parish of Dewrang; thence southerly by the west boundary of that parish to its south-west angle; thence easterly to the road forming the western boundary of section 3, parish of Bruk Bruk; thence southerly by that road and the road forming the western boundary of allotments 3 and 4 of section 6, 6 and 5 of section 11, 2 of section 13, 1 and 8 of section 14, and 1, 2, and 6 of section 15, and south-westerly by the road forming the north-western boundary of allotments 3, 4, and 5 of section 3, parish of Carapook, and 8 5 and 4 of section 4 to the road from Caster-ton to Coleraine; thence south-easterly by that road to the road forming the eastern boundary of allotments 3 1 and 2 of section 8 and the north boundary of allotments 2 and 1 of section 18; thence south-westerly by the western boundary of the last-named allotment to the Wannon river; thence south-easterly by that river to the road from Harrow to Greenhills; thence southerly by that road to the road forming the south-east boundary of sections 9, 10, and 12, parish of Tahara; thence south-westerly by that road and westerly by the road forming the south boundary of the last-mentioned section to the west boundary of the last-named parish; thence southerly by that boundary and the west boundary of the parish of Grassdale to the Stokes river aforesaid; and thence south-westerly by that river to the point of commencement.

The bearings are given with reference to the true meridian.

3. *Wannon Division.*

Commencing at the north-east angle of the parish of Wookurkook; thence westerly by the north boundary of the said parish to the east boundary of the parish of Bil-bil-wyt; thence southerly and west by the boundaries of that parish to the north-west angle of the parish of Gatum Gatum; thence south by the west boundary of the parishes of Gatum Gatum and Urangara and east by the south boundary of the latter parish to the north-east angle of allotment 5A of section 2, parish of Toolang; thence south by a road and allotment 4 of section 17 to the north boundary of the parish of Redruth; thence west by that boundary and south by the west boundary of the same parish to the Wannon river; thence westerly by that river to the west angle of allotment 1 of section 18, parish

of

of Carapook; thence north-easterly and northerly by the road forming the north-western and northern boundary of the last-mentioned allotment, the northern boundary of allotment 2, same section and the eastern boundary of allotments 2, 1, and 3 of section 8, to the main road from Coleraine to Casterton; thence north-westerly by that road to the west angle of section 4; thence north-easterly by the road forming the north-western boundary of allotments 4 and 5 of section 4, and 8, 5, 4, and 3 of section 3, and northerly by the road forming the western boundary of allotments 6, 2, and 1 of section 15, parish of Bruk Bruk, 8 and 1 of section 14, 2 of section 13, 5 and 6 of section 11, 4, 3, 2, and 1 of section 6, and 4 and 1 of section 3, to the north boundary of the last-named parish; thence west by that boundary to the south-west angle of the parish of Dewrang; thence north by the western boundary of that parish to the southern boundary of the parish of Koolomert; thence westerly by that boundary to the south-west angle of the said parish; thence northerly and easterly by the western and northern boundaries of the same parish to the Pigeon Ponds creek; thence north-westerly by that creek to the Glenelg River; thence easterly by that river to the east boundary of the parish of Pendyk Pendyk; and thence southerly by that boundary to the point of commencement.

4. Dundas Division.

Commencing at a point on the Glenelg river, where the east boundary of the parish of Pendyk Pendyk abuts thereon; thence southerly by the said boundary to the north-east angle of the parish of Wookurkook; thence westerly by the north boundary of the latter parish to the east boundary of the parish of Bil-bil-wyt; thence southerly and west by the boundaries of that parish to the north-west angle of the parish of Gatum Gatum; thence south by the west boundaries of the parishes of Gatum Gatum and Urangara, and east by the south boundary of the latter parish to the north-east angle of allotment 5A of section 2, parish of Toolang; thence south by a road and allotment 3 of section 17 to the north boundary of the parish of Redruth; thence west by that boundary and south by the west boundary of the said parish to the Wannon river; thence westerly by that river to the west boundary of the parish of Murndal; thence southerly by that boundary to the northern boundary of the parish of Branxholme; thence easterly and southerly by that boundary to the road from Branxholme to Hamilton; thence north-easterly by that road to the road forming the south boundary of section 11, parish of Audley; thence easterly by that road to the south-west angle of section 10; thence southerly by a road to the south-west angle of section 4, parish of Byambynee; thence easterly by a road to the road forming the west boundary of allotment 2A of section 6; thence southerly by that road to the north-east angle of allotment 4 of section 14; thence westerly by a road to the north-west angle of allotment 6A; thence southerly by a road to the south-east angle of allotment 5B of section 13; thence south-westerly by the south boundary of that allotment and of allotments 5A, 6B, and 7B to the south-west angle of the last-mentioned allotment; thence south, south-westerly, and south-easterly by a road to the centre of the drainage reserve passing through John Christie's selection; thence north-easterly, south-easterly, easterly, and south-easterly by a line passing through the centre of that reserve and Weerangourt creek to the road forming the west boundary of the Weerangourt pre-emptive section; thence south by that road and east by the road forming the south boundary of the said section to the road forming the south-western boundary of the parish of Warrabkook; thence south-easterly by that road to the west boundary of the township of Macarthur; thence north, east, and south by that township to the Eumeralla river; thence easterly and north-easterly by the boundary of the county of Villiers, and northerly, north-westerly, and south-westerly by the boundary of the county of Dundas to the point of commencement: excepting the borough of Hamilton.

5. Hamilton Division.

Commencing at the north-western angle of section A in the parish of North Hamilton; thence south to the Grange Burn; thence westerly by the Grange Burn to the north-eastern angle of portion 32 of section 2B in the parish of South Hamilton; thence south to the south-western angle of suburban allotment 3 in the said parish; thence east to the south-eastern angle of suburban allotment 63 in the said parish; thence north to the Grange Burn; thence easterly by the Grange Burn to the south-eastern angle of portion 7 of section 1 in the parish of North Hamilton; thence north to the north-eastern angle

angle of the said section 1 ; thence west to the north-western angle of portion 1 of the said section ; thence south to a point due east of the north-eastern angle of portion 1 of section C in the parish of North Hamilton ; and thence west to the commencing point.

6. *Mount Rouse Division.*

Commencing at a point on the Hopkins river where it is intersected by the Ararat and Belfast main road ; thence south-westerly by that road to the north boundary of the township of Caramut ; thence westerly and southerly by the boundaries of that township to Muston's creek ; thence westerly and north-westerly by that creek to the road forming the north boundary of the parishes of South Caramut and Langulac ; thence west by that road and westerly by the road forming the south boundary of section 1, parish of Tallangoork, to the western boundary of the county of Villiers ; thence northerly and north-easterly by that boundary and easterly by the north boundary of the same county to the Back creek ; and thence southerly by that creek and the Hopkins river aforesaid to the point of commencement.

The bearings are given with reference to the true meridian.

7. *Minhamite Division.*

Commencing at the north-west angle of the parish of South Caramut, and bounded on the west by the western boundary of that parish and of Minjah North and Minjah to the north-west angle of the parish of Woolsthorpe ; thence by a road south to the south-west angle of allotment 1 of section 20, parish of Woolsthorpe ; thence south-easterly by that road to the western boundary of the township of Woolsthorpe ; thence southerly by that township to the south-west angle thereof ; thence south-westerly by the north-western boundary of sections 26 and 29, parish of Woolsthorpe, and of allotment 3 of section E, parish of Warrong, and southerly by the western boundary of the last-mentioned allotment and of allotments 2 and 3 of section F, to the road forming the south boundary of the last-mentioned section ; thence westerly by that road and the north boundary of allotments 2 and 3 of section K to the north-west angle of the last-mentioned allotment ; thence south by a road to the road forming the north boundary of the parish of Bootahpool ; thence westerly by that road to the Shaw river ; thence southerly by that river to the road forming the north boundary of allotment 168, parish of St. Helens ; thence west by that road to a point in line with the east boundary of allotment 161 ; thence north by a line, the last-mentioned allotment, and allotments 152, 143, and 138, to the road forming the south boundary of allotment 129 ; thence west by that road to the south-west angle of allotment 33, parish of Tyrendarra ; thence north by a road to the north boundary of the last-named parish ; thence west by a road to the south-west angle of allotment 82, parish of Bessiebelle ; thence north by a road to the north-west angle of allotment 21, parish of Dunmore ; thence east by a road to the north-west angle of allotment 25 ; thence north by a road and north-westerly by the northern boundary of allotments 23 and 22 to the road forming the west boundary of the latter allotment ; thence northerly by a direct line and the east boundary of the parish of Condah to Lake Condah ; thence north-westerly, northerly, and easterly by a line passing through the centre of Lake Condah and Lake Condah swamp, north-easterly, south-easterly, easterly, and south-easterly by a line passing through the centre of the drainage reserve which passes through John Christie's selection in the parish of Byambynee and the centre of Weerangourt creek, to the road forming the west boundary of the Weerangourt pre-emptive section ; thence by that road to the south-west angle of the said section, and thence east by a road to the road forming the south-western boundary of the parish of Warrabkook ; thence south-easterly by that road to the west boundary of the township of Macarthur ; thence northerly, easterly, and southerly by the boundaries of that township to the Eumeralla river ; thence south-easterly and north-easterly by that river to the road forming the south boundary of section 1, parish of Tallangoork ; and thence easterly by that road and east by the road forming the north boundary of the parish of Langulac to the point of commencement.

The bearings are given with reference to the true meridian.

8. *Warrnambool*

8. *Warrnambool Shire Division.*

Commencing at the north-west angle of the parish of South Caramut; thence easterly by the north boundary of the said parish to Muston's creek; thence south-easterly and north-easterly by that creek to the west boundary of the township of Caramut; thence north and east by that township to the Caramut and Chatsworth road; thence northerly by that road to the north boundary of the parish of Caramut; thence east by that boundary to the west boundary of the parish of West Hexham; thence south by that boundary to Muston's creek aforesaid; thence south-westerly by that creek to the west boundary of the parish of Yeth-Youang; thence southerly by the west boundary of the parishes of Yeth-Youang and Ballangeich and easterly by the south boundary of the latter parish to the Hopkins river; thence southerly by that river to the north boundary of the parish of Garvoc; thence east by that boundary to the Terang and Warrnambool main road; thence southerly and south-westerly by that road to Yaloak creek; thence south-easterly and southerly by that creek to Mount Emu creek; thence easterly by that creek to the west boundary of the parish of Ecklin; thence south by the west boundary of the parishes of Ecklin and Brucknell and east by the south boundary of the latter parish to Curdie's river; thence southerly by that river to the sea-coast; thence westerly by the sea-coast to a point bearing south from the south-west angle of the Tower Hill Church of England reserve; thence north by a line to the Warrnambool and Belfast road at the said angle; thence easterly by that road to the south-east angle of allotment 41, parish of Yangery; thence north by a road to the north-east angle of allotment 16, parish of Yarpurk; thence west by that allotment and allotment 28 to the south-west angle of allotment 15; thence north by a road to the north-east angle of allotment 5 of section C; thence west by a road to the north-west angle of the last-mentioned allotment; thence north-easterly by the road forming the eastern boundary of section D and of sections 27 and 26, parish of Woolsthorpe, to the south boundary of the township of Woolsthorpe; thence westerly and northerly by the boundary of that township to the north-east angle of allotment 3 of section 23 in the last-named parish; thence north-westerly by a road to the south-west angle of allotment 1 of section 20; and thence northerly by the west boundary of the parishes of Woolsthorpe, Minjah, Minjah North, and South Caramut aforesaid to the point of commencement: excepting the borough of Warrnambool.

9. *Warrnambool Borough Division.*

Commencing at a point on the river Hopkins, being the south-western angle of section 1, parish of Wangoon; thence by a line bearing north eighty chains; thence by a line bearing west to the Merri river; thence by the Merri river to its mouth; thence on the south by the sea-coast of Warrnambool bay from the mouth of the said Merri river to the mouth of the river Hopkins; and thence by the west bank of that river to the point of commencement: including the islands off Warrnambool bay.

10. *Belfast Shire Division.*

Commencing at a point on the sea-coast in line with the road forming the west boundary of allotment 66, parish of Tyrendarra; thence northerly by a direct line and the said road to the north-west angle of allotment 50; thence easterly by a road to the north-east angle of allotment 138, parish of St. Helens, and southerly by that allotment and allotments 143, 152, and 161 and a line produced to a road north of allotments 169 and 168; thence by that road to the north-east angle of allotment 168 on the Shaw river; thence northerly by that river to the road forming the north boundary of the parish of Bootahpool; thence easterly by that road to the north-east angle of section E; thence northerly by a road to the north-west angle of allotment 3 of section K, parish of Warrong; thence east by the north boundary of that allotment and of allotment 2 and the road forming the north boundary of sections M, N, O, P, and Q to the north-west angle of allotment 4 of the last-mentioned section; thence northerly by the west boundary of allotments 3 and 2 of section F and 3 of section E, and north-easterly by the north-western boundary of the last-mentioned allotment, and of sections 29 and 26, parish of Woolsthorpe, to the south-west angle of the township of Woolsthorpe; thence easterly by a road to the road forming the eastern boundary

boundary of the last-mentioned section; thence south-westerly by that road to the north-west angle of allotment 5 of section C, parish of Yarrturk; thence easterly by a road to the north-east angle of the last-mentioned allotment; thence south by a road to the north-east angle of allotment 33; thence west by that allotment to the north-west angle thereof; thence south by a road to the north-east angle of allotment 13, parish of Warrong; thence west by that allotment and allotment 12, and south by the latter allotment to the south-west angle thereof; thence west by a line to the west boundary of allotment 18, parish of Koroit; thence south and east by that allotment to the south-east angle thereof; thence south by part of allotments 20 and 22, 53 chains; thence east 25 chains, north 4 chains, and east $23\frac{1}{2}$ chains, all more or less, to the Belfast and Yarrturk road; thence southerly by that road to the west angle of subdivision 33 of allotment 21; thence south-easterly by the south-western boundary of that subdivision and the south-western boundary of subdivisions 35 and 52 to the western shore of Tower Hill lake; thence southerly and easterly by the shore of that lake to a point bearing north from the west angle of the Tower Hill Church of England reserve; thence south by a line to the sea-coast; and thence westerly by the sea coast to the point of commencement: excepting the borough of Belfast, but including Lady Julia Percy Island.

11. *Belfast Borough Division.*

Commencing at a point on the sea-coast, being the south-eastern angle of section VII., parish of Belfast; thence by a line bearing north seven degrees fifty-two minutes west, being the eastern boundary of sections VII., VIII., IX., and X., to the southern boundary of section XXIV., in the parish aforesaid; thence by a line easterly, being the southern boundary of sections XXIV., XXV., XXVI., and XXVII., to the river Moyne; thence by the western side of the river Moyne to the Belfast lough; thence by a line south-easterly, crossing the said lough to the northern angle of suburban portion 38 A, in the said parish of Belfast; thence by the north-eastern boundary of the said portion to the sea-coast; and thence by the sea-coast to the commencing point aforesaid, including the islands off the mouth of the river Moyne.

12. *Koroit Division.*

Commencing at the west angle of the Tower Hill Church of England reserve, and bounded on the south by the Belfast and Warrnambool main road east to the south-east angle of allotment 41, parish of Yangery; thence north by a road to the south-east angle of allotment 15, parish of Yarrturk; thence by the south and west boundaries of that allotment to the north-west angle of the same; thence by a line to the north-west angle of allotment 33; thence south by a road to the north-east angle of allotment 13, parish of Warrong; thence west by that allotment and allotment 12, and south by the latter allotment to the south-west angle thereof; thence west by a line to the west boundary of allotment 18, parish of Koroit; thence south and east by that allotment to the south-east angle thereof; thence south by part of allotments 20 and 22 fifty-three chains; thence east twenty-five chains, north four chains, and east twenty-three and a half chains, all more or less, to the Belfast and Yarrturk road; thence southerly by that road to the west angle of subdivision 33 of allotment 21; thence south-easterly by the south-western boundary of that subdivision and the south-western boundary of subdivisions 35 and 52 to the western shore of Tower Hill lake; thence southerly and easterly by the shore of that lake to a line bearing north from the west angle of the Tower Hill Church of England reserve; and thence south by that line to the commencing point at the said angle.

13. *Portland Shire Division.*

Commencing at a point on the sea-coast where the west boundary of the colony intersects the same; thence north by that boundary to the north-west angle of allotment 12, parish of Kaladbro; thence easterly by the north boundary of that allotment, a direct line, and the south boundary of allotment 8A, to the south-east angle of the latter allotment; thence southerly by allotment 10 to the south-west angle thereof; thence easterly by a road to the north-east angle of allotment 19; thence north-easterly by a direct line to

to the south-west angle of allotment 1 of section B ; thence easterly by that allotment and allotment 2 to the south-east angle of the latter ; thence north-easterly by a direct line to the south-west angle of the parish of Drajurk ; thence east (magnetic) by the south boundary of that parish to the Glenelg river ; thence southerly by that river to the junction of the Stokes river ; thence north-easterly by the latter river to the west boundary of the parish of Grassdale ; thence northerly by that boundary and the west boundary of the parish of Tahara to the road forming the south boundary of section 12 in the latter parish ; thence easterly by that road and north-easterly by the road forming the south-east boundary of that section and of sections 10 and 9 to the road from Greenhills to Harrow ; thence northerly by that road to the Wannan river ; thence south-easterly by that river to the west boundary of the parish of Murndal ; thence southerly by that boundary to the northern boundary of the parish of Braxholme ; thence easterly and southerly by that boundary to the road from Braxholme to Hamilton ; thence north-easterly by that road to the road forming the south boundary of section 11, parish of Audley ; thence easterly by that road to the south-west angle of section 10 ; thence southerly by a road to the south-west angle of section 4, parish of Byambynee ; thence easterly by a road to the road forming the west boundary of allotment 2A of section 6 ; thence southerly by that road to the north-east angle of allotment 4A of section 14 ; thence westerly by a road to the north-west angle of allotment 6A ; thence southerly by a road to the south-east angle of allotment 5B of section 13 ; thence south-westerly by the south boundary of that allotment and of allotments 5A, 6B, and 7B to the south-west angle of the last-mentioned allotment ; thence south-easterly by a road to the centre of the drainage reserve passing through John Christie's selection ; thence westerly, southerly, and south-easterly by a line passing through the centre of Lake Condah swamp and Lake Condah to the east boundary of the parish of Condah ; thence southerly by that boundary and a direct line to the north-west angle of allotment 22, parish of Dunmore ; thence south-easterly by the northern boundary of that allotment and of allotment 23 to the road forming the east boundary of the latter allotment ; thence south by that road to the north-east angle of allotment 21 ; thence west by a road to the north-east angle of allotment 16 ; thence south by a road to the north boundary of the parish of Tyrendarra ; thence east by a road to the north-east angle of allotment 16 in the last-named parish ; thence south by a road and a line to the sea-coast ; and thence westerly by the sea-coast to the point of commencement : excepting the borough of Portland.

The bearings are given with reference to the true meridian.

14. *Portland Borough Division.*

Commencing at a point on the beach bearing east eight chains from the north angle of allotment 31 of northern suburbans ; and bounded on the north by a line bearing west seventy-two chains ; on the west by a line bearing south two hundred and thirty-three chains and thirty-four links, more or less ; on the south by a line bearing east to the sea-coast ; and by the sea-coast northerly to the point of commencement.

NORTH-WESTERN PROVINCE.

1. *Wimmera Division.*

Commencing at the most northern bend of the Glenelg river ; thence north-westerly by a direct line towards a point on the west boundary of the colony three miles north-east of lake Cadmite to the north-western boundary of the Maryvale run ; thence north-easterly and south-easterly by the north-western and north-eastern boundaries of that run, north-easterly by the north-western boundary of Mica lake and St. Mary's lake runs, and northerly, north-easterly, and easterly by the western, north-western, and northern boundaries of Wyn Wyn run, to the Wimmera river ; thence northerly by that river to the south boundary of the parish of Dimboola ; thence easterly by that boundary, northerly by the east boundary of that parish and of the parishes of Katyil and Tarranyurk, and easterly by the north boundary of the parishes of Cannum and Werrigar, to the Yarriamblack creek ; thence southerly by that creek and the Wimmera river aforesaid to the road forming

forming the west boundary of allotment 100, parish of Warra Warra; thence south by that road to the south-east angle of allotment 19, parish of Ledcourt; thence west by a road to the south-east angle of allotment 103; thence south by a road to the south-east angle of allotment 195; thence west by a road to Mount William creek; thence south-westerly by that creek and the creek forming the north-west boundary of allotments 207 to 211 to a point due north of Brigg's bluff; thence south by a line to that bluff; thence southerly by the summit of the Grampians range to the head of the Glenelg river aforesaid; and thence north-westerly by that river to the point of commencement.

The bearings are given with reference to the true meridian.

2. *Lowan Division.*

Commencing at a point on the west boundary of the colony sixty-six miles south of the Murray river; thence east by a line to a point due north of the most northern point of Lake Coorong; thence south by a line to the said northern point; thence southerly by the eastern margin of the said lake and the Yarriambiack creek to the north boundary of the parish of Werrigar; thence westerly by that boundary and the north boundary of the parish of Cannum, southerly by the east boundary of the parishes of Tarranyurk, Katyil, and Dimboola, and westerly by the south boundary of the last-named parish, to the Wimmera river; thence southerly by that river to the northern boundary of the Wyn Wyn run; thence westerly, south-westerly, and southerly by the northern, north-western, and western boundaries of that run, south-westerly by the north-western boundary of St. Mary's lake and Mica lake runs, and north-westerly and south-westerly by the north-eastern and north-western boundaries of the Maryvale run, to the intersection of the last-mentioned boundary with a direct line from the most northern bend of the Glenelg river to a point on the west boundary of the colony three miles north-east of Lake Cadmite; thence north-westerly by that line to the said west boundary; and thence north by that boundary to the point of commencement.

The bearings are given with reference to the true meridian.

3. *Swan Hill Division.*

Commencing at a point on the Murray river where the west boundary of the colony intersects the same; thence south by the said boundary sixty-six miles; thence east by a line to a point north of the most northern point of lake Coorong; thence south by a line to the said northern point; thence easterly by a direct line to the junction of Lalbert creek with lake Lalbert; thence southerly by that creek to the north boundary of the Towaninny pre-emptive section; thence easterly by that section and allotment 22 of section 1, parish of Towaninny, to the north-east angle of the said allotment; thence southerly by a road to the road forming the south boundary of allotment 17; thence easterly by that road to the north-east angle of allotment 12A; thence southerly by a road to the road forming the north boundary of the parish of Ninyeunook; thence west by that road to the north-west angle of allotment 44 of section 1 in the last-named parish; thence south by a road to the south-west angle of allotment 15; thence east by a road to the north-west angle of allotment 13; thence south, east, and south by a road to the south-east angle of allotment 8; thence east by a road to the south-east angle of allotment 10; thence by a line south-easterly to the nearest point on the Avoca river; thence southerly by the Avoca river to a point in line with the north boundary of allotment 44, parish of Narrewillock; thence east by a line and that allotment to the north-east angle of the latter; thence north by a road to the north-west angle of allotment 55; thence east by that allotment, and north and east by allotment 58 and Martha Thompson's 19th section block, No. 5973, to the north-east angle of the said block; thence north by a road to the north-west angle of allotment 13; thence easterly by a road to the north-east angle of allotment 31, parish of Terrappee; thence south by a road to the north-west angle of allotment 24; thence east by the north boundary of that allotment to the north-east angle of the same; thence south by a road to the north-west angle of allotment 16; thence east by a road to the north-east angle of same on the parish boundary line of Terrappee; thence northerly and easterly by a road to the north-east angle of allotment 38, parish of Wychitella; thence northerly and easterly by allotment 37A, and northerly by allotment 28 to the
north-west

north-west angle of the latter; thence easterly and southerly by a road to the south angle of allotment 18; thence north-easterly and easterly by a road to the north-east angle of allotment 116, parish of Mysia; thence northerly by Donald McLean's 19th section block and allotment 115 to the road forming the north boundary of the latter; thence easterly by that road and the road forming the south boundary of allotments 84A and 84 to the south-east angle of the latter; thence by a road east and a production of the same to the Loddon river; thence northerly by that river to the north boundary of the county of Bendigo; thence east by that boundary to Mount Hope creek; thence northerly by that creek and easterly and northerly by the margin of Kow swamp to the north boundary of the parish of Patho; thence easterly by that boundary to the main road from Swan hill to Echuca; thence south-east by that road to Taylor's creek; thence north-easterly by that creek to Gunbower creek; thence northerly by the latter creek to Deep creek; thence easterly by that creek to the Murray river aforesaid; and thence north-westerly by that river to the point of commencement.

The bearings are given with reference to the true meridian.

4. *St. Arnaud Shire Division.*

Commencing at a point on the Avoca river where the south boundary of the Moyreisk pre-emptive section abuts thereon; thence west by that boundary and the south boundary of allotment 34B of section I, parish of Moyreisk, to the road forming the south-western boundary of the said allotment; thence north-westerly by that road to the north boundary of allotment 28A; thence west by a road to the road from Dunolly to Redbank; thence south-westerly by that road to the east boundary of the parish of Redbank; thence north by a road to the north-east angle of allotment 14 in the last-named parish; thence west by a road and a line to the east boundary of the parish of Navarre; thence by that boundary to the north-east angle of allotment 151 in the last-named parish; thence west by the north boundary of allotments 151 to 159 inclusive, 169A, 161, 162, 163, and 164, to the east boundary of the township of Navarre; thence south and west by the boundaries of that township to the road forming the eastern boundary of allotment 233; thence north-westerly by that road to Wattle creek; thence westerly by that creek to the west boundary of the aforesaid township; thence north by that boundary to the road from Navarre to Wallaloo; thence westerly and north-westerly by that road to the south-east angle of allotment 24, parish of Wallaloo; thence northerly by a road to the south-east angle of the Korokubeal township reserve; thence westerly and northerly by the south and west boundaries of that reserve to the north boundary of the parish of Marnoo; thence westerly by that boundary to the Richardson river; thence northerly by that river and the Avon river to the road forming the north boundary of the parish of Rich Avon East; thence west by that road to the north-west angle of the said parish; thence north by a road, and west, south, west, northerly, and westerly by the road forming the south boundaries of allotments 30 of section D, 25, 9, and 10 of section A, and 8, 9, 10, and 11 of section C, parish of Laen, to the south-west angle of the last-mentioned allotment; thence northerly by a road to the south-east angle of allotment 14; thence westerly by a road to the west boundary of the last-named parish; thence southerly by a road to the road forming the north boundary of allotments 82, 83, 85, and 88, parish of Dunmunkle; thence westerly by that road to the road from Donald to Minyip; thence south-westerly by that road to the north-east angle of the Minyip township reserve; thence westerly and southerly by the roads forming the north and west boundaries of that reserve to the road from Minyip to Dimboola; thence south-westerly by that road to the south-east angle of allotment 99, parish of Kewell East; thence northerly by a road to the north-east angle of allotment 70; thence westerly by a road to the south-east angle of allotment 49; thence northerly, westerly, and northerly by a road to the north boundary of the last-named parish at the east angle of allotment 34; thence westerly by a road to the south-west angle of allotment 54, parish of Kellalac; thence northerly by a road to the north-east angle of allotment 53; thence westerly by a road and the north boundary of the parish of Kewell East aforesaid to the Yarriambiack creek; thence northerly by that creek and the eastern margin of lake Coorong to the most northern point of the said lake; thence easterly by a direct line to the junction of Lalbert creek with lake Lalbert; thence southerly by Lalbert creek to the north boundary of the Towaninny pre-emptive section; thence east by that boundary and the north boundary

boundary of allotment 22 of section 1, parish of Towaninny, to the north-east angle of the said allotment; thence south by a road to the road forming the south boundary of allotment 17; thence east by that road to the north-east angle of allotment 12A; thence south by a road to the road forming the north boundary of the parish of Ninyeunook; thence west by that road to the north-west angle of allotment 44 of section 1 in the last-named parish; thence southerly by a road to the south-west angle of allotment 15; thence easterly by a road to the north-west angle of allotment 13; thence southerly, easterly, and southerly by a road to the south-east angle of allotment 8; thence easterly by a road to the south-east angle of allotment 10; thence by a line south-easterly to the nearest point on the Avoca river; thence southerly by the Avoca river aforesaid to the point of commencement: excepting the borough of St Arnaud.

5. *St. Arnaud Borough Division.*

Commencing at a point bearing south forty chains from the south-east angle of the township of St. Arnaud; thence west one hundred and sixty chains; thence north forty chains; thence west forty chains; thence north two hundred chains; thence east two hundred chains; thence south one hundred and twenty chains; thence east eighty chains; thence south twenty chains; thence north seventy-one degrees fifteen minutes east one hundred and twenty chains; thence south seventy-two chains, more or less, to a point bearing north seventy-one degrees fifteen minutes east from the commencing point; thence south seventy-one degrees fifteen minutes west two hundred and eight chains, more or less, to the point of commencement.

6. *Dunmunkle Division.*

Commencing at a point on the Yarriambiack creek, where the north boundary of the parish of Kewell East abuts thereon; thence east by that boundary and a road to the north-east angle of allotment 53, parish of Kellalac; thence south by a road to the north-east angle of allotment 30, parish of Kewell East; thence east by a road to the east angle of allotment 34; thence south and east by a road to the north-east angle of allotment 49; thence south and east by roads to the north-east angle of allotment 70; thence south by a road to the road from Dimboola to Minyip, at the south-east angle of allotment 99; thence easterly by that road to the south-west angle of the Minyip township reserve; thence north and east by the roads forming the west and north boundaries of that reserve to the road from Minyip to Donald; thence north-easterly by that road to the road forming the north boundary of allotments 88, 85, 83, and 82, parish of Dunmunkle; thence east by that road to the east boundary of the last-named parish; thence north by a road to the north-west angle of allotment 15 of section C, parish of Laen; thence east and south by a road to the north-west angle of allotment 18; thence east and south by a road to the north-west angle of allotment 20; thence easterly by a road to the west boundary of allotment 33 of section D; thence northerly, easterly, and southerly by the road forming portion of the west boundary and the north and east boundaries of the last-mentioned allotment to the road forming the northern boundary of the parish of Rich Avon East; thence easterly by that road to the Avon river; thence south-westerly and south-easterly by that river and the Richardson river to the east boundary of allotment 194, parish of Wirchilleba; thence south by a road to the south-west angle of allotment 188; thence east by that allotment and allotment 187 to the north-west angle of allotment 191; thence south by that allotment to the road forming the south boundary of the last-named parish and of the parish of Marma; thence west by that road to the Wimmera river; thence north-easterly and north-westerly by that river to Yarriambiack creek aforesaid; and thence northerly by that creek to the point of commencement.

The bearings are given with reference to the true meridian.

7. *Korong Division.*

Commencing at a point on the Loddon river in line with the road forming the south boundary of allotment 100, parish of Mysia; thence westerly by a line and the said road, to the south-east angle of allotment 84; thence by the southern boundaries

boundaries of allotments 84 and 84A and a road westward to the north-west angle of allotment 115; thence south by the west boundary of that allotment and part of D. McLean's 19th section block to the north-east angle of allotment 116; thence westerly and south-westerly by a road to the south angle of allotment 18, parish of Wychitella; thence north and west by a road to the north-west angle of allotment 28; thence south by part of the west boundary of that allotment and west and south by the north and west boundaries of allotment 37A to the north-east angle of allotment 38; thence west and south by a road to the north-east angle of allotment 16, parish of Terraptee; thence west by the north boundary of that allotment and north and west by the east and north boundaries of allotment 24 to the north-west angle of the latter allotment; thence north and westerly by a road to the north-west angle of allotment 13, parish of Narrewillock; thence southerly by a road to the north-east angle of Martha Thompson's 19th section block, No. 5973; thence westerly and southerly by the north and west boundaries of that block, westerly by allotment 59, and southerly and westerly by allotment 54, to the south-west angle of the latter allotment; thence southerly by a road to the south-east angle of allotment 45; thence westerly by the south boundary of that allotment and a line in continuation thereof to the Avoca river; thence southerly by that river to a point in line with the south-east boundary of allotment 44A, parish of Kooroc; thence north-easterly by a direct line and that boundary to the south-east angle of the said allotment; thence south-easterly by a road to the north boundary of allotment 46; thence east (true) by that allotment, allotments 49 and 51, allotments 14 and 15, parish of Bealiba, and a line to the west boundary of allotment 8 of section E; thence north by that allotment and allotment 7 to the north-west angle of the latter; thence east by a road to Cochran's creek; thence northerly by that creek to the road forming the south boundary of allotment 5 of section C; thence east by that road to the road from Bealiba to Wehla; thence northerly by that road to the south boundary of the parish of Tchuterr; thence east by that boundary and a line to the trigonometrical station on Mount Moliagul; thence north-easterly by a direct line to the north-west angle of allotment 4 of section 11, parish of Moliagul; thence easterly by that allotment to a point in line with the west boundary of allotment 8; thence northerly by a direct line and that allotment to the north-west angle of the latter; thence easterly by a road and a line in continuation thereof to the road forming the south-west boundary of the parish of Kingower; thence south-easterly by that road to the north-west angle of allotment 101, parish of Tarnagulla; thence north by a road to the road forming the north boundary of allotment 45 of section C; thence easterly by that road to the south-east angle of allotment 40; thence north by a road to the north-east angle of allotment 39; thence east by a road to the west boundary of T. Hopkin's 19th section block, No. 1754; thence south by that boundary and east by the south boundary of the same block and of J. Hopkin's block to the west boundary of allotment 15; thence north by that allotment to the north-west angle thereof; thence east and south-easterly by a road to the south angle of allotment 22; thence north-easterly by the road from Tarnagulla to Bridgewater to the south-west angle of allotment 4B; thence east by a road and the south boundary of allotment 1 of section F to the Loddon river aforesaid; and thence northerly by that river to the point of commencement.

8. East Loddon Division.

Commencing at the south-east angle of allotment 125, parish of Kamarooka; thence north by a road to Mount Hope creek; thence north-westerly by that creek to the south boundary of the county of Gunbower; thence west by that boundary to the Loddon river; thence southerly by that river to the road forming the north boundary of allotment 1 of section 15, parish of Yarrayne; thence east by that road to the south-east angle of section 15, parish of Salisbury; thence north by a road to the north-west angle of section 8A, parish of Yallock; and thence east by a road to the point of commencement.

The bearings are given with reference to the true meridian.

9. Bet Bet Division.

Commencing at a point on the Avoca river where the south boundary of the Moyreisk pre-emptive section abuts thereon; thence northerly by that river to a point in line with the

the south-east boundary of allotment 44A, parish of Kooroc; thence north-easterly by a direct line and that allotment to the east angle of the latter; thence south-easterly by a road to the south boundary of allotment 44; thence east (true) by that allotment and allotments 45 and 50, allotments 13 and 16, parish of Bealiba, and a line to the west boundary of allotment 8 of section E; thence north by that boundary and the west boundary of allotment 7 to the north-west angle of the latter allotment; thence east by a road to Cochran's creek; thence northerly by that creek to the road forming the south boundary of allotment 5 of section C; thence east by that road to the road from Bealiba to Wehla; thence northerly by that road to the south boundary of the parish of Tchuterr; thence east by that boundary and a line to the Trigonometrical station on Mount Moliagul; thence north-easterly by a direct line to the north-west angle of allotment 4 of section 11, parish of Moliagul; thence easterly by the north boundary of that allotment to a point in line with the west boundary of allotment 8; thence northerly by a direct line and that boundary to the north-west angle of the last-mentioned allotment; thence easterly by a road and a direct line in continuation thereof to the road forming the south-west boundary of the parish of Kingower; thence south-easterly by that road to the north-west angle of allotment 101, parish of Tarnagulla; thence north by a road to the road forming the north boundary of allotment 45 of section C; thence easterly by that road to the north-west angle of allotment 50; thence north by a road to the north-west angle of allotment 38; thence east by a road to the west boundary of T. Hopkins' 19th section block, No. 1754; thence south by that block, east by that block and J. Hopkins' block, and north by the latter block to the north-west angle of allotment 15; thence east and south-easterly by a road to the east angle of allotment 23; thence north-easterly by the road from Tarnagulla to Bridgewater to the north-west angle of allotment 18 of section F; thence east by a road and the south boundary of allotment 1 to the Loddon river; thence southerly by that river to the junction of the Bet Bet or McNeil's creek; thence south-westerly by that creek to the north boundary of allotment 9 of section 3A, parish of Wareek; thence west by that allotment to the road forming the southern boundary of allotment 4; thence south-westerly by that road to the south-west angle of allotment 9 of section 2A; thence north by a road to the south-east angle of allotment 7 of section 1A; thence west by a road to the south-west angle of allotment 12; thence south by a road to the road from Maryborough to Natteyallock; thence west and north-westerly by that road to the road forming the east boundary of allotment 6A¹ of section A, parish of Rathscar; thence north and north-westerly by that road to the road from Avoca to Dunolly; thence north-easterly by that road to the east angle of allotment 8; thence north-westerly, south-westerly, west, and south by the north and west boundaries of the last-named parish to the north-east angle of allotment 2 of section 3, parish of Natteyallock; thence west and south by a road to the south-east angle of allotment 3B of section 1; thence west and north by a road to the north-west angle of allotment 3A; thence west by a road to the Avoca river aforesaid; and thence northerly by that river to the point of commencement.

NORTHERN PROVINCE.

1. *Echuca Shire Division.*

Commencing on the Campaspe river at its junction with a road immediately north of allotment 20, parish of Diggorra; thence north-westerly by that road to the Melbourne and Murray river railway; thence north-easterly by that railway to a point due east from the centre of a road immediately south of allotment 88 in the aforesaid parish; thence west by that road to the south-west angle of allotment 67, parish of Warragamba; thence south by a road to the south angle of allotment 59B, parish of Kamarooka; thence north-westerly by a road to the north angle of allotment 61A; thence south-westerly and west by a road to the north-west angle of allotment 11; thence north by a road to Piccaninny creek; thence north-westerly and northerly by that creek and Mount Hope creek to the margin of Kow swamp; thence easterly and northerly by that margin to the north boundary of the parish of Patho; thence easterly by that boundary to the main road from Swan Hill to Echuca; thence south-easterly by that road to Taylor's creek; thence north-easterly by that creek to Gunbower creek; thence northerly by the latter creek to Deep creek; thence easterly

easterly by that creek to the Murray river; thence south-easterly and north-easterly by that river to the north-west angle of the parish of Yielima; thence south by the west boundary of that parish and the parish of Barwo to the south-west angle of the last-named parish; thence east by the south boundary of that parish to the north-west angle of the parish of Kaarimba; thence south by the west boundary of that parish to the Goulburn river; thence south-easterly by that river to a point due east from the centre of a road immediately north of allotment 44, parish of Coomboona; thence west by a line and that road to the south-west angle of allotment 28 of section C, parish of Undera; thence south by a road to the main road from Shepparton to Echuca; thence north-westerly by that road to the north-east angle of allotment 5 of section A; thence south and west by that allotment to its south-west angle; thence north by a road to the south-east angle of allotment 4A of section A; thence west by a road to the north-east angle of allotment 57, parish of Taripta; thence south by a road to the south-east angle of that parish; thence west by the south boundary of the last-named parish to the south-west angle of the same parish; thence south by the east boundary of the parish of Kyabram and part of the east boundary of the parish of Girgarre to a road to the south of allotment 38 in the last-named parish; thence west by the said road to the north-west angle of allotment 45, parish of Carag Carag; thence south by a road to the south-east angle of allotment 41, parish of Corop; thence west by a road to the north-west angle of allotment 44, parish of Bonn; thence south-westerly, west, and north by roads bounding allotment 34 in the same parish to the Campaspe river; and thence northerly by that river to the point of commencement: excluding the borough of Echuca.

The bearings are given with reference to the true meridian.

2. Echuca Borough Division.

Commencing at the west side of the river Campaspe at its junction with the river Murray; thence by a line bearing south thirteen thousand five hundred links; thence by a line bearing east seven thousand links to the east bank of the Campaspe River; thence by the east bank of that river to the south-west corner of allotment 44, parish of Echuca North; thence by a line bearing east six thousand six hundred and thirty-three links to the south-east corner of allotment 22, parish of Echuca North; thence by a line bearing north one thousand and fifty-four links; thence by a line bearing east five thousand four hundred and forty links to the south-east corner of allotment 43; thence by a line bearing north fourteen thousand nine hundred and five links to the Murray river; and thence along the south bank of the river Murray to the commencing point; and comprising an area of four thousand six hundred and eighty-four square acres.

3. Marong Division.

Commencing at a point on the Loddon river where the road forming the south boundary of the parish of Laanecoorie abuts thereon; thence east to the south-east angle of allotment 41 of section 1, parish of Ravenswood; thence north-easterly by the south-eastern boundary of the said allotment and the south-east boundary of allotment 41A same parish to the North Trunk line of railway; thence northerly by that railway to the southern boundary of the city of Sandhurst; thence north-westerly and northerly by the southern and western boundaries of that city to the south angle of the borough of Eaglehawk; thence north-westerly, northerly, easterly, and south-easterly by the south-western, western, and northern boundaries of that borough to the east angle thereof; thence north-easterly and south-easterly by the north-western and north-eastern boundaries of the aforesaid city to Bendigo creek; thence northerly by that creek to the road forming the south boundary of allotment 12 of section 20, parish of Huntly; thence west by that road to the south-west angle of the said allotment; thence north by a road to the north-east angle of allotment 3E of section 15; thence west by a road to the east boundary of the parish of Neilborough; thence northerly by that boundary to the south boundary of the parish of Tandarra; thence westerly by a road to the north-west angle of allotment 1 of section 8A, parish of Yallock; thence southerly by a road to the north-east angle of allotment 1 of section 10, parish of Salisbury; thence westerly by a road to the Loddon river aforesaid; and thence southerly by that river to the point of commencement: excepting the borough of Raywood.

4. Raywood

4. *Raywood Division.*

Commencing at the north-western angle which bears from the north-east angle of allotment 3 of section 23, parish of Yarraberb, seventy-eight chains; thence north forty-six degrees east one hundred and eighty chains; thence south forty-four degrees east three hundred and twenty chains; thence south forty-six degrees west one hundred and eighty chains; and thence north forty-four degrees west three hundred and twenty chains to the point of commencement, and comprising an area of five thousand seven hundred and sixty acres.

5. *Huntly Division.*

Commencing at the north-east angle of the city of Sandhurst; thence east by a line to the west boundary of the parish of Axedale; thence north and east by the west and north boundaries of that parish to the Campaspe river; thence northerly by that river to the road forming the north-east boundary of allotment 20, parish of Diggera; thence north-westerly by that road and a direct line in continuation thereof to the western side of the Melbourne and Murray river railway; thence north-easterly by that railway to the north-east angle of allotment 89; thence westerly by a road to the north-west angle of allotment 68, parish of Warragamba; thence southerly by a road to the north-west angle of allotment 109; thence north-westerly by a road to the north angle of allotment 61, parish of Kamarooka; thence south-westerly and westerly by a road to the north-west angle of allotment 11; thence southerly by a road to the south-west angle of allotment 126; thence westerly by a road to the north-east angle of the parish of Neilborough; thence southerly by the east boundary of that parish to the road forming the north boundary of allotment 3E of section 15, parish of Huntly; thence east by that road to the north-west angle of allotment 1; thence south by a road to the south-west angle of allotment 12 of section 20; thence east by a road to Bendigo creek; thence southerly by that creek to the north-eastern boundary of the city of Sandhurst aforesaid; and thence south-easterly by that boundary to the point of commencement.

6. *Waranga Division.*

Commencing at the centre of the Campaspe river opposite the road bounding portion 34, parish of Bonn, on the west; thence to and by that road south to the centre of a road bounding allotment 34, parish of Bonn, on the south; thence east by that road; and thence north-easterly by a road bounding the said allotment on the east, being the main road from Runnymede to Echuca, to a road bounding allotments 44 and 46, parish of Bonn, on the north; thence east along that road to the western boundary of the parish of Corop; thence further east by that road to the east boundary of Corop parish; thence north by the said east boundary to the north-west angle of portion 45, parish of Carag Carag; thence east by a road bounding allotments 45, 48, and 49 of the last-named parish to the north-east angle of allotment 49; thence further east by that road to the eastern boundary of the parish of Girgarre; thence by the east boundaries of the parishes of Girgarre and Kyabram North to the south-west angle of the parish of Taripta; thence east by the south boundary, and north by the east boundary, to the centre of a road north of the north-east angle of allotment 57, in the parish of Taripta; thence east by a road to the north-east angle of allotment 8A of section A, parish of Undera; thence south by a road to the south-west angle of allotment 5; thence east and north by that allotment to the main road from Echuca to Shepparton; thence south-easterly by that road to the north-west angle of allotment 13 of section B; thence north by a road to the north-west angle of allotment 27 of section C; thence east by a road and a direct line to the Goulburn river; thence southerly and easterly by the centre of that river to a point bearing N. 23° 52' E. six chains fifty links from that angle in the south-western side of the main road from Echuca to Shepparton aforesaid whereon the straight line forming a part of the east boundary of the most eastern timber reserve, in the parish of Mooropna, impinges; thence south-westerly by a direct line to that angle
thence

thence easterly twenty-eight chains nine links by the southern side of the said road to the centre of the Goulburn river; thence southerly by that river to its junction with Sandy creek; thence westerly and northerly by that creek to a point bearing S. 81° 30' E. from the east angle of allotment 2A of section 23 (C. P. Davies'), parish of Redcastle; thence north-westerly by a direct line to that angle; thence north-westerly by the said allotment to the road forming the north-west boundary thereof; thence south-westerly by that road to the road along the south side of allotment 23A of section 23 (E. Barker's) and allotment 3 of section B, parish of Crosbie (D. Wilkie's); thence westerly by that road to a road being the continuation of that along the west side of allotment 3 of section D (H. C. Johnson's) same parish; thence north by that road to the north boundary of the last-named parish; thence west by that boundary and the north boundary of the parishes of Weston and Axedale to the Campaspe river aforesaid; and thence north-easterly by that river to the point of commencement.

The bearings are given in reference to the true meridian.

7. Sandhurst (North) Division.

Commencing at the north-west angle of original municipal district, at a stone marked 11; thence by a line bearing south 66° 23' east 57 chains 53 links; thence by a line bearing south 13° 37' west 229 chains; thence south 2° 35' east to Skene street; thence north-westerly to a street bounding allotments 375, 411, 410, 409, and block 41, city of Sandhurst, on the east; thence northerly by that street to the McIvor road; thence northerly by a street bounding block 93 on the west to north-east angle of proposed pound reserve; thence westerly by a street to a street bounding block 85 on the east; thence northerly by that street to north-east angle of allotment 10 (same block); thence west by a street to north-west angle of allotment 17 (same block); thence northerly by a street to Charleston road; thence north-easterly by said road to Nolan street; thence north-westerly by Nolan street to Valentine street; again north-westerly and northerly by a line and the south-west and north-western boundaries of the Friendly Societies' reserve to the Sandhurst and Inglewood railway; thence westerly by that railway to its intersection by the western boundary of the city of Sandhurst; thence by the said boundary bearing north 48° 37' east to the most northern angle of the said city; thence south 65° 51' east 23 chains 30 links to the point of commencement.

8. Sandhurst Central Division.

Commencing on the north-west boundary line of the city of Sandhurst at a point where it is intersected by the Sandhurst and Inglewood railway; thence by that boundary line bearing south 48° 37' west to Windmill hill; thence by the city boundary line bearing south 15° 21' west to Upper California gully road; thence by that road south-easterly to Mount Korong road; thence by that road easterly to Don street; thence by that street and Myrtle street southerly to High street; thence south-easterly by a street bounding blocks 115, 114, 90, and 116 and thence by a continuation thereof to Breen street; thence by a road on the eastern boundary of block 110 to Russell street; thence by that street south-easterly to Carpenter street; thence by a line being a continuation easterly of the north boundary of the cemetery to the city boundary; thence by that boundary bearing north 24° 16' east to an angle in the city boundary; thence by that boundary north 2° 35' west to Skene street; thence north-westerly to a street bounding allotments 375, 411, 410, 409, and block 41 city of Sandhurst on the east; thence northerly by that street to the McIvor road; thence northerly by a street bounding block 93 on the west to north-east angle of proposed pound reserve; thence westerly by a street to a street bounding block 85 on the east; thence northerly by that street to north-east angle of allotment 10 (same block); thence west by a street to north-west angle of allotment 17 (same block); thence northerly by a street to Charleston road; thence north-easterly by said road to Nolan street; thence north-westerly by Nolan street to Valentine street; again north-westerly and northerly by a line and the south-west and north-western boundaries of the Friendly Societies' reserve to the Sandhurst and Inglewood railway thence westerly by that railway to the point of commencement.

9. Sandhurst

9. Sandhurst South Division.

Commencing at a point on the western boundary of the city of Sandhurst where it intersects the Upper California road; thence by that road south-easterly to Mount Korong road; thence by that road easterly to Don street; thence by that street and Myrtle street southerly to High street; thence by a continuation of Myrtle street; thence south-easterly by a street bounding blocks 115, 114, 90, and 116, and thence by a continuation thereof to Breen street; thence by a road on the eastern boundary of block 110 to Russell street; thence by that street south-easterly to Carpenter street; thence by a line being a continuation easterly to the north boundary of the cemetery to the city boundary; thence by that boundary bearing south $24^{\circ} 16'$ west to an angle in the city boundary; thence by the city boundary south $46^{\circ} 32'$ west 117 chains 35 links; thence south $83^{\circ} 52'$ west 2 chains 50 links; thence north $61^{\circ} 16'$ west 41 chains 70 links; thence north $73^{\circ} 49'$ west 75 chains 53 links; thence north $17^{\circ} 2'$ east 66 chains 80 links; thence north $24^{\circ} 1'$ west 53 chains 16 links; thence north $15^{\circ} 21'$ east to the commencing point.

10. Eaglehawk Division.

Commencing at the Windmill hill trigonometrical station; thence by a portion of the boundary of the Long gully extension of the Sandhurst municipality bearing south fifteen degrees twenty-one minutes west fifty-five chains; thence north twenty-four degrees one minute west ninety-four chains; thence north sixty-six degrees twenty-one minutes west one hundred and nine chains; thence north fifty-three degrees twenty-one minutes west one hundred and four chains; thence north nineteen degrees forty-three minutes east thirty-two chains; thence north eighty-eight degrees fifty-nine minutes east one hundred and thirty-five chains sixty-five links; thence north seventy-five degrees nineteen minutes east sixty-two chains ninety-six links to the White Horse hill trigonometrical station; thence south fifty-seven degrees fifty-five minutes east one hundred and sixty-six chains thirty-two links to the boundary of the Long gully extension; thence by said boundary south forty-eight degrees thirty-seven minutes west one hundred and forty-nine chains forty-one links to the commencing point.

WELLINGTON PROVINCE.

1. Talbot Shire Division.

Commencing at a point on the Bet Bet or McNeil's creek where it is intersected by the north boundary of the township of Bung Bong; thence southerly by the said creek to the north boundary of the Woodstock pre-emptive section; thence east by a road to the north-east angle of allotment 18 of section 3, parish of Lillicur; thence south by a road to the north boundary of the parish of Caralulup; thence east, south, and east by the boundaries of that parish to the north-west angle of the parish of Beckworth; thence south by a road to the north-west angle of the parish of Addington; thence easterly by a road to the road forming the north-east boundary of allotment 93B, parish of Glendaruel; thence south-easterly by that road to the south-west angle of allotment 11A of section 1, parish of Tourello; thence north-easterly by a road to the south-east angle of allotment 10; thence north by a road to the north-east angle of allotment 7 of section A; thence west and north by a road to the north-west angle of the Tourello B pre-emptive section; thence east by a road to the south-west angle of allotment 51B of section B; thence north by that allotment and allotments 51A and 35 to the north-west angle of the last-mentioned allotment; thence west by a road to the south-east angle of allotment 6; thence northerly and north-easterly by a road to the south-west angle of allotment 2A of section 8, parish of Rodborough; thence east by the south boundary of the last-named parish to the Glengower or Joyce's creek; thence northerly by that creek to the north boundary of allotment 5 of section 15 in the last-named parish; thence west by a road, allotment 1A of section 5, a road, and allotment 1C, to Tullaroop or Deep creek; thence southerly by that creek to the south boundary of allotment 10 of section 5, parish of Craigie; thence west by that allotment to the south-west angle thereof; thence north by a road to the north-east angle of allotment 7 of section 8; thence west by a road to the north-west angle of allotment 1; thence south by a road to the south-

west

west angle of allotment 15; thence west and north-westerly by a road to the north angle of allotment 6A of section 9; thence north-easterly, north-westerly, and north by a road to the south-east angle of allotment 29 of section 2; thence west by that allotment, allotment 29A, and a line, to the east boundary of allotment 21A of section 3; thence north, west, and south-westerly by the east, north, and north-western boundaries of that allotment to the west angle thereof; thence west by a line to the east boundary of the parish of Amherst; thence north by a road to the Carisbrook and Amherst main road; thence south-westerly by that road to the road forming the north-east boundary of allotment 8 of section 9 (F. Mensch's) in the last-named parish; thence north-westerly and westerly by the latter road to the road from Amherst to Adelaide lead; thence westerly by a direct line to the south angle of S. Trickey's 49th section block, No. 13694, parish of Bung Bong; thence north-westerly and northerly by that block and north-westerly by allotment 1K of section 4 to the road from Maryborough to Avoca; thence south-westerly by that road to a point in line with the south boundary of allotment 17 of section 2 (G. Fishburn's); thence west by a line, the last-mentioned allotment, and a line to the road forming the north-east boundary of allotment 2 of section 3; thence north-westerly by that road to the south-east angle of allotment 1; thence west by that allotment to the south-west angle thereof; and thence north and west by a road to the point of commencement: excepting the boroughs of Clunes and Talbot.

2. Talbot Borough Division.

Commencing at the north-west angle of the township of Amherst; thence by a line bearing east to the north-east angle of allotment 18 of section 4 in the parish of Amherst; thence by a line bearing south to the south-west angle of allotment 28 of section 3, parish of Craigie; thence west by a line to a road being a prolongation of the one bounding allotment 10H, parish of Amherst, on the west; thence south by that road to south-east angle of allotment 3 of section B in same parish; thence west by a road to west boundary of township of Talbot; thence north by a road to the main road from Talbot to Amherst; thence north-westerly by that road to a road forming the west boundary of blocks 18, 19 and 22 in the township of Talbot; thence northerly by that road to north-east angle of section E in parish of Amherst; thence westerly by a road to north-west angle of allotment 5 of said section; thence west by a line to south-east angle of allotment 47 of section 2 same parish; thence west by a road to north-west angle of allotment 23A; and thence north by a road to the point of commencement.

3. Clunes Division.

Commencing at a point on the south boundary bearing due south one mile and a half from the south-east angle of the electric telegraph and post office reserve, situate in block 4, township of Clunes; bounded on part of the south by a line bearing west one mile and a half; on the west by a line bearing north three miles; on the north by a line bearing east three miles crossing Creswick's creek and Bullarook creek; on the east by a line bearing south three miles, again crossing the Bullarook creek; and on the remainder of the south by a line bearing west one mile and a half, again crossing Creswick's creek to the point of commencement.

4. Tullaroop Division.

Commencing at the junction of Bet Bet or McNeil's creek with the Loddon river; thence south-easterly by the said river to the junction of Tullaroop or Deep creek; thence southerly by that creek to the north boundary of the parish of Carisbrook; thence east by that boundary and the north boundary of allotments 15 and 15B of section 3, parish of Eddington, to the north-east angle of the latter allotment; thence south by allotments 14A, 13A, and 13B to the road from Carisbrook to Maldon; thence north-easterly by that road to the north boundary of allotment 5A of section 4, parish of Moolort; thence east by a road to the Loddon river aforesaid; thence south-easterly by that river to the junction of Glengower or Joyce's creek; thence south-westerly and southerly by that creek to the south boundary of allotment 4A of section 15, parish of Rodborough; thence west by a road and allotments 2, 2A, and 2B of section 5 to Tullaroop or Deep creek aforesaid; thence southerly
by

by that creek to the north boundary of allotment 11 of section 5, parish of Craigie; thence west by that allotment to the north-west angle thereof; thence north by a road to the south-east angle of allotment 114 of section 7; thence west by a road to the south-west angle of allotment 84B; thence south by a road to the south-east angle of allotment 47 of section 9; thence west and north-westerly by a road to the west angle of allotment 6; thence north-easterly, north-westerly, and north by a road to the north-west angle of allotment 2 of section 3; thence west by allotments 20 and 20A and a line to the east boundary of allotment 21A; thence north, west, and south-westerly by that allotment to the west angle thereof; thence west by a line to the east boundary of the parish of Amherst; thence north by a road to the Carisbrook and Amherst main road; thence south-westerly by that road to the road forming the north-east boundary of allotment 8 of section 9 (F. Mensch's) in the last-named parish; thence north-westerly and westerly by the latter road to the road from Amherst to Adelaide lead; thence westerly by a direct line to the south angle of S. Trickey's 49th section block, No. 13694, parish of Bung Bong; thence north-westerly and northerly by the south-western and western boundaries of that block, and north-westerly by the south-western boundary of allotment 1K of section 4, to the road from Maryborough to Avoca; thence south-westerly by that road to a point in line with the south boundary of allotment 17 of section 2 (G. Fishburn's); thence west by a line, the said boundary, and a line to the road forming the north-east boundary of allotment 2 of section 3; thence north-westerly by that road to the north-east angle of the last-mentioned allotment; thence west by that allotment to the north-west angle thereof; thence north and west by a road to the south-west angle of allotment 13; thence north by a road to the road from Homebush to Bet Bet; thence north-easterly by that road to the east boundary of the parish of Rathscar; thence north by that boundary to the road from Natteyallock to Maryborough; thence east by that road to the north-east angle of allotment 3B of section 3, parish of Wareek; thence north by a road to the north-west angle of the township of Wareek; thence east and south by a road to the south-west angle of allotment 9 of section 2A; thence north-easterly by a road to the north boundary of allotment 9 of section 3A; thence east by that boundary to the Bet Bet or McNeil's creek aforesaid; and thence north-easterly by that creek to the point of commencement: excepting the boroughs of Carisbrook and Maryborough.

5. Carisbrook Division.

Commencing at the north-east angle of the township of Carisbrook; thence north by a road to the north-east angle of allotment 24; thence west by the northern boundary of allotments 24 and 4, all in parish of Carisbrook, and a line to the north-east angle of allotment 5 same parish; thence south by a road forming the east boundary of allotments 5 and 6 to the north boundary of said township; thence west by a road to the east boundary of the parish of Maryborough; thence south by that boundary to the north boundary of the parish of Craigie; thence east by part of last-named boundary to the Mount Greenock creek; thence northerly by that creek to the south-west angle of allotment 15; thence east by the south boundary of said allotment to south-east angle thereof; and thence by a road bearing north being the eastern boundary of allotments 15, 16, and 17, and the eastern boundary of the township of Carisbrook to the point of commencement.

6. Maryborough Division.

Commencing at a point bearing north seven chains and fifty links, more or less, from the north-west angle of the town reserve of Maryborough; thence by a line bearing north forty-five degrees east fifty-one chains, more or less; thence by a line bearing south forty-five degrees east two hundred and forty chains; thence by a line bearing south forty-five degrees west two hundred and forty chains; and thence by a line bearing north forty-five degrees west two hundred and forty chains; and thence by a line bearing north forty-five degrees east one hundred and eighty-nine chains, more or less, to the commencing point.

7. Creswick Shire Division.

Commencing at a point on the Ballarat and Creswick main road, west of the north-west angle of allotment 8 of section Y, parish of Ballarat; thence northerly and

and north-easterly by the said road to the east angle of allotment 68E; thence north-westerly by that allotment to the north angle thereof; thence northerly by a direct line to the south-east angle of allotment 96E, and further northerly by a road to the south boundary of the borough of Creswick; thence east, north, and west by the south, east, and north boundaries of that borough to the south-west angle of allotment 9 of section N, parish of Creswick; thence north by a road to the north-west angle of allotment 103, parish of Spring Hill; thence west by a road to the Creswick and Clunes main road; thence north-westerly by that road to the north-east angle of the Glendonald pre-emptive section; thence west by that section to the north-west angle thereof; thence north by a road to the north-west angle of allotment 5 of section 10, parish of Tourello; thence west and north by a road to the north-west angle of the Tourello B pre-emptive section; thence east by a road to the south-east angle of allotment 50B of section B; thence north by that allotment and allotments 50A and 36 to the north-east angle of the last-mentioned allotment; thence west by a road to the south-west angle of allotment 7; thence northerly and north-easterly by a road to the south-west angle of allotment 2A of section 8, parish of Rodborough; thence east by the south boundary of the last-mentioned parish to Glengower or Joyce's creek; thence south-easterly by that creek to its source; thence south by a line to the summit of the Great Dividing range; thence south-westerly by that range to the road forming the northern boundary of allotments 3c and 4A of section 16, parish of Dean; thence north-westerly by that road to the road forming the east boundary of section 7; thence south by the latter road to the south-east angle of section 6; thence west by the south boundary of that section to the south-west angle thereof; thence north and north-easterly by a road to the north-east angle of allotment 4E of section 5; thence westerly by a road to the easternmost angle of allotment 13 of section 4, parish of Creswick; thence north-westerly and westerly by that allotment to the north-west angle thereof; thence west by a line to the east boundary of allotment 9c of section Y, parish of Ballarat; thence north-westerly by that allotment and allotment 8 aforesaid, and west by the latter allotment to the point of commencement.

8. *Creswick Borough Division.*

Commencing at a point twenty-five chains north from the south-east angle of portion 75, in the parish of Ascot; thence by a line bearing north two miles and ten chains; thence by a line bearing east three miles and forty chains; thence by a line bearing south two miles and ten chains; and thence by a line bearing west three miles and forty chains to the commencing point.

9. *Bungaree Division.*

Commencing at the source of the Eastern Moorarbool river; thence south-westerly by the Great Dividing range to the road forming the northern boundary of allotments 3c and 4A of section 16, parish of Dean; thence north-westerly by that road to the road forming the east boundary of section 7; thence south by the latter road to the south-east angle of section 6; thence west by the south boundary of that section to the south-west angle thereof; thence north and north-easterly by a road to the north-east angle of allotment 4E of section 5; thence westerly by a road to the easternmost angle of allotment 13 of section 4, parish of Creswick; thence north-westerly and westerly by the north-eastern and northern boundaries of that allotment to the north-west angle thereof; thence west by a line to the east boundary of allotment 9c of section Y, parish of Ballarat; thence north-westerly by the north-eastern boundary of that allotment and of allotment 8 and west by the north boundary of the latter allotment to the Creswick and Ballarat main road; thence southerly by that road to the north boundary of the city of Ballarat; thence east by that boundary and the north boundary of the town of Ballarat East and south by the east boundary of the said town to the Ballarat and Melbourne north road; thence easterly by that road to the Western Moorarbool river; thence north-easterly and northerly by that river to the road forming the north boundary of allotment 1 of section 15, parish of Moorarbool West; thence easterly by that road and the road forming the north boundary of allotments 10 and 9 of section 16 to the north-east angle of the latter allotment; thence south-easterly by that allotment and allotments 1B and 1C and easterly by the last-mentioned allotment, allotments 1D, 2B, and 2A, allotments 1A and 5 of section 20
and

and the Bolwarra pre-emptive section to the Eastern Moorarbool river aforesaid; and thence northerly and north-westerly by that river to the point of commencement.

10. Ballarat City Division.

Commencing at a point fifty links east of the north-east angle of allotment 25, section U, Soldier's hill, parish of Ballarat, county of Grenville; thence by a straight line bearing due west to the north-west angle of the Public Gardens reserve; thence by a line bearing south to the southern side of the main line of road from Ballarat to Raglan; thence by southern boundary of said road bearing north seventy degrees thirty minutes west to the north-east angle of allotment 6 of section 11, in the parish of Cardigan; thence by a straight line bearing south to the north-east angle of allotment 12 of section 1, in last-named parish; thence by a line bearing east to the north-east angle of allotment 4 of section 3, same parish; thence south by the eastern boundary of that allotment and part of eastern boundary of allotment 8, same section, bearing south forty-eight chains forty-seven links; thence by a line bearing east, being the centre line of Rubicon street, to the Yarrowee river; thence by the centre of the river Yarrowee to the northern side of Grant street; thence along the centre of the reserve for the Yarrowee channel bearing north seventeen degrees fifty-four minutes east twenty-two chains sixty-six links; thence again along the centre of that reserve bearing north one degree twenty-two minutes west one chain fifty-two links; thence along the centre of Grenville street bearing west three chains sixty-two links; thence again along the centre of that street bearing north until it intersects the centre of the river Yarrowee fifteen chains fifty links; thence northwards and eastward by the centre of the Yarrowee channel to a point in a line with the centre of Havelock street; thence northwards by the centre of Havelock street to the point of commencement.

11. Ballarat East Division.

Commencing at a point fifty links west of the north-west angle of allotment 28, section 60, in the parish of Ballarat, county of Grenville; thence from the said point by a line bearing east two miles and forty chains; thence by a line bearing south two miles and forty chains; thence by a line bearing west three miles ten chains and twenty-five links, more or less, to the centre of the river Yarrowee; thence northward by the centre of the river Yarrowee to the northern side of Grant street; thence by the centre of the reserve for the Yarrowee channel bearing north seventeen degrees fifty-four minutes east twenty-two chains sixty-six links; thence again by the centre of that reserve bearing north one degree twenty-two minutes west one chain fifty-two links to a point opposite the centre of Grenville street; thence along the centre of Grenville street bearing west three chains sixty-two links; thence again along the centre of Grenville street bearing north fifteen chains fifty links to the centre of the river Yarrowee channel; thence northward and eastward by the centre of the river Yarrowee channel to a point in a line with the centre of Havelock street; thence northward by the centre of Havelock street to the point of commencement.

12. Sebastopol Division.

Commencing at the north-east angle of the pre-emptive section of John Winter, Esquire; thence north along the west side of the river Yarrowee one hundred and eighty-two chains, more or less, to the centre of Rubicon street; thence west ninety-two chains, more or less, to the east boundary of the parish of Cardigan; thence south one hundred and eighty-two chains, more or less, by that boundary to the northern boundary of Winter's pre-emptive section; thence by that boundary east ninety chains, more or less to the starting point.

NORTH CENTRAL PROVINCE.

1. McIvor Division.

Commencing on the Campaspe river at the north boundary of the parish of Axedale; thence east by the north boundary of that parish and the parishes of Weston and Crosbie to a road along the west side of allotment 8 of section D (H. O. Johnson's) in the last-named

named parish; thence south by that road to a road along the south side of allotment 1 (D. Wilkie's) in the said parish and allotment 23A of section 23 (E. Barker's) in the parish of Redcastle; thence easterly by that road to a road forming the north-west boundary of allotment 2A of section 23 (C. P. Davis'); thence north-easterly by that road to the north-east boundary of the said allotment; thence south-easterly by that allotment to the east angle thereof; thence S. 81° 30' E. by a line to Sandy creek; thence by that creek to the Goulburn river; thence by that river to a point due east of the centre of a road immediately north of allotment 30c (P. Woodlock's), parish of Mitchell; thence west by a line and that road to the north-west angle of the said allotment; thence south-westerly by a direct line to the south-east angle of John Gratton's allotment, parish of Puckapunyal; thence south-westerly by that allotment to its south-west angle; thence south-westerly by a direct line to the south-east angle of allotment 3A of section 5, parish of Tooborac; thence west by a road to the south-east angle of allotment 3 of the said section; thence south-westerly by a road to the south angle of allotment 6 of section 7; thence south-westerly by a road along the west side of Solomon Massy's allotment to the east angle of Edward Hayes' allotment; thence north-westerly by a road to a road forming the east boundary of allotment D²; thence south and south-westerly by that road to the west angle of allotment D¹⁵; thence south-westerly by a road to the boundary of the parish of Glenhope; thence south-westerly by that boundary to the south-east angle of Honora Fitzgerald's allotment in the said parish; thence westerly and south-westerly by a road to the north-east angle of allotment 30, parish of Baynton; thence west by the north boundary of allotments 30 and 29 to the north-west angle of the latter; thence northerly by T. J. Pender's allotment to the north-east angle thereof; thence westerly and southerly by that allotment to the north-east angle of allotment 26; thence west by the north boundary of allotments 26, 21, 18, and 17 to Pohlman's creek; thence southerly by that creek to the north boundary of allotment 9; thence westerly by the boundary of the parish of Baynton aforesaid to the north-east angle of R. Metcalfe's allotment; thence south-westerly by a road to Piper's creek; thence northerly by that creek and the Campaspe river to the point of commencement: excluding the borough of Heathcote.

2. Heathcote Division.

Commencing at a point on the north-west boundary of country allotment No. 48 in the parish of Heathcote twenty-five chains from the south-west side of the main road; thence true north thirty-two degrees east fifty-three chains seventy-eight links, crossing the main road to a point twenty-five chains from the north-east side thereof; thence by a line bearing true east forty-one degrees forty-five minutes south forty-six chains ten links, more or less, to the town boundary; thence by the town boundary true north sixty-five degrees five minutes east seventy chains twenty links, more or less, and true east sixty-five degrees fifty-five minutes south two hundred and two chains twenty-eight links, and true south sixty-five degrees fifty-five minutes west thirty-six chains thirty links, more or less; thence leaving the town boundary true east sixty degrees twenty seven minutes south thirty-six chains, more or less; thence true east forty degrees fifty-seven minutes south one hundred and twenty chains seventy-four links, more or less; thence south forty degrees fifty-seven minutes west fifty-three chains, more or less, and passing through the south-east angle of Heathcote suburban allotment 18 A; thence by the parish boundary bearing true west forty-one degrees thirty minutes north one hundred and thirty-one chains twenty links, more or less; thence true west sixty degrees twenty-seven minutes north forty-nine chains more or less, to the town boundary again; then by the town boundary bearing true south sixty-five degrees fifty-five minutes west thirty chains fourteen links, more or less, to the corner post on the Red Hill, and west sixty-five degrees fifty-five minutes north one hundred and sixty-one chains ninety-four links, more or less; and thence leaving the town boundary west fifty-one degrees thirty minutes north fifty-three chains twenty links, more or less, to the point of commencement.

3. Pyalong Division.

Commencing at a point in the centre of a road north of the north-east angle of allotment 19A, parish of Goldie; thence easterly by a direct line having the same bearing as the said road to a point in line with the north-west boundary of John Shubert's allotment;

allotment ; thence north-easterly by a direct line and the said boundary to the main road from Heathcote to Kilmore ; thence south-easterly by that road to the north-west angle of allotment 49, parish of Moranding ; thence easterly by the northern boundary of allotments 49 and 117 and a road forming the northern boundary of allotments 112, 111, and 110 to the road leading to Mount Piper reserve ; thence northerly by that road to the north-west angle of the said reserve, and further by the western boundary of the parish of Broadford to the north-west angle of allotment 121 ; thence easterly by a road between the parishes of Broadford and Lowry to Sunday creek ; thence northerly by that creek to a road between allotments 104, 106, and 107 on the south, and allotments 1 and 2 on the north, parish of Lowry ; thence north-westerly by that road to Sugarloaf creek ; thence westerly by a road to the south angle of allotment 30A of section B (J. Mooney's), parish of Glenaroua ; thence north-westerly by a road to the south-east angle of allotment 42 of section B (W. Payne's) ; thence north-westerly and north by that allotment to its north-east angle ; thence west and north by H. Patterson's allotment to the north-west angle thereof ; thence northerly by a direct line to the south-east angle of J. Gratton's allotment, parish of Puckapunyal ; thence south-westerly by that allotment to its south-west angle ; thence south-westerly by a direct line to the south-east angle of allotment 3A of section 5, parish of Tooborac ; thence west by a road to the south-east angle of allotment 3 of the said section ; thence south-westerly by a road to the south angle of allotment 6 of section 7 ; thence south-westerly by a road along the west side of Solomon Massy's allotment to the east angle of Edward Hayes' allotment ; thence north-westerly by a road to a road forming the east boundary of allotment D² ; thence south and south-westerly by that road to the west angle of allotment D¹⁵ ; thence south-westerly by a road to the boundary of the parish of Glenhope ; thence south-westerly by that boundary to the south-east angle of Honora Fitzgerald's allotment in the said parish ; thence southerly by a road to the north-east angle of allotment 73N (E. Danaher's), parish of Baynton ; thence southerly by the eastern boundary of allotments 73N and 73J to a road ; thence south-westerly by that road to a road forming the western boundary of allotment 73G (Wm. Green's) ; thence southerly by that road to a road forming the south boundary of William Walsh's allotment ; thence easterly by that road to the west boundary of allotment 3 of section 1 (E. S. Green's) ; thence south and east by that allotment to a road forming the eastern boundary of allotment 4 of the said section (D. Bowler's) ; thence southerly by that road to the south-east angle of the latter allotment ; thence westerly by a road to the north-west angle of allotment 87J (T. J. Pender's) ; thence southerly and easterly by that allotment to the north-west angle of B. McGarry's allotment ; thence south, east, south, and east by the said B. McGarry's allotments to the south-east angle of the most southern of them ; thence south-easterly by a road to the north angle of Keyram Walsh's allotment ; thence south-easterly by that road to a road forming the eastern boundary of Nicholas Brown's allotment, and allotment 7 of section A (Thomas Shelley's), parish of Langley, to the north-east angle of allotment 8 ; thence south by the east boundary of that allotment to Big Hill creek ; thence westerly by that creek to the north-west boundary of allotment 89, parish of Lancefield ; thence south-westerly by the boundary of allotments 89 and 7 to the west angle of the latter allotment ; thence south-easterly and north-easterly by that allotment to its east angle ; thence north-easterly by a road to the north angle of allotment 87C ; thence south-easterly and easterly by a road to the south-west angle of allotment 4AA, parish of Goldie ; thence east by allotments 4AA and 4AB to a road ; thence north by that road to the south-west angle of allotment 7AA ; thence east by that allotment to its south-east angle ; thence south to the south-west angle of allotment 3A ; thence north-easterly by the main road from Lancefield to Pyalong to and by the northern boundary of allotments 12A and 13A to the north-east angle of the latter allotment ; thence north-easterly by a road to the north-west angle of allotment 16A ; and thence north-easterly by a road to the point of commencement.

The bearings are given with reference to the true meridian.

4. *Kyneton Division.*

Commencing at the western source of the Coliban river ; thence north-easterly by that river to the bridge at Ender's ; thence westerly, northerly, and easterly by the three-chain road to Mew's hill, to a point opposite a one-chain road, and bearing easterly from
Evans's

Evans's old mill site; thence westerly by that one-chain road which forms the eastern and northern boundary of allotment 55B, parish of Coliban, to the Kangaroo creek; thence northerly by that creek to the Coliban river; thence northerly by that river to the north boundary of the parish of Edgecombe; thence east by a road between the last-named parish and the parish of Metcalfe to the north-west angle of allotment 23, parish of Langley, and further east by the north boundary of that allotment to Piper's creek; thence northerly by that creek to a road between the allotments of R. Metcalfe and James Clinton, parish of Glenhope; thence north-easterly by that road to the boundary of that parish at the north-east angle of allotment A¹ of section D (R. Metcalfe's); thence easterly by the boundary of the parish of Baynton to Pohlman's creek; thence northerly by that creek to the north boundary of allotment 17; thence easterly by the north boundary of allotments 17, 18, 21, and 26 to T. J. Pender's allotment; thence northerly, easterly, and southerly by that allotment to the north-west angle of allotment 29; thence easterly by the north boundary of allotments 29 and 30 to the north-east angle of the latter; thence north-easterly and easterly by a road to the south-east angle of Honora Fitzgerald's allotment, parish of Glenhope; thence southerly by a road to the north-east angle of allotment 73N (E. Danaher's), parish of Baynton; thence southerly by the eastern boundary of allotments 73N and 73J to a road; thence south-westerly by that road to a road forming the western boundary of allotment 73G (W. Green's); thence southerly by that road to a road forming the south boundary of William Walsh's allotment; thence easterly by that road to the west boundary of allotment 3 of section 1 (E. S. Green's); thence south and east by that allotment to a road forming the eastern boundary of allotment 4 of the said section (D. Bowler's); thence southerly by that road to a road intersecting that allotment; thence westerly by that road to the north-west angle of allotment 87J (T. J. Pender's); thence southerly and easterly by that allotment to the north-west angle of B. McGarry's allotment; thence south, east, south, and east by the said B. McGarry's allotments to the south-east angle of the most southern of them; thence south-easterly by a road to the north angle of Keyram Walsh's allotment; thence south-easterly by that road and a road forming the eastern boundary of Nicholas Brown's allotment, and of allotment 7 of section A (Thomas Shelley's), parish of Langley, to the north-east angle of allotment 8; thence south by the east boundary of that allotment to Big Hill creek; thence westerly by that creek to the north-west boundary of allotment 89, parish of Lancefield; thence south-westerly by allotments 89 and 7, parish of Lancefield, and allotment 25, parish of Cobaw, to the Great Dividing range; thence south-westerly by the Great Dividing range to the south-east angle of allotment 15 of the last-named parish; thence south-westerly by allotments 15, 16, 20, and 21 to the south angle of the last-named allotment; thence north-west and west by a road to the east boundary of the parish of Karlsruhe; thence south by that boundary to the south-east angle of that parish; thence by a road bearing north-westerly to Newham pre-emptive section; thence westerly and southerly by boundary of said section and westerly by the south boundary of the said parish to the Campaspe river; thence southerly by that river to the south boundary of allotment 111, parish of Woodend; thence east by a road to a road forming the western boundary of allotments 108B and 108E; thence south-westerly by that road to the north-west angle of allotment 108D; thence southerly by a road to the south-west angle of allotment 108I; thence east by a road to the north-west angle of allotment 5 of section 12; thence south by a direct line to the south-east angle of allotment 10; thence west by a road to the north-west angle of allotment 3; thence south by that allotment to its south-west angle; thence westerly by a direct line to the north-east angle of J. Kellett's allotment; thence south by that allotment to its south-east angle; thence east and south by P. Corcoran's allotment 6 of D, parish of Woodend, to its south-east angle; thence south by a direct line to the Great Dividing range forming the northern boundary of the county of Bourke; thence westerly by the Great Dividing range to the point of commencement.

5. Glenlyon Division.

Commencing at the western source of the Coliban river; thence north-easterly by that river to the bridge at Enders'; thence westerly, northerly, and north-easterly by the three-chain road to Mews' Hill to the road forming the north-eastern and northern boundaries of allotment 55B (J. Aldie's), parish of Coliban; thence north-westerly and westerly

westerly by that road to Kangaroo creek; thence north-easterly by that creek to the Coliban river; thence northerly by that river to the road forming the south boundary of allotment 50, parish of Edgecombe; thence west by that road and a line to the south-eastern boundary of allotment 6A of section 3 (J. Morton's), parish of Drummond; thence south-westerly and north-westerly by that allotment to the road forming the north-western boundary thereof; thence north-easterly and northerly by that road to the south boundary of the parish of Elphinstone, at the south-east angle of allotment A³ of section 10A; thence westerly by that boundary to the east boundary of the parish of Fryers; thence southerly and westerly by the east and south boundaries of that parish to a point north of the point on Middleton's creek where the north-west boundary of allotment 2c, parish of Holcombe abuts thereon; thence south by a line to the said creek; thence south-westerly by that creek to the north boundary of allotment 18c; thence east and south by that allotment to the south-east angle thereof; thence westerly by a road to the road forming the west boundary of allotment 18g; thence southerly by that road and east by the south boundary of the last-mentioned allotment to the road forming the south-east boundary thereof; thence southerly by that road to the north-west angle of allotment 3 of section 7, parish of Wombat; thence south by the west boundary of that allotment and of allotment 4, and south and west by the east and south boundaries of the borough of Daylesford to the road forming the north-east boundary of allotment 5D¹ of section 16 in the last-named parish; thence south-easterly by that road to the east angle of allotment 7c; thence south-westerly by that allotment to the south angle thereof; thence south by a line to the summit of the Great Dividing range; and thence easterly by the summit of that range to the point of commencement.

6. *Metcalfe Division.*

Commencing at a point on Barker's creek where it is intersected by the north boundary of the borough of Castlemaine; thence north-easterly by that creek to the west boundary of the town of Harcourt; thence north and east by the west and north boundaries of that town to the aforesaid creek; thence north-easterly and northerly by that creek to the south boundary of the parish of Ravenswood; thence east and north by the south and east boundaries of that parish to the north boundary of the parish of Sutton Grange; thence easterly by that boundary to the road forming the west boundary of the parish of Lyell; thence south-easterly and south-westerly by that road to Myrtle creek; thence easterly by that creek to the Coliban river; thence north-easterly by that river to the Campaspe river; thence southerly by the latter river to the junction of Piper's creek, and further southerly by that creek to the north boundary of allotment 23, parish of Langley; thence west by that allotment and a road to the Coliban river aforesaid; thence south-easterly by that river to the road forming the south boundary of allotment 50, parish of Edgecombe; thence west by that road and a line to the south-eastern boundary of allotment 3A of section 3 (J. Morton's) parish of Drummond; thence south-westerly and north-westerly by the south-eastern and south-western boundaries of that allotment to the road forming the north-western boundary thereof; thence north-easterly and northerly by that road to the south boundary of the parish of Elphinstone at the south-east angle of allotment A³ of section 10A; thence westerly and northerly by the south and west boundaries of the last-named parish to Green Gully creek; thence westerly by that creek to the east boundary of the borough of Chewton; and thence north and west by the east and north boundaries of that borough and the east and north boundaries of the borough of Castlemaine aforesaid to the point of commencement.

7. *Strathfieldsaye Division.*

Commencing at the north-east angle of the city of Sandhurst; thence east by a line to the west boundary of the parish of Axedale; thence north and east by the west and north boundaries of that parish to the Campaspe river; thence southerly by that river to the junction of the Coliban river; thence south-westerly by the latter river to the junction of Myrtle creek; thence westerly by that creek to the road forming the west boundary of the parish of Lyell; thence north-westerly and north-easterly by that road to the north boundary of the parish of Sutton Grange; thence westerly by that boundary to the east boundary of the parish of Ravenswood; thence south by a road to the south-east angle of section

section 25 in the last-named parish; thence west by a road to the road forming the north-east boundary of allotment 25 of section 2; thence north-westerly by that road and south-westerly by the road forming the north-west boundary of the same allotment to the Melbourne and Murray river railway; thence northerly by that railway to the southern boundary of the city of Sandhurst aforesaid; and thence south-easterly and north-easterly by the southern and eastern boundaries of that city to the point of commencement.

8. *Mount Alexander Division.*

Commencing at the north-east angle of allotment 11 of section 9, parish of Guildford; thence east by a road to the west boundary of the parish of Fryers; thence north by that boundary to the south boundary of the parish of Castlemaine; thence west and northerly by the south and west boundaries of that parish to the east angle of allotment 31B of section 8, parish of Muckleford; thence north-easterly by the north-west boundary of allotment 34 of section 6, parish of Castlemaine, and south-easterly by the north-east boundary of that allotment and of allotment 31 to a point south of the south-west angle of the borough of Castlemaine; thence north by a line to the said angle; thence east by the south boundary of the said borough to the south-east angle thereof; thence south, east, and north by the west, south, and east boundaries of the borough of Chewton to Green Gully creek; thence easterly by that creek to the west boundary of the parish of Elphinstone; thence southerly by that boundary and the west boundary of the parish of Drummond to the south-east angle of the parish of Fryers; thence westerly and northerly by the south and west boundaries of that parish to the south boundary of the parish of Guildford; thence westerly by that boundary to the south-east angle of allotment 24A of section 14 in the last-named parish; and thence northerly by that allotment, allotments 27, 26, and 27B, a road, and allotment 11 of section 9 aforesaid, to the point of commencement.

9. *Mount Franklin Division.*

Commencing at a point on the summit of the Great Dividing range south of the source of the Glengower or Joyce's creek; thence north by a line to the said creek; thence north-westerly by that creek to the three-chain road from Smeaton to Yandoit forming the west boundary of allotment 6C of section E, parish of Franklin; thence northerly and north-easterly by that road to the north angle of allotment 13M of section 2 (J. Milesi's), parish of Campbelltown; thence northerly by the road forming the east boundary, and westerly by part of the northern boundary of the last-named parish and by the east boundary of the parish of Sandon to the south boundary of the parish of Strangways; thence east by that boundary to the west boundary of the parish of Guildford; thence south and easterly by the west and south boundaries of that parish and southerly and easterly by the west and south boundaries of the parish of Fryers to a point north of the point on Middleton's creek where the north-west boundary of allotment 2C, parish of Holcombe abuts thereon; thence south by a line to the said creek; thence south-westerly by that creek to the south boundary of allotment 19; thence east by that allotment to the north-west angle of allotment 18B; thence south by that allotment to the south-west angle thereof; thence westerly by a road to the road forming the west boundary of allotment 18G; thence southerly by that road to the south boundary of the last-mentioned allotment; thence east by that allotment to the road forming the south-east boundary thereof; thence southerly by that road to the north-west angle of allotment 3 of section 7, parish of Wombat; thence south by that allotment and allotment 4 to the north-east angle of the borough of Daylesford; thence west, south, east, north, and east by the north, west, and south boundaries of that borough to the road forming the north-east boundary of allotment 5D¹ of section 16 in the last-named parish; thence south-easterly by that road to the east angle of allotment 7C; thence south-westerly by the south-east boundary of that allotment to the south angle thereof; thence south by a line to the summit of the Great Dividing range aforesaid; and thence south-westerly by the summit of that range to the point of commencement.

10. *Newstead*

10. *Newstead Division.*

Commencing at a point on the Loddon river where the road forming the east boundary of allotment 9 of section 2A, parish of Tarrengower abuts thereon; thence north by that road to the south-west angle of the parish of Maldon; thence east by the south boundary of that parish to the west boundary of the parish of Muckleford; thence south by that boundary to a point in line with the centre of the road forming the south boundary of allotments 7 and 8 of section 8A in the last-named parish; thence east, easterly, south-easterly, and north-easterly by a line passing through the centre of that road to the north angle of allotment 31B of section 8; thence south-easterly by the north-east boundary of that allotment to the west boundary of the parish of Castlemaine; thence southerly by that boundary to the north boundary of the parish of Guildford; thence east by that boundary to the north-west angle of the parish of Fryers; thence south by the west boundary of that parish to the road forming the south boundary of the Strathloddon pre-emptive section; thence west by that road to the north-east angle of allotment 11 of section 9, parish of Guildford; thence southerly by the east boundary of that allotment, a road, and the east boundary of allotments 27B, 26, 27, and 24A of section 14, to the south boundary of the last-named parish; thence westerly and north by the south and west boundaries of that parish to the south boundary of the parish of Strangways; thence west by that boundary to the east boundary of the parish of Sandon; thence southerly by that boundary and the road forming the east boundary of the parish of Campbelltown to the three-chain road from Yandoit to Smeaton forming the north-western boundary of allotment 13M of section 2 (J. Milesi's) in the last-named parish; thence south-westerly and southerly by that road to Joyce's creek; thence north-westerly, northerly, and north-easterly by that creek to the Loddon river aforesaid; and thence northerly by that river to the point of commencement.

11. *Maldon Division.*

Commencing at a point on the Loddon river where the road forming the north boundary of the parish of Neereman abuts thereon; thence south-easterly by the said river to the junction of Tullaroop or Deep creek; thence southerly by that creek to the north boundary of the parish of Carisbrook; thence east by that boundary and the north boundary of allotments 15A and 15B of section 3, parish of Eddington, to the north-east angle of the latter allotment; thence south by that allotment and allotments 16A, 16B, and 18B to the road from Carisbrook to Maldon; thence north-easterly by that road to the south boundary of allotment 1A of section 4, parish of Moolort; thence east by a road to the Loddon river aforesaid; thence south-easterly by that river to the road forming the east boundary of allotment 9 of section 2A, parish of Tarrengower; thence north by that road to the south-west angle of the parish of Maldon; thence east by the south boundary of that parish to the west boundary of the parish of Muckleford; thence south by that boundary to a point in line with the centre of the road forming the south boundary of allotments 7 and 8 of section 8A in the last-named parish; thence east, easterly, south-easterly, and north-easterly by a line passing through the centre of that road to the north angle of allotment 31B of section 8; thence south-easterly by that allotment, north-easterly by allotment 34 of section 6, parish of Castlemaine, and south-easterly by the latter allotment and allotment 31, to a point south of the south-west angle of the borough of Castlemaine; thence north by a line and the west boundary of the said borough and east by the north boundary of that borough to Barker's creek; thence north-easterly by that creek to the west boundary of the town of Harcourt; thence north and east by the west and north boundaries of that town to Barker's creek aforesaid; thence north-easterly and northerly by that creek to the south boundary of the parish of Ravenswood; thence west by a road to the road forming the north-east boundary of allotment 25 of section 2 in the last-named parish; thence north-westerly by that road and south-westerly by the road forming the north-west boundary of the same allotment to the western side of the Melbourne and Murray river railway; thence north-westerly by that railway to the road forming the south-east boundary of allotment 41 of section 1; thence south-westerly by that road and north-westerly by the road forming the south-western boundary of the same allotment to the road forming the south boundary of allotment 5 of section 16; and thence west by that road to the point of commencement.

12. *Castlemaine*

12. *Castlemaine Division.*

Commencing at a point one mile and thirty-five chains east of the south-west angle of portion 20, town of Castlemaine; thence north two miles and five chains; thence west three miles; thence south three miles; thence east three miles; and thence north seventy-five chains to the commencing point aforesaid.

13. *Chewton Division.*

Commencing at the south-east angle of the municipality of Castlemaine; bounded on part of the west by that municipality, being a line bearing north one hundred and seventy chains; on the north by a line bearing east three miles; on the east by a line bearing south three miles; on the south by a line bearing west three miles; and on the remainder of the west by a line bearing north seventy chains to the point of commencement.

14. *Daylesford Division.*

Commencing at the north-eastern angle of portion 2 of section 3, in the parish of Wombat; thence west one hundred and seventy-five chains and fifty links; thence south two hundred and forty-eight chains; thence east one hundred and twenty-eight chains; thence north to a point due west of the south-eastern angle of portion 5 of section 16, parish unnamed; thence east to the said south-eastern angle; thence north to the southern boundary of portion 21 of section 4, in the parish of Wombat; thence east to the south-eastern angle of portion 22 in the said section; thence north to the north-eastern angle of the said portion; thence east to a point due south of the south-western angle of portion 4 of section 6, in the parish of Wombat; and thence north to the commencing point.

NORTH-EASTERN PROVINCE.

1. *Chiltern Division.*

Commencing at the junction of the Indigo creek with a road between the parishes of Gooramadda and Chiltern; thence west by that road to the south-west angle of allotment 4 of section F, parish of Gooramadda; thence south-easterly and southerly by a road to a point in line with the eastern boundary of S. F. and Charles Owen's 49th section blocks, parish of Chiltern West; thence southerly by a direct line, the said eastern boundary, and a road, to a road forming part of the eastern boundary of the parish of Chiltern West; thence southerly by that boundary to and by the eastern boundary of allotment K¹ (J. Lappin's), and further southerly by the said parish boundary to Black Dog creek, at the north-east angle of allotment 2 of section A, parish of Chiltern; thence westerly by that creek to the north-west angle of allotment 1B, same section; thence south by the west boundary of allotments 1B and 1, and a direct line in continuation thereof, to the northern boundary of allotment 4 of section C², parish of Chiltern West; thence westerly and south by the boundary of that allotment to its south-west angle; thence easterly by the North-Eastern Trunk line of railway to the north-east angle of allotment 5 of section C², same parish; thence south by the east boundary of that allotment, and of allotment 1, to the road from Wangaratta to Chiltern; thence south-westerly by that road to the north-east angle of allotment 4 of section C¹, parish of Chiltern; thence south by the east boundary of allotments 4 and 9 of section C¹ and allotment 4 of section D¹ to the south-east angle of the last-named allotment; thence southerly by a direct line between that angle and the east angle of allotment 7 of section 6, township of Eldorado, to a point due west of the north-west angle of Alexander Melville's selection, parish of Eldorado; thence east by a direct line to that angle; thence north-easterly by the northern boundary of that selection, and a direct line, to the west angle of allotment 1A of section P, same parish; thence south-easterly and north-easterly by a road forming the boundary of the said section to the west angle of allotment 7A of section H same parish; thence south-easterly and north-easterly by the boundary of that section to the east angle of allotment 6B of said section;

section; thence easterly by a direct line to the trigonometrical station in the Pilot range, and further easterly by a direct line to the south-west angle of allotment 7B of section R¹, parish of Woorragee North; thence northerly by a road along the western boundary of allotments 7 and 6 in the said section, and along the eastern boundary of allotments 3, 2, and 1 of section G, parish of Eldorado, and of allotments 2 and 1 of section E, same parish, to the north angle of the last-named allotment; thence north-easterly to the south-west angle of allotment 1 of section M¹, parish of Woorragee North aforesaid; thence northerly and easterly by the boundary of that allotment to its north-east angle; thence northerly by a road along the western boundary of allotments 4 and 1 of section L¹, and of allotment 2 of section G¹, north-westerly along the south-western boundary of section F¹, and north-easterly along the north-western boundary of the said section and section B¹ to the north-west angle of the last-named section; thence westerly by part of the northern boundary of allotment 4 of section A¹ to its intersection with the prolongation of the south-eastern boundary of H. Pooley's selection, parish of South Barnawartha; thence north-easterly by a direct line to the south-east angle of that selection; thence north-westerly and north-easterly by the boundary of the said selection to its north-west angle; thence north-westerly by a road to the south-west angle of W. Phillips' selection; thence north-easterly by a road, and by part of the north-west boundary of allotment 2 of section 4, same parish, to Indigo creek; thence north-westerly by that creek to the point of commencement.

2. Rutherglen Division.

Commencing at the junction of the Ovens and Murray rivers; thence easterly by the Murray river to a point due east of the most eastern angle of allotment 7 of section A¹ (John Grace's), parish of Gooramadda; thence west by a line to the said angle, and southerly by the eastern boundary of the said allotment and allotment 4 of the same section (James Doolan's), to Indigo creek; thence southerly by that creek to the south boundary of the parish of Gooramadda; thence west by the said boundary to the south-west angle of allotment 4 of section F same parish; thence south-easterly and southerly by a road to a point in line with the eastern boundary of S. F. and Charles Owen's 49th section blocks, parish of Chiltern West; thence southerly by a direct line, the said eastern boundary, and a road, to a road forming part of the eastern boundary of the parish of Chiltern West; thence southerly by that boundary to and by the eastern boundary of allotment K¹ (J. Lappin's), and further southerly by the said parish boundary, to Black Dog creek at the north-east angle of allotment 2 of section A, parish of Chiltern; thence westerly by that creek to the north-west angle of allotment 1B same section; thence south by the west boundary of allotments 1B and 1 and a direct line in continuation thereof to the northern boundary of allotment 4 of section C², parish of Chiltern West; thence westerly and south by the north and west boundaries of that allotment to its south-west angle; thence easterly by the North-Eastern Trunk line of railway to the north-eastern angle of allotment 5 of section C², same parish; thence south by the eastern boundary of that allotment and allotment 1 to the road from Wangaratta to Chiltern; thence south-westerly by that road to the north-east angle of allotment 4 of section C¹, parish of Chiltern; thence south by the eastern boundary of allotments 4 and 9 of said section and allotment 4 of section D¹, same parish, to the south-east angle of the last-named allotment; thence west to the south-west angle of the last-named parish; thence westerly by portion of south boundary of the parish of Chiltern West and the Rocky Water Holes Creek to the North-Eastern Railway line; thence south-westerly by the said railway line to a point east of the road forming the southern boundary of allotment E in the last-named parish; thence west to and by that road and its continuation to the south-west angle of allotment 40, parish of Boorhaman; thence by a road northerly to the south-east angle of allotment 7, same parish; thence westerly by the southern boundary of that allotment and of allotment 6, same parish; thence by a road northerly to the north-west angle of last-named allotment; thence westerly by the northern boundary of the said parish to the Ovens river; thence northerly by the Ovens river to the point of commencement.

The bearings are given with reference to the magnetic meridian.

3. North

3. *North Ovens Division.*

Commencing at a point on the Ovens river in line with a road between allotments 9A and 10D, parish of Tarrawingee; thence north by that road crossing Hodgson's creek to a road forming the southern boundary of Isaac Young's selection; thence north-easterly by that road to the east boundary of that selection; thence north and west by the boundary of the said selection to the east boundary of allotment 10 of section A (E. B. Shoebridge's); thence north by that boundary to a road along the south side of W. Knuckey's selection; thence east, north, and west by the boundary of the last-named selection to the east boundary of Isaac Young's selection; thence north and west by the boundary of that selection and allotment 8 of section A (G. Sheppard's) to a road leading to the township of Eldorado; thence north-easterly by that road to the south angle of allotment 2 of section 6, township of Eldorado, and further north-easterly by a road to the east angle of allotment 7 of the same section; thence northerly by a direct line to the south-east angle of allotment 4 of section D¹, parish of Chiltern; thence west to the south-west angle of the last-named parish; thence westerly by portion of the south boundary of the parish of Chiltern West and the Rocky Water Holes creek to the North-Eastern Trunk line of railway; thence south-westerly by the said railway to a point east of the road forming the southern boundary of allotment E, in the last-named parish; thence west to and by that road and its continuation to the south-west angle of allotment 40, parish of Boorhaman; thence by a road northerly to the south-east angle of allotment 7, same parish; thence westerly by the southern boundary of that allotment and of allotment 6, same parish; thence by a road northerly to the north-west angle of last-named allotment; thence westerly by the northern boundary of the said parish to the Ovens river; thence south-easterly by that river to its intersection with the northern boundary of the borough of Wangaratta; thence westerly, southerly, and westerly by the boundaries of that borough to the Fifteen-mile creek; thence northerly by that creek to the north-east angle of allotment 6, parish of Wangaratta South; thence again westerly, southerly, easterly, and northerly by the boundaries of the borough aforesaid to the Ovens river; thence south-easterly by that river to the point of commencement.

The bearings are given with reference to the magnetic meridian.

4. *Beechworth Division.*

Commencing at the junction of Myrtle creek with the Ovens river; thence north-westerly by the Ovens river to a point south of the road between allotments 9 and 10, parish of Tarrawingee; thence north by that road, crossing Hodgson's creek, to a road forming the southern boundary of Isaac Young's selection; thence north-easterly by that road to the east boundary of that selection; thence north and west by the boundary of the said selection to the east boundary of allotment 10 of section A (E. B. Shoebridge's); thence north by that boundary to a road along the south side of W. Knuckey's selection; thence east, north, and west by the boundary of the last-named selection to the east boundary of Isaac Young's selection; thence north and west by the boundary of that selection and allotment 8 of section A (G. Sheppard's) to the road leading to the township of Eldorado; thence north-easterly by that road to the south angle of allotment 2 of section 6, township of Eldorado, and further north-easterly by a road to the east angle of allotment 7 of the same section; thence northerly by a straight line between that angle and the south-east angle of allotment 4 of section D¹, parish of Chiltern, to a point due west of the north-west angle of Alexander Melville's selection, parish of Eldorado; thence east by a direct line to that angle; thence north-easterly by the northern boundary of that selection and a direct line to the west angle of allotment 1A of section P; thence south-easterly and north-easterly by a road forming the boundary of that section to the west angle of allotment 7A of section H; thence south-easterly and north-easterly by the boundary of that section to the east angle of allotment 6B; thence easterly by a direct line to the trigonometrical station in the Pilot range, and further easterly by a direct line to the south-west angle of allotment 7B of section R¹, parish of Woorragee North; thence easterly by the southern boundary of that allotment and its continuation to the south-eastern boundary of allotment 8 of section E (John Cleland's); thence successively south-easterly, north-easterly, south-easterly, and north-easterly, by the boundary of the last-named allotment and allotments 2, 3, 4, and 6, parish of Woorragee North aforesaid, to a road forming the western boundary of

of allotments 1, 2, 3, and 4 of section O¹, parish of Yackandandah; thence south-westerly by that road to a road forming the northern boundary of allotment 4 of section J, parish of Woorragee; thence easterly and south-westerly by the boundary of that allotment to its south-east angle; thence south-easterly by a direct line to the nearest point on the western watershed of the Yackandandah creek; thence south-westerly by that watershed to its southern extremity; thence south-easterly by a direct line to Rocky point; thence by the western watershed of a tributary of Yackandandah creek, locally known as Clear creek, to the source of the latter; thence south-easterly by the western watershed of the Kiewa river to the source of Myrtle creek; and thence by that creek to the point of commencement.

5. *Bright Division.*

Commencing at the source of the Buffalo river in the Great Dividing range; thence easterly by the Great Dividing range to Mount Hotham; thence northerly by the summit of the range forming the eastern watershed of the basin of the Ovens river to the source of Myrtle creek; thence by that creek to the Ovens river; thence by that river to the Buffalo creek aforesaid; and thence by the Buffalo creek to the point of commencement.

The bearings are given with reference to the true meridian.

6. *Oxley Division.*

Commencing at the intersection of the Fifteen-mile creek with the southern boundary of the borough of Wangaratta; thence easterly and northerly by the borough boundary to the Ovens river; thence south-easterly by that river to its junction with the Buffalo river; thence southerly by the said river for a distance of twenty-four miles, more or less, to its source; thence by a direct line south-westerly to the source of the eastern branch of the King river; thence north-westerly by said eastern branch of King river to its junction with the western branch; thence down the King river to a point due east from the south boundary of parish of Myrree; thence westerly by said boundary to the western boundary of the parish of Myrree; thence northerly by that boundary to the south-east angle of the parish of Lurg; thence north-westerly by the southern boundary of that parish to a point due south of the north-east angle of allotment 39 in the said parish; thence north by a line to the said angle; thence north-easterly by a road forming the western boundary of allotments 45 and 45A to the eastern boundary of the parish of Lurg aforesaid; thence northerly by that parish boundary to the north-east angle of the said parish, and further northerly by a road to the north-west angle of allotment 96 of section 12, parish of Glenrowen; thence east by a road to the south-east angle of allotment 100, same parish; thence northerly by the main road from Greta to Wangaratta to the south-east angle of allotment 6, same parish; thence easterly by a road to Fifteen-mile creek; thence northerly by that creek to the point of commencement.

The bearings are given with reference to the true meridian.

7. *Benalla Division.*

Commencing on the Broken river at the south-east angle of the parish of Pine Lodge; thence north by the eastern boundary of that parish to the south boundary of the parish of Yabba Yabba; thence east by the south boundaries of the said parish and of the parishes of Waggarandall, St. James, and Karrabumet to the south-west angle of the parish of Boweya; thence north by the west boundary of the last-named parish to the north-west angle of allotment 26 in the said parish; thence east by a road to the west boundary of the parish of Killawarra; thence north, east, and north-easterly by the boundary of that parish to the Ovens river; thence southerly by that river to its intersection with the northern boundary of the borough of Wangaratta; thence westerly, southerly, and westerly by the boundaries of that borough to the north boundary of allotment 6 of section F, parish of Wangaratta; thence westerly by that boundary to the north-west angle of that allotment; thence southerly by a road to the south-west angle of allotment 1; thence easterly by a road to Fifteen-mile creek; thence southerly by that creek to the south boundary of allotment 5 of section 12, parish of Glenrowen; thence westerly by a road to the south-east angle of allotment 6, same parish; thence southerly by the Greta main road to the

the south-east angle of allotment 100, same parish; thence west by a road to the north-west angle of allotment 96, same parish; thence southerly by a road to the north-east angle of the parish of Lurg, and further southerly by the eastern boundary of that parish to the north angle of allotment 45A in the said parish; thence south-westerly by the road forming the western boundary of allotments 45A and 45 to the north-east angle of allotment 39; thence south by a direct line to the southern boundary of the parish of Lurg aforesaid; thence south-easterly by a straight line to the junction of the eastern and western branches of the King river; thence south-westerly by that western branch to its source; thence westerly by the range dividing King and Holland rivers from Broken river to the source of Back creek; thence north-westerly by that creek to Broken river; thence southerly by that river to Sandy creek, and by that creek to its source; thence by a direct line to the nearest summit of the Strathbogie ranges, and westerly by the summit of those ranges to a point south of the south-east angle of allotment 121, in the parish of Warrenbayne; thence north to that angle; thence by a road to the north-east angle of allotment 111, same parish; thence by a road and the south boundary of allotments 83, 82, 67, and 66 of same parish; thence by the west boundary of said parish to the south boundary of the parish of Upotipotpon; thence west by the south boundary of the last-named parish to the south-west angle thereof; thence north by the west boundary of the said parish to the north-east angle of the parish of Gowangardie; thence by the northern boundary of the parishes of Gowangardie, Caniambo, and part of the northern boundary of that parish to the point of commencement.

The bearings are given with reference to the true meridian.

8. *Euroa Division.*

Commencing at the Goulburn river at the north-west angle of the parish of Kialla; thence easterly by the northern boundary of the parishes of Kialla, Caniambo, and Gowangardie to the north-east angle of the last-named parish; thence south by the west boundary and east by the south boundary of parish of Upotipotpon to the western boundary of the parish of Warrenbayne; thence south by the west boundary of the parish of Warrenbayne to the south-west angle of allotment 66 of that parish; thence east to the north-east angle of allotment 111, same parish; thence southerly to the south-east angle of allotment 121; thence by a line bearing south to the summit of the Strathbogie range; thence westerly by the summit of that range to a point wherefrom the western boundary of Wanghambehm run diverges; thence north-westerly by that boundary and the northern boundary of Upton run to its intersection with the meridian of $145^{\circ} 30'$ east; thence north by that meridian to the south boundary of H. Tubb's allotment, parish of Monea South; thence westerly, northerly, and easterly by the boundary of that allotment to the meridian aforesaid; thence north by that meridian to its intersection with the prolongation of the road along the southern boundary of James Atkinson's allotment, parish of Monea North; thence westerly by a line and the said road to a road from Longwood railway station to Molka; thence north-westerly by that road to Franjip creek; thence north-westerly by that creek to the Goulburn river; and thence northerly by that river to point of commencement.

The bearings are given with reference to the true meridian.

9. *Yarrowonga Division.*

Commencing at the south-east angle of the township of Peechelba; thence north-easterly by the boundary of the parish of Peechelba to the Ovens river; thence northerly by that river to the Murray river; thence north-westerly by the latter river to the west boundary of the parish of Yarroweyah; thence south by the west boundary of the parishes of Yarroweyah, Naringaningalook, Dunbulbalane, and Katandra to the south-west angle of the last-named; thence east by the south boundary of the parishes of Katandra, Yabba Yabba, Waggarandall, St. James, and Karrabumet to the south-west angle of the parish of Boweya; thence north by the west boundary of the last-named parish to the north-west angle of allotment 26 in the said parish; thence east by a road to the west boundary of the parish of Killawarra; thence north and east by the boundary of that parish to the point of commencement.

The bearings are given with reference to the true meridian.

10. *Shepparton*

10. *Shepparton Division.*

Commencing at the north-east angle of the parish of Strathmerton; thence south by the east boundary of the parishes of Strathmerton, Katunga, Drumanure, and Congupna to the south-east angle of the last-named parish; thence east by the north boundary of the parish of Pine Lodge to the north-east angle of that parish; thence south by the east boundary of same parish to the Broken river; thence north-westerly by that river to its junction with the Goulburn river; thence north-westerly by the latter river to a point where it intersects the southern boundary of the main road from Echuca to Benalla; thence westerly by the southern boundary of the said road twenty-eight chains nine links to the eastern boundary of a timber reserve, parish of Mooroopna; thence by a line bearing N. 23° 52' E. six chains fifty links to the centre of the Goulburn river; thence north-westerly by the said river to the west boundary of the parish of Kaarimba; thence north by the said west boundary to the south-east angle of the parish of Barwo; thence west to the south-west angle of that parish; thence north by the west boundary of the parishes of Barwo and Yielima to the Murray river; and thence easterly by that river to the point of commencement.

The bearings are given with reference to the true meridian.

11. *Mansfield Division.*

Commencing at the junction of the Strathbogie and Puzzle ranges; thence south-easterly by the Puzzle range to a road forming the north-western boundary of allotment 68, parish of Merton; thence south-westerly by that road to the west angle of the said allotment; thence south-easterly and east by the boundary of allotments 68 and 67 to the south-west angle of the parish of Brankeet; thence east by the south boundary of that parish to a road along the western side of allotment 37A1 of section D (John Brown's) in the last-named parish; thence south-easterly by that road and east and north by the boundary of the said allotment to the south boundary of the said parish of Brankeet; thence east by that boundary to a road along the western side of allotment 48, parish of Wappan; thence south-easterly by that road along the south side of allotments 48B, 50B, and 51A same parish to Brankeet creek; thence southerly by that creek and the Delatite river to the Goulburn river; thence easterly by that river and the Howqua river to the source of the latter; thence by a direct line to the source of the eastern branch of the King river; thence north-westerly by the said eastern branch to its junction with the western branch; thence south-westerly by the said western branch to its source; thence westerly by the range dividing the King and Holland rivers from the Broken river to the source of Back creek; thence north-westerly by that creek to Broken river; thence southerly by that river to Sandy creek, and by that creek to its source in the Strathbogie ranges; and thence by the Strathbogie ranges westerly to the point of commencement.

The bearings are given with reference to the true meridian.

12. *Howqua Division.*

Commencing at the Bald Hill, north-west of Wood's Point; thence west to the 146 degree of east longitude; thence south by that degree to the south boundary of the county of Evelyn; thence south-easterly by that boundary to Mount Baw Baw; thence northerly by a direct line to the south-west angle of the Borough of Wood's Point; thence north by the west boundary, and east by the north boundary of that municipality to its north-east angle; thence by a direct line south-easterly to Mount Selma; thence by a direct line north-easterly to Mount Howitt; thence westerly to and by the Howqua river to its junction with the Goulburn river; thence southerly by the last-named river to the eastern boundary of the parish of Darlingford; thence southerly by part of that boundary to the watershed separating the waters of the Goulburn and Big rivers; thence southerly by that watershed to the point of commencement.

The bearings are given with reference to the true meridian.

13. *Goulburn Division.*

Commencing at a point on the boundary of the county of Anglesey at its junction with the southern boundary of Wanghambehm run; thence north-westerly by the western boundary

boundary of that run and the northern boundary of Upton run to its intersection with the meridian of $145^{\circ} 30'$ east; thence north by that meridian to the south boundary of H. Tubb's allotment, parish of Monea South; thence westerly, northerly, and easterly by the boundary of that allotment to the meridian aforesaid; thence north by that meridian to its intersection with the prolongation of a road along the southern boundary of James Atkinson's allotment, parish of Monea North; thence westerly by a direct line and the said road to the road from Longwood railway station to Molka; thence north-westerly by that road to Pranjip creek; thence north-westerly by that creek to the Goulburn river; thence south-westerly by that river to the junction of Hughes' creek; thence easterly by that creek to the western boundary of section A, parish of Avenel; thence northerly by a road to the north-west angle of the said section; thence easterly by a road along the northern boundary of sections A and B, and southerly by a road along the eastern boundary of the latter section to the north-west angle of section A (suburban); thence easterly by a road crossing the North-Eastern Trunk line of railway to the north-west angle of allotment 23 of section G; thence easterly by the northern boundary of allotments 23 and 24 to the north-east angle of the latter; thence south to south-east angle of said allotment; thence east by a road to the north-east angle of the township of Avenel; thence southerly by the eastern boundary of the said township to a point in line with the northern boundary of allotment 7A of section 18A (E. M. Moncrieff's), parish of Avenel aforesaid; thence easterly by a direct line to the north-west angle of the said allotment; thence southerly by the western boundary of that allotment and a road to the north angle of allotment 7C; thence southerly by the western boundary of that allotment and a direct line in continuation thereof to Hughes' creek; thence south-easterly by that creek to the point of commencement.

The bearings are given with reference to the true meridian.

14. *Seymour Division.*

Commencing at the junction of Hughes creek with the Goulburn river; thence easterly by that creek to the western boundary of section A, parish of Avenel; thence northerly by a road to the north-west angle of the said section; thence easterly by a road along the northern boundary of sections A and B and southerly by a road along the eastern boundary of the latter section to the north-west angle of section A (suburban); thence easterly crossing the North-Eastern Trunk line of railway to the north-east angle of allotment 24, section G; thence south to the south-east angle of the same allotment; thence east by a road to the north-east angle of the township of Avenel; thence southerly by the eastern boundary of the said township to a point in line with the northern boundary of allotment 7A of section 18A (E. M. Moncrieff's), parish of Avenel aforesaid; thence easterly by a direct line to the north-west angle of the said allotment; thence southerly by the western boundary of that allotment, a road, and a line to Hughes creek; thence south-easterly by that creek to its junction with Stewart's creek; thence southerly by that creek to the north boundary of Abdallah pre-emptive section; thence west, south, and east by the boundary of that section to the aforesaid creek; thence southerly by that creek to the north boundary of allotment 1 of section A, parish of Kobyboyn; thence east by the north boundary of that allotment to its north-east angle; thence south by the east boundary of the last-named allotment, a direct line, and the east boundary of Kobyboyn pre-emptive section to the south-east angle of that section; thence west by the south boundary of the said pre-emptive section to Stewart's creek aforesaid; thence southerly by that creek to a point north of the north-west angle of Switzerland pre-emptive section; thence south to its south-west angle, and further south by a direct line to the Goulburn river; thence westerly by that river to a point north of a point in the centre of the Yea and Tallarook main road distant one mile and twenty-eight chains (along that road) from its intersection with King Parrot creek; thence south by a direct line to the said road; thence westerly by that road to a point due south of the south-east angle of Worrhough pre-emptive section; thence south by a direct line to a point due east of a road along the south boundary of allotment 8 of section D, parish of Lowry; thence west by a direct line and that road and further westerly by the same road to Sunday creek; thence northerly by that creek to a road forming

forming the north-east boundary of allotments 104, 106, and 107, same parish; thence north-westerly by that road to Sugarloaf creek; thence westerly by a road to the south angle of allotment 30A of section B (J. Mooney's), parish of Glenaroua; thence north-westerly by a road to the south-east angle of allotment 42 of section B (W. Payne's); thence north-westerly and north by the eastern boundary of that allotment to its north-east angle; thence west and north by H. Patterson's allotment to the north-west angle thereof; thence northerly by a direct line to the south-east angle of J. Gratton's allotment, parish of Puckapunyal; thence north-easterly by a direct line to the north-west angle of allotment 30c (P. Woodlock's), parish of Mitchell; thence east by a road along the north boundary of that allotment and a prolongation thereof to the Goulburn river; and thence northerly by that river to the point of commencement.

The bearings are given with reference to the true meridian.

GIPPSLAND PROVINCE.

1. *Buln Buln Division.*

Commencing at a point on the boundary of the county of Mornington where it is intersected by the northern boundary of the Gippsland railway reserve on the Buneep river; thence south by a line to a point in line with the south boundary of the parish of Cranbourne; thence west by a line to a point north of the north angle of allotment 20, parish of Yallock; thence south by a line to the said angle; thence south-easterly by the north-east boundary of the last-mentioned allotment and of allotment 21, and south-westerly by the south-east boundary of the latter allotment to the south angle thereof; thence south-easterly by a road to the south-east angle of allotment 1, parish of Lang Lang; thence south-westerly by a road to the north angle of allotment 13, same parish; thence south by the east boundary of that allotment and of allotments 14 and 20, same parish, west by the south boundary of the last-mentioned allotment, south by the east boundary of allotments 21, 27, and 28, same parish, west by the south boundary of the last-mentioned allotment, and southerly by a road to the south-east angle of allotment 26, same parish; thence west by the south boundary of that allotment and of the Red Bluff pre-emptive section and a line to the shore of Western Port Bay; thence south-easterly by the shore of the bay to a point in line with the north boundary of Hurdy Gurdy pre-emptive section, parish of Corinella; thence east by a line and the said north boundary to the west boundary of allotment 100 same parish; thence north-east and south by the boundary of that allotment, and of allotment 101 same parish to a point on the east boundary of the latter, in line with the aforesaid north boundary of Hurdy Gurdy pre-emptive section; thence east by a line to the western boundary of allotment 125 same parish; thence northerly and easterly by the boundary of that allotment and of allotments 124 and 123 same parish to the road leading to McDonald's track; thence south-easterly and east by that road to the north-east angle of allotment 36, parish of Jeetho; thence east and north by a road to the south-west angle of allotment 29 same parish; thence east to the north-east angle of allotment 42 same parish; thence south by the east boundary of that allotment to a road along the north boundary of allotment 12 same parish; thence easterly by that road and a continuation thereof to the north-east angle of allotment 37 same parish; thence east and north by a road to the south-west angle of allotment 11, parish of Korumburra; thence east by the boundary of that allotment to the boundary of the county of Mornington; thence northerly by that boundary to McDonald's track at the eastern source of the Lang Lang river; thence north-easterly by that track to a road bearing north on the east side of allotment 3, parish of Allambee; thence northerly by that road to the north east angle of allotment 63, parish of Warragul; thence east by a road to the south-east angle of allotment 58 same parish; thence north by the east boundaries of allotments 58 and 57A same parish, and west by the north boundary of the latter to its intersection with Bear creek; thence north-easterly by that creek and the Moe river to its intersection with the Gippsland railway reserve; thence north by a line to the range dividing the counties of Evelyn and Buln Buln; and thence westerly by that range to the Buneep river; and thence southerly by that river to the point of commencement.

2. *Narracan*

2. *Narracan and Traralgon Division.*

Commencing at the intersection of the Moe river with the Gippsland railway line; thence south-westerly by that river and Bear creek to the north boundary of allotment 57A, parish of Warragul; thence east by that boundary, and south by the east boundary of the same allotment and of allotment 58, same parish, to the south-east angle of the latter allotment; thence west by a road to the north-east angle of allotment 63 same parish; thence southerly by a road along the east boundary of said allotment and easterly, southerly, and westerly by the boundary of allotment 67, same parish, to the north-east angle of allotment 71B, same parish; thence southerly by the eastern boundary of that allotment, and by part of the eastern boundary of allotment 3, parish of Allambee, to McDonald's track; thence south-westerly by that track to its junction with the boundary between the counties of Mornington and Buln Buln; thence southerly by that boundary to a point west of the south-west angle of J. Cook's selection on the Tarwin river, parish of Mardan; thence east to that angle; thence southerly by the Tarwin river to a point due west of Mount Fatigue; thence east to Mount Fatigue; thence northerly by the track from Stockyard creek to Morwell to its junction with the track to Rosedale; thence easterly by a line to the source of Merriman's creek; thence northerly by a line to the source of Flinn's creek; thence north by that creek to the La Trobe river; thence westerly by that river to a point in line with the west boundary of Anders Anderson's 120-acre selection, parish of Tanjil; thence north by a line and the said west boundary to the north-west angle of that selection; thence north-easterly by a direct line between the last-mentioned angle and the north-west angle of F. A. Moore's 169-acre selection in the parish of Boola Boola to its intersection with the Tyers river; thence by that river to its source nearest to Mount Baw Baw; thence by a direct line to the summit of said mountain; thence by the southern boundary of the county of Evelyn to a point true north of the point of commencement thence south thereto.

3. *Alberton Division.*

Commencing at the mouth of Merriman's creek, county of Buln Buln; thence by that creek to its source; thence westerly by a line to the junction of the tracks from Morwell and Rosedale to Stockyard creek; thence southerly by the track to Mount Fatigue; thence west by a line to the Tarwin river; thence north-easterly by that river to the south-west angle of J. Cook's selection, parish of Mardan; thence by a line from said angle to the boundary between the counties of Mornington and Buln Buln; thence southerly by that boundary to the sea coast; and thence easterly by the sea coast to the point of commencement, including all islands off Wilson's Promontory.

4. *Rosedale Division.*

Commencing at the mouth of Merriman's creek, county of Buln Buln; thence north-easterly by the Ninety-mile beach to the entrance to the Lakes; thence through that entrance and south-westerly by the southern shores of Lakes King and Victoria through McLennan's straits, and by the southern shore of Lake Wellington, to the mouth of the La Trobe river; thence up that river to and up the Thomson river to a point north of the north-west angle of allotment 122, parish of Toongabbie South; thence south to said angle; thence south-westerly by a direct line to the north-west angle of Anders Anderson's 120-acre selection, parish of Tanjil, and south by the west boundary thereof and its continuation to the La Trobe river; thence by the La Trobe river easterly to the junction of Flynn's creek; thence southerly by Flynn's creek to its source; thence by a direct line southerly to the source of Merriman's creek; thence down that creek to the point of commencement.

The bearings are given with reference to the magnetic meridian.

5. *Maffra*

5. *Maffra Shire Division.*

Commencing at the junction of the Macalister and Thomson rivers; thence down the latter to the western boundary of the parish of Sale; thence northerly by that boundary to the north-west angle of the said parish; thence east by a road to the south-east angle of allotment 26A, parish of Bundalaguah; thence north to the north-east angle of allotment 13D; thence west to the south-east angle of the parish of Wa-de-lock at the north-east angle of allotment 7A; thence north and east by the boundary of said parish to the Avon river; thence by the south boundary of Stratford pre-emptive section easterly to the south-east angle thereof; thence northerly by the two-chain road passing along the east boundary of the parish of Briagolong and a line in continuation of the said road to the boundary of the county of Tanjil; thence westerly and south-westerly by that boundary to Mount Useful; thence southerly by a track to the White Star mining claim and Donnelly's creek; thence down that creek to its junction with the Aberfeldy river; by that river southerly to its junction with the Thomson river; and thence down that river to the point of commencement: excluding the borough of Walhalla.

6. *Avon Division.*

Commencing at a point on Flooding creek at the west boundary of the parish of Sale; thence north by that boundary to the north-west angle of the said parish; thence east by a road to the south-east angle of allotment 26A, parish of Bundalaguah; thence north to the north-east angle of allotment 13D; thence west to the south-east angle of the parish of Wa-de-lock; thence north and east by the boundary of that parish to the Avon river; thence by a line bearing east to a new road through Stratford pre-emptive section; by that road easterly and the south boundary of Stratford pre-emptive section (W. O'D. Raymond's) to the south-east angle of that pre-emptive section; thence northerly by the two-chain road passing along the east boundary of the parish of Briagolong and a line in continuation of the centre of the said road to the boundary of the county of Tanjil; thence easterly by that boundary to the road from Grant to Stratford by Anderson's track; thence southerly by that road to the north boundary of the parish of Stratford; thence easterly, south-easterly, and southerly by the boundary of the parishes of Stratford, Yeerung, Meerlieu, and Bengworden South to MacLennan's straits; thence westerly through the said straits, and along the north shore of Lake Wellington, to and up the La Trobe river and Flooding creek, to a point south of the south-east angle of allotment 44 of section 1, parish of Sale; thence north to the north-east angle of allotment 86; thence west to the north-west angle of allotment 74 and in continuation to Flooding creek; thence up that creek to the west boundary of allotment 199; thence north to the south-west angle of the Cemetery reserve; thence east, north, north-west and south by the boundary of the cemetery again to the said angle; thence north-westerly by a direct line to Flooding creek at the east boundary of allotment 100; and thence up that creek to the point of commencement.

7. *Bairnsdale Division.*

Commencing at the south-east angle of the parish of Bengworden North; thence by the north shore of Lake Victoria, and Tom's creek, north-westerly to the northern boundary of the parish of Meerlieu; thence westerly by the northern boundary of the parishes of Meerlieu, Yeerung, and Stratford to the road from Stratford to Grant; thence northerly by that road along Anderson's track to the Mitchell river; thence down that river to the Dargo river; thence northerly by the latter river to a point west of Mount Birregun; thence by a direct line to that mount; thence north-easterly by the eastern watershed of the Dargo to the Great Dividing range; thence south-easterly by that range over Mount Phipps to the head of Livingstone creek; thence south-easterly by a direct line to Mount Baldhead; thence north-easterly by a direct line to the junction of the Tambo river and Back creek; thence up that creek to its
source

source; thence by the eastern watershed of the Tambo over Mount Bindi to the Great Dividing range; thence north-easterly by that range to Forest hill; thence south-easterly along the New South Wales boundary to the Southern ocean; and thence westerly by the ocean and the northern shore of lakes King and Victoria to the point of commencement, including Raymond and other islands.

The bearings are given with reference to the true meridian.

8. *Omeo Division.*

Commencing at Mount Hotham; thence north-easterly by the watershed of the Kiewa river to Mount Bogong; thence south-easterly and north-easterly by the watershed of Snowy creek to Mount Wills and Mount Cooper; thence north-easterly by a direct line to Mount Gibbo; thence south-easterly by a direct line to a point on the New South Wales boundary in a straight line between Mount Gibbo and Forest hill; thence south-easterly by that boundary to Forest hill; thence south-westerly by the Great Dividing range to the eastern watershed of the Tambo river; thence southerly and south-westerly by that watershed, over Mount Bindi, to the head of Back creek, and by that creek to its junction with the Tambo river aforesaid; thence further south-westerly by a direct line to Mount Baldhead; thence north-westerly by a direct line to the Great Dividing range at the head of Livingstone creek; and thence north-westerly by the Great Dividing range over Mount Phipps to the point of commencement.

The bearings are given with reference to the true meridian.

9. *Towong Division.*

Commencing at the junction of the Murray and Mitta Mitta rivers, county of Benambra; thence by the Murray river to a point in a straight line between Forest hill and the trigonometrical station on Mount Gibbo; thence north-westerly by a direct line to the said station; thence south-westerly by a direct line to the summit of Mount Cooper; thence south-westerly and north-westerly by the watershed of Snowy creek to Mount Wills and Mount Bogong; thence northerly by the eastern watershed of the Kiewa river and of Sandy creek to its northern extremity; thence north-westerly by a direct line to the south-west angle of Alex. Crowe's 100-acre selection; thence north-easterly by the boundary of that selection to its north-west angle; thence north-westerly by a direct line to the south-east angle of N. F. M. Marsano's selection, parish of Tangambalanga; thence north and west by the boundary of that selection to a road along the east boundary of Bungonia pre-emptive section (G. Temple's); thence north by that road to the Mitta Mitta river; and thence north-westerly by that river to the point of commencement.

10. *Yuckandandah Division.*

Commencing on the Murray river at a point due east of the most eastern angle of allotment 7 of section A¹ (John Grace's), parish of Gooramadda; thence easterly by that river to the west boundary of the parish of Belvoir West; thence southerly by the said boundary, including R. O'Brien's, P. Ryan's, Dennis Ryan's, and P. Ryan's selections in the parish of South Barnawartha, to the northern boundary of the parish of North Woorragee; thence easterly by that boundary, including John O'Brien's 127-acre selection to the north-west angle of William Bound's 118-acre selection, and by the northern boundary of the latter selection to its north-east angle; thence southerly by the eastern boundary of the parish of North Woorragee aforesaid, including J. A. Dickson's 131-acre selection to a road forming the south-eastern boundary of section B in the said parish; thence north-easterly by that road to the western boundary of allotment 2A of section 26, parish of Baranduda; thence north-westerly by that boundary to Middle Creek; thence north-easterly by that creek to the Kiewa river; thence south-easterly by that river to the south boundary of the parish of Bonegilla; thence easterly by that boundary to the Mitta Mitta river; thence south-easterly by that river to a road along the east boundary of Bungonia pre-emptive

pre-emptive section (G. Temple's); thence south by that road to the south-east angle of the said pre-emptive section; thence east and south by the boundary of N. F. M. Marsano's selection, parish of Tangambalanga, to its south-east angle; thence south-easterly by a direct line to the north-west angle of Alexander Crowe's 100-acre selection; thence south-westerly by the boundary of that selection to its south-west angle; thence south-easterly by a direct line to the most northern summit of the range forming the watershed between Sandy Creek and the Mitta Mitta river; thence south-easterly and south-westerly by that range, and southerly, westerly, and northerly by the ranges forming the watershed of the basin of the Kiewa river, to the source of a tributary of Yackandandah creek locally known as Clear creek; thence by the western watershed of Clear creek to Rocky point; thence north-westerly by a direct line to the southern extremity of the western watershed of Yackandandah creek; thence north-easterly by that watershed to its nearest approach to the south-east angle of allotment 4 of section J, parish of Woorragee; thence north-westerly by a direct line to that angle; thence north-easterly and westerly by the boundary of allotment 4 aforesaid to a road forming the western boundary of allotments 4, 3, 2, and 1 of section O¹, parish of Yackandandah; thence north-easterly by that road to allotment 6 of section D, parish of Woorragee North; thence successively south-westerly, north-westerly south-westerly, and north-westerly, by the boundary of allotments 6, 4, 3, and 2 of section D, and allotment 8 of section E (John Cleland's), to a point in the south-western boundary of the last-named allotment at its intersection with the prolongation of the southern boundary of allotment 7B of section R¹; thence westerly by a direct line and the southern boundary of the said allotment 7B to its south-west angle; thence northerly by a road along the western boundary of allotments 7 and 6 in the parish of Woorragee North aforesaid, and along the eastern boundary of allotments 4, 3, 2, and 1 of section G, parish of Eldorado, and allotments 2 and 1 of section E, to the north angle of the last-named allotment; thence north-easterly by a direct line to the south-west angle of allotment 1 of section M¹, parish of Woorragee North aforesaid; thence northerly and easterly by the boundary of that allotment to its north-east angle; thence north-westerly and north-easterly by a road along the western boundary of allotments 4 and 1 of section L¹, and allotment 2 of section G¹, the south-western boundary of allotments 7, 6, and 3 of section F¹, and the north-western boundary of the said allotment 3 and allotments 4 and 1 of section B¹, to the north-west angle of the last-named allotment; thence westerly by the northern boundary of allotment 4 of section A¹ to its intersection with the prolongation of the south-eastern boundary of H. Pooley's selection, parish of South Barnawartha; thence north-easterly by a direct line to the south-east angle of that selection; thence north-westerly and north-easterly by the boundary of the said selection to its north-west angle; thence north-westerly by a road to the south-west angle of W. Phillips' selection; thence north easterly by a road and the north-west boundary of allotment 2 of section 4 to Indigo creek; thence north-westerly by that creek to the southern boundary of allotment 4 of section A¹ (James Doolan's), parish of Gooramadda; thence easterly and northerly by the boundary of that allotment and allotment 7 (John Grace's) to the most eastern angle of the latter allotment; and thence east by a line to the point of commencement.

11. *Wodonga Division.*

Commencing on the Murray river at the western boundary of the parish of Belvoir West; thence southerly by the said boundary, excluding R. O'Brien's, P. Ryan's, Dennis Ryan's, and P. Ryan's selections in the parish of South Barnawartha to the northern boundary of the parish of North Woorragee; thence easterly by that boundary, excluding John O'Brien's 127-acre selection to the north-west angle of William Bound's 118-acre selection, and by the northern boundary of the latter selection to its north-east angle; thence southerly by the eastern boundary of the parish of North Woorragee aforesaid, excluding J. A. Dickson's 131-acre selection to a road forming the south-eastern boundary of section B in the said parish; thence north-easterly by that road to the western boundary of allotment 2A of section 26, parish of Baranduda; thence north-westerly by that boundary to Middle creek; thence north-easterly by that creek to the Kiewa river; thence south-easterly by that river to the south boundary of the parish of Bonegilla; thence easterly by that boundary to the Mitta Mitta river; and thence north-westerly by the Mitta Mitta and Murray rivers to the point of commencement.

12. *Wood's*

12. *Wood's Point Division.*

Commencing at the junction of the Aberfeldy and Thomson rivers ; thence by the Aberfeldy river northerly to its junction with Donnelly's creek ; thence north-easterly by that creek to a track leading to the White Star mining claim ; thence northerly by that track to Mount Useful ; thence easterly by the northern boundary of the county of Tangil to "Anderson's track ;" thence northerly by that track and by the main road from Stratford to Grant to the Mitchell river ; thence southerly by that river to the Dargo river ; thence northerly by the latter river to a point west of Mount Birregun ; thence easterly by a line to that mountain ; thence north-easterly by the eastern watershed of the Dargo to the Great Dividing range ; thence northerly and westerly by that range to Mount Howitt ; thence south-westerly by a line to Mount Selma ; thence north-easterly by a line to the north-east angle of the borough of Wood's Point ; thence west and south by the north and west boundaries of that borough to its south-west angle ; thence southerly by a line to Mount Baw Baw ; thence by a line to the nearest source of the Tyers river ; thence southerly by the Tyers river to a point thereon where it is intersected by a line drawn from the north-west angle of Anders Anderson's selection, parish of Boola-Boola, to the north-west angle of allotment 122, parish of Toongabbie South ; thence by a line bearing north to the Thomson river ; and thence northerly by that river to the point of commencement.

13. *Walhalla Division.*

Commencing at a point twenty chains south of the south-west angle of allotment 12, section 1, township of Pearson ; thence west ninety chains ; thence north four miles ; thence east two miles ; thence south four miles ; thence west seventy chains to the commencing point.

14. *Sale Division.*

Commencing on the Thomson river at the south-west angle of the parish of Sale ; thence northerly by part of the western boundary of said parish to Flooding creek ; thence south-westerly by said creek to the south-east angle of allotment 100 said parish ; thence by a line direct to the south-west angle of the Sale cemetery ; thence north, east, south, and west by the boundaries of said cemetery to the south-west angle thereof before mentioned ; thence south to the aforesaid creek ; thence south-westerly by the said creek to a point opposite the north-west angle of allotment 74, same parish ; thence east to the north-east angle of allotment 86 same parish ; thence south to the north-west angle of allotment 44A same parish ; thence by the western boundary of that allotment and of the 49th section selection of R. Campbell and a line to the Flooding creek aforesaid ; thence southerly by the said creek to the river La Trobe ; thence westerly and north-westerly by said river and the Thomson river to the point of commencement.

SOUTH-EASTERN PROVINCE.

1. *Alexandra Division.*

Commencing at a point on the Goulburn river due north of the centre of a road forming the west boundary of allotment 51A, parish of Whanregarwen ; thence easterly by that river to a point due east of the centre of a road immediately north of the north-east angle of allotment A⁹ of section 1 (Thomas Roberts'), parish of Molesworth ; thence west by a direct line and north-westerly by the said road to the south-east angle of allotment A⁵ (H. O'Callaghan's) ; thence northerly by the east boundary of that allotment to Home creek ; thence north-easterly by that creek to the western boundary of Cathkin pre-emptive section ; thence north-easterly to the south-east angle of allotment 9 of section 2 ; thence north-westerly by the boundary of that allotment to its westernmost angle ; thence north by a direct line to the Strathbogie ranges, which form the boundary of the county of Anglesey ; thence north-easterly by the said ranges to the Puzzle range ;
thence

thence south-easterly by that range to a road forming the north-west boundary of allotment 68, parish of Merton; thence south-westerly by that road to the west angle of the said allotment; thence south-easterly and east by the boundary of allotments 68 and 67 to the south-west angle of the parish of Brankeet; thence east by the south boundary of that parish to a road along the western side of allotment 37A¹ of section D (John Brown's), in the last-named parish; thence south-easterly by that road, and east and north by the boundary of the said allotment to the south boundary of the said parish of Brankeet; thence east by that parish boundary to a road along the western side of allotment 48, parish of Wappan; thence south-easterly by that road along the south side of allotments 48B, 50B, and 51A to Brankeet creek, which forms the boundary of the county of Anglesey; thence southerly by that creek and Delatite river, along the boundary of the said county, to the Goulburn river; thence easterly by that river to the south-east corner of Borothat run; thence south by a direct line to the range separating the waters of the Goulburn and Big rivers; thence southerly by the summit of that range to the Bald hill; thence westerly by a direct line to Mount Arnold; thence north-westerly by a direct line to the north angle of allotment 2, parish of Buxton; thence south-westerly by the boundary of that parish to the Acheron river; thence northerly by that river to the south-east corner of Riversdale run; thence north-westerly by the western boundary of that run and Riversdale West and Whanregarwen runs to the southern boundary of allotment 50, parish of Whanregarwen; thence westerly and north by the boundary of that allotment to its north-west angle; thence westerly by the main road from Big river to Molesworth to the south-west angle of allotment 51A; thence north by a road and the continuation of its centre line to the point of commencement.

The bearings are given with reference to the true meridian.

2. Yea Division.

Commencing at the south-west angle of allotment 3A, parish of Kinglake; thence northerly by the boundary of allotments 3A, 4, and 5 to the north-west angle of the last-named allotment; thence easterly by a road to King Parrot creek; thence northerly by that creek to its intersection with the main road from Yea to Tallarook; thence northerly and westerly by that road one mile and twenty-eight chains; thence north by a direct line to the Goulburn river; thence easterly by that river to a point due south of the south-west angle of Switzerland pre-emptive section (T. Grant's); thence north by a direct line to that angle; thence northerly and north by the west boundary of the pre-emptive section aforesaid to its north-west angle; thence north by a direct line to Stewart's creek; thence northerly and westerly by that creek to the south boundary of Kobyboyn pre-emptive section; thence east by that boundary to the south-east angle of the section; thence north by the east boundary of the said pre-emptive section, a direct line, and the east boundary of allotment 1 of section A, parish of Kobyboyn, to the north-east angle of the last-named allotment; thence west by the north boundary of that allotment to Stewart's creek aforesaid; thence northerly by that creek to the south boundary of Abdallah pre-emptive section; thence west, north, and east by the boundary of that pre-emptive section to the said creek, and northerly by that creek to its junction with Hughes creek, being the boundary of the county of Anglesey; thence easterly by that county boundary to a point due north of the west angle of allotment 9 of section 2, parish of Molesworth; thence south by a line to that angle; thence south-easterly by the boundary of that allotment to Cathkin pre-emptive section; thence south-westerly by the western boundary of that pre-emptive section to Home creek; thence south-westerly by that creek to the north boundary of allotment A⁵ of section 1 (H. O'Callaghan's); thence south-easterly by the boundary of that allotment to a road forming the north boundary of allotment A⁶ (T. Roberts'); thence south-easterly by that road to the north-east angle of the said allotment; thence east by a direct line to the Goulburn river; thence westerly by that river to a point north of the centre of a road forming the west boundary of allotment 51A, parish of Whanregarwen; thence south by a direct line and that road to the south-west angle of the said allotment; thence south-easterly by the main road from Molesworth to Big river to the north-east angle of allotment 49A; thence south by the east boundary

boundary of allotments 49A, 49B, and 49 to the south-east angle of the last-named allotment; thence easterly by the south boundary of original allotment 50 of the parish aforesaid to the western boundary of Whanregarwen run; thence south-easterly by the western boundary of that run and Riversdale West and Riversdale runs to the Acheron river; thence southerly by that river to a point in the prolongation of the north boundary of allotment 1, parish of Granton; thence south-westerly by a direct line to Mount Saint Leonard; thence westerly by the Great Dividing range to a point in a line being the prolongation of the eastern boundary of A. Currie's allotment, parish of Kinglake; thence west by a line being the prolongation of the north boundary of Patrick Lynch's allotment and by the north boundary thereof to its north-west angle; thence southerly by the western boundary of that allotment and of J. Beale's allotment to a road along the crest of the Great Dividing range; thence westerly by that road to the point of commencement.

The bearings are given with reference to the true meridian.

3. *Eltham Division.*

Commencing at the junction of the Yarra Yarra and Plenty rivers; thence northerly by the latter river to the north boundary of section 3, parish of Nillumbik; thence east by that boundary and the north boundary of section 4 to Arthur's creek; thence northerly by that creek to the north boundary of allotment E of section 16; thence east by a road to the north-east angle of allotment 6 of section 17; thence north by a road to the north-east angle of allotment 5; thence west by the north boundary of that allotment to Arthur's creek aforesaid; thence northerly by that creek to its source in the Main Dividing range; thence easterly by the summit of that range to Mount Monda; thence south by a line to the Watts river; and thence south-westerly by that river and the Yarra Yarra river aforesaid to the point of commencement.

4. *Lilydale Division.*

Commencing at a point on the Dandenong creek where the west boundary of the parish of Ringwood abuts thereon; thence northerly by that boundary to the Mullum Mullum creek; thence north by the west boundary of allotment 28, parish of Warrandyte, and a road to the south-west angle of allotment 24; thence east by a road to the south-east angle of that allotment; thence north by the west boundary of allotments 23, 20, 15, and 12 to the north-west angle of the last-mentioned allotment; thence west by a line to the Yarra Yarra river; thence northerly by that river to the Watts river; thence north-westerly by that river to a point thereon bearing true south from Mount Monda in the Main Dividing range; thence by a line bearing true north to Mount Monda; thence by that range north-westerly to Mount St. Leonard; thence by a direct line bearing north-easterly to the Acheron river at north-west angle of allotment 1, parish of Granton; thence northerly by the Acheron river and north-west boundaries of allotments 1 and 2, parish of Buxton, to the north-east angle of said allotment 2; thence south-easterly by a direct line to Mount Arnold; thence east to the 146° of east longitude; thence south by that meridian to the range forming the watershed of the Yarra river; thence by that range south-easterly and westerly to the easternmost source of the Dandenong creek aforesaid; and thence westerly by that creek to the point of commencement.

5. *Bulleen Division.*

Commencing at the junction of the Koonung Koonung creek and the Yarra Yarra river; thence north-easterly by the said river to a point west of the north-west angle of allotment 12, parish of Warrandyte; thence east by a line to that angle; thence south by the said allotment and allotments 15, 20, and 23 to the south-west angle of the last-mentioned allotment; thence west by a road to the south-west angle of allotment 24; thence south by a road and the west boundary of allotment 28 to Mullum Mullum creek; thence north-westerly by that creek to the south boundary of allotment 138A, parish of
Nunawading;

Nunawading; thence westerly by that boundary and southerly by the east boundary of allotment 138B to the road forming the southern boundary of the latter allotment; thence south-westerly and westerly by that road, and north-westerly by the road forming the north-eastern boundary of allotments 119 and 144 to the east boundary of the parish of Bulleen; thence southerly by that boundary to Koonung Koonung creek aforesaid; and thence westerly by that creek to the point of commencement.

6. *Boroondara Division.*

Commencing at a point on the Kooyong Koot creek at the south-west angle of allotment 109, parish of Boroondara, in line with the centre of Burke road; thence north by a line passing through the centre of the said road to the Yarra Yarra river at the north-west angle of allotment 1A; thence easterly and northerly by that river to the Koonung Koonung creek; thence easterly by that creek to the east boundary of the aforesaid parish; thence south by that boundary to the Kooyong Koot creek aforesaid; and thence westerly and north-westerly by that creek to the point of commencement.

7. *Nunawading Division.*

Commencing at the south-west angle of the parish of Nunawading; thence north by the west boundary of that parish to Koonung Koonung creek; thence easterly by that creek to the east boundary of the parish of Bulleen; thence northerly by that boundary to the road forming the north-eastern boundary of allotments 144 and 119, parish of Nunawading; thence south-easterly by that road and easterly and north-easterly by the road forming the northern boundary of allotments 127 and 127B to the north-east angle of the latter allotment; thence northerly by the east boundary of allotment 138B and easterly by the south boundary of allotment 138A to Mullum Mullum creek; thence south-easterly by that creek to the west boundary of the parish of Ringwood; thence southerly by that boundary to Dandenong creek; thence south-westerly by that creek to the south boundary of the parish of Nunawading; and thence west by that boundary to the point of commencement.

8. *Malvern Division.*

Commencing at a point on the Kooyong Koot creek where the west boundary of allotment 19, parish of Prahran abuts thereon; thence south-easterly by the said creek to the east boundary of allotment 188; thence south by a road to the Dandenong and Melbourne main road; thence north-westerly by that road to the south-west angle of allotment 53; and thence north by a road to the point of commencement.

9. *Caulfield Division.*

Commencing at the intersection of the Melbourne and Dandenong main road and Hotham street; thence south by the said street to the Melbourne and Point Nepean main road; thence south-easterly by that road to the south boundary of the parish of Prahran; thence east by a road to the west boundary of the parish of Mulgrave; thence north by a road to the Melbourne and Dandenong main road aforesaid; and thence north-westerly and westerly by that road to the point of commencement.

10. *Oakleigh Division.*

Commencing at a point on the Dandenong creek where the road forming the north boundary of section 105, parish of Mulgrave abuts thereon; thence west by the said road to the north-west angle of section 112; thence south by a road to the north-west angle of section 8, parish of Mordialloc; thence east by a road to the Dandenong creek aforesaid; and thence northerly by that creek to the point of commencement.

11. *Moorabbin*

11. *Moorabbin Division.*

Commencing at a point on the shore of Port Phillip bay in line with the north boundary of allotment 1, parish of Moorabbin; thence east by a line and a road to the Melbourne and Point Nepean main road at the north-east angle of allotment 38; thence north-westerly by that road to Tucker's road; thence north by the latter road to the south-west angle of allotment 57, parish of Prahran; thence east by a road to the south-east angle of the last-named parish; thence south by a road to the north-west angle of section 8, parish of Mordialloc; thence east by a road to the north-east angle of section 7; thence south by a road to the south-east angle of section 10; thence west by a road to the north-east angle of section 15; thence southerly by a road to the north-east angle of allotment 8 of section 25; thence south-westerly and south by that allotment to Mordialloc creek; thence westerly by that creek to the shore of Port Phillip bay aforesaid; and thence north-westerly by that shore to the point of commencement.

12. *Dandenong Division.*

Commencing at the north-west angle of section 6, parish of Mordialloc; thence east by a road to Dandenong creek; thence southerly by that creek to the south boundary of allotment 18, parish of Eumemmerring; thence east by that section to the north-west angle of allotment 19; thence south by that allotment and allotment 20 to the south-west angle of the latter allotment; thence west by a road to the north-west angle of section 25; thence south and south-westerly by a road to the south-east angle of allotment 58, parish of Lyndhurst; thence west by a road to the south-west angle of allotment 57; thence southerly and west by the Banyan water-holes pre-emptive section to the south-west angle of allotment 95; thence northerly by the west boundary of that allotment to the south-east angle of allotment 97; thence west and south-westerly by a road to the Melbourne and Frankston main road; thence south-easterly by that road to the north-west angle of allotment 1 of section A, parish of Frankston; thence south-westerly by a direct line in continuation of north boundary of said allotment 1 to the shore of Port Phillip bay; thence north-westerly by that shore to Mordialloc creek; thence easterly by that creek to the west boundary of allotment 8 of section 25, parish of Mordialloc; thence northerly and north-easterly by the west and north-western boundaries of that allotment to the north angle thereof; thence northerly by a road to the north-west angle of section 14; thence east by a road to the south-west angle of section 11; and thence north by a road to the point of commencement.

13. *Berwick Division.*

Commencing at a point on the Dandenong creek where the south boundary of allotment 18, parish of Eumemmerring abuts thereon; thence northerly and easterly by the said creek to its easternmost source; thence southerly, easterly, and southerly by the boundary of the county of Mornington to its intersection by the Gippsland railway reserve; thence south by a line to a point in line with the south boundary of the parish of Cranbourne; thence west by a line to the Cardinia creek, at the point where the said parish boundary abuts thereon; thence north-westerly by that creek to the south boundary of the parish of Berwick; thence west and north by the boundaries of that parish to the south-east angle of allotment 30, parish of Eumemmerring; thence west by the south boundary of that allotment and of allotment 29 to the south-east angle of allotment 27; thence north and west by the east and north boundaries of that allotment, and of allotments 19, 17, and 15 of section 25 to a point in line with the west boundary of allotments 19 and 20; thence north by a line and that boundary to the south boundary of allotment 18 aforesaid; and thence west by that boundary to the point of commencement.

14. *Cranbourne Division.*

Commencing at a point on the shore of Western Port bay where the southern boundary of the parish of Langwarrin abuts thereon; thence westerly, north-westerly, and northerly by the southern and western boundaries of the said parish to the north-east corner of allotment 4 of section 6, parish of Frankston; thence by the northern boundaries of allotments 4 and 1 of said section and by a line in continuation of the same
to

to the shore of Port Phillip bay; thence northerly by that shore to a point being the north-west angle of the parish of Frankston; thence easterly by part of north boundary of said parish to the Melbourne and Point Nepean road; thence north-westerly by that road to the north-west angle of allotment 90, parish of Lyndhurst; thence easterly by a road bounding allotments 89, 93, and 94, same parish, on the north to western boundary of allotment 95; thence south by said west boundary of allotment 95 to the south-west angle of same; thence east and northerly by that allotment to the north boundary of the "Banyan Water Holes" pre-emptive section; thence east by a road to the south-west angle of allotment 49; thence north-easterly and north by a road to the north-west angle of allotment 1 of section 25, parish of Eumemmerring; thence east by a road to the north-west angle of allotment 16; thence south and east by that allotment, allotment 18, and section 26 to the north-west angle of section 29; thence south by that section and east by that section and section 30 to the south-east angle of the latter section; thence south and east by the boundary of the parish of Berwick to Cardinia creek; thence south-easterly by that creek to the south boundary of the parish of Cranbourne; thence east by a line to a point north of the north angle of allotment 20, parish of Yallock; thence south by a line to the said angle; thence south-easterly by the north-east boundary of the last-mentioned allotment and of allotment 21, and south-westerly by the south-east boundary of the latter allotment to the south angle thereof; thence south-easterly by a road to the east angle of allotment 1, parish of Lang Lang; thence south-westerly by a road to the north angle of allotment 13; thence south by the east boundary of that allotment and of allotments 14 and 20, west by the south boundary of the last-mentioned allotment, south by the east boundary of allotments 21, 27, and 28, west by the south boundary of the last-mentioned allotment, and southerly by a road to the south-east angle of allotment 26; thence west by the south boundary of that allotment and of the Red Bluff pre-emptive section, and a line to the shore of Western Port bay aforesaid; and thence north-westerly and westerly by that shore to the point of commencement.

15. *Mornington Division.*

Commencing at a point on the shore of Port Phillip bay where the south boundary of the parish of Moorooduc abuts thereon; thence easterly by the said boundary to the west boundary of the parish of Bittern; thence southerly by a road to the north-west angle of allotment 56A in the last-named parish; thence easterly by that allotment and allotments 57A, 62A, 63A, 68A, 69A, 74A, and 75A to the north-east angle of the last-mentioned allotment; thence southerly and easterly by the boundary of the parish of Tyabb to the shore of Western Port bay; thence northerly by that shore to the north boundary of the last-named parish; thence westerly, north-westerly, and northerly by the southern and western boundaries of the parish of Langwarrin to the north-east corner of allotment 4 of section 6, parish of Frankston; thence by the northern boundaries of allotments 4 and 1 of said section and by a line in continuation of the same to the shore of Port Phillip bay aforesaid; and thence southerly by that shore to the point of commencement.

16. *Flinders Division.*

Commencing at a point on the shore of Port Phillip bay where the south boundary of the parish of Moorooduc abuts thereon; thence easterly by the said boundary to the west boundary of the parish of Bittern; thence southerly by a road to the south-west angle of allotment 55B in the last-named parish; thence easterly by allotments 55B, 53B, 50B, 49B, 46B, 45B, 42B, and 41B to the south-east angle of the last-mentioned allotment; thence southerly and easterly by the boundary of the parish of Tyabb to the shore of Western Port bay; and thence south-easterly and south-westerly by the shore of that bay, westerly by the shore of Bass's strait, and easterly and north-easterly by the shore of Port Phillip bay aforesaid to the point of commencement, including Mud Islands in Port Phillip bay.

17. *Phillip Island Division.*

PHILLIP ISLAND.—Bounded on the south by the sea-coast, and on the west, north, and east by the shores of Western Port bay: including also Churchill island.

WOOLAMAI.

WOOLAMAI.—Commencing at a point on the shore of the eastern passage, Western Port, in line with the north boundary of Hurdy Gurdy pre-emptive section, parish of Corinella; thence east by a direct line and the said north boundary to the west boundary of G. King's selection; thence east, north, east, and south by the boundary of G. King's and W. H. Cole's selections to a point on the east boundary of the latter in line with the aforesaid north boundary of Hurdy Gurdy pre-emptive section; thence east by a direct line to the western boundary of E. Whiteside's selection; thence northerly and easterly by the boundary of E. Whiteside's, J. Hall's, and W. Boucher's selections, parish of Corinella, to the road leading to McDonald's track; thence south-easterly and east by that road to the north-east angle of F. Smith's selection, parish of Jeetho; thence east and north by a road to the south-west angle of H. Robertson's selection; thence east to the north-east angle of W. V. Hill's selection; thence south by the east boundary of that selection to a road along the north boundary of S. H. Ireland's selection; thence easterly by that road to the north-east angle of J. Matthews' selection, parish of Jeetho aforesaid; thence easterly and northerly by a road to the south-west angle of allotment 11, parish of Korumburra; thence easterly by a road to the east boundary of the county of Mornington; thence southerly by that boundary to the sea coast; thence westerly and north-westerly by the sea-coast to East Head; thence northerly by the shore of the eastern passage to the point of commencement.

Also French island and all other islands in Western Port bay.

18. Brighton Division.

Bounded by a line beginning at the south-west angle of Dendy's special survey; thence northward by the shore of Port Phillip bay to opposite Park street, Elsternwick; east along Park street to and north along St. Kilda street to Glen Huntly road; east along this road to the Melbourne and Point Nepean road; south-easterly along this road to the Warrein or North road; east by this road to and south along Tucker's road to the Point Nepean road, and by this road to the south boundary of Dendy's special survey, and west to the starting point. The centre of the several roads and streets by the line so described as aforesaid shall be taken to be the boundary.

THIRD SCHEDULE.

Section 8.

Name of Province.	Polling Day.
Melbourne	} The second Thursday in September.
North Yarra	
South Yarra	
Wellington	
South-Western	
Southern	
South-Eastern	
Western	
Nelson	
North-Eastern	
North-Western	
North-Central	
Gippsland	
Northern	

FOURTH

Section 9.

FOURTH SCHEDULE.

Showing the Assignment of present Members, and the Order of Election and Retirement of present and new Members.—To commence with the Periodical Elections of 1882.

Fourteen Provinces, each having Three Members.

Names of Provinces.	Assignment of Seats to 'Present Members,' and Date of their Retirement.			New Members.	
				To be elected in 1882.	Date of Retirement.
* Melbourne ...	1	...	1888	1	1886
	1	...	1890		
North Yarra ...	1	...	1884	1	1886
		
South Yarra ...	1	...	1882	1	1884
	1	...	1886		
Southern ...	1	...	1884	1	1886
	1	...	1888		
* South Eastern ...	1	...	1882		
	1	...	1886		
	1	...	1890		
Nelson ...	1	...	1882		
	1	...	1884		
	1	...	1886		
* Western ...	1	...	1888	1	1886
	1	...	1890		
Wellington ...	1	...	1882		
	1	...	1884		
	1	...	1886		
* South Western ...	1	...	1888	1	1886
	1	...	1890		
North Eastern ...	1	...	1882		
	1	...	1884		
	1	...	1886		
* Gippsland...	1	...	1888	1	1886
	1	...	1890		
North Central ...	1	...	1882		
	1	...	1884		
	1	...	1886		
* Northern ...	1	...	1888	1	1886
	1	...	1890		
North Western	1	1884
		
		

N.B.—Those Provinces against which * is placed will have no periodical election in 1884.

FIFTH SCHEDULE.

Section 13.

FORM OF DECLARATION FOR A MEMBER'S PROPERTY QUALIFICATION.

In compliance with the provisions of the Act Victoria No. I do declare and testify that I am legally or equitably seised of or entitled to an estate of freehold for my own use and benefit in lands or tenements in the Colony of Victoria of the yearly value of _____ pounds above all charges and incumbrances affecting the same, other than any public or parliamentary tax or municipal or other rate or assessment, and further that such lands or tenements are situated in the municipal district of _____ [if more municipal districts than one insert further description] and are known as [here describe sufficiently for identification]

And I further declare that such of the said lands or tenements as are situate in the municipal district of _____ are rated in the rate-book of such district upon a yearly value of £ _____ [the actual amount set out in the rate-book] and that such of the said lands or tenements as are situate in the municipal district of _____ are rated in the rate-book of such district upon a yearly value of £ _____ [the actual amount set out in the rate-book.] [If property situate in several municipal districts repeat as above.]

And I further declare that I have not collusively or colorably obtained a title to or become possessed of the said lands or tenements or any part thereof for the purpose of enabling me to be returned a member of the Legislative Council.

SIXTH SCHEDULE.

Section 28.

ROLL OF RATEPAYING ELECTORS.

Province.
Division.

A.D. 18 .

Number on Roll.	Surname in full.	Christian Name in full.	Residence and Post-town or Post-office.	Nature of Calling or Occupation.	Owner, Lessee, Assignee, or Occupying Tenant.	Municipal District within which Rateable Property is situate.	Ward or Riding in which Rateable Property is situate.	Situation or other description of Rateable Property.	Yearly Value of Rateable Property.

Signature of A. B.,
Registrar.

SEVENTH SCHEDULE.

Section 41.

In compliance with the provisions of the Act Victoria No. I of _____ in the Colony of Victoria do declare and testify that I am a Candidate for the office of member of the Legislative Council for the province at the election to be held for the said province in pursuance of a writ issued the _____ day of _____ A.D. 18 .

And I declare that I am duly seised at law or in equity of an estate of freehold for my own use and benefit in lands or tenements in the colony of Victoria of sufficient value above all charges and incumbrances affecting the same other than any public or parliamentary tax or municipal or other rate or assessment to enable me to be elected a member of the said Council and to sit and vote in Parliament as such member.

And I further declare that such lands or tenements are situated in the municipal district of _____ and _____ and _____ respectively.

And I further declare that I have not colorably or collusively obtained a title to or become possessed of the said lands or tenements or any of them or any part of any of them for the purpose of enabling me to be elected a member of the said Council.

EIGHTH

Section 37.

EIGHTH SCHEDULE.

1. Number of occupiers (if more than one) of any rateable property entitled to be enrolled on the roll of ratepaying electors with Christian name and surname of each.
2. Whether occupier is the owner lessee assignee or occupying tenant.
3. Net annual value where Ten pounds and over in the case of owners.
4. Net annual value where Twenty-five pounds and over in the case of lessees assignees or occupying tenants.
5. Province and division.

NOTE.—The letter "O" placed against any name signifies "Owner."
 The letter "L" placed against any name signifies "Lessee" or "Assignee."
 Names against which no initial letter is placed are those of "Occupying tenants." } in the citizen (or burgess) List.

Section 38.

NINTH SCHEDULE.

Municipal district of
 Valuation by me [or us] a valuer [or valuers] for the city, borough, or shire of the undermentioned rateable properties therein situated, and particulars of information obtained by me [or us] in respect of such several properties and of the persons respectively entitled to be enrolled as owners or lessees or assignees or occupying tenants thereof on the roll of ratepaying electors, under The Legislative Council Act 1881 :—

Surname of occupier, and, if more than one, and the annual value sufficient to entitle more than one to be enrolled, the name of each one seeking to be enrolled.	Christian name of every such occupier.	Nature of calling or occupation of each.	Is person occupying the owner, lessee, assignee, or occupying tenant?	Residence of each enrolled occupier and name of post-town or office.	Ward or riding in which property situate.	Description and situation of rateable property.	Net annual value.	Province and electoral district and division.

NOTE.—The letter "O" placed against any name signifies "Owner."
 The letter "L" placed against any name signifies "Lessee" or "Assignee."
 Names against which no initial letter is placed are those of "Occupying tenants."

Section 44.

TENTH SCHEDULE.

VICTORIA, by the Grace of God, of the United Kingdom of Great Britain and Ireland Queen, Defender of the Faith.

To the Returning Officer of the Province.

GREETING—

We command you that you proceed according to law to the election of member to serve in the Legislative Council for the said Province, from and after the day of . And we do hereby appoint the day of in the year of Our Lord to be the day before which nominations of candidates at and for the said election are to be made. And we do further command you that in the event of the said election being contested the poll shall be taken on the day of , at , for the Division, and at , for the Division, and (&c. &c.) of the said Province. And that this Our Writ, with the name of the person so elected indorsed hereon by you, shall be returned to Us here on or before the day of next.

Witness the President of Our Legislative Council, at Melbourne, this day of in the year of Our reign.

MELBOURNE:

By Authority: JOHN FERRES, Government Printer.