

1918.

VICTORIA.

COUNTRY ROADS BOARD.

FIFTH ANNUAL REPORT.

PRESENTED TO BOTH HOUSES OF PARLIAMENT PURSUANT TO ACT No. 2635.

By Authority:

H. J. GREEN, ACTING GOVERNMENT PRINTER, MELBOURNE.

No. 29.—[1s. 9d.]—16847.

APPROXIMATE COST OF REPORT.

Preparation—Not given.
Printing (900 copies)

£ s. d.
70 0 0

INDEX.

	PAGE
Advantages of present system of Road Construction	5
Expenditure on Permanent Works and Maintenance	6
Financial provision for Construction of Developmental Roads	6
Board's Policy regarding Gradients of Developmental Roads	6
Selection of Developmental Roads	6
Apportionment of Cost of Works	6
Motor Car Regulations	7
Board's Staff and the War	7

APPENDICES.

	PAGE
A. Statement of Accounts	9-12
B. Apportionment of Expenditure, 1916-17	13-14
C. Statement of Expenditure on Permanent Works and Maintenance	15-28
D. Statement of Contracts for Permanent Works	29-34
E. Statement of Contracts for Maintenance	35-43
Statement of Contract for Plant	43
F. Statement of Expenditure on Developmental Roads	44
G. Statement of Contracts under Developmental Roads Act	44
H. Statement showing particulars of Surveys completed	45-46
I. Statement showing Mileage and Locality of Works constructed and Roads maintained	47-54

Country Roads Board,
Melbourne, 1st December, 1918.

The Honorable Arthur Robinson, M.L.C.,
Minister for Public Works, Melbourne.

Sir,

I have the honour to submit to you the Fifth Annual Report of the proceedings of the Board, together with statement of accounts duly audited, in accordance with the requirements of section 73 of the Country Roads Act.

Loan expenditure on Permanent Works during the year amounted to £226,599 2s. 2d., as against £226,602 11s. 11d. for the previous period, while expenditure on account of maintenance increased from £130,536 17s. 4d. in 1916-17 to £173,785 12s. 10d. for the period under review.

I have the honour to be,

Sir,
Your obedient servant,
W. CALDER,
Chairman.

COUNTRY ROADS BOARD.

FIFTH ANNUAL REPORT.

Melbourne.

The presentation of this, the Fifth Annual Report of the Board's proceedings, marks the close of the first quinquennial period for which the Board was appointed on the 26th March, 1913.

To all road users and others interested in the problem of highway construction and maintenance, and in the question of rural development and industry, which are so dependent upon and interwoven with an efficient road system, the period has been of absorbing interest.

The complete change of policy in the care and management of the more important highways of the country districts of the State, which the passing of the Country Roads Act involved; a change from a system of disintegrated local municipal control to one of partnership between the State, represented by the Board as the central authority, and the local municipal councils, was received in many quarters with considerable misgiving; but it is satisfactory to record that, in districts where there was not only passive resistance, but actual hostility, the merits of the new scheme of finance and control are at last being appreciated.

In many parts of the State road construction for many years had been almost non-existent, in fact, of some districts it can be said that it had scarcely been commenced. The reason is obvious.

Councils and the ratepayers they represented did not appreciate the value of good roads. They were loath to recognise that their road systems could not be built out of their limited revenues any more than the State could build its railway system without borrowed money; and being reluctant to avail themselves of the borrowing provisions of the Local Government Act, they were content to remain as they were.

Not only were they unable to build new roads, but with their limited revenue, often the product of a 1s. or 1s. 3d. rate on a low valuation, they could not even efficiently maintain the roads that already existed, with the result that in many instances well-built roads, constructed many years ago under a different system of road management, were allowed to deteriorate to a very serious extent.

The experience of the past five years, however, has convinced those local bodies that have availed themselves of the financial provisions of the Act, and also the travelling public throughout the State, of the advantages of the present system over that which existed previously.

They realize that the new system means regular and adequate provision of funds for maintenance; the provision of funds for new construction work, including bridges, to an extent that could not be contemplated by the unaided efforts of local councils, and the execution of works of a standard and character of permanency that could not previously be entertained.

The educative effect of the new policy on public opinion has also been most encouraging, in that the question of road construction and maintenance which previously had been relegated to the background, has been now raised to a foremost position amongst State activities in public expenditure.

An important and unlooked for effect of the execution of the higher standard of work has been that it has acted as an incentive to local authorities and the people they represent to demand an improved standard of work on roads entirely under their control, which in some districts is most marked.

It must be admitted, however, that all that was hoped for at the inception of the Board has not been accomplished; but it will be remembered that, for the greater part of the five-year period, the Board's operations, in common with all other State activities involving the extensive employment of labour, have been seriously retarded by the war, which has necessitated the curtailment of expenditure and the consequent postponement of important works. In addition, many contracts let have had to be temporarily abandoned, while others have not been let, owing to the uncertainty of and difficulty in securing sufficient labour; but notwithstanding these difficulties, which have operated particularly during the past three years, sufficient has been accomplished to justify the continuance and extension of the system, and with this in view, the Board has been appointed for a further term of five years.

For the five-year period just closed, the following statement shows the expenditure incurred during each year in Permanent Works and Maintenance :—

Financial Year.				Permanent Works.			Maintenance.			Total.		
				£	s.	d.	£	s.	d.	£	s.	d.
1913-14	24,439	17	8	9,490	0	10	33,929	18	6
1914-15	342,680	19	0	49,887	17	3	392,568	16	3
1915-16	464,787	2	11	98,878	13	8	563,665	16	7
1916-17	226,574	1	11	130,565	4	4	357,139	9	3
1917-18	226,599	2	2	173,757	5	10	400,356	8	0
				1,285,081	6	8	462,579	1	11	1,747,660	8	7

It was originally intended that the expenditure on Permanent Works should be at the rate of £400,000 per annum. The reduced expenditure during the last two years, therefore, is entirely due to circumstances arising from the war.

With regard to maintenance expenditure during the period, which shows a progressive annual increase which is likely to continue, there has not been the same incentive to a reduction, nor is it desirable to encourage a curtailment in this direction.

The efficient upkeep of roads is just of equal importance to their sound construction.

All roads, however well constructed, require constant maintenance to counteract the wear and deterioration due to traffic and weather conditions, which begin to take effect in some measure from the day of their completion.

Prompt attention to minor defects such as incipient ruts or "pot holes," the "ravelling" of the surface of macadam roads, repairs of water breaks, the keeping open and free from obstruction of water channels and culverts, while necessitating annual allotments for maintenance, constitutes an insurance fund against subsequent heavy repair or reconstruction expenditure.

DEVELOPMENTAL ROADS.

The decision of the Government and Parliament to provide additional funds for developmental or feeder roads to the main road system has given an immense amount of satisfaction in country districts, where the conditions are such that the local bodies would not, unaided, be in a position to undertake such works for generations to come.

Immediately on the passing of the Developmental Roads Act, No. 2944, last session, by which a sum of £500,000 was made available for expenditure over a period of five years, the Board entered upon the task of selecting some of the more important roads in the less developed and neglected parts of the State. The Cape Otway and Beech Forest district was the first to receive attention. It was soon found, however, that it was a most difficult task to select a few roads from the great number that were in urgent need of construction and improvement.

The position, however, has now been greatly simplified by the decision of the Government to provide a further sum of £1,500,000 for roads of this class.

By this latter decision the Board has been enabled to develop a policy regarding the selection and construction of developmental roads, so that more roads will be selected in each district, and the expenditure so distributed that the maximum number of settlers will receive at least some benefit, care being taken that any work authorized shall form part of a properly designed scheme for the ultimate completion of the road throughout, on satisfactory gradients. At the date of this Report, 130 roads have been selected, affecting 37 municipalities.

The preliminary work necessary in connexion with the construction or improvement of these developmental roads, as in the case of main roads, will consist of an investigation survey, with a view to selecting a ruling gradient for each road, and providing for the elimination of existing undesirable gradients or other bars to traffic.

The adoption of this survey will provide a basis for all future operations on the road, so that the construction of any section now or in the future may form a portion of a permanently located and trafficable roadway.

In connexion with the compulsory acquiring of freehold land necessary for such deviations, the procedure adopted in the case of main roads, which has proved so satisfactory, will be followed.

In this connexion the Board desires to express its appreciation of the invaluable assistance rendered by the State Land Taxation Office, by which the valuations for determining compensation have been made with expedition and economy.

APPORTIONMENT.

The apportionment of the amount expended on Permanent Works and Maintenance during the financial year 1916-17 was made before the 1st January of the calendar year 1918, in accordance with the requirements of section 27 of the Country Roads Act, resulting in a debit to municipalities of £2,362 11s. 11d. on account of interest on Permanent Works expenditure, and of £65,312 7s. 6d. on account of expenditure in maintenance, which amounts were duly received within the time specified, and credited to the Country Roads Board Fund.

MOTOR CAR REGISTRATIONS.

The number of motor cars and motor cycles registered under the Motor Car Act during the year, including renewals, was 23,172, of which 13,642 were cars and 9,530 were cycles, the net revenue received, including fines and licence-fees, being £58,484 17s.

BOARD'S STAFF AND THE WAR.

Since the beginning of the war, 34 officers and employees of the Board's staff have enlisted for active service with the A.I.F. Of these three have laid down their lives in the cause of the Empire. Three have returned to Australia, one has been discharged and returned to duty, while the others are still abroad.

It is with deep regret that we have to record the deaths of Captain E. E. Dilworth, *M.M.*, who died of wounds received in France in May of this year, and Private V. G. Taylor, who was killed in action in July last. The loss of Captain Dilworth has removed from the Board's Engineering Staff a valued and efficient officer, and cut short a promising career. With Lieutenant Couve, who fell at Gallipoli, he enlisted and left Australia with the first expeditionary force in 1914. Private Taylor was formerly employed as a chainman on the Board's Survey Staff, and was a capable and popular employee.

We mourn the loss of these heroic young men, but at the same time have reason for thankfulness in the prospect of the early return of their comrades to their native land.

Major McCormack, a member of the Board, who has been on service with his unit (10th Field Company Engineers) since May, 1916, has been awarded the *Croix de Guerre*. Captain Dilworth gained the Military Medal and Lieutenant Moore the Military Cross, and other members of the staff have received recognition of their services from the military authorities.

It is due to the remainder of the staff to acknowledge their loyal and willing service in carrying out the Board's work under particularly trying and arduous conditions.

The depletion and disorganization of the limited staff, owing to the large percentage of enlistments, has thrown upon them additional work and increased responsibility, which could only be overtaken by considerable self sacrifice and working overtime. This has been undertaken without complaint, but it is hoped that the ending of the war will speedily bring a return to normal conditions, and enable the members of the staff to enjoy their rightful and necessary recreation leave.

APPENDICES.

Particulars as to permanent works constructed and roads maintained, and an account of all moneys received and expended during the year, statement of contracts, &c., are shown in Appendices.

W. CALDER,
Chairman.

W. L. DALE, Secretary.

1st December, 1918.


ROLL OF HONOUR.

OFFICERS AND EMPLOYEES WHO HAVE ENLISTED FOR ACTIVE SERVICE IN THE AUSTRALIAN IMPERIAL FORCE.

Name.	Position.	Rank.	Unit.	Date of Enlistment.
Couve, H. T. L...	Clerk	Lieutenant ..	8th Battalion	22.8.14
Dilworth, E. E. ..	Assistant Engineer	Captain ..	2nd Field Company Engineers ..	22.8.14
Kerr, M. ..	Chainman ..	Private ..	7th Battalion	22.8.14
Upton, T. H. ..	Assistant Engineer	Captain ..	Royal Engineers	24.9.14
Quail, C. ..	Chainman ..	Corporal ..	Head-Quarters Staff, 3rd Brigade ..	16.9.14
Travers, J. H. ..	" ..	Sergeant ..	Staff Pay Office, London	28.10.14
Lewis, K. B. ..	Draughtsman ..	Lieutenant	5th Tunnelling Company	11.1.15
Bartlett, H. W.	Chainman ..	Driver ..	6th Machine Gun Company, 21st Battalion ..	3.2.15
Clowser, G. C. ..	Clerk	Lieutenant	Anzac Motor Transport	22.2.15
Allison, M. R. ..	Chainman ..	Corporal ..	2nd Battalion	1.3.15
Moore, R. S. ..	Surveyor's Assistant	Lieutenant ..	10th Field Company Engineers	17.5.15
Taylor, V. G. ..	Chainman ..	Private ..	58th Battalion	7.7.15
Furmiston, E. M.	" ..	" ..	24th Battalion	7.7.15
Jansen, R. ..	Clerk	Sergeant ..	Administrative Head-Quarters, London ..	8.7.15
King, S. ..	Roller Driver ..	Driver ..	2nd Field Company Engineers	10.7.15
Cooper, G. L. ..	Overseer ..	Sapper ..	12th Field Company Engineers	21.8.15
Page, H. D. ..	Tally Clerk ..	Private ..	14th Battalion	18.9.15
Smith, R. H. ..	Overseer ..	Corporal ..	2nd Field Company Engineers	1.10.15
Linford, A. R. ..	Clerk	Sapper ..	10th Field Company Engineers	29.11.15
Murrell, W. L. ..	Assistant Engineer	Lieutenant	2nd Battalion, Australian Pioneer Engineers	15.1.16
Kerry, A. H. ..	Clerk	Lance Corporal	10th Field Company Engineers	8.2.16
Moodie, E. ..	Roller Driver ..	" ..	3rd Pioneer Battalion	9.2.16
Kneale, T. F. J.	Tally Clerk ..	Sapper ..	10th Field Company Engineers	14.2.16
Galbraith, A. V.	Senior Clerk ..	Captain ..	24th Company, Army Service Corps ..	18.2.16
Graham, L. M. ..	Draughtsman ..	Lieutenant ..	10th Field Company Engineers	9.3.16
White, L. W. ..	Junior Draughtsman	Private ..	15th Field Ambulance	29.3.16
Herd, L. J. ..	Clerk	Driver ..	21st Battery, Field Artillery Brigade ..	30.9.16
Wood, H. P. ..	Draughtsman ..	Air Mechanic	No. 71 Squadron, Australian Flying Corps ..	9.11.16
Payne, F. G. ..	Clerk	Gunner ..	Artillery	26.3.17
Tuxen, C. E. ..	Surveyor's Assistant	Sapper ..	1st Draft Reinforcements to Field Engineers	2.4.17
Williams, W. T...	Survey Draughtsman	" ..	Field Engineers	11.7.17
Birrell, W. D. ..	Clerk	Corporal ..	24th Battalion	19.10.17
Neville, W. H. ..	" ..	Sergeant ..	6th General Service Reinforcements ..	19.12.17
Ponting, A. S. ..	Engineering Pupil..	" ..	"	26.10.18

APPENDIX A.

COUNTRY ROADS BOARD FUND.

Dr.		RECEIPTS.		£ s. d.		PAYMENTS.		Cr.		
1918.								£ s. d.		
June 30	To Motor Car Act No. 2237—					1917.	By Balance	29,116 13 5
	Registration Fees	56,649 17 0		1918.		
	Licence Fees	3,203 9 0		June 30	Maintenance Works (Appendix C)	..	174,701 18 2	
	Fines	2,301 10 6			Less Refunds, &c.	..	916 5 4	
	Unused Roads and Water Frontages Act No. 1894—Licence Fees		62,154 16 6			..	173,785 12 10	
	Country Roads Board Act No. 2415—						Miscellaneous	..	56,353 16 5	
	Registration Fees, Traction Engines..		910 7 0			..	230,139 9 3	
	Municipalities' Repayments—						Developmental Roads Act No. 2944 (Appendix) Expenditure Temporarily Advanced ex Fund	1,702 17 4
	Permanent Works	23,520 19 9			Advance to Loan Account on account of Permanent Works Expenditure	32,328 18 1
	Maintenance Works	64,064 7 7				
	Hire of Plant	87,585 7 4				
	Sale of Plant	3,698 10 9				
	Sundries	629 10 0				
	Advance under (Special Loan) Act No. 2938	3,211 9 8				
	Refund of Advance to Loan Account on account of Permanent Works Expenditure	30,000 0 0				
	Balance	17,821 3 8				
		62,152 19 6				
		£293,287 18 1				£293,287 18 1

RECONCILIATION STATEMENT.

	£	s.	d.
Balance as per Treasury Accounts
Accounts Outstanding	4,331	1	3
	66,484	0	9
Balance overdraft, as per C.R.B. Accounts	62,152	19	6
Overdraft as per C.R.B. Accounts
Less Advance to Loan on account of Permanent Works	32,328	18	1
Less Advance to Loan on account of Developmental Roads	1,702	17	4
	34,031	15	5
Country Roads Board Fund Balance Overdraft	£28,121	4	1

APPENDIX A—continued.

		REVENUE AND EXPENDITURE ACCOUNT.—30TH JUNE, 1918.								
		£	s.	d.	£	s.	d.	£	s.	d.
Dr.	1918.									Cr.
June 30	To Maintenance Works General ..	2,142	19	0	86,290	8	0			
	Maintenance Works—									
	Woods Point Road ..	151	4	7						
	Ormeo-Glen Wills Road ..	156	1	7						
	Ormeo Road ..	964	10	4						
	Orbost-Genoa Road ..	9	16	4						
	Genoa-Gipsy Point Road ..	276	4	11						
	Walhalla Road ..									
	Less Half Cost, to be borne by Fund ..	3,700	16	9						
		1,850	8	5	1,850	8	4			
					88,140	16	4			
	Investigation Surveys ..			652			1			
	Metal Investigation ..			49			2			
	Testing Materials ..			23			18			
	Wages ..			291			5			
	Interest on Loans ..			25,673			1			
	Contribution to Sinking Fund ..			8,557			13			
	Interest written back ..			5			5			
	" ..			0			10			
	Instruments Account ..			7			9			
	Insurance of Employees ..			236			16			
	Legal Expenses ..			760			11			
	Motor Expenses ..			443			2			
	Office Furniture ..			23			14			
	Office Expenses ..			49			5			
	Plant Purchased ..			651			0			
	Plans Purchased ..			97			14			
	Postages and Telegrams ..			284			9			
	Printing and Stationery ..			464			11			
	Salaries ..			7,413			14			
	Storeyard Expenses ..			86			9			
	Travelling Expenses ..			878			16			
	Width of Tyres ..			1			2			
	Balance ..							11,398	18	7
								60,622	18	10
								£195,416	3	1
								£195,416	3	1
								£195,416	3	1

APPENDIX A—continued.

COUNTRY ROADS BOARD LOAN ACCOUNT.—30TH JUNE, 1918.

Dr.	RECEIPTS.	1918.	EXPENDITURE.	Cr.
1917.	£ s. d.	June 30	£ s. d.	£ s. d.
July 1 To Balance	5,869 10 2		By Permanent Works (Appendix)	226,599 2 2
June 30	197,832 19 1		„ Temporary Advances—Country Roads Board Fund refunded	17,821 3 8
„ Proceeds of Loans	32,328 18 1			
„ Advance from Country Roads Board Fund	8,185 6 0			
„ Public Account Advances Account	203 12 6			
„ Country Roads Board Fund—Transfers	£244,420 5 10			
	<u>£244,420 5 10</u>			<u>£244,420 5 10</u>

RECONCILIATION STATEMENT.

Advances from Country Roads Board Fund	£	s.	d.
Accounts in transit	32,328 18 1
Balance as per Treasury Accounts	32,328 18 1
	<u>Nil</u>

12

BALANCE SHEET.—30TH JUNE, 1918.

LIABILITIES.	£	s.	d.	ASSETS.	£	s.	d.
Advance from Country Roads Board Fund	32,328	18	1	Permanent Works Expenditure to date	1,284,906 1 2
Public Account—Advances Account	8,185	6	0	Interest Accrued on Permanent Works, the apportionment of which has been postponed (Act No. 2667)	12,642 13 5
Interest Accrued on Permanent Works not yet apportioned	40,514	4	1				
Loans (Securities Issued)	1,247,948	7	0				
Deduct Discount	3,556	9	11				
	<u>1,244,391</u>	<u>17</u>	<u>1</u>				
	£1,297,548	14	7				
	<u>£1,297,548 14 7</u>						

Audited and found correct.

HENRY C. H. AGG,
Deputy Auditor-General.

18th November, 1918.

THOS. G. BOWDEN, Accountant.
24th October, 1918.

APPENDIX B.

COUNTRY ROADS BOARD.

STATEMENT OF APPORTIONMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE OF MAIN ROADS FOR THE YEAR ENDED 30TH JUNE, 1917.

Municipality.	Permanent Works.		Maintenance.	Municipality.	Permanent Works.		Maintenance.
	Principal.	Interest.	Amount.		Principal.	Interest.	Amount.
Alberton Shire ..	931 19 3	16 19 1	469 11 11	Brought forward	51,251 3 3	1,050 17 11	32,538 15 7
Alexandra Shire ..	1,640 19 6	17 16 3	370 7 11	Koroit Borough ..	155 0 0	0 7 2	845 13 5
Arapiles Shire	51 8 4	Korong Shire ..	311 14 7	6 5 4	158 2 9
Ararat Borough ..	2,490 16 1	38 19 5	Kowree Shire ..	11 11 8	0 7 10	317 19 5
Ararat Shire ..	3,345 2 1	54 12 4	299 6 2	Kyneton Shire	460 8 7
Avoca Shire ..	2,670 16 8	46 11 7	93 18 1	Lawloit Shire ..	362 16 0	3 0 6	490 10 5
Avon Shire ..	9 1 1	0 5 5	61 0 5	Leigh Shire ..	63 13 0	0 9 0	413 18 2
Bacchus Marsh Shire ..	606 12 10	7 2 7	710 4 3	Lexton Shire ..	51 11 7	1 10 11	278 8 5
Bairnsdale Shire ..	126 12 3	1 12 6	367 13 8	Lilydale Shire ..	290 10 3	8 3 5	580 4 8
Ballan Shire ..	1,868 19 0	10 12 5	626 7 2	Lowan Shire ..	1,476 16 4	11 19 10	92 3 11
Ballarat Shire ..	956 3 8	24 14 0	483 4 9	Maffra Shire ..	759 7 10	8 3 3	291 11 3
Bannockburn Shire	92 11 3	1 15 4	869 10 4	Maldon Shire ..	2,432 19 3	103 5 8	178 6 6
Barrarbool Shire	1,232 2 0	11 7 0	239 16 7	Mansfield Shire ..	839 12 8	7 0 8	692 16 7
Beechworth Shire	41 15 3	1 11 4	78 17 2	Maryborough Borough	55 0 0
Belfast Shire ..	768 1 0	19 8 10	1,142 5 6	Marong Shire ..	4,967 18 1	223 19 3	457 2 5
Bellarine Shire	789 10 4	McIvor Shire	356 18 9
Bendigo City ..	6,918 2 5	296 5 3	Melton Shire	340 13 4
Benalla Shire ..	4,944 11 10	74 16 0	339 17 9	Metcalfe Shire ..	1,584 18 1	60 3 6	56 14 7
Borwick Shire ..	1,176 4 10	23 6 11	628 6 11	Mildura Shire ..	87 6 3	0 2 1	142 18 4
Birehip Shire ..	831 11 0	16 13 0	120 18 7	Minhamite Shire ..	3 16 8	0 2 7	212 4 3
Borong Shire ..	157 19 10	3 12 4	219 17 2	Mirboo Shire ..	2,372 15 1	50 13 10	159 13 5
Braybrook Shire	75 4 2	1 17 4	288 8 5	Moorabbin Shire ..	569 6 6	2 0 8
Bright Shire ..	768 13 11	14 7 9	276 6 6	Mornington Shire	51 7 9	0 12 5	62 11 5
Broadmeadows Shire	623 3 4	Morwell Shire ..	1 08 17 8	51 14 4	165 18 3
Bulla Shire	137 1 3	Mortlako Shire	603 0 2
Buln Buln Shire ..	2,716 19 5	59 15 3	456 15 6	Mount Rouse Shire	1,074 9 10
Bungaree Shire	334 3 9	Mulgrave Shire ..	26 7 7	0 15 10	400 15 6
Buninyong Shire	1,077 2 3	12 4 10	744 15 3	Narracan Shire ..	1,520 9 4	17 2 1	766 16 7
Castlemaine Borough	11 18 4	Newham and Woodend Shire ..	204 8 3	6 2 9	238 3 0
Charlton Shire	200 13 1	Newstead and Mount Alexander Shire ..	101 0 1	0 5 8	353 19 11
Chiltern Shire ..	455 15 9	4 4 6	140 1 10	Newtown and Chiltern Shire
Clunes Borough	48 15 6	Numurkah Shire	180 10 6
Colac Shire ..	1,848 18 0	20 10 5	2,856 8 1	Nunawading Shire	152 3 3	1 3 3	45 4 3
Corio Shire ..	57 19 11	0 1 9	359 6 3	Oakleigh Borough	61 1 6	21 6 3
Cranbourne Shire	744 0 9	Omeo Shire ..	451 14 9	7 19 6	764 10 9
Creawick Shire ..	15 3 11	0 3 0	391 4 1	Board Maintenance	49 3 4
Dandenong Shire ..	1,017 4 7	25 10 10	787 19 4	Orbost Shire ..	783 6 4	13 8 0	244 3 1
Daylesford Borough	291 19 11	Board Maintenance	393 9 3
Deakin Shire	115 7 10	Oxley Shire ..	128 3 7	1 7 9	82 1 3
Dimboola Shire ..	1,912 4 9	37 15 0	663 16 7	Phillip Island and Woolamai Shire	2,539 15 8	52 2 5	332 4 1
Donald Shire ..	476 1 3	5 11 9	130 14 0	Port Fairy Borough	437 9 5
Doncaster Shire ..	838 0 3	12 15 5	679 1 7	Poowong and Jectho Shire ..	8,810 0 11	141 0 11	546 5 1
Dundas Shire ..	387 4 0	5 14 1	2,254 13 6	Portland Shire ..	1,317 1 4	29 1 8	549 13 8
Dunmunkle Shire	118 8 2	2 9 6	149 15 2	Preston Shire	303 11 10
East Loddon Shire	376 16 8	7 0 8	209 8 3	Pyalong Shire	39 9 0
Eltham Shire ..	191 9 7	4 1 7	1,034 9 0	Queenscliff Borough	209 15 5
Euroa Shire ..	1,263 5 3	35 14 4	389 4 8	Ripon Shire ..	1,638 15 4	47 1 4	1,379 0 11
Ferntree Gully Shire	2,648 8 2	42 16 1	357 4 3	Rochester Shire ..	2,305 14 7	18 1 8	235 3 2
Flinders Shire ..	98 4 3	0 10 9	910 9 3	Rodney Shire ..	609 2 2	13 8 0	494 7 9
Frankston and Hastings Shire ..	415 18 5	12 12 8	337 10 5	Romsey Shire ..	16 11 7	0 11 2	456 2 7
Gisborne Shire ..	119 0 8	3 9 4	253 9 2	Rosedale Shire ..	1,506 0 3	37 12 9	363 7 8
Glenelg Shire ..	488 0 8	7 18 7	916 4 2	Rutherglen Shire ..	1,656 6 11	26 18 9	482 15 5
Glenlyon Shire ..	4 12 9	391 17 6	Sale Borough ..	83 2 8	2 12 5	111 5 3
Goulburn Shire ..	770 4 9	19 5 8	49 15 6	Seymour Shire ..	1,044 13 8	9 3 8	372 12 10
Grenville Shire	304 17 11	Shepparton Shire	332 16 8	3 12 4	418 14 10
Hamilton Borough	163 8 8	South Barwon Shire	2,423 1 1	50 11 4	232 5 2
Hampden Shire ..	450 14 10	13 11 4	2,499 8 2	South Gippsland Shire ..	2,253 14 4	42 18 0	277 14 8
Healesville Shire ..	19 17 11	0 7 3	496 1 4	St. Arnaud Borough	214 10 11
Heidelberg Shire	1,043 16 1	Stawell Borough	29 9 8
Heytesbury Shire	660 14 4	Stawell Shire	475 8 10
Horsham Borough	1,573 2 8	26 14 5	94 11 6	Strathfieldsaye Shire	519 14 6
Howqua Shire ..	57 7 0	0 2 9	50 5 3	Swan Hill Shire ..	86 0 0	1 5 9	334 13 3
Board Maintenance	600 12 5	Carried forward	100,804 14 4	2,115 7 2	53,382 4 0
Huntly Shire	409 5 6				
Kara Kara Shire	247 5 10				
Karkarooe Shire ..	188 18 10	5 4 9	300 13 5				
Keilor Shire ..	9 18 8	0 3 11	126 7 8				
Kilmore Shire	43 2 6				
Carried forward	51,251 3 3	1,050 17 11	32,538 15 7				

APPENDIX B—*continued.*STATEMENT OF APPORTIONMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE OF MAIN ROADS, ETC.—*continued.*

Municipality.	Permanent Works.		Maintenance.	Municipality.	Permanent Works.		Maintenance.						
	Principal.		Amount.		Principal.		Amount.						
	£	s. d.	£ s. d.		£	s. d.	£ s. d.						
Brought forward	100,804	14 4	2,115 7 2	53,382	4 0	Brought forward	105,845	7 9	2,201	14 4	55,937	12 11	
Talbot Shire	215	12 1	Wangaratta Shire	587	1 9	4	11 1	369	5 9	
Tambo Shire ..	1,062	2 4	15 15 6	300	4 2	Wannon Shire	595	2 9	
Towong Shire ..	516	14 10	2 13 1	757	19 3	Waranga Shire	285	19 11	
Board Maintenance	56	15 5	Warragul Shire ..	2,853	7 3	49	11 8	683	14 4	
Traralgon Shire ..	3,324	5 1	64 13 5	211	16 11	Warrnambool Shire	447	5 2	10	4 5	3,304	12 8	
Tullaroop Shire	155	9 1	Werribee Shire	391	12 8	
Tungamah Shire	297	8 7	Whittlesea Shire ..	3,091	13 8	40	11 8	557	1 10	
Upper Yarra Shire	124	16 2	2 19 1	178	10 10	Winchelsea Shire	808	0 0	12	5 10	384	17 2	
Violet Town Shire	179	14 9	Wodonga Shire ..	192	10 0	0	7 10	624	2 4	
Walhalla Shire ..	10	1 3	0 4 3	15	1 8	Wonthaggi Borough	6	15 5	0	2 1	17	4 9	
Board Maintenance	147	19 6	Woorayl Shire ..	2,500	11 2	39	0 6	1,295	2 0	
Walpeup Shire ..	2	13 9	0 1 10	Wycheproof Shire	80	6 6	
Wangaratta Borough	38	16 8	Yackandandah Shire	140	17 5	4	2 6	274	12 8	
						Yea Shire ..	6	2 4	510	19 3	
Carried forward	105,845	7 9	2,201	14 4	55,937	12 11		110,479	11 11	2,362	11 11	65,312	7 6

APPENDIX C.

COUNTRY ROADS BOARD.

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE OF MAIN ROADS FOR THE YEAR ENDED 30th JUNE, 1918.

Municipality and Road.	Permanent Works.		Maintenance.	
	Amount.	Total.	Amount.	Total.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
ALBERTON SHIRE—				
Balook-Traralgon Road	40 4 8		199 18 9	
Boolarra-Welshpool Road	2,184 17 10		29 0 8	
Carrajung-Gormandale Road	173 10 8		323 1 8	
Jeeralang West Road	
Toora-Gunyah Road	
Yarram-Boolarra Road	3,036 8 3		272 8 2	
Yarram-Port Albert Road	524 16 9		209 7 2	
		5,959 18 2		1,033 16 5
ALBERTON AND ROSEDALE SHIRES (Joint Works)—				
Carrajung-Gormandale Road	1,900 0 10			
		1,900 0 10		
ALBERTON AND SOUTH GIPPSLAND SHIRES (Joint Works)—				
Toora-Gunyah Road			
ALBERTON AND TRARALGON SHIRES (Joint Works)—				
Balook-Traralgon Road		14 3 9	
				14 3 9
ALEXANDRA SHIRE—				
Cathkin-Mansfield Road	1,171 10 6		82 2 0	
Healesville-Alexandra Road	384 9 3		520 14 2	
Upper Goulburn Road	1,080 11 9		571 2 11	
Yarek Road		55 3 1	
		2,636 11 6		1,229 2 2
ARAPILES SHIRE—				
Horsham-Hamilton Road	400 0 0		97 6 0	
Horsham-Natimuk-Edenhope Road		9 4 0	
		400 0 0		106 10 0
ARAPILES AND WIMMERA SHIRES (Joint Works—Carried out by Horsham Borough)—				
Horsham-Hamilton Road	494 12 3			
		494 12 3		
ARARAT BOROUGH—				
Ballarat-Stawell Road			
ARARAT SHIRE—				
Ararat-Elmhurst Road		246 6 6	
Ararat-Warrnambool Road		183 9 7	
Ballarat-Hamilton Road		86 4 8	
Ballarat-Stawell Road	4 17 9		156 1 1	
Maroona-Glen Thompson Road	188 12 11		123 19 4	
		193 10 8		796 1 2
AVOCA SHIRE—				
Ararat Road		83 19 6	
Ballarat-St. Arnaud Road	2,851 18 10		281 17 0	
Bealiba Road		45 3 6	
Landsborough Road		25 14 6	
Maryborough Road		21 15 0	
		2,851 18 10		458 9 6
AVON SHIRE—				
Dargo Road	7,902 9 4		224 16 3	
Maffra-Sale Road	6 4 9		..	
Main Gippsland Road	160 0 0		167 11 2	
		8,068 14 1		392 7 5
BACCHUS MARSH SHIRE—				
Ballarat Road	906 10 7		657 12 9	
Geelong-Bacchus Marsh Road	54 8 0		161 5 5	
Gisborne Road		506 5 8	
		960 18 7		1,325 3 10
BAIRNSDALE SHIRE—				
Bairnsdale-Bruthen Road		118 1 11	
Bullmwaal-Taborabbera Road	1,038 15 0		173 4 0	
Main Gippsland Road		439 1 4	
		1,038 15 0		730 7 3
BAIRNSDALE AND TAMBO SHIRES (Joint Works)—				
Main Gippsland Road		4 3 6	
				4 3
BALLAN SHIRE—				
Ballarat Road	227 17 6		351 2 4	
Daylesford Road	1,152 2 6		92 4 1	
Gordons-Meredith Road		139 14 6	
Mt. Wallace	354 0 0		109 7 1	
		1,734 0 0		692 8 9
Carried forward	26,238 19 11	..	6,782 13

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—continued.

Municipality and Road.	Permanent Works.		Maintenance.	
	Amount.	Total.	Amount.	Total.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Brought forward	26,238 19 11	..	6,782 13 0
BALLAN AND BUNINYONO SHIRES (Joint Works)— Ballarat Road	20 0 0			
BALLARAT SHIRE— Aragat Road	19 9 1		284 2 9	
Ballarat-Creswick Road		142 11 5	
Ballarat-Lexton Road	21 10 0		504 18 2	
Maryborough-Ballararat Road		119 10 8	
		40 19 1		1,051 3 0
BANNOCKBURN SHIRE— Elaine-Mt. Mercer-road	
Geelong-Ballararat Road	0 7 8		1,466 11 5	
Gordons-Morodith Road	2,393 18 3		9 2 10	
Inverleigh Road	4 5 8		501 5 11	
Shelford-Bannockburn Road	1 2 0		237 19 6	
		2,399 13 7		2,214 19 8
BARRARBOOL SHIRE— Anglosea Road	1,175 5 11		126 9 10	
Geelong-Warrnambool Road		483 12 2	
Paraparap Road	4,923 15 7		1,355 9 9	
		6,099 1 6		1,965 11 9
BEECHWORTH SHIRE— Bright Road		189 18 3	
Stanley Road	13 11 0		94 11 6	
		13 11 0		284 9 9
BELFAST SHIRE— Hamilton Road		793 17 5	
Penshurst Road		564 9 5	
Portland Road	1,511 12 10		1,004 5 3	
Warrnambool-Port Fairy Road	57 13 2		349 13 5	
		1,569 6 0		2,712 5 6
BELLARINE SHIRE— Geelong-Portarlington Road		1,136 4 0	
Geelong-Queenscliff Road		1,438 5 11	
				2,574 9 11
BENALLA SHIRE— Goorambat Road	1,990 13 4		65 19 8	
Goorambat-Thoona Road		3 0 0	
Greta Road		9 10 11	
Lima Road	435 16 6		96 14 2	
Sydney Road	1,309 4 2		87 14 2	
Tatong Road	1,101 5 3		40 4 6	
Tolmie Road	
		4,836 19 3		303 3 5
BERWICK SHIRE— Gembrook Road		4 11 11	
Gembrook-Beenak Road	683 3 7		20 13 4	
Hallam-Emerald Road	278 10 6		..	
Main Gippsland Road	608 1 4		888 13 3	
Woori Yallock-Pakenham-Koo-wee-rup Road	927 8 2		168 4 5	
		2,497 3 7		1,082 2 11
BET BET SHIRE— Avoca-Bealiba Road		166 9 2	
Betley Road	
				166 9 2
BIRCHIP SHIRE— Beulah-Birchip-Wyeheproof Road	41 17 1		1 17 7	
Donald-Birchip-Sea Lake Road	49 18 5		4 3 4	
		91 15 6		6 0 11
BORUNG SHIRE— Birchip Road	32 0 0		10 3 0	
Dimboola Road	4 0 0		266 6 0	
Hopetoun Road		88 8 7	
Minyip Road		357 2 8	
Rainbow Road	199 1 9		473 9 8	
		235 1 9		1,195 9 11
BRAYBROOK SHIRE— Ballarat Road	3 12 0		917 3 1	
Melbourne-Geelong Road	
		3 12 0		917 3 1
BRIGHT SHIRE— Bright Road	102 15 7		1,908 18 4	
Harrietteville Road	6 6 3		1,176 15 9	
Kiewa Valley Road		44 12 6	
		109 1 10		3,130 6 7
BROADFORD SHIRE— Sydney Road		199 15 0	
				199 15 0
BROADMEADOWS SHIRE— Lancefield Road	
Sydney Road		1,203 10 7	
				1,203 10 7
BROADMEADOWS AND KEILOR SHIRES (Joint Works)— Lancefield Road	934 1 0		469 2 11	
		934 1 0		469 2 11
Carried forward	—	45,089 6 0	..	26,258 17 1

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—continued.

Municipality and Road.	Permanent Works.			Maintenance.		
	Amount.	Total.	Amount.	Total.		
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	
Brought forward	45,089 6 0	..	26,258 17 1		
BULLA SHIRE—						
Melbourne-Bendigo Road		
Melbourne-Lancefield Road	653 14 5	..		
Sunbury Road	65 7 10	..	719 2 3	
BULLA AND KEILOR SHIRES (Joint Works)—						
Melbourne-Lancefield Road	104 8 0	..	104 8 0	
BULLA AND MELTON SHIRES (Joint Works)—						
Melbourne-Bendigo Road	
BULN BULN SHIRE—						
Bloomfield Road	
Loch Valley Road	51 1 6	
Magpie-Duggan Road	45 4 0	
Main Gippsland Road	286 1 0	
Main Neerim "A" Road	333 2 8	..	216 18 1	
Main Neerim "B" Road	375 13 1	..	127 6 7	
Main Neerim "C" Road	34 19 9	..	138 18 7	
Main South Road	1,997 11 4	..	581 17 0	
Neerim East Road	311 1 10	..	75 2 7	
Westonport Road	11 8 9	..	27 5 10	
		3,072 7 9			1,549 15 2	
BUNGAREE SHIRE—						
Ballarat Road	448 12 3	
Ballarat-Creswick Road	273 0 3	
Daylesford-Ballarat Road	92 7 8	
					514 0 2	
BUNINYONG SHIRE—						
Balfest Road	93 10 4	..	28 2 10	
Elaine-Mt. Mercer Road	1,963 5 0	..	98 18 0	
Geelong-Ballarat Road	1,422 6 9	
		2,056 15 4			1,549 7 7	
BUNINYONG AND BANSOCKBURN SHIRES (Joint Works)						
Elaine-Mt. Mercer Road	1 2 10	..	1 2 10	
CASTLEMAINE BOROUGH—						
Melbourne-Bendigo Road	1,241 18 6	1,241 18 6	0 11 2	..	0 11 2	
CHARLTON SHIRE—						
Bendigo Road	384 7 0	
Donald Road	397 18 1	
St. Arnaud Road	287 2 2	
Wyehproof Road	134 3 9	
					1,203 11 0	
CHILTERN SHIRE—						
Chiltern-Howlong Road	70 6 6	
Rutherglen-Wodonga Road	58 5 0	
Sydney Road	254 5 6	..	167 16 6	
		254 5 6			236 8 0	
CLUNTS BOROUGH—						
Maryborough-Ballarat Road	287 17 6	..	287 17 6	
COLAC SHIRE—						
Beech Forest-Apollo Bay Road	196 4 11	..	146 8 0	
Carlisle Road	68 13 4	..	114 1 4	
Colac-Ballarat Road	1,529 17 11	
Forrest-Apollo Bay Road	631 11 7	..	125 18 3	
Geelong-Warrnambool Road	11 1 10	..	2,404 7 1	
Glenaire-Laver's Hill Road	787 5 6	..	124 15 1	
Princetown Road	221 3 4	..	179 3 1	
		2,216 0 5			1,624 10 9	
COLAC AND WINCHELSEA SHIRES (Joint Works)						
Forrest-Apollo Bay Road	518 14 1	518 14 1	0 17 5	..	0 17 5	
CORIO SHIRE—						
Ballarat Road	40 2 6	
Eyansford Road	240 7 6	
Geelong-Bacchus Marsh Road	505 19 11	
Melbourne-Geelong Road	3,777 3 10	..	356 6 8	
		4,017 11 4			1,002 9 1	
CORIO AND BACCHUS MARSH SHIRES (Joint Works)						
Geelong-Bacchus Marsh Road	4 1 0	..	4 1 0	
CRANBOURNE SHIRE—						
Koo-wee-rup-Pakenham Road	517 17 4	
Main Coast Road	974 7 6	..	3,136 8 10	
Westonport Road	516 1 6	
		974 7 6			4,170 7 8	
CRESWICK BOROUGH—						
Castlemaine-Ballarat Road	186 1 0	..	186 1 0	
CRESWICK SHIRE—						
Castlemaine-Ballarat Road	711 2 7	
Daylesford-Ballarat Road	459 3 7	
					1,170 6 2	
Carried forward	59,441 6 6	..	43,883 13 10		

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—*continued.*

Municipality and Road.	Permanent Works.			Maintenance.		
	Amount.	Total.	Amount.	Total.		
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	
Brought forward	59,441 6 6	..	43,883 13 10		
CRESWICK AND NEWSTEAD SHIRES (Joint Works)— Castlemaine-Ballarat Road	1,054 0 1	1,054 0 1				
DANDENONG SHIRE— Cheltenham Road Main Gippsland Road Point Nepean Road 115 0 0		53 17 3 1,247 16 8 535 15 11		1,837 9 10	
DAYLESFORD BOROUGH— Ballan Road Ballarat Road Castlemaine Road Malmshury-Daylesford Road		233 3 3 301 11 2 .. 360 17 2		895 11 7	
DEAKIN SHIRE— Echuca-Cornella Road Echuca-Picola Road Kyabram-Nathalia Road Kyabram-Tongala Road Rochester-Kyabram Road		55 0 1 145 15 7 235 9 5 71 19 1 133 8 4		641 12 6	
DEAKIN AND RODNEY SHIRES (Joint Works)— Kyabram-Tongala Road Rochester-Kyabram Road	5 0 3 33 13 5	38 13 8	0 1 8 0 6 0		0 7 8	
DEAKIN AND NUMURKAH SHIRES (Joint Works)— Echuca-Picola Road Kyabram-Nathalia Road	21 0 0 ..	21 0 0	.. 12 0 0		12 0 0	
DIMBOOLA SHIRE— Hopetoun-Rainbow Road Horsham Road Nhill Road Rainbow Road Rainbow Rises Road Warracknabeal Road	131 2 9 1,170 11 4 .. 168 0 0		.. 2 8 1 204 11 5 415 18 3 102 4 6 160 2 0		885 4 3	
DIMBOOLA AND KARKAROO SHIRES (Joint Works)— Hopetoun-Rainbow Road		35 11 10		35 11 10	
DONALD SHIRE — Donald-Charlton Road Donald-Minyip Road St. Arnaud-Birchip Road	598 2 0 .. 949 13 4	1,547 15 4	108 5 2 198 17 0 280 14 5		587 16 7	
DONCASTER SHIRE — Doncaster Road Heidelberg-Warrandyte Road Warrandyte-Ringwood Road 432 16 7	432 16 7	673 3 8 1,117 1 5 151 16 7		1,942 1 8	
DONCASTER AND LILYDALE SHIRES (Joint Works)— Warrandyte-Ringwood Road		36 9 7		36 9 7	
DUNDAS SHIRE— Hamilton-Dunkeld Road Hamilton-Horsham Road Hamilton-Mt. Gambier Road Hamilton-Port Fairy Road Hamilton-Portland Road Hamilton-Warrnambool Road	448 16 11 .. 2,408 11 8	2,857 8 7	577 5 4 630 5 5 809 2 10 1,074 6 10 282 11 5 675 15 4		4,049 7 2	
DUNMUNKLE SHIRE— Minyip-Donald Road Rupanyup-Murtoa Road Stawell-Warracknabeal Road 1,409 11 0 ..	1,409 11 0	2 5 7 143 12 6 670 7 1		816 5 2	
DUNOLLY BOROUGH— Dunolly-Eddington Road					
EAST LODDON SHIRE— Dingee Road Miamo Road Prairie Road Prairie-Borong Road	63 10 11 92 7 3	155 18 2	0 0 11 74 17 0 .. 2 1 11		76 19 10	
ELTHAM SHIRE— Eltham-Yarra Glen Road Hurst Bridge-Kinglake Road Whittlesea-Kinglake Road Yarra Glen-Kinglake East Road	659 17 0 .. 387 15 7 6 9 0	1,054 1 7	1,107 10 9 548 13 2 50 6 10 133 17 10		1,840 8 7	
ELTHAM AND LILYDALE SHIRES (Joint Works)— Eltham-Yarra Glen Road		189 5 8		189 5 8	
Carried forward	69,597 5 7	..	57,730 5 9		

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—*continued.*

Municipality and Road.	Permanent Works.		Maintenance.	
	Amount.	Total.	Amount.	Total.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Brought forward	69,597 5 7	..	57,730 5 9
EUROA SHIRE—				
Arcadia Road	1,000 0 0		5 11 8	
Euroa-Arcadia Road	51 16 1		27 3 7	
Euroa-Mansfield Road		173 3 11	
Euroa-Strathbogie Road	2,238 13 11		147 10 3	
Murchison-Shepparton Road	
Sydney Road		61 15 10	
		3,290 10 0		415 5 3
FERNTREE GULLY SHIRE—				
Emerald Road		4 4 0	
Main Ferntree Gully Road	109 9 9		219 1 2	
Monbulk Road	1,312 0 2		9 8 10	
Olinda Road	122 17 0		105 19 4	
		1,544 6 11		338 13 4
FLINDERS SHIRE—				
Dromana Road	442 8 6		225 0 5	
Dromana-Sorrento Road		1,640 13 11	
Hastings-Flinders Road		245 9 11	
Mornington-Flinders Road	421 12 3		137 7 7	
		864 0 9		2,248 11 10
FRANKSTON AND HASTINGS SHIRE—				
Frankston-Flinders Road	1,602 3 3		149 18 2	
Point Nepean Road	354 18 6		572 4 10	
		1,957 1 9		722 3 0
GISBORNE SHIRE—				
Bacchus Marsh Road		147 12 4	
Geelong Station Road		74 17 3	
Melbourne-Bendigo Road	216 6 9		272 16 5	
		216 6 9		495 6 0
GISBORNE AND BULLA SHIRES (Joint Works)				
Melbourne-Bendigo Road		42 11 10	
				42 11 10
GISBORNE AND NEWHAM AND WOODEND SHIRES (Joint Works)				
Melbourne-Bendigo Road		7 19 6	
				7 19 6
GLENELG SHIRE—				
Coleraine-Casterton Road	490 10 0		381 12 4	
Dergholm Road	7 15 5		703 8 3	
Mt. Gambier Road	383 17 10		416 3 3	
Wando Vale Road	5 18 6		211 18 1	
		888 1 9		1,713 1 11
GLENLYON SHIRE -				
Ballan Road		132 10 7	
Ballarat Road	317 5 5		72 4 10	
Castlemaine-Daylesford Road		163 1 7	
Malmsbury-Daylesford Road		299 19 11	
		317 5 5		667 16 11
GOULBURN SHIRE—				
Goulburn Valley Road	1,003 16 8		431 3 11	
Murchison-Shepparton Road	
Station Road	
Sydney Road		144 2 4	
Vickers Road	77 0 0		87 5 3	
		1,080 16 8		662 11 6
GRENVILLE SHIRE—				
Ballarat-Hamilton Road		762 10 11	
Cressy Road		163 11 9	
Lismore Road		95 10 3	
Pitfield Road		335 8 3	
				1,357 1 2
HAMILTON BOROUGH—				
Ararat Road		19 11 5	
Coleraine Road		278 13 8	
Port Fairy Road		321 10 4	
Portland Road		12 6 6	
				632 1 11
HAMPDEN SHIRE—				
Camperdown-Ballarat Road	8 0 2		1,767 1 2	
Camperdown-Cobden Road	
Geelong-Warrnambool Road	8 14 9		1,256 17 5	
Lismore-Cressy Road		289 10 5	
Terang-Mortlake Road	8 6 1		282 13 11	
		25 1 0		3,596 2 11
HEALESVILLE SHIRE—				
Healesville-Alexandra Road	67 7 5		456 2 9	
Healesville-Woori Yallock Road		33 6 5	
Marysville Road		35 1 3	
		67 7 5		524 10 5
HEALESVILLE AND LILYDALE SHIRES (Joint Works)				
Healesville-Alexandra Road		20 13 7	
				20 13 7
Carried forward	79,848 4 0	..	71,174 16 10

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—continued.

Municipality and Road.	Permanent Works.		Maintenance.	
	Amount.	Total.	Amount.	Total.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Brought forward	79,848 4 0	..	71,174 16 10
HEIDELBERG SHIRE—				
Greensborough—Hurst Bridge Road	22 15 0		937 10 5	
Heidelberg—Warrandyte Road		82 18 5	
Main Heidelberg—Eltham Road		1,839 11 3	
Main Whittlesea Road		222 15 4	
		22 15 0		3,082 15 5
HEIDELBERG AND PRESTON SHIRES (Joint Works)—				
Main Whittlesea Road			
HEIDELBERG AND WHITTLESEA SHIRES (Joint Works)—				
Main Whittlesea Road			
HEIDELBERG AND ELTHAM SHIRES (Joint Works)—				
Main Heidelberg—Eltham Road		300 0 0	300 0 0
HEYTESBURY SHIRE—				
Camperdown—Cobden Road		201 18 6	
Cobden—Port Campbell—Princetown Road		489 12 8	
Geelong—Warrnambool Road		457 12 11	1,149 4 1
HORSHAM BOROUGH—				
Dimboola—Horsham Road	3,101 0 11		52 10 0	
Dooen Road	520 18 7		122 10 0	
Hamilton Road	291 1 0		175 0 0	
		3,913 0 6		350 0 0
HORSHAM BOROUGH AND ARAPILES AND WIMMERA SHIRES (Joint Works)—				
Hamilton Road	497 8 5	497 8 5		
HOWQUA SHIRE—				
Mansfield—Wood's Point Road	82 12 6		Bd. 2,142 19 0 Sh. 161 8 9	2,304 7 9
		82 12 6		
HOWQUA AND MANSFIELD SHIRES (Joint Works) —				
Mansfield—Wood's Point Road (Howqua Bridge)		0 15 4	0 15 4
HUNTLY SHIRE—				
Bendigo—Echuca Road		565 8 8	
Elmore—Heathcote Road		8 8 0	573 16 8
INGLEWOOD BOROUGH—				
Bendigo—Echuca Road			
KARA KARA SHIRE —				
Avoca—St. Arnaud Road		3 19 2	
Charlton Road		96 13 9	
Navarre Road		164 15 6	
St. Arnaud—Donald Road		195 18 9	461 7 2
KARKAROO SHIRE—				
Hopetoun—Rainbow Road		137 19 1	
Hopetoun—Warraeknabeal Road	18 1 10		555 15 3	
Hopetoun—Woomelang—Sea Lake Road		634 16 11	
Rainbow—Beulah—Birchip Road	55 8 4		790 12 11	2,119 4 2
		73 10 2		
KILMORE SHIRE—				
Lancefield Road		3 1 1	
Melbourne—Bendigo Road	149 7 0	149 7 0	253 17 7	256 18 8
KILMORE SHIRE —				
Heathcote Road			
Lancefield—Kilmore Road			
Sydney Road			
KILMORE AND ROMSEY SHIRES (Joint Works)—				
Lancefield—Kilmore Road		49 10 0	49 10 0
KOROIT BOROUGH —				
Koroit—Warrnambool Road	613 17 3	613 17 3	2,070 14 11	2,070 14 11
KOROIT BOROUGH AND WARRNAMBOOL SHIRE (Joint Works) —				
Koroit—Warrnambool Road			
KOROIT BOROUGH AND BELLEAST SHIRE (Joint Works)—				
Koroit—Warrnambool Road			
KORONG SHIRE—				
Borong—Hurstwood Road		93 15 11	
Charlton—Bendigo Road		339 1 5	
Serpentine Road	20 0 0	20 0 0	106 5 7	539 2 11
KORONG AND MARONG SHIRES (Joint Works)—				
Charlton—Bendigo Road		2 5 1	2 5 1
Carried forward	85,220 14 10	..	84,434 19 0

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—continued.

Municipality and Road.	Permanent Works.				Maintenance.			
	Amount.			Total.	Amount.			Total.
	£	s.	d.	£ s. d.	£	s.	d.	£ s. d.
Brought forward				85,220 14 10				84,434 19 0
KOWBEE SHIRE—								
Booroopki Road						155 18 9		
Edenhope-Goroke Road						160 7 3		
Hamilton-Edenhope-Apsley Road						452 1 1		
Horsham Road								768 7 1
KYNETON SHIRE—								
Daylesford Road						53 16 3		
Melbourne-Bendigo Road						544 5 8		
Redesdale Road						131 17 6		
Trentham Road						340 9 8		
Tylden-Woodend Road						10 16 8		1,081 5 9
LAWLOIT SHIRE—								
Broughton Road						306 6 4		
Nhill-Kaniva-Border Road	167	13	1			903 9 4		
South Lillimur Road						236 16 5		
Yearinga Road	330	0	2			145 2 10		1,591 14 11
LEIGH SHIRE—				497 13 3				
Cressy-Rokewood Road	630	11	11			61 8 2		
Inverleigh-Shelford Road	124	0	7			94 8 0		
Rokewood-Shelford Road						490 16 7		
Shelford-Bannockburn Road						235 4 3		
Werneth Road						0 5 0		882 2 0
LEIGH AND COLAC SHIRES (Joint Works)—				754 12 6				
Cressy-Lismore Road	430	1	3					
LEIGH, COLAC, AND HAMPDEN SHIRES (Joint Works)—				430 1 3				
Cressy-Lismore Road						213 0 9		213 0 9
LEXTON SHIRE—								
Avoca-Ararat Road						105 4 6		
Avoca-Ballarat Road						646 1 6		
Ballarat-Ararat Road								751 6 0
LILYDALE SHIRE—								
Main Healesville Road	864	6	5			1,045 9 2		
Main Warburton Road	847	0	2			491 19 9		
Monbulk Road	473	1	9			209 14 4		
Mount Dandenong Road	24	17	0			513 11 0		
Ringwood-Warrandyte Road						128 5 4		
Yarra Glen Road	802	8	4			159 15 5		2,548 15 0
LOWAN SHIRE—				3,011 13 8				
Dimboola-Kaniva Road	15	5	10			182 13 0		
Goroke Road	161	4	10			74 8 6		
Lorquon Road	358	12	0			145 10 8		
Yanae Road	272	4	7			55 19 8		458 11 10
MAFFRA SHIRE—				807 7 3				
Briargolong-Dargo Road						55 7 8		
Bushy Park-Valencia Creek Road						324 16 5		
Licola Road	374	17	8			442 17 2		
Maffra-Sale Road						70 14 4		
Tinambra-Newry Road	1,474	17	6			61 12 10		955 8 5
MALDON SHIRE—				1,849 15 2				
Baringhup Road						125 7 0		
Castlemaine-Maldon Road						61 17 2		
Castlemaine-Nowstead Road						21 14 0		
Maldon-Eddington Road						19 7 4		
Melbourne-Bendigo Road	6	2	3			0 6 6		
Nowstead Road						2 0 6		230 12 5
MALDON AND MARONG SHIRES (Joint Works)—				6 2 3				
Maldon-Eddington Road								
MALDON, MARONG, AND METCALFE SHIRES (Joint Works)—								
Melbourne-Bendigo Road (Board's Patrol)						85 17 5		85 17 5
MANSFIELD SHIRE—								
Euroa-Merton Road						37 1 7		
Jamieson Road	272	19	8			193 10 4		
Mansfield Road	518	9	9			1,015 17 10		
Mansfield-Tolmie Road	600	13	5			327 14 2		1,574 3 11
MANSFIELD AND HOWQUA SHIRES (Joint Works)—				1,302 2 10				
Jamieson Road						91 2 0		91 2 0
MARONG SHIRE—								
Bendigo-Bridgewater Road	235	8	0			394 3 0		
Bendigo-Eddington Road	221	15	0			276 17 11		
Bendigo-Serpentine Road						219 8 3		
Maldon-Eddington Road								
Melbourne-Bendigo Road						167 17 0		1,053 6 2
				457 3 0				
Carried forward				94,427 6 0				96,725 12 8

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—*continued.*

Municipality and Road.	Permanent Works.			Maintenance.		
	Amount.	Total.	Amount.	Total.		
	£ s. d.	£ s. d.	£ s. d.	£ s. d.	£ s. d.	
Brought forward	94,427 6 0	..	96,725 12 8		
MARYBOROUGH BOROUGH—						
Avoca Road		
Ballarat Road		
Castlemaine Road	39 3 0	..		
Eddington Road	0 13 2	..		
				39 16 2		
McIVOR SHIRE—						
Heathcote-Elmore Road	22 17 6	..		
Heathcote-Redesdale Road	141 8 6	..		
Kilmore-Heathcote-Bendigo Road	0 10 0	..	75 7 0	..		
		0 10 0		239 13 0		
McIVOR AND STRATHFIELDSAYE SHIRES (Joint Works)—						
Kilmore-Heathcote-Bendigo (Axedale Bridge) Road		
MELTON SHIRE—						
Ballarat Road	579 5 5	..		
Melbourne-Bendigo Road	171 8 7	..		
Toolern Road	233 1 2	..		
				983 15 2		
MELTON AND BULLA SHIRES (Joint Works)—						
Melbourne-Bendigo Road	301 5 9	..		
				301 5 9		
METCALFE SHIRE—						
Kyneton-Redesdale Road	75 12 0	..	106 0 0	..		
Melbourne-Bendigo Road	1,185 15 4	..	2 10 1	..		
		1,261 7 4		108 10 1		
MILDURA SHIRE—						
Deakin Avenue	150 0 0	..		
Irymple Road	155 5 2	..		
Langtree Avenue	570 18 9		
Melbourne Road	305 4 11	..		
Punt Road		
Wentworth Road	114 13 4	..	112 11 8	..		
		685 12 1		723 1 9		
MINHAMITE SHIRE—						
Hamilton-McArthur-Port Fairy Road	965 10 6	..		
Warrambool-Hawkesdale-Penshurst Road	1,218 10 2	..		
				2,184 0 8		
MIRBOO SHIRE—						
Foster-Boolarra Road		
Mardan Road	117 19 8	..		
Mirboo-Allambee East Road	58 19 3	..	65 5 9	..		
Mirboo South Road	3,346 14 3	..	72 19 3	..		
		3,405 13 6		256 4 8		
MOORABBIN SHIRE—						
Centre Dandenong Road	64 3 4	..		
Point Nepean Road	4,950 0 5	..		
				5,014 3 9		
MOORABBIN AND DANDENONG SHIRES (Joint Works)—						
Point Nepean Road	1,429 1 8		
		1,429 1 8		..		
MOENINGTON SHIRE—						
Point Nepean Road	693 19 4	..	195 14 6	..		
		693 19 4		195 14 6		
MORTLAKE SHIRE—						
Mortlake-Ararat Road	529 18 10	..		
Mortlake-Warrambool Road	337 7 7	..		
Torang-Mortlake Road	208 8 10	..		
				1,075 15 3		
MORWELL SHIRE—						
Boolarra-Foster Road	1,174 9 10	..	35 10 11	..		
Boolarra-Welshpool Road	389 8 1	..	197 15 11	..		
Jeevalang West Road	3,995 6 1	..	62 2 5	..		
Main Gippsland Road	75 14 4	..	222 2 10	..		
		4,734 18 4		523 12 1		
MORWELL AND ALBERTON SHIRES (Joint Works)—						
Boolarra-Foster Road		
Boolarra-Yarram Road	1,902 16 11		
Jeevalang West Road	0 10 0	..		
		1,902 16 11		0 10 0		
MORWELL AND TRARALGON SHIRES (Joint Works)—						
Jeevalang West Road	373 12 4	..	1 8 0	..		
		376 12 4		1 8 0		
MORWELL AND WOORAYL SHIRES (Joint Works)—						
Boolarra-Foster Road		
MOUNT ROUSE SHIRE—						
Ballarat-Hamilton Road	904 2 0	..		
Hamilton-Dunkeld Road	123 1 8	..		
Hamilton-Penshurst Road	1,163 16 4	..		
Hamilton-Penshurst Road	28 7 0	..		
Apportioned as Permanent Works, 1916-17, subsequently transferred to Maintenance.						
Maroona-Hen Thompson Road	108 8 2	..		
Penshurst Caramut Road	664 16 5	..		
				3,022 11 7		
Carried forward	108,917 17 6	..	111,395 15 1		

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—*continued.*

Municipality and Road.	Permanent Works.		Maintenance.	
	Amount.	Total.	Amount.	Total.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Brought forward	108,917 17 6	..	111,395 15 1
MULGRAVE SHIRE—				
Ferntree Gully Road	470 15 6	
Main Gippsland Road	516 4 10	987 0 4
NARRACAN SHIRE—				
Main Gippsland Road	7,539 1 8		292 3 9	
Trafalgar-Thorpdale Road	5,172 11 8		106 13 3	
Trafalgar-Willowgrove Road	322 12 10		144 19 5	
Yarragon-Leongatha	3,037 15 5		45 4 6	
Yarragon-Shady Creef Road	15 2 10		69 14 5	
		16,087 5 5		658 15 4
NEWHAM AND WOODEND SHIRES—				
Lancefield Road	2 2 10	
Melbourne-Bendigo Road	2 18 10	
Tylden Road	2 0 4	7 2 0
NEWSTEAD AND MT. ALEXANDER SHIRES—				
Castlemaine-Daylesford Road	64 3 6	
Castlemaine-Maryborough Road	86 11 10	
Creswick Road	369 19 2		109 10 4	
Maldon Road	18 17 10	
Melbourne-Bendigo Road	3 0 1	
		369 19 2		282 3 7
NEWSTEAD, MT. ALEXANDER, AND GLENLYON SHIRES (Joint Works)—				
Castlemaine-Daylesford Road	6 12 5	6 12 5
NEWSTEAD, MT. ALEXANDER, AND TULLAROOP SHIRES (Joint Works)—				
Castlemaine-Maryborough Road	17 19 11			
		17 19 11		
NUMURKAH SHIRE—				
Echuca-Picola Road	12 3 3	
Nathalia-Kyabram Road	84 13 3	
Numurkah-Nathalia Road	147 9 2	
Numurkah-Tungamah Road	400 0 2	
Shepparton-Numurkah-Cobram Road	320 14 4	965 0 2
NUMURKAH AND DEAKIN SHIRES (Joint Works)—				
Echuca-Picola Road	100 0 0	100 0 0
NUNAWADING SHIRE—				
Main Healesville Road	498 8 5	498 8 5
OAKLEIGH BOROUGH—				
Ferntree Gully Road	416 13 4	
Main Gippsland Road	351 9 9	768 3 1
OMEO SHIRE—				
Benambra Road	77 17 6	
Bruthen-Omco Road	894 8 3		1,396 9 10	
Glen Wills	1,717 11 11		Bd. 151 4 7	
			Sh. 332 18 3	1,958 10 2
		2,612 0 2		
ORBOST SHIRE—				
Cann Valley Road	106 13 3	
Genoa-Eden Road	534 7 1		Bd. 9 16 4	
Genoa-Gipsy Point Road	18 4 6	
Murrungowar Road	Bd. 964 10 4	
Orbost-Genoa Road	1,172 16 8		Sh. 103 13 9	1,202 18 2
		1,707 3 9		
OXLEY SHIRE—				
Bright Road	307 3 8	
Greta-Glenrowan Road	93 5 9	
Oxley Road	117 6 2	
Sydney Road	1 16 0	519 11 7
OXLEY AND BEECHWORTH SHIRES (Joint Works)—				
Bright Road	16 1 6	16 1 6
PHILLIP ISLAND AND WOOLAMAI SHIRE—				
Almurta Road	1,823 1 5		9 2 5	
Inveloch-Wonthaggi Road	1,880 7 9		0 5 2	
Korumburra-Wonthaggi Road	168 5 3		169 4 6	
Main Coast Road	29 10 7		335 2 1	
Wonthaggi-Loch Road	3,371 12 4		239 12 1	
		7,272 17 4		753 6 3
PHILLIP ISLAND AND WOOLAMAI SHIRE AND WONTHAGGI BOROUGH (Joint Works)—				
Inverloch-Wonthaggi Road	98 14 0			
		98 14 0		
Carried forward	..	137,083 17 3	..	120,119 8 1

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—*continued.*

Municipality and Road.	Permanent Works.		Maintenance.	
	Amount.	Total.	Amount.	Total.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Brought forward	137,083 17 3	..	120,119 8 1
POOWONG AND JEETHO SHIRE—				
Bona-Poowong Road	1,876 4 2		71 17 2	
Korumburra-Drooin Road	128 6 9		114 7 5	
Korumburra-Leongatha Road	1,718 3 4		73 3 3	
Korumburra-Warragul Road	3,086 10 7		123 7 10	
Korumburra-Wonthaggi Road	4,139 9 6		232 18 3	
Loch-Wonthaggi Road	794 4 3		22 2 5	
Nvora-Poowong Road	457 18 11		40 8 7	
Wild Dog Valley Road	0 18 11		..	
		12,201 16 5		678 4 11
PORT FAIRY BOROUGH—				
Hamilton Road		103 4 4	
Portland Road		183 19 6	
Warrnambool Road	4 7 3		489 11 7	
		4 7 3		776 15 5
PORTLAND SHIRE—				
Heath Road	870 0 1		193 4 6	
Port Fairy-Portland Road	2,421 9 5		367 15 11	
Portland-Hamilton Road	0 9 0		1,185 3 5	
		3,291 18 6		1,746 3 10
PRESTON SHIRE—				
Epping Road		41 19 0	
Whittlesea Road		623 14 11	
				665 13 11
PYALONG SHIRE—				
Kilmore-Heathcote-Bendigo Road		593 19 6	
				593 19 6
QUEENSLIFF BOROUGH—				
Geelong Road		46 15 2	
				46 15 2
RIPON SHIRE—				
Ballarat-Ararat Road		477 7 3	
Ballarat-Hamilton Road		1,062 8 2	
Skipton Road	664 3 0		506 13 8	
		664 3 0		2,046 9 1
RIPON AND ARARAT SHIRES (Joint Works)—				
Ballarat-Ararat Road		1 15 2	
				1 15 2
RIPON AND BALLARAT SHIRES (Joint Works)—				
Ballarat-Ararat Road		95 12 2	
				95 12 2
RIPON AND HAMPDEN SHIRES (Joint Works)—				
Ballarat-Hamilton Road		30 10 9	
				30 10 9
RIPON AND LEXTON SHIRES (Joint Works)—				
Ballarat-Ararat Road		463 13 7	
				463 13 7
ROCHESTER SHIRE—				
Bendigo-Echuca Road		2 3 6	
Rochester-Bamawn-Prairie Road		193 19 10	
Timmering Road	2,410 7 2		381 8 11	
		2,410 7 2		577 12 3
RODNEY SHIRE—				
Kyabram-Nathalia Road		104 0 7	
Kyabram-Tongala Road	6 2 6		44 19 0	
Mooroopna-Undera Road	2,369 7 3		167 2 4	
Rochester-Kyabram Road	
Shepparton-Tatura Road	131 4 5		764 16 2	
Tatura-Byrneside-Kyabram Road	807 5 1		825 18 11	
Tatura-Murchison Road		26 8 0	
		3,313 19 3		1,933 5 0
RODNEY AND SHEPPARTON SHIRES (Joint Works)—				
Shepparton-Tatura Road		123 15 11	
				123 15 11
ROMSEY SHIRE—				
Kilmore-Lancefield Road	33 14 9		126 8 2	
Melbourne-Lancefield Road		407 14 10	
Woodend-Lancefield Road	26 2 1		187 8 3	
		59 16 10		721 11 3
ROMSEY AND KILMORE SHIRES (Joint Works)—				
Lancefield-Kilmore Road	7 1 9		..	
		7 1 9		..
ROSEDALE SHIRE—				
Main Gippsland Road		408 17 4	
Sale-Yarram Road		188 5 3	
Traralgon-Gormandale Road		125 8 6	
Willing Road	590 19 0		42 11 7	
		590 19 0		765 2 8
ROSEDALE AND ALBERTON SHIRES (Joint Works)—				
Traralgon-Gormandale Road	621 11 0		..	
		621 11 0		..
Carried forward	160,249 17 5	..	131,386 8 8

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—continued.

Municipality and Road.	Permanent Works.		Maintenance.	
	Amount.	Total.	Amount.	Total.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Brought forward	160,240 17 5	..	131,386 8 8
RUTHERGLEN SHIRE—				
Chiltern—Howlong Road	971 1 7		239 9 9	
Rutherglen—Wahgunyah Road	1 12 6		124 5 1	
Springhurst—Rutherglen Road	2 17 2		29 7 4	
Sydney Road	2 13 3		0 1 1	
Wedonga Road	8 5 1		66 4 1	
Yarrawonga Road	1,349 9 4		85 6 4	
		2,335 18 11		544 13 8
SALE BOROUGH—				
Main Gippsland Road		172 14 5	
Sale—Longford Road	245 5 9		217 2 2	
		245 5 9		389 16 7
SEYMOUR SHIRE—				
Goulburn Valley Road		120 0 0	
Seymour Yea Road	12 3 0		341 8 5	
Sydney Road	1,724 9 10		102 2 9	
Upper Goulburn	499 12 10		..	
		2,236 5 8		566 17 2
SHEPPARTON SHIRE—				
Dookie—Nalinga Road		50 0 7	
Shepparton—Mooroopna Road	1 7 6		48 18 3	
Shepparton—Nagambie Road		145 0 0	
Shepparton—Nalinga Road	1,795 19 5		82 19 8	
Shepparton—Numurkah Road		209 11 8	
		1,797 6 11		536 10 2
SHEPPARTON AND RODNEY SHIRES (Joint Works)—				
Shepparton—Mooroopna Road	
SHEPPARTON SHIRE AND STATE RIVERS AND WATER SUPPLY (Joint Works)—				
Shepparton—Numurkah Road	
SHEPPARTON AND VIOLET TOWN SHIRES (Joint Works)—				
Shepparton—Nalinga Road	
SOUTH BARWON SHIRE—				
Barwon Heads Road	882 5 8		223 17 7	
Geelong—Colac Road	843 2 2		87 15 6	
Barwon Bridge Road		157 2 2	
		1,725 7 10		408 15 3
SOUTH GIPPSLAND SHIRE—				
Boolarra—Foster Road	1,153 8 11		291 7 10	
Boolarra—Welshpool Road	4,064 9 9		198 2 11	
Falls Road	363 2 1		9 1 11	
Stony Creek—Dollar Road	1,353 16 0		56 7 0	
Toora—Gunyah Road	1,152 4 11		104 13 11	
		8,087 1 8		659 13 7
SOUTH GIPPSLAND AND WOORAYL SHIRES (Joint Works)—				
Boolarra—Foster Road		25 0 0	
				25 0 0
ST. ARNAUD BOROUGH—				
Avoca—St. Arnaud Road		138 7 1	
Charlton Road		20 2 0	
Navarre Road		7 9 5	
St. Arnaud—Donald Road		100 18 4	
				266 16 10
STAWELL BOROUGH—				
Ararat—Stawell Road		9 18 0	
Glenorchy Road		18 6 8	
				28 4 8
STAWELL SHIRE—				
Ballarat—Stawell Road		491 15 11	
Landsborough Road		31 10 9	
Marnoo Road		337 12 8	
Navarre Road		369 9 2	
Stawell—Glenorchy—Morsham Road		881 1 8	
Stawell—Warracknabeal Road		70 19 1	
				2,182 9 3
STAWELL AND KARA KARA SHIRE (Joint Works)				
Navarre Road		46 15 4	
				46 15 4
STRATHFIELDSAYE SHIRE—				
Heathcote—Bendigo Road	281 7 0		274 10 5	
Mandurang Road		222 16 6	
Strathfieldsaye Road	257 6 0		178 2 9	
		538 13 0		675 9 8
STRATHFIELDSAYE AND MCIVOR SHIRES (Joint Works)—				
Heathcote—Bendigo Road		0 4 7	
				0 4 7
SWAN HILL SHIRE—				
Euston Road	416 12 5		40 8 8	
Nyah—Ouyen Road		11 18 2	
Swan Hill Road	798 6 6		18 9 9	
Ultima Road		100 0 4	
Ultima—Sea Lake Road		21 15 3	
Tooleybuc Road		13 14 0	
		1,214 18 11		206 6 2
Carried forward	178,430 16 1	..	137,984 1 7

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—continued.

Municipality and Road.	Permanent Works.		Maintenance.	
	Amount.	Total.	Amount.	Total.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Brought forward	178,430 16 1	..	137,984 1 7
TALBOT SHIRE—				
Maryborough—Avoca Road
Maryborough—Ballarat Road	196 17 6	196 17 6
TAMBO SHIRE—				
Bairnsdale—Bruthen Road	59 2 5	..
Bruthen—Omeo Road	25 6 6	..
Nowa Nowa—Buchan—Gelantipy Road	366 9 9	..	270 11 8	..
Swan Reach—Cunningham Road	2,408 9 6	..	79 19 4	..
		2,774 19 3		434 19 11
TOWONG SHIRE—				
Corryong Road	2 5 0	..	371 2 7	..
Murray Valley Road	170 15 8	..	841 6 0	..
Omeo Road	1,800 15 11	..	Bd. 156 1 7	..
			Sh. 1,019 2 4	..
Shelley—Jingellic Road	1,265 10 8	..	353 16 4	..
Tintaldra Road	84 14 5	..
Wodonga Road	124 11 8	..	131 2 3	..
		3,363 18 11		2,957 5 6
TRARALGON SHIRE—				
Callignee Road	4,856 7 4	..	163 8 0	..
Jeeralang West Road
Main Gippsland Road	140 16 11	..	42 4 7	..
Traralgon—Gormandale Road	108 0 0	..	104 8 3	..
Traralgon—Jeeralang Road	3,268 7 11	..	66 16 3	..
		8,373 12 2		376 17 1
TULLAROOP SHIRE—				
Avoca Road
Ballarat Road	1 7 4	..
Castlemaine—Maryborough Road	3 5 10	..
Eddington Road	0 6 0	..
Natte Yallock Road	103 8 2	..
				108 7 4
TUNGAMAH SHIRE—				
Cobram—Strathmerton Road	683 10 10	..	25 3 11	..
Numurkah—Tungamah—Wilby Road	647 4 6	..	649 9 9	..
St. James Road	294 0 8	..
Yarrawonga—Cobram Road	163 19 8	..
		1,330 15 4		1,132 14 0
UPPER YARRA SHIRE—				
Don Road	695 12 3	..	20 15 11	..
Warburton Road	327 8 9	..	285 4 1	..
Woori Yallock—Cockatoo Road	5 0 11
		1,028 1 11		306 0 0
UPPER YARRA AND LILYDALE SHIRES (Joint Works)—				
Warburton Road	42 8 10	42 8 10
VIOLET TOWN SHIRE—				
Shepparton Road	21 14 10	..
Sydney Road	994 0 5	..	130 7 11	..
Violet Town—Dookie Road	142 7 0	..
		994 0 5		294 9 9
VIOLET TOWN AND SHEPPARTON SHIRES (Joint Works)—				
Violet Town—Dookie Road	16 1 6	16 1 6
WALHALLA SHIRE—				
Mondarra Road	12 12 0	..
Walhalla Road	Bd. 276 4 11	..
			Sh. 72 11 7	..
				361 8 6
WALPEUP SHIRE—				
Cowangie Road
Mildura Road
Ouyen—Pinnaroo Road
Soa Lake Road
Walpeup—Patchewillock Road
WANGARATTA BOROUGH—				
Sydney Road	22 13 4	..	305 14 4	305 14 4
WANGARATTA SHIRE—				
Beechworth Road	126 3 11	..	75 8 8	..
Rutherglen Road	38 1 2	..
Rutherglen—Yarrawonga Road
Sydney Road	295 12 3	..	381 19 4	..
Yarrawonga Road	543 3 6	..	177 12 9	..
		964 19 8		673 1 11
WANGARATTA AND OXLEY SHIRES (Joint Works)—				
Sydney Road, "A"	61 11 0	..	5 1 0	5 1 0
WANGARATTA AND RUTHERGLEN SHIRES (Joint Works)—				
Yarrawonga Road	2 10 0
		2 10 0		..
Carried forward	197,347 18 1	..	145,195 8 9

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—continued.

Municipality and Road.	Permanent Works.			Maintenance.		
	Amount.	Total.		Amount.	Total.	
	£ s. d.	£	s. d.	£ s. d.	£	s. d.
Brought forward	197,347	18 1	..	145,195	8 9
WANGARATTA SHIRE AND WANGARATTA BOROUGH (Joint Works)—						
Sydney Road, "B"	2 6 0
WANNON SHIRE—						
Coleraine-Harrow-Apsley Road	1,347 14 3
Hamilton-Coleraine-Casterton Road	555 17 10
Wannon Bridge Road	768 0 6
WANNON AND GLENELG SHIRES (Joint Works)—					2,671	12 7
Hamilton-Coleraine-Casterton Road	0 18 0
WARANGA SHIRE—						
Elmore-Colbinabbin Road	13 8 11	..	273 8 10
Heathcote-Elmore Road	56 7 1
Murchison-Rushworth Road	159 12 10
Tatnra Road
Colbinabbin-Corope Road	50 0 0
WARANGA AND GOULBURN SHIRES (Joint Works)—		13 8 11			539	8 9
Murchison-Rushworth Road	0 1 1
WARRAGUL SHIRE—						
Bloomfield Road	118 9 11
Brandy Creek Road	2,411 0 7	..	269 2 9
Darnum-Allambce Road	32 11 0	..	40 9 4
Main Gippsland Road	414 13 6
Warragul-Korumburra Road	954 11 0	..	41 1 6
Warragul-Leongatha Road	2,538 10 2	..	637 18 6
WARRAGUL AND NARRACAN SHIRES (Joint Works)—		5,936 12 9			1,521	15 6
Main Gippsland Road	1,287 4 7
WARRNAMBOOL SHIRE—						
Allansford-Niranda Road	1,485 18 9	..	1,226 16 7
Garvoe-Laang Road	17 13 0	..	1,086 6 4
Geelong-Warrnambool Road	3,934 2 2
Koroit Road
Mortlake Road	3,142 12 11
Warrnambool-Port Fairy Road	310 0 0	..	3,639 8 5
WARRNAMBOOL SHIRE AND KOROIT BOROUGH (Joint Works)—		1,813 11 9			13,029	6 5
Warrnambool-Port Fairy Road	29 6 9
WERRIBEE SHIRE—						
Geelong-Bacchus Marsh Road	310 4 0
Melbourne-Geelong Road	1,920 8 11	..	327 16 1
WERRIBEE AND BRAYBROOK SHIRES (Joint Works)—		1,920 8 11			638	0 1
Melbourne-Geelong Road	1,644 13 6
WHITTLESEA SHIRE—						
Epping Road	837 7 4	..	326 19 4
Main Whittlesea Road	3 12 0	..	328 2 10
Wallan Road	198 13 8
Whittlesea-Kinglake Road	1,259 15 3	..	330 6 0
WIMMERA SHIRE—						
Dimboola Road	785 13 11
Doon Road	2,443 10 0	..	115 17 11
Horsham-Hamilton Road
Natimuk Road
WINCHELSEA SHIRE—						
Forrest-Apollo Bay Road	1 13 3
Geelong-Warrnambool Road	200 13 9	..	732 2 1
Lorne Road	922 13 3	..	290 12 1
WINCHELSEA AND COLAC SHIRES (Joint Works)—		3,229 3 11			1,024	7 5
Forrest-Apollo Bay Road	233 18 6
WODONGA SHIRE—						
Murray Valley Road	38 8 5
Sydney Road	480 8 4	..	958 10 10
Tallangatta Road	2,118 18 7	..	314 1 5
Wodonga-Yackandandah Road	196 1 6	..	70 4 10
WONTHAGGI BOROUGH—		2,795 8 5			1,381	5 6
Loch-Wonthaggi Road	54 17 2
Wonthaggi-Inverloch Road	84 14 11
Wonthaggi-Korumburra Road
WONTHAGGI BOROUGH AND PHILIP ISLAND AND WOOLAMAI SHIRE (Joint Works)—					139	12 1
Loch-Wonthaggi Road
Wonthaggi-Inverloch Road	56 10 7
Carried forward	217,597	5 8	..	169,379	4 6

STATEMENT OF EXPENDITURE IN CONNEXION WITH CONSTRUCTION AND MAINTENANCE, ETC.—*continued.*

Municipality and Road.	Permanent Works.		Maintenance.	
	Amount.	Total.	Amount.	Total.
	£ s. d.	£ s. d.	£ s. d.	£ s. d.
Brought forward	217,597 5 8	..	169,379 4 6
WOORAYL SHIRE—				
Farmer's Road	47 18 9		61 15 6	
Foster-Boolarra Road		0 2 2	
Inverloch-Leongatha Road		205 3 8	
Inverloch-Wonthaggi Road	35 13 2		29 1 1	
Leongatha-Yarragon Road	89 7 7		199 2 0	
Lower Tarwin Road	851 16 0		84 11 9	
Main South Gippsland Road	1,188 14 8		75 19 6	
Mardan Road	424 16 3		56 17 3	
Stoney Creek-Dollar Road	
Warragul-Leongatha Road	2,083 3 3		61 19 3	
Wild Dog Valley Road	2,806 2 8		..	
		7,527 12 4		774 12 2
WOORAYL AND SOUTH GIPPSLAND SHIRES (Joint Works)—				
Foster-Boolarra Road		0 12 7	
Stoney Creek-Dollar Road	0 12 7
WOORAYL AND MORWELL SHIRES (Joint Works)—				
Foster-Boolarra Road		1 0 3	1 0 3
WOORAYL AND MURBOO SHIRES (Joint Works)—				
Farmer's Road	750 0 0	750 0 0		
WYCHEPROOF SHIRE—				
Birchip-Sea Lake Road		86 1 11	
Birchip-Wycheproof Road		0 10 5	
Sea Lake-Ultima Road		0 7 8	
Woomelang-Sea Lake Road		0 4 5	
Wycheproof-Boort Road		2 18 0	
Wycheproof-Sea Lake Road		117 19 3	208 1 8
YACKANDANDAH SHIRE—				
Dederang Road	178 12 1		222 3 9	
Gundowring Road		187 7 10	
Tallaugatta Road		43 2 6	
Yackandandah-Wodonga Road		206 7 7	
		178 12 1		659 1 8
YARRAWONGA SHIRE—				
Tungamah-Wilby Road		29 8 6	
Wangaratta-Yarrawonga Road		274 19 7	
Yarrawonga-Cobram Road		176 9 6	
Yarrawonga-Rutherglen Road		29 19 0	510 16 7
YEA SHIRE—				
Upper Goulburn Road	545 12 1		1,332 0 6	
Yarra Glen-Kinglake Road	
Yea-Glenburn Road		776 12 5	
		545 12 1		2,108 12 11
YEA AND BROADFORD SHIRES (Joint Works)—				
Upper Goulburn		143 10 6	143 10 6
TOTAL	226,599 2 2	..	173,785 12 10

APPENDIX D.

COUNTRY ROADS BOARD.

PERMANENT WORKS.

STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES UNDER THE SUPERVISION OF THE BOARD FOR YEAR ENDED 30TH JUNE, 1918.

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.		Extras.	Deductions.		Total.	
			£	s. d.		£	s. d.	£	s. d.
ALBERTON SHIRE—									
Yarrum-Boolarra Road	Sidecutting, Clearing, &c.	T. D. McGauran	930	0 0				930	0 0
"	Erection of Fencing and Timber Sub-way	E. D. McGauran	200	0 0				200	0 0
"	7,400 lineal feet Metalling, &c.	J. T. Knox	1,795	0 9				1,795	0 9
"	Boxing, Trimming, Metalling	F. D. McGowan	410	0 0				410	0 0
"	Erection of Fencing and Timber Sub-way	K. Chennell	561	15 0				561	15 0
Carrajung-Gormandale Road (joint work with Rosedale Shire)	Clearing and Sidecutting	A. J. Rickard	1,117	10 0	11 10 10	10 0 0		1,117	0 10
Yarram - Port Albert Road	Clearing, Grubbing, Forming, Metalling, Boxing out, &c.	D. M. Drysdale J. T. Knox	701 455	0 0 0 0		1 0 0 1 8 7		700 524	0 0 16 9
Carrajung-Gormandale Road (joint work with Rosedale Shire)	Fencing, &c.	S. G. Lane	241	4 0				241	4 0
"	Erection of Fencing	A. J. Rickard	490	5 0				490	5 0
ALEXANDRA SHIRE—									
Upper Goulburn Road	Works at Bridge, Alexandra Township	J. F. Webb	33	18 0	6 19 0	6 0 0		31	17 0
Cathlam - Maustield Road	Forming, Clearing, &c.	W. Free	151	0 0				151	0 0
Heaksville Alexandra Road	Forming, travelling, &c.	J. F. Webb	1,513	5 7				1,513	
									1,699 2 7
ARAVILLE SHIRE—									
Horsham - Hamilt Road	Supply of Metal	Brooklyn Stone Co.	647	15 0				647	15 0
									647 15 0
AVON SHIRE—									
Main Gippsland Road	Extension of Avon Bridge	H. R. Anderson	170	5 0				170	5 0
									170 5 0
BACCHUS MARSH SHIRE—									
Geelong - Bacchus Marsh Road	Grading, Forming, Graveling, &c.	Love and Son	54	8 0				54	8 0
									54 8 0
BAIKSVALE SHIRE—									
Bullunwaal - Taberabbera Road	Cleaning, Grubbing, Forming, Sidecutting, &c.	W. L. Royal	1,179	0 0				1,179	0 0
"	Fencing Sandhill Deviation	J. J. Smith	206	12 6				206	12 6
									1,385 12 6
BALLAN SHIRE—									
Daylesford Road	Supply of Spalls	Hedwards and Deady	52	0 0				52	0 0
"	"	Melldrew Bros.	154	2 6				154	2 6
"	Supply of Spalls at Spargo Creek	P. Hogan	91	17 6				91	17 6
"	Supply of Spalls	P. Hogan	124	16 8				129	16 8
"	Clearing at Spargo Creek	P. Hogan	60	0 0				60	0 0
"	Forming, Crussing, Metalling	McCusker and Ford	826	10 0				826	10 0
Mount Wallace Road	Supply of Spalls	R. Rowett	71	13 4				71	13 4
"	"	D. Wheelahan	51	0 0				51	0 0
"	"	C. W. Wheelahan	81	0 0	9 0 0			90	0 0
"	Formation, Crussing Spalls	McCusker and Ford	440	0 0				440	0 0
									1,967 0 0
BARRABOOL SHIRE									
Paraparaup Road	Supply of Spalls	R. Ross	400	0 0	97 13 0			547	13 0
"	Forming, Loaming, Culverts, &c.	D. McPhee and Son	146	5 0	18 1 0	10 0 0		154	6 0
"	Supply of Spalls	P. T. Abbott	375	0 0	21 3 9			396	3 9
"	"	R. Ross	37	10 0				337	10 0
"	"	D. McPhee and Son	135	3 4	15 0 0			150	3 0
"	Grubbing, Clearing, Forming, and Graveling Section 3	P. T. Abbott	142	16 8				142	16 8
									1,728 12 5
BELFAST SHIRE—									
Portland Road	Construction	Porter Brothers	1,597	0 0	28 13 0	12 2 8		1,613	10 4
									1,613 10 4
BENALLA SHIRE—									
Tatong Road	Erection of Bridge, Holland's River	Wallace and Son and McCulloch	1,106	5 3				1,106	5 3
Sydney Road	Forming, Re-forming, Filling, and Stone Crossings, &c.	W. McLean	281	10 0	17 2 0			298	12 0
"	Metalling, &c.	R. J. Crookford	414	0 0	29 18 6			443	18 6
"	Clearing and Grubbing	E. Montgomery	45	0 0				45	0 0
Georambar Road	Carling, Spreading, Unloading Metal, &c.	P. Pearson	1,004	15 0	46 15 0			1,001	10 0
									2,985 5 9
BERWICK SHIRE—									
Woort Yallock-Pakenham - Koo-wee-rup Road	Clearing, Forming, and Culverts	H. McCarthy	576	0 0	94 3 0			650	3 0
"	Forming and Sanding	J. McGrath and Sons	998	14 8				998	14 8
"	Supply of Fencing Posts	A. Kingsbury	37	0 0				37	0 0
Main Gippsland Road	Formation, Trimming, Rolling, &c.	W. J. Carney	265	0 0				265	0 0
									1,950 17 8
BORUNG SHIRE—									
Rainbow Road	Metalling, &c.	T. and S. Sheehan	227	11 0				227	11 0
Birchip Road	Formation and Metalling	J. H. Fraser	181	17 6				181	17 6
Hopetoun Road	Metalling, &c.	J. Plozza	142	6 9				142	6 9
"	Metalling, &c., 800 lineal feet	J. H. Fraser	136	15 11				136	15 11
Dimboola Road	Metalling, &c.	J. Plozza	190	10 6				190	10 6
Minyip Road	Metalling, &c.	J. Plozza	170	18 4				170	18 4
Main Roads	Supply of Metal	Freeland Brothers	1,196	5 0				1,196	5 0
									2,246 5 0
	Carried forward		23,000	6 5	467 4 5	40 11 3		23,426	19 7

PERMANENT WORKS.—STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES, ETC.—continued.

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.		Extras.	Deductions.		Total.			
			£	s. d.		£	s. d.	£	s. d.	£	s. d.
	Brought forward	23,000	6 5	467	4 5	10	11 8	23,426	19 7	
BROADMEADOWS SHIRE— Lancefield Road (joint works with Kellor Shire)	Supply of Metal and Screenlugs ..	A. and J. Heritage ..	648	6 8	648	6 8	
BULN BULN SHIRE— Main South Road ..	Metalling and Gravelling Olsen's Deviation ..	R. K. Wilkinson ..	1,649	0 0	3 15	0	146	0 8	1,506	14 4	
" "	Clearing and Forming O'Mohany's Hill ..	A. H. Mann ..	720	15 0	720	15 0	
Main Neerim " B " Road	Clearing, Forming, Metalling, &c., near Neerim Station ..	J. F. Quinn ..	631	7 9	631	7 9	
Main Neerim " A " Road	Erection of Timber Bridge ..	A. and P. Kennedy ..	100	4 0	100	4 0	
COLAC SHIRE— Forrest - Apollo Bay Road	Forming and Metalling between Wild Dog Creek and Apollo Bay ..	J. R. McDonald ..	1,715	10 4	1,715	10 4	
CORIO SHIRE— Melbourne - Geelong Road	Supply of Spalls ..	G. F. Taylor ..	95	16 8	95	16 8	
" "	" "	G. F. Taylor ..	95	16 8	95	16 8	
" "	" "	G. F. Taylor ..	95	16 8	95	16 8	
" "	" "	G. F. Taylor ..	105	4 2	105	4 2	
" "	" "	G. F. Taylor ..	105	4 2	105	4 2	
" "	" "	G. F. Taylor ..	105	4 2	105	4 2	
" "	Supply of Metal ..	G. F. Taylor ..	105	4 2	105	4 2	
" "	Supply of Spalls ..	J. T. O'Brien ..	97	9 0	97	9 0	
" "	" "	J. T. O'Brien ..	89	8 0	89	8 0	
" "	" "	J. T. O'Brien ..	84	18 0	84	18 0	169	18 0	
" "	" "	P. O'Brien ..	80	19 0	80	19 0	161	18 0	
" "	" "	P. O'Brien ..	86	19 0	86	19 0	
" "	" "	P. O'Brien ..	93	10 0	93	10 0	
" "	" "	H. Moran ..	958	10 10	958	10 10	
" "	" "	G. F. Taylor ..	437	17 6	437	17 6	
" "	" "	P. O'Brien ..	153	10 0	153	10 0	
									3,082	9 2	
CRANDOUNE SHIRE— Main Coast Road ..	Formation and Supply of Metal ..	G. F. Davey ..	1,128	6 8	1,128	6 8	
DEAKIN SHIRE (joint works with Rodney Shire)— Rochester - Kyabram, Kyabram - Tongala Roads	Supply of Gravel at Mangalore Station ..	F. Sutherland (cancelled) ..	125	0 0	..	125	0 0	
" "	Carting and Stacking Metal and Gravel ..	W. T. Grainger ..	321	12 6	321	12 6	
" "	Supply of Metal ..	Deane and Runge ..	4s. 7d. per c. yd.	321	12 6
DIMBOOLA SHIRE— Rainbow Road ..	Forming, Grubbing, &c. ..	W. A. Russell ..	232	17 6	232	17 6	
" "	Clearing, Grubbing, &c. ..	T. Cockcroft ..	187	11 6	187	11 6	
" "	Forming, Grading, &c. ..	L. Rauer ..	204	13 0	204	13 0	
" "	Forming, Rubbling, &c. ..	P. C. Pilmore ..	254	1 0	254	1 0	
" "	Forming, Grading, Rubbling ..	E. Gooding ..	263	1 0	263	1 0	
									1,142	4 0	
DONALD SHIRE— St. Arnaud - Birchip Road	Metalling, &c. ..	Nicholson and Vincconbe ..	911	6 8	25	0 0	936	6 8	
Donald Charlton Road	" "	A. Muir ..	375	10 9	375	10 9	
" "	Supply of Spalls ..	J. Beckham ..	100	0 0	100	0 0	
									1,411	17 5	
DONCASTER SHIRE— Warrandyte - Ringwood Road	Road Work ..	W. Tortice ..	223	16 1	10	1 7	10	0 0	223	17 8	
									223	17 8	
DUNDAS SHIRE— Hamilton - Dunkeld Road	Construction of Grange Creek Bridge ..	Sly and Starling ..	399	14 6	399	14 6	
									399	14 6	
DUNMUNKLE SHIRE— Rupanyup - Murtina Road	Gravelling, &c. ..	J. Combi ..	1,088	19 0	..	27	5 0	..	1,061	14 0	
									1,061	14 0	
ELTHAM SHIRE— Whittlesea - Kinglake Road	Grubbing and Clearing Section 1 ..	F. H. Thompson ..	282	4 0	282	4 0	
Eltham - Yarra Glen Road	Erection of Reinforced Concrete Bridge over Watson's Creek ..	Sly and Starling (cancelled) ..	1,365	18 0	..	1,365	18 0	
" "	" "	C. Peeler ..	1,439	10 0	1,439	10 0	
									1,721	14 0	
EUROA SHIRE— Euroa - Strathbogie Road	Formation and Metalling ..	J. Gaynor ..	2,521	16 0	2,521	16 0	
Euroa - Arcadia Road	Construction Works ..	J. Gaynor ..	2,590	4 0	2,590	4 0	
									5,112	0 0	
FLINDERS SHIRE— Dromana Road ..	Supply of Spalls ..	J. Hurley ..	185	18 0	185	18 0	
" "	Erection of Reinforced Concrete Culverts ..	W. Styles ..	207	12 6	24	7 0	231	19 6	
									417	17 6	
FRANKSTON AND HASTINGS SHIRE— Frankston - Flinders Road	Sheeting, Formation, &c. ..	Whitney and Gomm ..	619	14 9	619	14 9	
									619	14 9	
GISBORNE SHIRE— Melbourne - Bendigo Road (Farrelly's Bridge)	Supply of Metal ..	D. Kelly ..	10	0 0	10	0 0	
									10	0 0	
GLENELG SHIRE— Coleraine - Casterton Road	Construction of Reinforced Concrete Culvert ..	G. Wiltshire ..	793	17 2	793	17 2	
Dergholm Road ..	Construction of Deviation ..	W. J. Spurrell ..	282	16 0	282	16 0	
									1,076	13 2	
	Carried forward	47,508	2 11	696	5 0	1,714	14 11	46,489	13 0	

PERMANENT WORKS.—STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES, ETC.—*continued.*

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.		Extras.		Deductions.		Total.	
			£	s. d.	£	s. d.	£	s. d.	£	s. d.
	Brought forward	47,508	2 11	606	5 0	1,714	14 11		46,489 13 0
GOULBURN SHIRE— Goulburn Valley Road	Erection of Bridge Embankments, &c.	Sly and Starling ..	1,888	17 5	1,888	17 5
HORSHAM BOROUGH— Dimboola - Horsham Road	Erection of Fencing	R. McCarthy	26	10 0	7	17 6	34	7 6
" " "	Construction of 2,893 lineal feet, Section 2	P. Plozza	528	19 0	528	19 0
" " "	Construction of Section 2	J. Comini	1,068	3 5	1,068	3 5
" " "	Construction of Seven Pipe Culverts	H. B. Irwin	211	15 0	211	15 0
" " "	Construction of Part 3	P. Plozza	363	0 0	363	0 0
KARKAROO SHIRE— Rainbow-Boulah-Birchip Road	Grubbing and Clearing	H. Muldoon	91	10 0	91	10 0
KELOR SHIRE— Melbourne - Bendigo Road	Crushing Spalls	T. McDonnell	149	6 6	149	6 6
KOROLT BOROUGH— Korolt - Warrnambool Road	Reconstruction, &c.	Porter Brothers	180	0 0	6	3 5	6	15 0	179	8 5
KORONG SHIRE— Serpentine Road ..	Formation and Metalling Cutts ..	F. J. Harding	1,129	3 0	1,129	3 0
LEIGH SHIRE— Cressy - Rokewood Road	Supply of Spalls	P. Mellington and Nestor	260	0 0	9	15 0	269	15 0
" " "	Cressy-Lismore Road (joint works with Colac Shire)	Scully and Ward	184	10 0	18	15 0	203	5 0
LILLYDALE SHIRE— Main Healesville Road	Carting Metal and Binding	C. Molloy	25	7 6	1	10 10	26	18 4
" " "	Supply of Metal and Toppings ..	Hernon and Gillies ..	120	0 0	7	13 0	133	13 0
" " "	Yarra Glen Road	T. Irvine	1,838	17 0	1,838	17 0
" " "	Monbulk Road	J. Houghton and McGivern	558	19 0	558	19 0
" " "	Clearing, Fencing, Deviation ..	J. Smith and E. Anderson	75	15 0	75	15 0
" " "	Main Warburton Road	T. Irvine	1,724	3 3	1,724	3 3
LOWAN SHIRE— Yanac Road	Supply of Metal	G. E. Rackham	87	10 0	25	7 6	112	17 6
" " "	Forming, Grading, Metalling ..	R. Anderson	469	9 0	469	9 0
MAFFRA SHIRE— Tinamba-Newry Road	Formation, Graveling, Culverts ..	A. Riddiford	1,793	14 8	1,793	14 8
MANSFIELD SHIRE— Mansfield Road ..	Forming and Metalling	Phillip F. Cummins ..	656	5 0	656	5 0
" " "	Formation and Metalling	P. F. Cummins	515	8 0	515	8 0
" " "	Mansfield - Tolmie Road ..	P. F. Cummins	656	5 0	656	5 0
MIRBOO SHIRE— Mirboo South Road ..	Supply of Spalls	J. T. Corin	300	0 0	300	0 0
" " "	Grubbing, Clearing, Sidecutting, Formation, &c.	C. Snell	1,538	6 6	1,538	6 6
" " "	Crushing, Carting, and Spreading Metal	G. Sanson	1,445	0 6	1,445	0 6
MORWELL SHIRE— Jeeralang West Road	Clearing, Grubbing, and Forming ..	F. W. Bladen	1,732	13 0	1,732	13 0
" " "	Fencing, Deviation	A. J. Gourd	37	10 0	37	10 0
" " "	Clearing, Forming, Sidecutting ..	D. J. Shanahan	441	0 0	441	0 0
" " "	Fencing through Tullocks and Ardes	A. J. Gourd	154	7 0	154	7 0
" " "	Boxing and Sanding	Chamberlain Bros. and Ritchie	243	11 4	243	11 4
MCFOR SHIRE— Kilmore - Heathcote - Bendigo Road	Repairs to Derrinal Bridge ..	Caelli Brothers	315	0 0	315	0 0
NARRACAN SHIRE— Yarragon - Leongatha Road	Formation, Section 3	Griffiths Brothers ..	686	8 0	686	8 0
" " "	Earthworks and Metalling	Redmond and O'Shanessy	450	13 6	450	13 6
" " "	Trafalgar - Thorpdale Road ..	A. D. Smith	920	7 6	324	15 0	1,245	2 6
" " "	Fencing Deviation	McDonald and Lake ..	102	12 6	102	12 6
" " "	Trafalgar - Willow Grove Road	T. McCrory	600	0 0	600	0 0
" " "	Main Gippsland Road	W. Smith and Griffiths Brothers	451	15 0	451	15 0
OMEQ SHIRE— Glen Willis Road ..	Timber Bridge over Livingstone Creek	C. W. Talbot	1,049	16 10	48	6 10	1,098	3 8
" " "	Brnthen-Omeo Road	J. Wigg	434	18 3	434	18 3
ORBOST SHIRE— Orbost-Genoa Road..	Re-forming, Grading, Metalling, McKenzie River Deviation	W. A. Cornwall	981	15 0	19	12 0	24	0 0	977	7 0
" " "	Clearing, Forming, Timber Bridge, &c., at Fat Cow Creek	A. R. McDonald	1,118	0 0	1,118	0 0
PHILLIP ISLAND AND WOOLAMAI SHIRE— Main Coast Road ..	4,305 lineal feet Formation and Metalling, &c.	J. I. Murphy	1,379	1 0	1,379	1 0
PORTLAND SHIRE— Port Fairy-Portland Road	Forming and Metalling	L. B. Minogne	641	15 2	50	12 3	21	18 0	670	9 5
" " "	Forming, Grading, and Metalling ..	I. McDonald	1,022	10 0	1,022	10 0
" " "	" " "	J. McDonald	785	1 0	44	16 0	28	16 0	801	1 0
	Carried forward	78,949	12 9	1,261	9 4	1,796	3 11		78,414 18 2

PERMANENT WORKS.—STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES, ETC.—continued.

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.		Extras.		Deductions.		Total.	
			£	s. d.	£	s. d.	£	s. d.	£	s. d.
	Brought forward ..		78,949	12 9	1,261	9 4	1,786	8 11		78,414 18 2
POOWONG AND JERTHO SHIRE—										
Loch-Wonthaggi Road	Clearing, Formation, &c. ..	J. J. Murphy ..	610	11 0	56	15 0			667	5 0
Korumburra - Wonthaggi Road	Earthwork, Metalling, &c. ..	J. T. Knox ..	1,657	6 0					1,657	6 0
	Erection of Fencing ..	C. D. Tullock ..	69	15 0	3	4 9			72	19 9
Nyora-Poowong Road	Clearing, Forming, Metalling ..	J. Tack ..	410	0 0					410	0 0
Bena-Poowong Road	Forming and Metalling ..	J. Tack ..	3,029	10 0					3,029	10 0
Korumburra - Leon-gatha Road	Fencing, &c., Henry's Hill ..	A. Mitchell ..	52	2 6					52	2 6
	Clearing, Grubbing, Forming, and Metalling ..	King and Son ..	2,610	0 0					2,610	0 0
										8,508 4 2
RIPON SHIRE—										
Skipton Road ..	Construction of Deviation ..	S. B. Madden (cancelled) ..	815	19 0			815	19 0		
	" ..	J. Madden ..	885	16 6					885	16 6
										885 16 6
ROBNEY SHIRE—										
Mooroopna-Undera ..	Additional work on Contract 1P, raising road level ..	W. McKay ..	62	0 0					62	0 0
Tatara - Byreside - Kyabram Road	Forming, Metalling, &c. ..	W. McKay ..	373	14 0					373	14 0
										435 14 0
ROSEDALE SHIRE—										
Traralgon-Germandale Road (joint work with Albury Shire)	Forming, Metalling, and Graveling ..	H. R. Anderson ..	588	1 0					588	1 0
Willung Road ..	Forming, &c., Section 4 ..	W. W. Barker ..	313	12 0					313	12 0
										891 13 0
SEYMOUR SHIRE—										
Sydney Road ..	Cartage of Gravel ..	F. Sutherland ..	58	11 10					58	11 10
Upper Goulburn Road	Protecting Drains, &c. ..	W. G. O'Shea ..	32	0 0					32	0 0
										90 11 10
SHEPPARTON SHIRE—										
Shepparton-Nagambie Road	Construction of Timber Bridge ..	E. G. Kane and W. Law ..	449	0 0					449	0 0
Shepparton - Mooropna Road	Lengthening Timber Bridge ..	Sly and Starling ..	1,681	17 4					1,681	17 4
										2,130 17 4
SOUTH BARWON SHIRE—										
Geelong-Colac Road..	Supply of Metal and Screenings ..	H. Jasper ..	253	6 8	180	7 8	10	15 0	422	19 4
Barwon Heads Road	Supply of Bluestone Spalls ..	Shannahan Bros. ..	223	0 0	16	5 0			339	5 0
										762 4 4
SOUTH GIPPSLAND SHIRE—										
Falls Road ..	Fencing and Clearing ..	L. Neander ..	75	1 6					75	1 6
Boulara - Welshpool Road	Metalling, &c. ..	T. Zimmerman ..	308	0 0					308	0 0
Toora-Gunyah Road	Fencing Sheppard's ..	E. and O. H. Buegge ..	149	5 0					149	5 0
" " "	Fencing O'Connor's ..	E. and O. H. Buegge ..	22	17 6					22	17 6
" " "	Fencing McDonald's ..	E. and O. H. Buegge ..	76	5 0					76	5 0
" " "	Fencing Strachan's ..	E. and O. H. Buegge ..	56	15 9					56	15 9
										688 4 9
STRATHFIELDSAYE SHIRE—										
Main Strathfieldsaye Road	Erection of Timber Bridge ..	J. T. Smith ..	237	11 6	9	11 6			257	6 0
Benligo - Heathcote Road	Construction of Timber Bridge over Sweeney's Creek ..	Pachold and O'Grady ..	271	15 6	9	11 6			281	7 0
										538 13 0
SWAN HILL SHIRE—										
Swan Hill Road ..	Forming, Metalling, &c. ..	G. Kilpatrick ..	736	4 9					736	4 9
" " "	Formation, &c. ..	F. A. Baker ..	321	19 0					321	19 0
										1,058 3 9
TAMBO SHIRE—										
Swan Reach-Cumalag-Jaine Road	Road Construction ..	D. J. Shanahan ..	1,705	0 0					1,705	0 0
" " "	Taking down and stacking Wooden Bridge ..	E. W. Cowlshaw ..	62	2 6					62	2 6
Nowa Nowa Buchan-Gelantipy Road	Erection of Fencing ..	G. O'Rourke ..	30	10 0					30	10 0
" " "	Road access to Ford at Buchan River ..	F. O'Connor ..	39	7 0					39	7 0
" " "	Supply of Gravel at Bissop's Hill ..	D. J. Shanahan ..	200	0 0					200	0 0
" " "	Grubbing, Clearing, Forming, Side-cutting, Section 3 ..	D. H. Shanahan ..	791	10 0					791	10 0
										2,828 9 6
TOWONO SHIRE—										
Corryong Road ..	Erection of Bridge over Thowgla Creek ..	A. Dunstan ..	566	10 0					566	10 0
										566 10 0
TRARALGON SHIRE—										
Traralgon - Jorralang Road	Sheet Piling, &c. ..	Redman and Sons ..	68	10 0	19	5 6	5	0 0	82	15 6
Callignee Sawpit Gully Sec.	Clearing, Forming, Grading ..	A. J. Rickard ..	3,583	0 0					3,583	0 0
Main Gippsland Road	Metalling, &c. ..	Redman Brothers ..	116	7 6					416	7 6
										4,082 3 0
TUNGAMAH SHIRE—										
Cobran-Strathmerton Road	Refinishing, Clearing, and Metalling ..	W. S. Feitz ..	634	15 0			5	10 0	639	5 0
Tungamah-Wilby	Erection of Timber Sill Bridge over Boosey Creek ..	Sly and Starling ..	891	6 0					891	6 0
										1,530 11 0
UPPER YARRA SHIRE—										
Don Road ..	Erection of Fencing ..	W. Cooke ..	71	19 4					71	19 4
" " "	Clearing and Forming ..	A. J. Teese (cancelled) ..	209	10 0			209	10 0		
" " "	Clearing and Forming Deviation at Launching Place ..	B. Herman ..	249	0 0					249	0 0
										320 19 4
VIOLET TOWN SHIRE—										
Sydney Road ..	Canceling ..	J. Ahern ..	89	13 4	3	2 6			92	15 10
" " "	" ..	J. Ahern ..	108	10 0					108	10 0
" " "	Forming, Graveling, &c. ..	J. Ahern ..	313	10 0	21	15 0			338	5 0
" " "	Erection of Concrete Bridges ..	J. McA. Hamilton ..	263	0 0	10	0 0			273	0 0
Shepparton Road ..	Erection of R.C. Culverts ..	F. Overton (cancelled) ..	225	0 0			225	0 0		
Sydney Road ..	Cutting, Filling, Graveling ..	J. Ramage ..	408	9 0					408	9 0
" " "	Forming, Graveling, &c. ..	J. Ramage ..	192	14 9					192	14 9
Violet Town - Dookie Road	Forming, Graveling ..	T. Carey ..	497	0 0					497	0 0
										1,910 14 7
WANGAHATTA SHIRE—										
Yarrawonga Road ..	Construction of Culverts ..	T. Hancy ..	158	18 0					158	18 0
" " "	Timber Bridge over Spring Creek ..	C. Grey and Co. ..	302	8 6	3	0 0			305	8 6
" " "	Boxing, Spreading, and Rolling Gravel at William's Bridge ..	W. C. Everett ..	97	0 0					97	0 0
Sydney "A" Road ..	Grubbing, Clearing, Forming at Glenrowan ..	W. McLean ..	165	7 0					165	7 0
										726 13 6
	Carried forward ..		107,851	12 0	1,597	7 9	3,067	17 11		106,381 1 10

PERMANENT WORKS.—STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES, ETC.—continued.

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.			Extras.			Deductions.			Total.					
			£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
	Brought forward ..		107,851	12	0	1,597	7	9	3,067	17	11				106,381	1	10
WANGARATTA BOROUGH— Sydney Road ..	Erection and completion of Reinforced Concrete Bridge over Owens Flats (Fraser's)	J. H. Barratt and W. S. Brydon	899	5	3	899	5	3			
															899	5	3
WARANGA SHIRE— Elmore - Cobbinabbin Road ..	Supply of Metal on Road ..	Deane and Range ..	541	13	4	541	13	4			
" " "	Reconstructing 5,300 lineal feet ..	E McEvoy ..	701	17	0	701	17	0			
															1,243	10	4
WARRAGUL SHIRE— Brandy Creek ..	Metalling, &c., Bravington's Deviation ..	Malady and Bravington ..	597	1	0	597	1	0			
Warragul - Leongatha Road ..	Metalling from Sea View to Ferndale Road ..	Mortimer and Young ..	6,760	15	0	6,960	15	0			
Warragul - Leongatha Road ..	Metalling from Sea View to Ferndale Road ..	J. T. Quinn (transferred to A. E. Ekberg)	6,822	1	0	6,822	1	0			
Warragul-Korumburra Road ..	Section 5, Sheffield's Deviation ..	R. K. Wilkinson ..	1,372	0	0	1,372	0	0			
															15,151	17	0
WARRNAMBOOL SHIRE— Warrnambool - Port Fairy Road (joint works with Kororoit Borough)	Erection of Fencing ..	W. Conn ..	25	4	6	4	2	3	29	6	9			
Warrnambool - Port Fairy Road	Construction through Dennington Township ..	Porter Brothers ..	1,286	0	0	1,286	0	0			
Allanford - Niranda Road ..	Construction of Section 18 ..	P. R. Le Couteur ..	622	7	9	2	10	0	45	3	10	579	13	11			
" " "	Construction of Section 19 ..	P. R. Le Couteur ..	709	1	0	13	5	0	40	12	4	672	13	8			
" " "	Constructing Murphy's Bridge ..	J. Cumming ..	78	0	0	24	19	0	102	19	0			
" " "	Reconstructing Steele's Bridge ..	P. R. Le Couteur ..	71	17	6	1	7	0	73	10	6			
															2,744	3	10
WHITTLESEA SHIRE -- Whittlesea - Kinglake Road ..	Construction Section 5, Scrubby Creek Deviation ..	J. T. Granliek ..	576	6	0	576	6	0			
" " "	Formation, Boxing, and Graveling ..	T. Benson ..	426	15	0	3	12	6	21	8	8	408	18	10			
															985	4	10
WINNERRA SHIRE -- Doon Road ..	Carting and Spreading Metal ..	R. McCarthy ..	259	11	6	29	6	8	54	0	0	234	18	2			
" " "	Supply of Metal ..	Brooklyn Stone Crushing Co. ..	455	11	0	21	11	4	15	5	0	405	3	4			
" " "	Supply of Metal ..	Brooklyn Stone Crushing Co. ..	1,086	6	9	66	14	10	1,019	11	11			
" " "	Forming and Metalling ..	R. McCarthy ..	812	0	0	812	0	0			
Onuboola Road ..	Delivery and Discharge of Metal ..	Brooklyn Stone Crushing Co. ..	18	6d. to 1s. 11d. per c. yd.
" " "	Supply of Metal ..	Brooklyn Stone Crushing Co. ..	1,007	11	9	1,007	14	9			
															3,389	8	2
WINCHELSEA SHIRE-- Lorne Road ..	Forming, &c., Tramway Section ..	T. Smith ..	1,428	15	0	1,428	15	0			
" " "	Supply of Spalls ..	T. J. Gladman ..	60	0	0	5	8	0	65	8	0			
															1,494	3	0
WODONGA SHIRE -- Tallangatta Road ..	Construction Works ..	T. H. Bartleson ..	915	6	4	915	6	4			
Wodonga-Yackandandah Road ..	Construction Works ..	T. H. Bartleson ..	408	11	6	408	11	6			
															1,323	17	10
WOORAYL SHIRE-- Mardan Road ..	Fencing O'Shannessy's Deviation ..	J. Wheelahan ..	28	10	0	28	10	0			
" " "	Fencing Deviation through Hyde's and Evans' ..	J. Hourigan and J. Hughes ..	223	5	2	223	5	2			
Main South Gippsland Road ..	Fencing through Lee's, Johnson's, and Morris' Deviation ..	G. W. Stiles ..	71	0	0	1	18	11	72	18	5			
" " "	Construction of two Timber Bridges at Ruby ..	W. Moore ..	756	6	0	756	6	0			
Wild Dog Valley Road ..	Road Construction ..	McDonald and King ..	3,116	17	0	3,116	17	0			
" " "	Fencing through Watt's, Crespin's, and Hamann's ..	J. Hourigan and J. Hughes ..	325	10	0	325	10	0			
" " "	Construction of Timber Bridge over Ruby Creek ..	Moore and Styles ..	390	3	6	390	3	6			
" " "	Clearing, Sidecutting, Forming, &c. ..	J. McGuinness ..	1,289	0	0	1,289	0	0			
Farmer's Road (joint work with Mirboo Shire)	Grubbing, Clearing, Sidecutting, Formation ..	C. Snell ..	1,728	0	0	1,728	0	0			
Farmer's Road ..	Construction of Timber Bridge and approaches near Benn's ..	J. McGuinness ..	478	12	0	478	12	0			
Lower Tarwin Road ..	Grubbing, Clearing, Trimming, Forming, and Graveling ..	Banks Brothers ..	589	5	6	589	5	6			
" " "	Construction of Timber Culverts near Johnston's and Atkies' ..	W. Moore ..	250	0	0	250	0	0			
Leongatha-Yarragon Road ..	Erection of Fencing through Jones' ..	L. T. Buckingham (cancelled)	58	15	6	58	15	6
															9,248	8	7
WYCHEPROOF SHIRE-- Wycheproof-Sea Lake Road ..	Reinforced Concrete Bridge over Tyrell Creek ..	Sly and Starling ..	1,072	11	8	1,072	11	8			
															1,072	11	8
	TOTAL	145,756	13	0	1,707	4	5	3,380	5	1				144,083	12	4

STATEMENT OF CONTRACTS FOR PERMANENT WORKS ON MAIN ROADS CARRIED OUT UNDER THE DIRECT SUPERVISION OF THE BOARD.

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.	Extras.	Deductions.	Total.
			£ s. d.	£ s. d.	£ s. d.	£ s. d.
ALBERTON SHIRE— Boolarra-Welshpool Road	Erection of Fencing through Piddington's	V. T. Rooney	77 7 0	77 7 0
" " "	Re-erecting Fencing	J. Piddington	5 0 0	5 0 0
" " "	Grubbing, Clearing, Sidecutting, and Formation	R. Lee	260 0 0	260 0 0
AVON SHIRE— Dargo Road	Sidecutting, &c.	F. Lee	44 0 0	44 0 0
" " "	Erection of Culverts	Anderson and Sellens	57 10 0	57 10 0
" " "	Erection of Fencing at T. Boyce's	E. Gibbs	22 19 6	22 19 6
" " "	Clearing and Grubbing	W. Kingswill	96 0 0	..	1 10 0	94 10 0
" " "	Erection of Bridge	T. A. Anderson	99 18 0	6 8 0	..	106 6 0
" " "	" " "	T. A. Anderson	69 19 0	69 19 0
" " "	Sidecutting and Formation	H. F. Lee	11 0 0	11 0 0
" " "	Clearing and Grubbing	P. Boyce	30 0 0	..	3 0 0	27 0 0
" " "	" " "	P. Boyce	35 0 0	..	0 12 10	34 7 2
" " "	" " "	F. Lee	12 15 0	12 15 0
" " "	Erection of Timber Ends to three Culverts	J. Bennett	15 14 0	15 14 0
" " "	Timber Ends for four Culverts	J. Bennett	8 19 0	8 19 0
" " "	Erecting Timber Ends to Culverts	J. Bennett	3 16 0	3 16 0
" " "	Sidecutting, Forming, Filling	McHugh and Ray	302 4 0	302 4 0
BRAYBROOK AND WERRIBEE SHIRES— Melbourne-Geelong Road	Cartage of Asphaltum	T. Warr and Co.	11 15 0	11 15 0
CASTLEMAINE BOROUGH— Melbourne-Bendigo Road	Re-forming, Grading, Metalling	Reilly Brothers	1,183 12 6	1,183 12 6
CORIO SHIRE— Melbourne-Geelong Road	Unloading and Carting Gravel	G. F. Taylor	161 18 0	161 18 0
COLAC AND WINCHELSEA SHIRES— Forrest-Apollo Bay Road	Grubbing, Clearing, Sidecutting, Forming, Muddy Hill Deviation	J. Williams and T. F. Sims	867 6 0	867 6 0
" " "	Grubbing, Clearing, Sidecutting, Mulgrew's Deviation	M. A. Harrington	1,033 0 0	1,033 0 0
HOWGA SHIRE (Maintenance)— Mansfield-Wood's Point Road	Temporary Bridge at Knockwood	Elliott and Roddy	40 0 0	40 0 0
LILLYDALE SHIRE (Maintenance)— Main Healesville Road	Supply of Screenings on rail at Coldstream	Footsray Quarries	3 5 3	3 5 3
" " "	Cartage of Screenings	T. Shanks	20 0 0	20 0 0
" " "	Supply of Metal	T. Irvine	200 0 0	200 0 0
METCALFE SHIRE— Melbourne-Bendigo Road	Crushing Spalls	H. J. Kortum	215 8 0	215 8 0
" " "	Supply of Bluestone Spalls	Louis Bettie	70 0 0	70 0 0
" " "	Re-forming, Grading, Metalling 7,228 feet	P. Mahony (cancelled)	2,984 15 8	..	2,872 15 8	112 0 0
" " "	Construction of Reinforced Concrete Culvert over Black Jack Creek	Norris Brothers	305 11 0	305 11 0
MORWELL SHIRE— Boolarra-Foster Road	Erection of Fencing	L. Doherty	18 16 3	1 8 0	..	20 4 3
" " "	Grubbing, Clearing, Forming on Cox's Hill	W. R. Drysdale (cancelled)	1,763 5 0	..	1,763 5 0	..
" " "	Grubbing, Clearing, Forming, Austin's Hill Section	W. R. Drysdale (cancelled)	1,006 0 0	..	1,006 0 0	..
" " "	Boxing out, Re-forming, and Sanding	J. McGrath and Sons	331 9 0	381 0 0	..	715 9 0
" " "	Grubbing, Clearing, Forming, Sidecutting, Grading, Cox's Hill Section	Pryor and Madden	1,809 2 0	1,809 2 0
" " "	Clearing, Forming, Grading, Sidecutting, Austin's Hill	A. G. Vincent	1,146 15 0	1,146 15 0
" " "	Boolarra-Welshpool Road	C. Banks	577 19 1	577 19 1
MORWELL AND ALBERTON SHIRES— Boolarra-Yarram Road	Clearing, Grubbing, Forming, Sidecutting, Gemunell's Hill	G. Tillingsby	2,467 15 6	2,467 15 6
MORWELL AND TRARALGON SHIRES— Traralgon-Jeeralang Road	Grubbing, Clearing, Forming, Sidecutting between Brown's Gap and McEwan's Saddle	W. R. Drysdale	1,465 0 0	1,465 0 0
MOORABBIN AND DANDENONG SHIRES— Point Nepean Road	Erection of R.C. Bridge over Mordialloc Creek	H. B. Irwin	3,088 12 6	3,088 12 6
ORBOST SHIRE (Maintenance)— Orbost-Genoa Road	Clearing	R. Johstone	45 12 0	45 12 0
" " "	Carting and Spreading Metal	L. Martin	15 0 0	15 0 0
" " "	Supply 5,100 super. feet decking for Bridge, Biam River	A. D. McLeod	26 15 6	26 15 6
" " "	Supply of Metal	A. E. Carson	20 0 0	20 0 0
" " "	Grubbing, Clearing, Sidecutting, and Formation	W. A. Cornwall	799 10 0	799 10 0
" " "	Grubbing, Clearing, Forming, Grading, Deviation and Construction of two Timber Bridges	J. Jose	893 0 0	424 12 0	..	1,317 12 0
PHILIP ISLAND AND WOOLAMAI SHIRE— Loch-Wonthaggi Road	Erection of Fencing	T. Schilling	12 0 0	1 15 0	..	16 15 0
" " "	Boxing, Grading, Metalling	Rumpf and Ebeling	2,255 0 10	2,255 0 10
SOUTH GIPPSLAND SHIRE— Boolarra-Welshpool Road	Clearing and Fencing, Collin's Deviation	Parry and Hackwill	55 16 0	0 15 0	0 8 0	56 3 0
" " "	Clearing, Fencing, Deviation	G. Blading	150 10 0	..	46 4 6	101 5 6
" " "	Fencing Shady Creek section	G. Cameron	57 18 0	0 15 0	..	58 13 0
" " "	Fencing through Venting's	F. Ryan	82 6 6	82 6 6
" " "	Fencing through Johnson's	C. Cameron and A. Hackwill	102 12 0	0 15 0	..	103 7 0
" " "	Grubbing, Clearing, Forming	A. Paragreen	495 0 0	495 0 0
" " "	Boolarra-Foster Road	W. Jones	1,258 14 0	1,258 14 0
UPPER YARRA SHIRE— Don Road	Erection of seven Culverts	D. McHugh	390 15 6	390 15 6
WERRIBEE SHIRE— Melbourne-Geelong Road	Unloading and Carting, 3 miles each side Werribee Railway Station	P. Hogan	180 6 0	180 6 0
" " "	Supply of Tarred Screenings	Albion Quarrying Co.	22 0 0	22 0 0
" " "	Supply of Toppings	Brooklyn Quarries Pty. Ltd.	150 0 0	..	5 8 9	141 11 3
WERRIBEE AND CORIO SHIRES— Melbourne-Geelong Road	Supply of Gravel in Trucks at Lara and Werribee	E. A. Williamson	661 12 0	33 2 4	418 0 2	281 14 2
	TOTAL		29,601 1 7	853 10 4	6,112 4 11	24,342 7 0

APPENDIX E.

COUNTRY ROADS BOARD.

MAINTENANCE WORKS.

STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES
UNDER THE SUPERVISION OF THE BOARD.

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.		Extras.		Deductions.		Total.	
			£	s. d.	£	s. d.	£	s. d.	£	s. d.
ALBERTON SHIRE—										
Yarram - Port Albert Road	Metalling, Boxing Out	J. F. Knox	176	5 0					176	5 0
Yarram - Boolarra Road	Maintenance of Road	T. P. Schmidt	29	10 0					29	10 0
" " "	" " "	T. P. Schmidt	19	10 0					19	10 0
" " "	" " "	J. Anderson	18	0 0					18	0 0
" " "	" " "	S. Emmerson	25	0 0					25	0 0
ALEXANDRA SHIRE—										268 5 0
Healesville - Alexandra Road	Supply of Gravel	W. J. Peters (cancelled)	37	10 0			37	10 0		
" " "	" " "	Elliott and Johnston	36	9 2					36	9 2
" " "	" " "	John F. Webb	183	15 0					183	15 0
Upper Goulburn Road	" " "	L. J. Baynes	129	3 4					129	3 4
Cathkin - Mansfield Road	" " "	Docking and Wightman	72	18 4					72	18 4
Yarek Road	" " "	Croighton and Elliott	37	10 0					37	10 0
" " "	" " "	Docking and Wightman	38	10 10					38	10 10
ARAPILES SHIRE—										498 6 8
Horsham - Hamilton Road	Supply of Gravel	Thomas Parfett	80	0 6	1	4 0			81	1 0
Horsham - Natimuk - Edenhope Road	Forming and Metalling	A. Dickerson	57	0 0					57	0 0
AVOCA SHIRE -										138 4 0
Ballarat - St. Arnaud Road	Supply of Gravel	J. Black and Co.	27	10 0	3	17 0	0	12 0	30	15 0
" " "	" " "	Meagher Brothers	40	8 0					40	8 0
AVON SHIRE -										71 3 0
Main Gippsland Road	Supply of Gravel	J. H. Cartledge	227	10 0					227	10 0
" " "	Repairs to Avon Bridge	H. B. Anderson	65	0 0					65	0 0
" " "	Docking Providence Ponds Bridge	H. B. Anderson	128	2 0					128	2 0
BAIRNSDALE SHIRE—										420 12 0
Main Gippsland Road	Carting Gravel	E. W. Hamilton	87	17 0					87	17 0
" " "	Cartage of Gravel	E. W. Hamilton	49	0 0					49	0 0
DALLAN SHIRE—										136 17 0
Main Roads	Carting and Spreading Metal	Karslake Brothers	126	0 10	26	16 8	5	10 0	147	7 6
" " "	Crushing Spalls	H. G. Dorrington	286	0 0					286	0 0
Ballarat Road	Supply of Spalls	C. Wheelahan	9	7 6	1	17 6			11	5 0
" " "	" " "	G. Evans and J. Webster	41	5 0					41	5 0
" " "	Supply of Gravel	F. Dorrington and E. Jones	23	6 8					23	6 8
" " "	Supply of Spalls	C. Wheelahan	60	0 0					60	0 0
Gordons - Meredith Road	Supply of Metal	C. Wheelahan	32	0 0					32	0 0
" " "	Supply of Spalls	G. Evans and J. Webster	32	1 8					32	1 8
" " "	" " "	Sims and Anderson	17	10 0					17	10 0
Mount Wallace Road	" " "	D. Wheelahan	33	0 0					33	0 0
" " "	Supply of Gravel	C. Wheelahan	39	9 0					39	9 0
Daylesford Road	Supply of Spalls	D. Wheelahan	53	10 0					53	10 0
BALLARAT SHIRE—										770 14 10
Ballarat - Lexton Road	Supply of Spalls	J. McAuley	51	12 0					51	12 0
" " "	" " "	H. Campbell	63	0 0					63	0 0
" " "	" " "	M. Cass	11	10 3					11	10 3
" " "	" " "	R. Wiggins	56	5 0					56	5 0
Ararat Road	" " "	M. Sullivan	58	10 0					58	10 0
Ballarat - Creswick Road	" " "	J. Stevenson	125	0 0					125	0 0
Maryborough - Ballarat Road	" " "	P. Davey	108	6 8					108	6 8
BASSOCKMUN SHIRE—										477 9 11
Inverleigh Road	Repair to Campbell's Bridge	Charles Horwood	46	0 0					46	0 0
BARRABOOL SHIRE										46 0 0
Parapatap Road	Supply of Spalls	R. Ross	374	10 0			33	9 9	341	6 3
" " "	" " "	R. Ross	172	18 4					172	18 4
" " "	" " "	R. Ross	172	18 4					172	18 4
" " "	" " "	D. Anderson	158	6 8	9	16 4			168	3 0
" " "	" " "	P. Crowe	95	15 0					95	15 0
Geelong - Warrnambool Road	" " "	J. O'Connor	212	10 0					212	10 0
" " "	" " "	R. Merrifield	83	6 8					83	6 8
" " "	" " "	J. O'Connor	111	17 6					111	17 6
BELFAST SHIRE—										1,358 15 1
Portland Road	Supply of Metal	M. J. Brown	673	8 8	1	16 1	3	1 6	672	1 3
" " "	Putting out Metal	V. Fitzgerald	218	10 0					218	10 0
Hamilton Road	Supply of Metal	W. Long	471	0 0	7	17 8			478	17 8
" " "	Metal Spread	Colley and Ahern	177	10 0					177	10 0
Warrnambool - Port Fairy Road	Supply of Metal	J. Kearney	371	0 0					371	0 0
" " "	Erection of Fencing	M. McLean	20	0 0					20	0 0
" " "	Putting out Metal	J. Finnigan	133	10 0					133	10 0
" " "	Working Roller, &c.	P. Farley	22	3 0					22	3 0
Penshurst Road	Supply of Metal	M. Fitzgerald	392	0 0	23	10 1			415	10 1
" " "	Putting out Metal	R. J. Kelson	72	5 0					72	5 0
" " "	Working Roller, &c.	P. Farley	31	0 0					31	0 0
Carried forward			6,801	16 5	76	15 4	70	17 3	6,798	14 6

MAINTENANCE WORKS.—STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES, ETC.—continued.

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.		Extras.		Deductions.		Total.	
			£	s. d.	£	s. d.	£	s. d.	£	s. d.
	Brought forward		14,967	13 6	125	18 11	428	0 3		14,665 12 2
CRANBOURNE SHIRE										
Main Coast Road	Supply of Metal	S. Willis Brothers	396	13 4					396	13 4
		J. T. Knox	288	15 0					288	15 0
		J. T. Knox	213	15 0	14	2 9			257	17 9
		S. Willis Brothers	215	12 6	21	18 1			240	10 10
		J. T. Knox	270	0 0	18	0 0			288	0 0
	Supply of Gravel	M. P. Cain	83	12 6					83	12 6
		C. McDowalls	85	0 0			0	4 3	84	15 9
		N. T. O'Keefe	116	5 0					116	5 0
		J. J. O'Keefe (deceased)	55	0 0			55	0 0		
Western Port Road	Supply of Metal	S. Willis Brothers	97	10 0	41	18 6	16	11 6	122	17 0
	Supply of Gravel	S. J. Rogers	77	10 0	8	17 3			86	7 3
Koo-we-ruip - Pakelam Road	Supply of Metal	J. T. Knox	18	15 0	1	17 0			20	12 6
										1,986 0 11
CRESWICK SHIRE										
Castlemaine - Ballarat Road	Supply of Spalls	W. F. Doherty	50	0 0					50	0 0
		W. Owens	29	11 1	0	3 6			29	14 7
		Morris Brothers	55	0 0	1	8 0			59	8 0
		C. Hartup	20	19 0					20	19 0
	Supply of Gravel	O. Jones	33	15 0	2	3 10			35	18 10
		O. Jones	10	0 0	1	6 0			11	6 0
		T. James	21	17 6		6 17 1			28	11 7
Daylesford - Ballarat Road	Crushing, Screening, and Carting Spalls	J. Pryor and Son	116	13 1					116	13 1
	Supply of Spalls	J. Holberington	65	0 0	1	17 6			66	17 6
		W. Johnston	25	0 0					25	0 0
		J. Holberington	7	10 0					7	10 0
		L. Benning	37	3 3					37	3 3
		W. Johnston	11	5 0	2	1 0			13	9 0
		T. G. Mann	30	0 0					30	0 0
	Crushing Metal, &c.	J. Pryor and Son	193	5 8					193	5 8
										846 0 9
CRESWICK BOROUGH										
Castlemaine - Ballarat Road	Crushing, screening and Carting Metal	J. Pryor and Sons	10	10 0	1	4 0			11	14 0
	Supply of spalls	J. B. Keating	5	3 5					5	3 5
		L. G. Richard	53	10 0					53	10 0
	Crushing and Carting Out Metal	J. Pryor and Sons	70	0 0					70	0 0
										190 7 6
DAYLESFORD BOROUGH										
Daylesford - Malmesbury Road	Quarrying and Stacking Blue-ton	A. Sartou	168	0 0	3	0 0			171	0 0
Balloon and Ballan Road	Supply of Spalls	Lehan Brothers	133	5 0					133	5 0
										211 5 0
DEAKIN SHIRE										
Kyabram - Nathalia Road	Clearing, Forming, and surfacing	R. H. Trowarkis	69	0 0					69	0 0
	Clearing, Forming, &c.	R. Pell	137	0 0					137	0 0
	Forming, Clearing, &c.	W. E. Litch	58	0 0					58	0 0
Kyabram - Tongala Road	Reforming and Surfacing	R. McCrum	194	8 4					194	8 4
Rochester - Kyabram Road	Repairing and Graveling	L. Tuana	364	12 6					364	12 6
Echuca Picola Road		J. Tuana	78	8 1					78	8 1
	Clearing, Forming, &c.	P. J. Fitzpatrick	97	0 0					97	0 0
Echuca Concella Road	Formation, &c.	L. Tuana	138	5 0					138	5 0
										1,126 14 2
DIMBOOLA SHIRE										
Rainbow Road	Formation and Construction of Culvert	T. Cockerill	21	8 9					21	8 9
	Forming and Rubbling at Hornby's	T. Cockerill	37	2 0					37	2 0
	Filling, Forming, Grubbing	R. Anderson	28	10 0					28	10 0
	Filling and Forming at Torranyuk Railway Station	W. Scott	39	8 0					39	8 0
Mill Road	Supply of Metal	J. Haines	55	12 0					55	12 0
		E. Gooding	53	1 0					53	1 0
Warrenheipona Road		J. Haines	321	11 7					321	11 7
Mill Road	Grubbing and Clearing	H. Weekes	39	15 0					39	15 0
Rainbow Rises Road	Supply of Metal	J. R. McDonald	70	0 0					70	0 0
Horsham - Rainbow Road (joint work with Kyabram)		J. R. McDonald	25	0 0					25	0 0
Horsham Road		J. R. McDonald	99	15 0					99	15 0
										941 3 1
DONALD SHIRE										
Donald - Maryknoll Road	Boxing and Graveling	M. Muir	76	3 6					76	3 6
	Supply and delivery of Gravel	G. Currie and Party	142	2 0					142	2 0
Donald - Charlton Road	Supply of Metal	Andrew Muir	36	17 6					36	17 6
St. Andrew - The Big Road	Forming and Rolling	Andrew Muir	36	13 5					36	13 5
		Andrew Muir	75	10 0					75	10 0
										347 6 5
DONCASTER SHIRE										
Wynyard - Ringwood Road	Supply of Stone	W. Tortice	37	10 0	2	16 9			40	6 9
Doncaster Road	Carting and Stacking Metal	H. T. Kne	68	6 8					68	6 8
	Supply of Metal	G. P. King	35	0 0					35	0 0
		Footscray Quarries Ltd.	125	0 0					125	0 0
Heldberg - Warrandyte Road	Supply of Gravel	A. Allen	160	0 0	1	16 7			164	16 7
	Supply of Metal	G. T. Kne	138	0 0					138	0 0
		P. James	175	0 0	19	9 3			194	9 3
	Supply of Gravel	A. G. By-south	17	10 0		3 15 10			21	5 10
	Supply of Gravel Blinding	T. Cunningham	17	10 0					17	10 0
	Supply of Gravel	W. Partic	45	0 0	2	8 6			47	8 6
	Supply of Metal	W. Tortice	18	0 0	3	12 0			34	12 0
(joint work with Lydale, £30)										845 15 2
DUNDAS SHIRE										
Hamilton - Horsham Road	Supply of Spalls	A. Walker	410	0 0					410	0 0
Hamilton - Mount Gambier Road		A. Walker	205	0 0					205	0 0
Hamilton - Port Lairy Road		D. Morrison	352	10 0					352	10 0
Hamilton - Portland Road		P. Quirk	229	19 0					229	19 0
Hamilton - Dunkeld Road		P. Quirk	359	10 0					359	10 0
Hamilton - Warrnambool Road		D. Morrison	380	0 0					380	0 0
										1,946 19 0
	Carried forward		23,382	10 9	197	15 8	499	16 0		23,180 10 5

MAINTENANCE WORKS.—STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES, ETC.—continued.

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.		Extras.		Deductions.		Total.	
			£	s. d.	£	s. d.	£	s. d.	£	s. d.
	Brought forward	23,382	10 9	297	15 8	499	16 0	23,180	10 5
EAST LODDON SHIRE—										
Mitlamo Road ..	Reforming and Construction of Stone Crossing	J. Kett	455	0 6	455	0 6
Prairie Road ..	Reforming and Stone Culvert ..	J. Kett	224	13 3	224	13 3
									679	13 9
ELTHAM SHIRE—										
Eltham - Yarra Glen Road ..	Supply of Metal	P. A. Williams ..	247	10 0	247	10 0
" " " " ..	" " " "	D. White	131	5 0	131	5 0
									378	15 0
FERNTREE GULLY SHIRE—										
Main Ferntree Gully Road ..	Carting Metal, &c.	A. F. Pickett ..	80	9 6	80	9 6
									80	9 6
FLINDERS SHIRE—										
Dromana - Sorrento Road ..	Supply of Metal	G. T. Allnutt ..	480	0 0	180	0 0	660	0 0
" " " " ..	" " " "	G. T. Allnutt ..	360	0 0	360	0 0
" " " " ..	" " " "	D. James	35	0 0	18	4 0	53	4 0
" " " " ..	" " " "	D. James	80	0 0	80	0 0
" " " " ..	" " " "	E. G. Hazledine ..	16	0 10	16	0 10
" " " " ..	Formation of Metal Bed and Water Tables	E. W. G. White ..	217	12 5	217	12 5
Hastings - Flinders Road ..	Supply of Metal	D. James	45	0 0	45	0 0
" " " " ..	" " " "	G. T. Allnutt ..	42	10 0	5	3 3	47	13 3
" " " " ..	Supply of Timber for Manton's Creek Bridge	T. Tuck, jun. ..	17	1 6	17	1 6
									1,496	12 0
GISBORNE SHIRE—										
Gisborne Station Road ..	Supply of Spalls	J. Delehanty ..	29	17 6	0	10 0	29	7 6
Melbourne - Bendigo Road ..	" " " "	J. Delehanty ..	62	10 0	62	10 0
" " " " (joint works with Bulla Shire) ..	" " " "	J. Ryan	61	19 8	61	19 8
Bacchus Marsh Road ..	" " " "	T. Mulcahey ..	93	15 0	93	15 0
Melbourne - Bendigo Road ..	Carting Metal	J. M. Robertson ..	65	12 6	65	12 6
" " " " (joint works with Newham and Wood-land Shire) ..	Carting of Metal	J. M. Robertson ..	25	0 0	25	0 0
Melbourne - Bendigo Road ..	Supply of Metal	Commonwealth Quarries	35	11 8	35	11 8
" " " " ..	" " " "	Commonwealth Quarries	133	8 9	133	8 9
									510	5 1
GLENELG SHIRE—										
Mount Gambier Road ..	Gravel Sheetting and Reforming ..	W. J. Spurrell ..	102	10 0	5	10 0	5	0 0	103	0 0
Dergholm Road ..	Gravel Sheetting and Supply of Gravel ..	W. J. Spurrell ..	221	8 9	9	9 0	5	0 0	225	17 9
" " " " ..	Gravel Sheetting and Reforming Water Tables	W. J. Spurrell ..	187	3 8	6	5 0	5	0 0	188	8 8
Wando Vale Road ..	Gravel Sheetting	W. J. Spurrell ..	171	12 0	171	12 0
Coleraine - Casterton Road ..	Gravel Sheetting and Reforming ..	J. McKinnon ..	312	1 3	312	1 3
									1,000	19 8
GLENLYON SHIRE—										
Malmesbury - Daylesford Road ..	Supply of Spalls	J. Madden	62	8 0	62	8 0
Castlemaine - Daylesford Road ..	Supply of Metal, &c.	E. G. Shimmin ..	70	0 0	70	0 0
Ballarat Road ..	Metalling	J. Scarff	115	12 6	115	12 6
Ballau Road ..	Supply of Metal	J. Fechan	80	12 6	80	12 6
									328	13 0
GOULBURN SHIRE—										
Goulburn Valley Road ..	Supply of Gravel	J. Moran	180	0 0	180	0 0
" " " " ..	Formation and Gravelling	J. Moran	76	16 0	76	16 0
" " " " ..	Erection of Bridge, Embankments, &c.	Sly and Starling ..	702	14 7	702	14 7
									950	10 7
GRENVILLE SHIRE—										
Ballarat - Hamilton Road ..	Barrowing out Metal, &c.	Tudor Brothers ..	14	8 0	14	8 0
" " " " ..	Supply of Spalls	D. Doering	112	10 0	5	8 9	117	18 9
" " " " ..	" " " "	P. Nolan	66	5 0	10	2 11	85	7 11
" " " " ..	Supply of Metal	Porter Brothers ..	43	18 0	1	13 4	45	11 4
" " " " ..	" " " "	J. Wych	36	10 0	36	10 0
Cressy Road ..	" " " "	E. Hogan	24	19 0	1	16 9	26	15 9
Ballarat - Hamilton Road ..	" " " "	J. Veau and W. Norburn	67	10 0	67	10 0
" " " " ..	" " " "	J. Tudor	58	0 0	4	2 0	62	2 0
" " " " ..	" " " "	J. W. Nunn	73	6 8	73	6 8
" " " " ..	" " " "	W. Grigg	59	0 0	14	15 0	73	15 0
" " " " ..	" " " "	R. Ching, jun. ..	108	4 4	108	4 4
Lismore Road ..	Supply of Gravel on Hogan's Formation	P. Hynes	46	15 0	46	15 0
									758	4 9
HAMILTON BOROUGH—										
Coleraine Road ..	Breaking, Rolling, and Spreading Metal	D. McNeil	119	3 4	3	18 3	1	1 0	122	0 7
									122	0 7
HAMPDEN SHIRE—										
Geelong - Warrnambool Road ..	Supply of Spalls	D. Corbett	111	0 0	111	0 0
" " " " ..	" " " "	W. Morrissey ..	52	0 0	52	0 0
" " " " ..	" " " "	T. Harvey	165	0 0	165	0 0
Terang-Mortlake Road ..	" " " "	S. Crawley	60	0 0	60	0 0
" " " " ..	" " " "	S. Crawley	43	15 0	43	15 0
Camperdown - Ballarat Road ..	" " " "	D. Corbett	182	6 0	182	6 0
" " " " ..	" " " "	W. Bradshaw ..	131	5 0	131	5 0
" " " " ..	" " " "	W. Bradshaw ..	87	0 0	87	0 0
" " " " ..	" " " "	W. Wilkie	20	0 0	20	0 0
									858	6 6
HEIDELBERG SHIRE—										
Heidelberg - Eltham-Greensborough-Hurst Bridge Road ..	Carting Gravel	D. Sullivan	75	0 0	75	0 0
Whittlesea Road ..	Supply and Delivery of Metal ..	A. Strongman ..	135	0 0	34	10 9	169	10 9
Heidelberg - Eltham Road (joint works with Eltham Shire) ..	Timbering, Redecking, and Painting Bridge at Lower Plenty	L. Dourke and Co. ..	360	10 0	360	10 0
Greensborough-Hurst Bridge Road ..	Supply of Metal	T. H. De Frederick ..	38	15 0	38	15 0
" " " " ..	" " " "	T. H. De Frederick ..	50	0 0	50	0 0
" " " " ..	" " " "	T. J. Grogan	60	0 0	60	0 0
									753	15 9
	Carried forward	31,016	8 11	607	14 8	516	7 0	31,107	16 7

MAINTENANCE WORKS.— STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES, ETC.—continued.

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.		Extras.		Deductions.		Total.	
			£	s. d.	£	s. d.	£	s. d.	£	s. d.
	Brought forward	31,016	8 11	607 14 8	516 7 0			31,107	16 7
HEYTESBURY SHIRE—										
Cobden—Port Campbell—Princetown Road	Supply of Gravel	A. Power	66	0 0	6 1 0			72	1 0	
	Supply of Stone	J. Buckingham	46	0 0				46	0 0	
Cobden—Camperdown Road	Supply of Spalls	J. Buckingham	71	5 0				71	5 0	
	Supply of Stone	J. T. Wilson	59	7 6				59	7 6	
	J. Buckingham	47	18 4				47	18 4	
Guelong—Warrnambool Road	C. Rantall	140	0 0				140	0 0	
										436 11 10
HORSHAM BOROUGH—										
Hamilton Road £175, Dooen Road £122 10s., Dimboola—Horsham Road £52 10s.	Supply of Maintenance Metal and Screenings	Brooklyn Stone Crushing Co.	350	0 0				350	0 0	
										350 0 0
HOWQUA SHIRE—										
Mansfield—Wood's Point Road	Erection of Culvert, &c.	A. Kilpatrick	72	0 0				72	0 0	
	Erection of Bridge over Howqua River at Barnett's	P. B. Williams and Kilpatrick	763	0 0				763	0 0	
	(joint work with Mansfield Shire)									835 0 0
HUNTLY SHIRE—										
Bendigo—Echuca Road	Supply of Gravel	G. Hamilton	12	1 8				12	1 8	
	C. S. Watts	67	0 0				67	0 0	
										79 1 8
INGLEWOOD BOROUGH—										
Bendigo—Charlton Road	Re-sheeting road from Dunolly Crossing to Sale Yards	Joseph Kelt	192	1 0				192	1 0	
										192 1 0
KARKAROO SHIRE—										
Hopetoun—Woomelang—Sea Lake Road	Construction of Metalled Road	H. F. Watkin and Son	476	0 0				476	0 0	
	Construction	J. L. Byron	114	0 8				114	0 8	
Rainbow—Benlah—Birchip Road	Metalling, &c.	H. F. Watkin and Son	332	12 6				332	12 6	
										922 13 2
KEILOR SHIRE—										
Melbourne—Bendigo Road	Supply of Spalls	Wm. Brown	90	0 0				90	0 0	
										90 0 0
KOROLT BOROUGH—										
Korolt—Warrnambool Road	Supply of Metal	J. Kearney	201	4 2				201	4 2	
	Carting and Spreading Metal	F. Kelson	35	0 0				35	0 0	
										236 4 2
KORONG SHIRE—										
Borong—Hurstwood Road	22 chains of Formation and Gravelling	J. M. Castleman (transferred to D. Buttrick)	90	14 11	3 1 0			93	15 11	
	22 chains Gravelling, &c.	D. Buttrick	48	5 10				48	5 10	
										142 1 9
KOWREE SHIRE—										
Hamilton—Edenhope—Apsley Road	Redecking Wilson's Bridge	W. J. Bennett	15	0 0				15	0 0	
	Redecking Bridge near Edenhope	W. J. Bennett	13	14 0				13	14 0	
	Supply of Gravel	A. J. Mann	64	0 0				64	0 0	
	A. J. Mann	71	0 0				71	0 0	
Bocroopki Road	O. Butlers	75	0 0				75	0 0	
Edenhope—Goroke Road	O. Butlers (cancelled)	100	0 0		100 0 0				
	Gravelling, &c.	J. McDonald	207	5 0			207 5 0			
	8,650 links. Sheetting with Loam	J. McDonald	326	3 0				326	3 0	
										564 17 0
KYNETON SHIRE—										
Melbourne—Bendigo Road	Supply of Metal	Alex. Murray	92	10 0				92	10 0	
	Redesdale Road	W. Mahony	71	0 10				71	0 10	
	Treatham Road	A. Murray	86	8 10				86	8 10	
	G. Maxwell	81	5 5				81	5 5	
	Tyden—Woodend Road	W. Mahoney	39	1 3				39	1 3	
										370 6 4
LAWLOR SHIRE—										
Nhill—Kaniva—Border Road	Repairs to Sand Hill	T. Georgeson	22	15 0				22	15 0	
	2,000 feet Formation	T. Georgeson and Sons	33	6 8				33	6 8	
	Forming, Rubbling, &c.	B. McFarlane	56	7 6				56	7 6	
	Supply of Metal	Sherwell Brothers	20	0 0				20	0 0	
	H. O. Crouch	189	0 0		9 0 0		180	0 0	
	H. McFarlane	81	10 0		4 0 0		77	10 0	
	Earth Formation	T. Georgeson	29	15 0				29	15 0	
Vearinga Road	Supply of Stone	H. O. Crouch	40	0 0				40	0 0	
	Supply of Metal	S. Sherwell	37	0 0		2 0 0		35	0 0	
	Formation and Rolling	W. Waugh	12	1 6				12	1 6	
	Forming, &c.	F. C. King	21	10 0				21	10 0	
	Formation and Rubbling	Wm. Waugh	27	6 3				27	6 3	
Broughton Road	Recrowning, Forming, &c.	A. C. Seipolt	28	10 0				28	10 0	
	Forming, &c.	Wm. Waugh	24	5 0				24	5 0	
	Supply of Metal	Wm. Waugh	90	0 0				90	0 0	
	Forming and Rolling	A. E. Seipolt	18	10 0				18	10 0	
Nhill—Kaniva—Border Road	Supply of Metal	B. McFarlane	30	0 0				30	0 0	
	Supply of Spalls and Gravel	J. Conlin	60	0 0				60	0 0	
	Formation, &c.	T. Georgeson	30	18 4				30	18 4	
South Lillimur Road	Supply of Metal	R. H. Meyer	100	0 0				100	0 0	
	Forming, Rolling, &c.	H. E. Marchant	56	11 0				56	11 0	
Nhill—Kaniva—Border Road	Supply of Metal	T. Merritt	32	0 0				32	0 0	
	Formation, &c.	T. Georgeson	63	14 8				63	14 8	
										1,090 0 11
LEIGH SHIRE—										
Shelford—Bannockburn Road	Supply of Spalls	W. J. Miller	82	10 0				82	10 0	
Inverleigh—Shelford Road	W. J. Miller	32	10 0				32	10 0	
Rokewood—Shelford Road	W. J. Miller	30	0 0				30	0 0	
	R. Ross	80	0 0				80	0 0	
	Scully and Ward	69	0 0				69	0 0	
										294 0 0
	Carried forward	36,932	9 9	616 16 8	838 12 0		36,710	14 5	

MAINTENANCE WORKS.—STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES, ETC. *continued.*

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.		Extras.		Deductions.		Total.				
			£	s. d.	£	s. d.	£	s. d.	£	s. d.	£	s. d.	
	Brought forward ..		36,912	9 9	616	16 8	838	12 0			36,710	14 5	
LLELDALF SHIRE—													
Main Healesville Road	Supply of Metal ..	W. M. Black ..	161	5 0					161	5 0			
Mount Dandenong Road													
Ringwood - Warrandyte Road	Carting Metal, &c., from Croydon ..	W. McGivern ..	165	0 0					165	0 0			
Main Healesville Road													
Yarra Glen Road	Supply of Metal ..	T. Irvine ..	62	0 0					62	0 0			
Main Warburton Road		J. H. Hunter ..	108	0 0					108	0 0			
Main Healesville Road	Supply of Metal ..	J. H. Hunter ..	108	0 0					108	0 0			
Ringwood - Warrandyte Road		T. A. Shanks ..	292	13 4					292	13 4			
Mount Dandenong Road	Carting Metal, &c., from Ringwood ..	G. Molloy ..	82	10 0					82	10 0			1,279 8 4
MAITRA SHIRE—													
Leok Road	Sheet Piling, &c., on Macalister River Bridge	Hansen, Reid, and Lawless	90	0 0					90	0 0			
" "	Extension to Chevne's Bridge	Hansen and Reid	72	0 0					72	0 0			162 0 0
MALDON SHIRE—													
Barlinghp Road	Repairs to Loddon Bridge	T. P. Keogh ..	42	11 8	36	10 8			79	2 4			
Castlemaine - Maldon Road	Gravelling at McKenzies Hill	P. O'Byrne ..	187	19 0					187	19 0			267 1 4
MANSFIELD SHIRE—													
Mansfield Road	Formation and Gravelling	W. Phillips (cancelled) ..	157	8 0			157	8 0					
" "	" "	W. Phillips ..	205	0 0					205	0 0			
Jamieson Road (joint work with Howqua Shire)	Supply of Gravel	T. Halligan ..	60	0 0					60	0 0			
Jamieson Road	Building Ford over Howqua River	D. Waterson ..	80	0 0	11	17 0	0	15 0	91	2 0			
Jamieson Road	Formation and Gravelling	John Brown ..	157	11 0					157	11 0			513 13 0
MARONG SHIRE—													
Bendigo - Serpentine Road	Supply of Metal	J. O'Loughlin ..	78	6 8	2	18 8			76	5 4			
Melbourne - Bendigo Road	" "	J. Gee ..	43	15 0					43	15 0			
Bendigo - Eddington Road	Supply of Gravel	D. F. Malone ..	47	10 0	9	10 0			57	0 0			
" "	Supply of Metal	J. Gee ..	105	0 0					105	0 0			
Bendigo - Bridgewater Road	Supply of Gravel	A. Craig ..	25	0 0					25	0 0			
" "	Supply of Metal	E. Glen ..	43	15 0					43	15 0			
" "	Supply of Gravel	Rule Brothers ..	35	16 8	0	5 0			36	1 8			
" "	" "	J. Foley ..	30	1 2			3	5 7	26	18 7			413 15 7
MELTON SHIRE -													
Tooleen Road	Supply of Spalls	E. Toohy ..	10	0 0					10	0 0			
" "	" "	R. D. Gilby ..	39	7 6					39	7 6			
Ballarat Road	" "	E. Toohy ..	95	16 8					95	16 8			
Melbourne - Bendigo Road (joint works with Bulka Shire)	" "	Cahill and Patterson ..	110	8 4					110	8 4			
Melbourne - Bendigo Road	" "	Robert D. Gilby ..	118	15 0					118	15 0			
Ballarat Road	" "	E. Toohy ..	104	0 0					104	0 0			
" "	" "	J. W. Casey ..	106	0 0					106	0 0			
" "	" "	J. W. Casey ..	106	5 0					106	5 0			
" "	Extra Metal from Contract 3M.	E. Toohy ..	17	5 0					17	5 0			727 17 6
METCALFE SHIRE—													
Kyneton - Redesdale Road	Carting, Breaking, Stacking	J. Kelly ..	60	0 0					60	0 0			60 0 0
MINHAMITE SHIRE—													
Hamilton-Macarthurs-Port Fairy Road	Rolling	M. Ryan ..	41	5 0					41	5 0			
" "	Rolling, Carting, &c., Metal	P. Quirk ..	113	5 0					113	5 0			
" "	Rolling	C. J. Riordan ..	43	10 0					43	10 0			
" "	Supply of Metal	P. Quirk ..	761	1 3					761	1 3			
Warrnambool-Hawkesdale-Penshurst Road	Spreading Metal, &c.	T. H. Fitzpatrick ..	176	12 6					176	12 6			
" "	Rolling	M. Ryan ..	31	6 0					31	6 0			
" "	Carting and Spreading Metal	M. Ryan ..	103	2 6					103	2 6			
" "	Supply of Spalls and Gravel	T. H. Fitzpatrick ..	382	15 0					382	15 0			
" "	Rolling	M. Ryan ..	10	12 0					10	12 0			
" "	Crushing and Spreading Metal	H. and S. Long ..	332	0 0					332	0 0			2,061 9 3
MORTLAKE SHIRE—													
Mortlake-Ararat Road	Carting and Spreading Metal	E. Jolliffe ..	63	15 0	1	7 0			65	2 0			
Mortlake - Warrnambool Road													
Mortlake-Ararat Road	Supply of Metal	Long and McDonald ..	336	0 0					336	0 0			
Mortlake - Warrnambool Road	" "	Long and McDonald ..	216	0 0					216	0 0			
Terang-Mortlake Road	Supply of Spalls	Long and McDonald ..	125	2 6					125	2 6			
Main Roads	Crushing Spalls and Carting Metal	Hugh Storer ..	122	10 0					122	10 0			
" "	Carting and Spreading Metal	Long and McDonald ..	126	0 0					126	0 0			
" "	" "	G. Davidson ..	124	11 8					124	11 8			1,115 6 2
MOUNT ROUSE SHIRE—													
Ballarat - Hamilton Road	Supply and Delivery of Spalls and Gravel	H. Arkill ..	80	6 6	1	2 3			83	8 9			
" "	" "	K. McLeod ..	62	1 0	10	4 0			72	4 0			
" "	Supply of Spalls and Gravel	A. Pyke ..	155	0 0			18	8 6	138	11 6			
Hamilton - Dunkeld Road	Forming and Gravel Sheetting	John Henry ..	99	16 5					99	16 5			
Hamilton - Penshurst Road	Supply and Delivery of Spalls and Gravel	P. Kinnealy ..	33	2 0	4	10 6			37	12 6			
" "	" "	P. Kinnealy ..	72	3 0	11	13 5			83	16 5			
" "	" "	A. Smith ..	99	17 6			10	2 6	80	15 0			
" "	" "	A. Smith ..	119	2 0	0	6 0	9	6 2	110	1 10			
" "	" "	A. Smith ..	52	10 0	8	4 3			60	14 3			
Penshurst - Caramut Road	Supply of Spalls and Gravel	P. Kinnealy ..	76	1 0	0	18 2			85	19 2			
Maroon-Glenhompson Road	Supply and Delivery of Spalls	A. Smith ..	55	10 0	3	13 4	1	10 0	57	13 4			
Main Roads	Supply of Spalls and Gravel	A. Pyke ..	77	17 0			12	5 0	65	12 0			
" "	Crushing Metal	H. and S. Long ..	727	0 0	34	11 3	9	10 10	752	0 5			
" "	Rolling Maintenance Metal	F. J. Underwood ..	88	1 6					88	1 6			1,823 7 1
	Carried forward ..		45,440	9 1	765	7 2	1,061	3 7			45,144	12 8	

MAINTENANCE WORKS.—STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES, ETC.—*continued.*

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.		Extras.		Deductions.		Total.	
			£	s. d.	£	s. d.	£	s. d.	£	s. d.
	Brought forward		45,440	9 1	765	7 -	1,061	3 7		45,144 12 8
MULGRAVE SHIRE—										
Main Gippsland and Main Ferntree Gully Roads	Supply of Metal	T. Adams and Co.	265	0 0					265	0 0
NUMURKAH SHIRE—										
Nunmurkah—Tingamah Road	Boxing Out, Supply of Gravel, &c.	B. Mills	116	10 0					116	10 0
Echuca—Picola Road (joint work with Deakin Shire)	Construction of a Punt	Sly and Starling	653	15 2					653	15 2
Nunmurkah—Nathalia Road	Gravelling and Rolling	D. Fitzpatrick	210	0 0					210	0 0
NUMAWADING SHIRE—										
Main Healesville Road	Supply of Metal	Footscray Quarries	244	10 0					244	10 0
OXLEY SHIRE—										
Bright Road	Supply of Gravel	W. Rickens	50	0 0			27	16 0	22	4 0
"	Supply and Delivery of Gravel	W. Allan, Jun.	13	15 0					13	15 0
Oxley Road	Supply of Gravel	J. Auld	92	3 4					92	3 4
PORT FAIRY BOROUGH—										
Portland Road	Supply of Metal	W. Finnegan	234	13 0	6	8 10	4	13 1	236	8 9
Hamilton Road										
Port Fairy—Warrnambool Road										
Port Fairy—Warrnambool Road										
Hamilton Road	Carting and Spreading Metal and Binding	Coffey and Ahern	50	18 4					50	18 4
Portland Road										
YALONG SHIRE—										
Kilmore—Heathcote—Bendigo Road	Repairs to Percival's Bridge	Waters and Brown	134	0 0					134	0 0
RIPON SHIRE—										
Ballarat—Hamilton Road	Supply of Spalls	Broadbent Brothers	208	15 0	81	1 0			289	16 0
"	Construction of Two Concrete Pipe Culverts	W. B. Madden	37	8 0					37	8 0
Ballarat—Ararat Road	Supply of Spalls	Broadbent Brothers	70	0 0	93	5 0			163	5 0
" (joint work with Lexton Shire)	"	Broadbent Brothers	166	5 0	11	14 9			177	19 9
"	"	Broadbent Brothers	24	0 0					24	0 0
"	"	Broadbent Brothers	126	5 0					126	5 0
Ballarat—Ararat Road	Concrete Deck, Two Culverts, Middle Creek	Stevenson Brothers	66	18 0					66	18 0
Skipton Road	Supply of Spalls	J. Carmichael	45	0 0	38	11 9			83	11 9
Ballarat—Ararat Road (joint work with Ballarat Shire)	"	Broadbent Brothers	88	0 0			3	16 3	83	3 9
Skipton Road	Concrete Deck on Culvert	Stevenson Brothers	26	3 0					26	3 0
ROCHESTER SHIRE—										
Rochester—Bamawm—Prallire Road	Forming, &c.	M. M. Moriarty and W. Arnold	43	0 1					43	0 4
Timbering Road	Supply of Metal	C. P. Moore	162	0 0					162	0 0
"	Supply of Metal and Gravel	W. T. Grainger	58	5 0					58	5 0
"	Supply of Metal	W. T. Grainger	56	4 6					56	4 6
"	Boxing Out and Gravelling	W. T. Grainger	126	16 0					126	16 0
ROMSEY SHIRE—										
Melbourne—Lancefield Road	Re-forming Water Tables	H. J. Green	79	17 6	16	5 6			96	3 0
"	Supply of Spalls	J. Hefferman	55	0 0					55	0 0
"	"	J. Hefferman	25	0 0					25	0 0
"	"	H. J. Green	14	11 8					14	11 8
"	"	H. J. Green	20	18 8	3	2 0			23	19 2
Lancefield—Kilmore Road	"	J. Hefferman	33	2 6	1	18 8			35	1 2
Woodend—Lancefield Road	Stripping Power's Hill Quarry	Alex. Murray	123	0 0					123	0 0
"	Supply of Spalls	J. Hefferman	26	5 0					26	5 0
"	"	W. J. Crosker	25	0 0					25	0 0
Lancefield—Kilmore Road	Supply of Metal and Fencing	W. R. Stammers	75	8 0					75	8 0
Kilmore Road	Supply of Spalls	W. R. Stammers	28	15 0					28	15 0
Melbourne—Lancefield Road	Crushing Spalls	H. J. Kortan	130	12 6					130	12 6
Woodend—Lancefield Road										
Lancefield—Kilmore Road										
ROSEDALE SHIRE—										
Sale—Yarram Road	Supply of Gravel, Spreading, and Rolling	S. and C. Stares	117	10 0					117	10 0
Main Gippsland Road	Supplying and Spreading Gravel	J. H. Cartledge and Son	225	10 6					225	10 6
Traralgon—Gormandale Road	Supply of Gravel	J. J. Murren	113	15 0					113	15 0
"	"	H. R. Anderson	71	5 0					71	5 0
RUTHERGLEN SHIRE—										
Rutherglen—Wahgunyah Road	Supply of Metal	John North	33	0 0	2	18 8			35	18 8
Chiltern—Howlong Road	Repairs to Bridges	E. W. Sharp	352	17 0					352	17 0
Yarrawonga Road	Supply of Gravel	J. H. Gillman	39	7 6					39	7 6
"	Supply of Metal	W. Curtain	148	6 8					148	6 8
SALE BOROUGH—										
Main Gippsland Road	Tarring and Painting Pearson's Bridge and Flooding Creek	Hansen and Lawless	149	0 0					149	0 0
SEYMOUR SHIRE—										
Seymour—Yea Road	Blinding and Rolling Tallarook Street	Clydesdale Brothers	96	7 6	7	10 0			103	17 6
Sydney Road	Supply and Delivery of Gravel	Clydesdale Brothers	183	6 8					183	6 8
Upper Goulburn Road	Protecting Drains, &c.	F. Sutherland	50	0 0					50	0 0
"	"	W. G. O'Shea	24	14 0					24	14 0
SOUTH GIPPSLAND SHIRE—										
Boolarra—Foster Road	Grubbing, Clearing, Grading, &c.	Irving and O'Neil	124	10 0					124	10 0
Boolarra—Welshpool Road	Sheet Piling, Shady Creek Bridge	C. E. Irving	68	0 0					68	0 0
"	Gravelling at Welshpool	A. Parnagreen	72	13 0					72	13 0
	Carrried forward		51,318	5 5	908	6 10	1,098	8 11	51,188	3 4

MAINTENANCE WORKS.—STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES, ETC.—continued.

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.			Extras.			Deductions.			Total.		
			£	s.	d.	£	s.	d.	£	s.	d.	£	s.	d.
	Brought forward	51,318	5	5	968	6	10	1,098	8	11	51,188	3	4
STRATHFIELDSAYE SHIRE—														
Strathfieldsaye Road	Supply of Gravel	J. T. Smith	14	3	4	2	16	8				17	0	0
"	Supply of Metal	J. T. Smith	69	0	0	16	15	7				85	15	7
Mandurang Road	Supplying and Spreading Metal	G. Maquire	67	10	0	0	10	0	3	0	0	71	0	0
"	Carting, Spreading Metal	M. Mannix	45	7	6	1	19	6	2	0	0	45	7	0
Heathcote - Bendigo Road	Supply of Metal and Gravel	Neylon Bros.	171	5	6	29	9	3				200	14	9
												419	17	4
TALBOT SHIRE—														
Maryborough-Ballararat Road	Crushing Metal	J. Pryor and Son	45	0	0							45	0	0
												45	0	0
TAMBO SHIRE—														
Swan Reach-Guuninghame Road	Construction of approach to Swau Reach Bridge	R. Cochran	49	2	9							49	2	9
												49	2	9
TOWONG SHIRE—														
Corryoug Road	Repairs to Thalga Bridge	A. Dunstan (cancelled)	158	19	0				158	19	0			
"	Supply of Gravel	J. Otty	55	0	0							55	0	0
Tintaldra Road	"	J. Otty	53	15	0							53	15	0
Oneco Road	"	E. E. Black	58	5	0							58	5	0
Wodonga Road	"	J. McGrath	65	0	0							65	0	0
Shelley-Jingellie Road	"	J. E. Johnston	52	10	0							52	10	0
Murray Valley Road	"	H. E. Nicholls	65	0	0							65	0	0
												347	10	0
TULLAROOP SHIRE—														
Ballarat Road	Road Construction	J. R. Lettser	16	12	6							16	12	6
Natte Yallock Road	Supply of Metal, &c.	G. Hall and Co.	101	18	4							101	18	4
												118	10	10
TUNGAMAH SHIRE—														
Numurkah-Tungamah-Wilby Road	Supply of Gravel, Forming, Culvert, &c.	E. A. Wallden	188	19	0							188	19	0
"	Forming, Clearing, Metalling, &c.	W. Donald	545	9	0							545	9	0
"	Formation, Boxing, Graveling, &c.	E. A. Wallden	580	13	0							580	13	0
Yarrowonga - Cobram Road	Reforming and Metalling	W. A. Feltz	495	0	0							495	0	0
St. James' Road	Formation and Construction of Culverts	A. C. McQualter	220	0	0							220	0	0
"	Reforming, &c.	A. C. McQualter	325	0	0							325	0	0
												2,354	12	0
VIOLET TOWN SHIRE—														
Violet Town - Dookie Road	Repairs to and Painting of Stony Creek Bridge	A. McPherson	132	6	0							132	6	0
												132	6	0
WANGARATTA SHIRE—														
Sydney Road	Supply of Gravel	W. J. McGuffie	33	10	0	2	0	0				35	10	0
Sydney "B" Road	Sheeting 900 lineal feet Gravel Road Surface	W. J. McGuffie	34	10	0							34	10	0
Sydney Road	Gravel Sheetting	W. J. McGuffie	46	10	0							46	10	0
Beechworth Road	Supply of Gravel	J. Maroney	13	0	0							13	0	0
"	"	D. Taggart	7	10	0	0	7	6				7	17	6
"	"	D. Taggart	5	12	0				3	18	3	1	13	9
Yarrowonga Road	"	T. Slater	31	19	0	2	10	0				34	9	0
"	Gravel Sheetting near Williams' Property	W. T. Morley	43	16	8	1	10	0				45	6	8
												218	17	5
WANNON SHIRE—														
Coleraine - Harrow - Apsley Road	Supply of Spalls	J. Crimmins	105	0	0							105	0	0
Wannon Bridge Road	"	J. Crimmins	640	0	0							640	0	0
Hamilton-Coleraine-Casterton Road (joint work with Glenelg Shire)	Supply of Gravel	J. S. Rigby	82	10	0							82	10	0
Hamilton - Coleraine - Casterton Road	Supply of Spalls	W. J. Pickett	230	0	0							230	0	0
Main Roads	Supplying Tracton Engine and Driver	A. Templeton	£2	13s.	6d.									
												1,057	10	0
WARANGA SHIRE—														
Elmore - Colbinabbin Road	Supply of Metal	R. Watson	36	19	6							36	19	6
"	Supply of Metal and Screenings	J. H. Mathieson	42	0	0				4	16	0	37	4	0
"	Supply of Metal between Sheehan's and Cowan's	T. H. Atkinson	110	0	0							110	0	0
"	Cartage, &c., of Screenings	J. H. Mathieson	21	5	0	2	2	0				23	7	6
"	Loading Screenings into Railway Trucks	H. Casey	28	15	0							28	15	0
Murchison-Rushworth	Supply of Gravel	T. Neil	17	10	0							17	10	0
"	Carting, Forming, and Graveling	J. Burch	212	5	0							212	5	0
"	Construction of Drains, &c.	E. J. Whitacre	18	0	0							18	0	0
Colbinabbin-Corop Road	Clearing, Forming, &c.	T. H. Atkinson	158	6	0							158	6	0
Heathcote - Elmore Road	Metal, &c., Stacked and Spread	J. H. Mathieson	52	10	0							52	10	0
Heathcote - Elmore Road	Gravel Blinding, carted and spread	J. H. Mathieson	35	0	0							35	0	0
												739	17	0
WARRNAMBOOL SHIRE—														
Warrnambool - Port Fairy Road	Supply of Metal	Porter Brothers	264	0	0							264	0	0
"	"	H. and S. Long	522	10	0							522	10	0
"	"	Fred Lynch	373	15	0				64	19	6	308	15	6
Mortlake Road	Supply of Metal or Spalls	H. McKenzie	349	19	0							349	19	0
"	Supply of Metal	H. and S. Long	160	0	0							160	0	0
"	"	H. and S. Long	656	0	0							656	0	0
"	"	H. and S. Long	451	5	0	23	5	6	0	16	0	473	14	6
"	"	H. and S. Long	332	10	0							332	10	0
Geelong-Warrnambool Road	"	D. McNeil	470	0	0	1	15	5	14	9	10	457	5	5
"	"	W. Long	279	7	6				1	2	6	278	5	0
"	"	W. Long	423	6	0							423	6	0
"	"	W. Long	552	10	0							552	10	0
"	"	W. Long	384	16	0							384	16	0
Garvoc-Laang Road	"	W. Long	500	0	0	11	10	0				511	10	0
Attansford - Nirranda Road	"	D. McNeil	719	15	0							719	15	0
"	Supply of Gravel	J. Ryan	210	0	0				1	1	0	208	19	0
"	Carting and Spreading Metal and Gravel	P. O'Keefe	107	13	2							107	13	2
Warrnambool - Port Fairy Road	Carting and Spreading	G. Lumsden	162	0	0							162	0	0
Mortlake Road	Carting and Spreading Metal	G. Lumsden	229	0	0							229	0	0
Geelong-Warrnambool Road	"	G. Lumsden	57	0	0							57	0	0
"	"	P. O'Keefe	195	16	5							195	16	5
												7,355	5	0
WIMMERA SHIRE—														
Dooen Road	Supply of Gravel	R. Channings	36	5	0							36	5	0
												36	5	0
	Carried forward	64,335	8	7	1,070	19	1	1,353	11	0	64,052	16	8

MAINTENANCE WORKS.—STATEMENT OF CONTRACTS ON MAIN ROADS CARRIED OUT BY MUNICIPALITIES, ETC.—continued.

Municipality and Road.	Particulars of Work.	Name of Contractor.	Amount of Contract.		Extras.		Deductions.		Total.	
			£	s. d.	£	s. d.	£	s. d.	£	s. d.
	Brought forward	64,335	8 7	1,070	19 1	1,353	11 0		64,052 16 8
WINCHELSEA SHIRE—										
Geelong-Warrnambool Road	Supply of Spalls	A. Curtis	20	0 0	1	4 0	21	4 0
" " "	" " " "	A. Curtis	80	0 0	80	0 0
" " "	" " " "	W. Bennett, jun.	40	0 0	40	0 0
" " "	" " " "	A. Curtis	30	0 0	30	0 0
" " "	" " " "	A. Curtis	97	10 0	97	10 0
WODONGA SHIRE—										268 14 0
Sydney Road ..	Supply of Gravel	T. Smith	30	0 0	0	9 0	30	9 0
Tallangatta Road ..	" " " "	G. Fulford	60	0 0	60	0 0
Murray Valley Road..	Repairs to Wattle Tree Bridge	J. Saunders	70	0 0	70	0 0
WOORAYL SHIRE—										160 9 0
Warragul - Leongatha Road	Reforming from Hogan's to Shire Boundary	J. T. Quiun	50	0 0	50	0 0
YACKANDANDAH SHIRE—										50 0 0
Yackandandah - Wodonga Road	Supply of Gravel	W. Hynes	45	0 0	45	0 0
Dederang Road ..	Temporary Bridge Repairs	W. B. Panll	3	0 0	3	0 0
" " "	Repairs to Road	Arter and Sons	50	0 0	50	0 0
Gundowring Road ..	Supply of Gravel	Horsley and Murphy	83	6 8	83	6 8
YEA SHIRE—										181 6 8
Upper Goulburn Road (joint works with Broadford Shire)	Formation, Filling, Grading, &c.	D. Gilbert	134	10 6	9	0 0	143	10 6
Upper Goulburn Road	Supply of Gravel	M. S. Davies	29	13 0	6	15 4	36	9 1
Yea-Goulburn Road..	" " " "	J. McLeish	72	18 2	10	14 4	83	12 6
Upper Goulburn Road	Resheeting Culverts, &c.	M. Davies	156	9 0	156	9 0
										420 1 1
	TOTAL	65,387	16 8	1,099	1 9	1,353	11 0		£65,133 7 5

STATEMENT OF CONTRACTS ENTERED INTO BY THE BOARD FOR PLANT, YEAR ENDED 30TH JUNE, 1918.

Contractor.	Particulars of Contract.	Amount.
		£ s. d.
Jaques Brothers Pty. Ltd.	Supply of Portable Stone Crusher	456 0 0

APPENDIX F.

COUNTRY ROADS BOARD.

STATEMENT OF EXPENDITURE (ACT No. 2944) DEVELOPMENTAL ROADS, YEAR ENDED 30TH JUNE, 1918.

Shire and Road.	Expenditure. Financial Year 1917-18.	Total.
	£ s. d.	£ s. d.
COLAC SHIRE— Laver's Hill-Chappelvale-Devondale Road	66 5 0	66 5 0
HEALESVILLE SHIRE— Healesville-Woori Yallock Road	360 16 7	360 16 7
HEYTESBURY SHIRE— Timboon-Port Campbell Road	77 10 3	77 10 3
MANSFIELD SHIRE— Tolmie Road	0 1 4	0 1 4
ORBOST SHIRE— Tostaree Road	1 6 7	1 6 7
UPPER YARBA SHIRE— Don Road	1,196 17 7	1,196 17 7
TOTAL	1,702 17 4	£1,702 17 4

APPENDIX G.

STATEMENT OF CONTRACTS ON DEVELOPMENTAL ROADS CARRIED OUT UNDER THE DIRECT SUPERVISION OF THE BOARD.

Municipality and Road.	Particulars of Works.	Name of Contractor.	Amount of Contract.	Extras.	Deductions.	Total.
			£ s. d.	£ s. d.	£ s. d.	£ s. d.
HEALESVILLE SHIRE— Healesville-Woori Yallock Road	Clearing and Erection of Fencing, Dairy Woori Yallock Deviation	H. and W. Ockwell ..	199 18 6	199 18 6
UPPER YARBA SHIRE— Don Road	Erection of Chiverts	Ostrom and Canty ..	23 13 0	23 13 0
"	Erection of Culvert	Ostrom and Canty ..	20 7 0	20 7 0
			243 18 6	£243 18 6

STATEMENT OF CONTRACTS ON DEVELOPMENTAL ROADS CARRIED OUT BY MUNICIPALITIES UNDER THE SUPERVISION OF THE BOARD.

Municipality and Road.	Particulars of Works.	Name of Contractor.	Amount of Contract.	Extras.	Deductions.	Total.
			£ s. d.	£ s. d.	£ s. d.	£ s. d.
MIRBOO SHIRE— Mirboo-Allamben East Road	Construction of 17,900 lineal feet	A. D. Smith	1,675 0 0	1,675 0 0
			1,675 0 0	£1,675 0 0

APPENDIX H.

COUNTRY ROADS BOARD.

PARTICULARS OF SURVEYS, ETC., ON ROADS DECLARED MAIN ROADS UNDER THE PROVISIONS OF THE COUNTRY ROADS ACT.

Name of Municipality.	Name of Road.	Lengths of Road—			
		For which Permanent Surveys have been Made.	For which Plans have been Prepared.	For which Tenders have been Invited.	For which Tenders have been Accepted.
		Miles.	Miles.	Miles.	Miles.
UNDER MUNICIPALITIES.					
Alexandra Shire	Alexandra-Healesville Road	·953	·953	·953	·953
.. ..	Cathkin-Mansfield Road	·262	·262	·262	·262
Arapiles Shire	Horsham-Hamilton Road	·85	·85	Nil	Nil
.. ..	Horsham-Natimuk-Edenhope Road	·05	·05	·05	·05
Ararat Shire	Ballarat-Hamilton Road	·58	·58	Nil	Nil
Bacchus Marsh Shire	Geelong-Bacchus Marsh Road	·274	·274	·274	·104
Bairnsdale Shire	Bulnswaal-Tabberabbera Road	1·21
.. ..	Bulnswaal-Tabberabbera Road	·57	..
Balla Shire	Daylesford Road	1·03	1·03
.. ..	Mount Wallace Road	·7	·7	·7	·7
Barrabool Shire	Paranarap Road	14·24	14·24	6·0	6·0
Belfast Shire	Portland Road	1·20	1·20	1·20	1·20
Denalla Shire	Goorambat Road	1·0
.. ..	Goorambat-Thoona Road	3·0	3·0
.. ..	Lina Road	3·0	3·0	..	·20
Berwick Shire	Woorl Yallock-Pakenham-Koo-wee-rup Road	2·12	2·12	2·12	1·59
Etch Shire	Dealiba-Avoca Road	3·50 (maint.) 1·00 (matrl.) ·25 (repairs)
Borong Shire	Birchip Road	1·59	1·59	·25	·25
.. ..	Hopetoun Road	2·16	2·16	·40	·40
.. ..	Dimboola Road	1·4	1·4	·25	·25
.. ..	Minyip Road	1·52	1·52	·3	·3
.. ..	Rainbow Road	1·89	1·89	·26	·26
Bulla Shire	Melbourne-Lancefield Road	1·75
.. ..	Sunbury Road	·15
Bull Bull Shire	Main South Road	1·60	1·60	·81	·81
.. ..	Main Neerim Road " B "	·56	·56	·56	·56
.. ..	Main Neerim Road " C "	1·33	1·33
.. ..	Main Neerim Road " A "
Buninyong Shire	Geelong-Ballarat Road	Bridge	Bridge	Bridge	Bridge
Charlton Shire	Wycheproof Road	3·3	2·98
Colac Shire	Geelong-Warrnambool Road	·06	·06	·06	..
.. ..	Beech Forest-Apollo Bay Road	·71	·71	·71	..
Cranbourne Shire	Lang Lang-Nyora Road	4·09	4·09
.. ..	Main Coast Road	2·50	2·50
Daylesford Borough	Malmesbury Road	·69	·69	·69	·69
.. ..	Ballarat Road	·64	·64	·64	·64
.. ..	Ballan Road	·25	·25	·25	·25
Deakin Shire	Kyabram-Rochester Road	·89	·89	·89	·89
.. ..	Kyabram-Tongala Road	·13	·13	·13	·13
Donald Shire	St. Arnaud-Birchip Road	2·51	2·51	2·51
.. ..	Donald-Charlton Road	·57	·57	·57
.. ..	Donald-Minyip Road	·19	·19	·19
Dundas Shire	Mount Gambier Road	1·56
.. ..	Horsham Road	1·11
.. ..	Port Fairy Road	1·81
.. ..	Warrnambool Road	·99
.. ..	Dunkeld Road	·55
East Loddon Shire	Prairie-Poring Road	1·27	1·27	1·27	1·27
Eltham Shire	Kinglake-Whittlesea	7·00	7·00	2·00	2·00
Euroa Shire	Euroa-Strathbozie Road	10·00	8·00	2·50	2·50
.. ..	Euroa-Mansfield Road	·7	·7
.. ..	Euroa-Arcadia Road	1·3	1·3	1·3	1·3
Flinders Shire	Mornington-Flinders Road	·70
.. ..	Dromana-Sorrento Road	1·86	1·86	1·86	1·86
Frankston and Hastings Shire	Frankston-Flinders Road	2·32	2·32	2·32	2·32
Glencol Shire	Mount Gambier Road	·31	·31
Goulburn Shire	Goulburn Valley Road	·7	1·7	1·7	1·7
Horsham Borough	Dimboola Road	1·955	1·955	1·955	1·955
Howqua Shire	Mansfield-Wood's Point Road	·76	·76	·76	..
Handly Shire	Benzing-Felma Road	32·00
Karkaroc Shire	Hopetoun-Warracknabeal Road	1·01	1·01	1·01	1·01
.. ..	Hopetoun-Rainbow Road	·29	·29	·29	·29
.. ..	Hopetoun-Woomelang-Sea Lake Road	·28	·28
.. ..	Rainbow-Beulah-Birchip Road	·11	·11
Koroit Borough	Koroit-Warrnambool Road	·55	·55	·55	·55
Korong Shire	Borong-Hurstwood Road	·3	·3	·3	·3
.. ..	Serpentine Road	1·3	1·3	1·0	1·0
Kowree Shire	Hamilton-Edenhope-Apsley Road	·15	·15	·15	·15
.. ..	Edenhope-Goroke Road	1·09	1·09	1·09	1·09
Leigh Shire	Cressy-Lismore Road	·41	·41
.. ..	Cressy-Rokewood Road	·89	·65
Lilydale Shire	Yarra Glen Road	1·09	1·09	1·09
.. ..	Main Warburton Road	1·21	1·21	1·21
.. ..	Main Healesville Road	·25	·25	·25
.. ..	Monbulk Road	·95	·95	·95
.. ..	Yanac Road	·64	·64	·64
Lowan Shire	Tinamba-Newry Road	2·36	1·48	1·48
Maffra Shire	Licola Road	1·89	1·89
Maldon Shire	Castlemaine-Maldon Road	·35	·35	·35
Mildura Shire	Mildura-Wentworth Road
Minhamite Shire	Penshurst-Hawkesdale-Warrnambool Road	3·56	3·56	3·56	5·81
.. ..	Hamilton-MacArthur-Port Fairy Road	1·74	1·74
.. ..	Mirboo-Allanboo Road	3·5	3·5	3·5	3·5
.. ..	Mirboo South Road	3·82	3·82	3·82	3·82
Morwell Shire	Jacralang West Road	·72
Mount Rouse Shire	Ballarat-Hamilton Road	2·01	2·01
.. ..	Hamilton-Dunkeld Road	·28	·28
.. ..	Hamilton-Penshurst Road	2·10	2·10
.. ..	Maroona-Glen Thompson Road	·20	·20
.. ..	Penshurst-Caramut Road	·75	·75
Mulgrave Shire	Perntree Gully Road
Narraean Shire	Main Gippstead Road	·56	·56
.. ..	Yarragon-Leongatha Road	1·59	1·84	1·84
.. ..	Carried forward	137·884	113·444	78·724	79·524

PARTICULARS OF SURVEYS, ETC., ON ROADS DECLARED MAIN ROADS, ETC.—*continued.*

Name of Municipality.	Name of Road.	Lengths of Road—			
		For which Permanent Surveys have been Made.	For which Plans have been Prepared.	For which Tenders have been Invited.	For which Tenders have been Accepted.
		Miles.	Miles.	Miles.	Miles.
UNDER MUNICIPALITIES—<i>continued.</i>					
Narracan Shire	Brought forward	137·884	113·444	78·724	79·524
"	Trafalgar-Willowgrove Road	Erection of Timber Bridge			
"	Trafalgar-Thorpdale Road	·52	·52	·52	·52
Newstead and Mount Alexander Shire	Creswick Road	·24	·24	·24	·24
Omeo Shire	Bruthen-Omeo Road	5·25	3·50	2·20	2·00
"	Glen Hills Road	·76			
"	Benambra Road	·14	·14	·14	
Orbost Shire	Orbost-Genoa Road	1·34	1·34	1·34	1·34
"	Genoa-Eden Road	3·06	3·06	3·06	3·06
Oxley Shire	Bright Road	1·75	1·75		
"	Greta-Glenrowan Road	5·79			
Poowong and Jeetho Shire	Lang Lang-Nyora Road	5·00	5·00		
"	Korumburra-Leongatha Road	1·08	1·08	1·08	1·08
"	Bena-Poowong Road	·95	·95	·95	·95
"	Loch-Wonthaggi Road			1·90	1·90
"	Poowong-Nyora Road	·21	·21	·21	·21
"	Korumburra-Wonthaggi Road	·85	·85	·85	·85
Portland Shire	Port Fairy Road	2·28	2·28	2·28	2·28
Queenscliff Borough	Geelong-Queenscliff Road			·56	·56
Bipon Shire	Skipton Road	·66	·66	·66	·66
Rochester Shire	Rochester-Bamawm-Prairie Road		3·415	3·415	2·875
"	Timbering Road		4·14	4·14	4·05
"	Bendigo-Bchuca Road		·77	·77	
Rodney Shire	Tatura-Byrneside-Kyabram Road	·28	·28	·28	·28
"	Kyabram-Nathalia Road	·81	·81		
Rosedale Shire	Traralgon-Gormandale Road	·33	·33	·33	·33
"	Willung Road	·61	·61	·61	·61
Shepparton Shire	Dookie-Natunga Road	·90	·90		
South Barwon Shire	Geelong-Colac Road	·79	·79	·79	·79
Swan Hill Shire	Ultima-Sea Lake Road			2·84	
"	Nyah-Onyen Road	1·44	1·44		
"	Swan Hill Road	·73	·73		
Tambo Shire	Swan Reach-Cunninghame Road			2·22	2·22
"	Nowa Nowa-Buchan-Gelantipy Road				1·00
Towong Shire	Omeo Road				1·18
"	Tintalra Road	1·7	1·7		
"	Shelley-Jinjelic Road	9·0			
"	Corryong Road				
Traralgon Shire	Main Gippsland Road				
"	Callignee Road				
Violet Town Shire	Shepparton Road	3·5		3·80	3·80
"	Violet Town-Dookie Road	1·33	1·33	7·10	7·10
"	Sydney Road	2·23	2·23	1·92	1·92
Wangaratta Borough	Sydney Road	5·47			
Wangaratta Shire	Sydney Road "A"	·72	·72	·72	·72
"	Sydney Road "B"				
"	Yarrowonga Road, at William's Bridge	·21	·21	·21	·21
"	Beechworth Road				
Waranga Shire	Rutherglen-Springhurst Road	1·61	1·61		
Warragul Shire	Colbinabbin-Elmore Road	3·41	1·00	1·00	1·00
"	Brandy Creek Road	2·75	2·75	2·75	2·75
"	Warragul-Korumburra Road	·89	·89	·89	·89
"	Warragul-Leongatha Road	3·25	3·25	3·25	3·25
Warrnambool Shire	Warrnambool-Port Fairy Road	·6	·6	·4	·4
Whittlesea Shire	Whittlesea-Kinglake Road	3·00	3·00		
Wimmera Shire	Doon Road	1·42	1·42	1·42	1·42
Winchelsea Shire	Horsham-Dimboola Road	1·00	1·00		
"	Lorne Road				2·23
Wodonga Shire	Geelong-Warrnambool Road				·10
"	Tallangatta Road	·79	·79	·79	·79
"	Wodonga-Yackandandah Road	·28	·28	·28	·28
Woorayl Shire	Wild Dog Valley Road	2·73	1·12	3·21	1·87
"	Farmer's Road	2·35	2·35	2·35	2·35
"	Main South Gippsland Road				·84
"	Lower Tarwin Road				·34
Wycheproof Shire	Sea Lake-Ultima Road	·5	·5	·5	
"	Wycheproof-Sea Lake	2·25	2·25	·25	
Yarrowonga Shire	Cobram-Yarrowonga Road	·75	·75	·75	
	Total	222·134	178·789	145·799	141·369
UNDER DIRECT SUPERVISION OF BOARD.					
Alberton Shire	Carrajung-Gormandale Road, from Buttner's Saddle to Shaw's Creek	10·00			
Heytesbury Shire	Timboon-Port Campbell Road, from Timboon South	5·00	5 miles clearing	5 miles clearing	5 miles clearing
Lillydale Shire	Warburton Road—Seville Hill Deviation	·6	·6		
"	Between Seville and Woori Yallock, Metalling		1·75	1·75	1·75
Mirboo Shire	Mirboo South Road, south from Mirboo Township	2·1	2·1	2·1	2·1
Narracan Shire	Trafalgar-Willow Grove-Hillend Road	12·00			
Orbost Shire	Orbost-Genoa Road, Granter's Deviation, Forming and Grading	1·3	1·3	1·3	1·3
Poowong and Jeetho Shire	Wild Dog Valley Road	5·8	5·8		
Warragul Shire	Wild Dog Valley Road	·5			
Woorayl Shire	Yarragon-Leongatha Road, from Tarwin River to Clarke's Hill	2·25			
"	Wild Dog Valley Road	3·25	3·25	3·25	3·25
"	Leongatha-Warragul Road, between Hogan's Gate and Trida	1·5			
"	Farmer's Road	2·5	2·5	2·5	2·5
	Total	46·8	17·3	10·9	10·9

APPENDIX I.

COUNTRY ROADS BOARD.

STATEMENT SHOWING MILEAGE AND LOCALITY OF WORKS CONSTRUCTED AND ROADS MAINTAINED FOR YEAR ENDED 30TH JUNE, 1918.

Name of Municipality and Name of Road.	Particulars as to Locality of Works Constructed.		Mileage of Works Constructed.	
	Permanent Works.	Maintenance.	Permanent Works.	Maintenance.
UNDER MUNICIPALITIES.				
ALEXANDRA SHIRE—				
Healesville-Alexandra Road	11-00
Yarek Road	4-00
Catbkin-Mansfield Road	3-00
Upper Goulburn Road	16-00
ARAPILES SHIRE—				
Horsbam-Hamilton Road	From 10 feet to 5.500 feet	At Bungallaly Creek and between 66 chains and 7 miles 21 chains	1-04	6-5 (approx)
ARARAT BOROUGH—				
Ballarat-Stawell Road	From East to West Boundary of Borough	3-28
ARARAT SHIRE—				
Ballarat-Stawell Road	Generally throughout
Ararat-Elmhurst Road	" "
Maroona-Glenhompson Road	" "
Ararat-Warrnambool Road	" "
Ballarat-Hamilton Road	" "
AVON SHIRE—				
Briargolong-Dargo Road	Between Briargolong and Cobannah Creek	From Cobannah Creek to Dargo	20-00
Main Gippsland Road	From Sale to Stratford	12-00
Sale-Maffra Road	From Sale to Gerrand's	3-00
AVOCA SHIRE—				
Ballarat Road	Three miles North of Avoca	Unmade portions between Avoca and Lexton and between Avoca and Redbank	1-9	9
BACCHUS MARSH SHIRE—				
Ballarat Road	Generally throughout	12-00
Geelong-Bacchus Marsh Road	South of Parwan R.S.	" "	1-04	4-00
Gisborne Road	" "	10-50
BAIRNSDALE SHIRE—				
Main Gippsland Road	General Repairs in Main Street and Lower Nicholson Road	2-25
BALLAN SHIRE—				
Daylesford Road	Korweinguboora	Near Hogan's and Egan's	1-03	20
Ballarat Road	West Riding	40
Gordon-Meredith Road	Near Gordon's	09
Mount Wallace Road	South of Yaloak House	South of Yaloak House	2-28	13
" " " "	" " " "	Near Ballan	25
BALLARAT SHIRE—				
Ballarat-Ararat Road	Between Windermere Hotel and Shire Boundary	2-24
Ballarat-Lexton Road	Between Learmonth and Addington	1-88
BANNOCKBURN SHIRE—				
Geelong-Ballarat Road	Between Batesford and Meredith	2-45
Shelford-Bannockburn Road	Between Bannockburn and Stony Creek	75
Inverleigh Road	Between Fyansford and Inverleigh	29
Gordons-Meredith Road	At Meredith	1-82
BARRABOOL SHIRE—				
Anglesca Road	Between Freshwater Creek and Merrilij	Generally throughout	3-00
Geelong-Warrnambool Road	40
Paraparap Road	4-75 miles to 9-00 miles	Generally throughout	4-25	4-00
BELFAST SHIRE—				
Warrnambool-Port Fairy Road	Sheeting	70
Portland-Port Fairy Road	Between chainages 53,000 feet and 109,030 feet	" "	1-20	2-50
Hamilton Road	" "	2-00
Penshurst Road	" "	1-16
BENALLA SHIRE—				
Sydney Road	At Wangaratta Shire Boundary	2-00
Goorambat Road	At Sharpe's Lane, Goorambat	1-00
Tatong Road	Construction of Truss Bridge over the Holland River
Lima Road	Near Lima Railway Station	1-25
BERWICK SHIRE—				
Woorl Yallock-Koo-wee-rup-Pakenham Road	Gembrook South	Cockatoo to Pakenham South	84	17-00
Beenak-Gembrook Road	Gembrook North	Gembrook North to Gembrook South	1-31	9-00
Main Gippsland Road	Between Tynong and Garfield	Bunyip to Dandenong	1-69	30-00
BET BET SHIRE—				
Avoca-Bealiba Road	At and near Bealiba Township	3-50
" " " "	South of Nette Yallock Junction	1-00
" " " "	North of Sandy Creek Bridge	1-25
" " " "	North of Archdale Bridge	1-25
BORUNG SHIRE—				
Rainbow Road	Approaches near Warracknabeal	14
Dimboola Road	Forming and re-forming 7 miles from Warracknabeal	3-93
Birchip Road	Sundry Works	1
Hopetoun Road	" "	3
BRAYBROOK SHIRE—				
Ballarat Road	Generally throughout
Carried forward			23-709	194-1

STATEMENT SHOWING MILEAGE AND LOCALITY OF WORKS CONSTRUCTED, ETC.—*continued.*

Name of Municipality and Name of Road.	Particulars as to Locality of Works Constructed.		Mileage of Works Constructed.	
	Permanent Works.	Maintenance.	Permanent Works.	Maintenance.
UNDER MUNICIPALITIES—<i>continued.</i>				
		Brought forward ..	23·709	194·1
BROADFORD SHIRE— Nil				
BROADMEADOWS SHIRE— Lancefield Road	From Essendon boundary North about 65 chains, then 40 chains between last-named portion and Broadmeadows Road	Patching and Sheeting from end to end	1·31	2·00
Sydney Road	Sheeting between Coburg Boundary and Glenroy Road	..	·75
" "	Patching at Kalkalla, Beveridge, and Wallan	..	2·00
BULLA SHIRE— Melbourne-Lancefield Road	Sheeting several portions over a length of 13 miles	..	4·25
Sunnbury Road	Sheeting two portions over a length of 1 mile	..	·15
BULN BULN SHIRE— Main South Road	Olsen's Deviation	Box's Flat at Poowong East	1·09	·40
Neerim "A" Road	At Drouin West	At Drouin West	·33	·19
BUNGAREE SHIRE— Ballarat	Between Bungaree and East Boundary	..	1·00
Ballarat-Creswick Road	Between Ballarat and Mount Rowan	..	·50
BUNINYONG SHIRE— Ballarat Road	Near Ballarat East Town Boundary	·13	..
Geelong-Ballarat Road	At Ballarat East Town Boundary	..	·80
" "	Between Buninyong and Clarendon	..	1·22
" "	At Burnt Bridge	·35
Elaine-Mount Mercer Road	From 12,564 feet to 25,000 feet from Elaine	2·36	..
CASTLEMAINE BOROUGH— Melbourne-Bendigo Road	General Repairs	2·5
CHARLTON SHIRE— Nil				
CLUNES BOROUGH— Maryborough-Ballarat Road	General Repairs	·4091
COLAC SHIRE— Geelong-Warrnambool Road	Generally throughout	20·00
Coale-Ballarat Road	" "	21·00
Forrest-Apollo Bay Road	Near Apollo Bay, between Wild Dog and Skene's Creek	" "	·33	4·00
Glen Aire-Laver's Hill Road	Sections 3 and 4	" "	2·08	11·00
Beech Forest-Apollo Bay Road	Bridge over Barham River	" "	·01	19·00
Laver's Hill-Baruppa Road	" "	12·00
Carlisle-Gellibrand	" "	11·00
CORIO SHIRE— Melbourne-Geelong Road	Little River to Geelong	11·50
Geelong-Bacchus Marsh Road	Melbourne Road to Ballang	..	20·00
Ballarat Road	Geelong to Batesford	4·50
CRANBOURNE SHIRE— Main Coast Road	Between Cranbourne and Tooradin	Adam's Creek, towards Nyora Road ..	·72	·35
CRESWICK SHIRE— Ballarat-Castlemaine Road	Various Sections	2·307
Daylesford-Ballarat Road	Two Short Sections	·737
CRESWICK BOROUGH— Ballarat-Castlemaine Road	Re-sheeting Albert Street	·25
DAUNDENONG SHIRE— Cheltenham Road	Between Dandenong and West Boundary Road	..	6·00
Main Gippsland Road	Between Spring Vale and Dandenong	..	5·00
Point Nepean Road	Between Carrum and Mordialloc	5·68
DAYLESFORD BOROUGH— Mainsbury Road	General Repairs	·51
Ballarat Road	" "	·24
Ballan Road	" "	·50
DEAKIN SHIRE— Kyabram-Rochester Road	E. and W. Road at Timmering	·50
Kyabram-Tongala Road	Between Kyabram and Tongala	1·50
Kyabram-Nathalia Road	Three Sections	2·38
Echuca-Picoia Road	East of Echuca Borough	1·00
Echuca-Cornelia Road	Parishes of Echuca, North and South	..	1·13
DONALD SHIRE— St. Arnaud-Birchip Road	Woods Street, Donald	New Formations	·41	1·11
Donald-Minyip Road	Re-crowding old Formations	1·89
Donald-Charlton Road	Metalling near Lamplough's	Gravel Road near Bourke's	·19
		Re-crowding old Formations	·57	·56
DUNDAS SHIRE— Mount Gambier Road	At 5 to 6 and 6 to 7½ miles, Parish of Bochara	..	1·50
Horsham Road	At 8 to 9½ miles, Parish of Jerrywarook	..	1·11
Port Fairy Road	At 6½ to 7½, 13½ to 14½, and 18 to 18½ miles, Parishes of Moniva, Byaduk, and Warrabrook	..	1·81
Warrnambool Road	At 7 to 8 miles, Parish of Croxton West	..	·09
Dunkeld Road	At 3½ to 4½ miles, Parish of South Hamilton	..	·55
EAST LODDON SHIRE— Mildamo Road	2·6
Prairie-Borong Road	1·26
ELTHAM SHIRE— Kinglake-Whittlesea Road	Between Kinglake and Whittlesea	2·00	..
Eltham-Yarra Glen Road	Generally throughout
Steel's Creek-Kinglake East Road	" "
Hurstbridge-Kinglake Road	" "
		Carried forward ..	35·049	386·3631

STATEMENT SHOWING MILEAGE AND LOCALITY OF WORKS CONSTRUCTED, ETC.—*continued.*

Name of Municipality and Name of Road.	Particulars as to Locality of Works Constructed.		Mileage of Works Constructed.	
	Permanent Works.	Maintenance.	Permanent Works.	Maintenance.
UNDER MUNICIPALITIES—<i>continued.</i>				
		Brought forward ..	35·049	386·3631
EUROA SHIRE—				
Euroa—Strathbogie Road ..	Strathbogie North
" " ..	Near Euroa
" " ..	At Skene's Creek
Euroa—Mansfield Road
Euroa—Arcadia Road
Arcadia Road
Sydney Road
FERN TREE GULLY SHIRE—				
Fern tree Gully Road
Monbulk Road ..	Between South Sassafras and Monbulk
Olinda Road
FLINDERS SHIRE—				
Dromana Road ..	Between Moat's Corner and Dromana
Dromana—Sorrento Road
" "
FRANKSTON AND HASTINGS SHIRE—				
Frankston—Flinders Road ..	Tyabb to Hastings
Point Nepean Road
" "
" "
GISBORNE SHIRE—				
Melbourne—Bendigo Road ..	Re-decking Farrell's Bridge
" " ..	(Joint work with Shire of Newham and Woodend)
Gisborne Station Road
Gisborne—Bacchus Marsh Road
GLENELG SHIRE—				
Mount Gambler Road ..	14½ miles from Casterton
Dergholm Road
Coleraine Road
Wando Vale Road
GOLDBURN SHIRE—				
Golburn Valley Road ..	Bridges at Murchison
" "
Sydney Road
GRENVILLE SHIRE—				
Ballararat—Hamilton Road
" "
Pitfield Road
" "
Cressy Road
Lismore Road
HAMILTON BOROUGH—				
Coleraine Road
HAMPDEN SHIRE—				
Camperdown—Ballarat Road
Terang—Mortlake Road
Geelong—Warrnambool Road
Lismore—Cressy Road
HEIDELBERG SHIRE—				
Heidelberg—Eltham Road ..	Re-decking Plenty River Bridge (joint work with Eltham)
" "
Heidelberg—Worandyte Road
Main Whittlesea Road
Greensborough—Hurstbridge Road
" "
HEYTESBURY SHIRE—				
Cobden—Port Campbell—Princeton Road
HORSHAM BOROUGH—				
Dooen Road
" "
Hamilton Road ..	Robert Avenue to McLachlan Street
Dunboda Road ..	Firebrace Street to North-west Boundary
HORSHAM BOROUGH, ARAPILES, AND WIMMERA SHIRES—				
Hamilton Road ..	Section 3
HOWQUA SHIRE—				
Mansfield—Wood's Point Road ..	Howqua River Bridge
HUNTLY SHIRE—				
Bendigo—Echuca Road
Elmore—Rushworth Road
INGLEWOOD BOROUGH—				
Nil				
KARA KARA SHIRE—				
Nil				
		Carried forward ..	47·210	756·2701

STATEMENT SHOWING MILEAGE AND LOCALITY OF WORKS CONSTRUCTED, ETC.—continued.

Name of Municipality and Name of Road.	Particulars as to Locality of Works Constructed.		Mileage of Works Constructed.	
	Permanent Works.	Maintenance.	Permanent Works.	Maintenance.
UNDER MUNICIPALITIES—continued.				
		Brought forward ..	47·210	756·2701
KARKAROO SHIRE—				
Hopetoun-Warracknabeal Road	Hopetoun to Goyura	2·43
Hopetoun-Rainbow Road	Hopetoun to 6 miles	1·10
Hopetoun-Woomelang-Sea Lake Road	Woomelang to 2½ miles west	1·81
Rainbow-Beulah-Birchip Road	Kenmare to Beulah and to 8 miles east of Beulah	1·72
KILMORE SHIRE—				
Sydney Road	8·00
Kilmore-Heathcote-Bendigo Road	0·00
Kilmore-Lancefield Road	4·00
KOROLT BOROUGH—				
Korolt-Warrnambool Road ..	Commercial Road ..	Sheeting	4·00
KORONG SHIRE—				
Bendigo-Charlton Road	Small repairs over a distance of 4 miles near Bridgewater, Glenalbyn, and Charlton	4·00
Borong-Hurstwood Road	Near Borong Township (Contract 1 M-17/18)	·3
Serpentine Road	Small repairs over a distance of 2 miles near Bridgewater	2·00
KOWREE SHIRE—				
Edenhope-Goyura Road	Grading between Allotments 5 and 7, Parish of Edenhope	·44
Booroopki-Goyura Road	Grading between Allotments 55 and 57, Parish of Morea	·19
KYNETON SHIRE—				
Melbourne-Bendigo Road	·55
Daylesford Road	·07
Redesdale Road	·12
Trentham Road	·29
LAWLOTT SHIRE—				
Nhill-Kaniva Border Road	Generally throughout	(Not given)
South Lillimur, Broughton, and Yearlinga Roads
LEIGH SHIRE—				
Baunockburn-Sheffield Road	Between Teesdale and Sheffield	·78
Inverleigh-Sheffield Road	3¼ miles South of Sheffield	·20
Sheffield-Rokewood Road	Between 7¼ and 8 miles west of Sheffield	·80
Cressy-Lismore Road ..	At Cressy Railway Station, repairs to Cressy Bridge ..	2 miles east of Rokewood	·79
Cressy-Rokewood Road ..	Near Rokewood Railway Station	·41
		Between Rokewood and Rokewood Railway Station	·65
LEXTON SHIRE—				
Ballararat-Avoea Road	Generally throughout	16·00
Avoea-Ararat Road	11·00
LILLYDALE SHIRE—				
Yarra Glen Road ..	Extending South from River Yarra ..	Scattered maintenance	1·09	·25
Main Warburton Road ..	Woori Yallock Hill	1·21	1·00
Main Healesville Road ..	Ringwood	·25	2·00
Mount Dandenong Road	·90
Ringwood-Warrandyte Road	·25
Monbulk Road ..	Near Monbulk	·95	..
LOWAN SHIRE—				
Lorquon Road	Scattered maintenance	·86	2·00
Yanae Road	·60	5·00
Goroke Road	·30	2·00
Dimboola-Nhill-Kaniva Road	3·00
MAFFRA SHIRE—				
Tinamba-Newry Road ..	Between Tinamba and Manson's Bridge ..	On Newry side of Bridge	1·00	1·10
Sale-Maffra Road	Between Maffra and Avon Boundary	9·00
Bushy Park-Valencia Creek Road	Between Bushy Park and O'Connors	5·00
Licola Road ..	Mount Pleasant to Top Crossing Bridge	2·48	..
MALDON SHIRE—				
Castlemaine-Newstead Road	Generally throughout	·75
Baringhup Road	·5
Castlemaine-Maldon Road	1·00
Maldon-Eddington Road	·33
MARONG SHIRE—				
Bendigo-Bridgewater Road	Generally throughout	22·00
Bendigo-Eddington Road	25·00
Bendigo-Serpentine Road	8·00
Melbourne-Bendigo Road	10·00
MARYBOROUGH BOROUGH—				
Nil.				
MELTON SHIRE—				
Melbourne-Bendigo Road ..	(Joint work with Bulla Shire)	5·00
Melbourne-Ballararat Road	2·50
Toolern Road	11·00
	8·00
METCALPE SHIRE—				
Kyneton-Redesdale Road	General maintenance	5·8
MILDURA SHIRE—				
Mildura-Melbourne Road ..	Between 9th and 10th Streets ..	Between 10th and 15th Streets ..	·137	1·81
Mildura-Wentworth Road (old) ..	Between 8th and 9th Streets ..	Between Deakin and Benetook Avenues At Merbeln Hill ..	·137	1·18
" " " (new) ..	Between Pine and Walnut Streets	·125	·187
Benetook Avenue ..	Between Deakin Avenue and Walnut Street ..	Various Sections	·875	1·00
	Between 15th and 20th Streets	1·5	..
MINHAMITE SHIRE—				
Penshurst-Hawkesdale-Warrnambool Road	Between 14th and 35th mile post	5·81
Hamilton-MacArthur-Port Fairy Road	Between 20th and 28th mile post	1·74
		Carried forward ..	59·834	984·0471

STATEMENT SHOWING MILEAGE AND LOCALITY OF WORKS CONSTRUCTED, ETC.—continued.

Name of Municipality and Name of Road.	Particulars as to Locality of Works Constructed.		Mileage of Works Constructed.	
	Permanent Works.	Maintenance.	Permanent Works.	Maintenance.
UNDER MUNICIPALITIES—continued.				
		Brought forward ..	50·834	964·6471
MIRBOO SHIRE—				
Mirboo-Allambee East Road ..	Allotments 110, 111, 87 and 88, Allambee East ..	Generally throughout ..	3·5	4·5
Mirboo South Road ..	Near Mirboo South ..	" " " " ..	3·8	4·5
Mardan Road ..	" " " " ..	" " " " ..		5·00
MORNINGTON SHIRE—				
Point Nepean Road ..	Tar painting ..	Mornington to Mount Martha ..	8·00	5·00
" " " " ..	Asphaltum painting ..	" " " " ..	1·5	
MORTLAKE SHIRE—				
Mortlake-Terang Road ..	" " " " ..	Between 5 and 7 miles ..		1·06
Mortlake-Ararat Road ..	" " " " ..	Between 2 and 5 miles ..		1·46
Mortlake-Warrnambool Road ..	" " " " ..	Between 1 and 3 miles ..		·87
" " " " ..	" " " " ..	Between 11 and 12 miles ..		·49
MORWELL SHIRE—				
Main Gippsland Road ..	" " " " ..	Hansted Hills to Traralgon Shire Boundary ..		10·00
Jeeralang West Road ..	Allotments 10 and 11 of C, Parish of Jeeralang ..	Morwell to Jumbuk ..	3·03	16·00
Boolarra-Foster Road ..	Section 1, Boolarra ..	Boolarra to Foster-Toora Junction ..	1·62	13·00
Boolarra-Welshpool Road ..	" " " " ..	Boolarra to Ryton ..		20·00
MOUNT ROUSE SHIRE—				
Ballarat-Hamilton Road ..	" " " " ..	Between Dunkeld and Glenthompson ..		1·88
" " " " ..	" " " " ..	Between Glenthompson and Wickliffe ..		·63
Hamilton-Dunkeld Road ..	" " " " ..	Between Dunkeld and 1st mile post ..		·26
Hamilton-Penshurst Road ..	" " " " ..	Between Penshurst and 9th mile post (north) ..		2·10
" " " " ..	" " " " ..	Between Penshurst and 4th mile post (south) ..		
Maroona-Glenthompson Road ..	" " " " ..	Half mile from Glenthompson ..		·20
Penshurst-Caramut Road ..	" " " " ..	Between 5th mile post and 14th mile post ..		·75
MULGRAVE SHIRE—				
Main Gippsland Road ..	" " " " ..	General maintenance ..		4·06
NARRACAN SHIRE—				
Main Gippsland Road ..	Narracan Flat ..	General maintenance ..	·56	10·00
Yarragon-Shady Creek Road ..	" " " " ..	Generally throughout ..		2·50
Yarragon-Leongatha Road ..	At Allambee ..	Yarragon to Allambee ..	1·84	5·00
Trafalgar-Willowgrove Road ..	Main Canal Bridge ..	Acrosa Swamp ..		2·50
Trafalgar-Thorpdale Road ..	Metalling at Thorpdale end ..	Trafalgar end ..	·52	2·00
NEWSTEAD AND MOUNT ALEXANDER SHIRE—				
Creswick Road ..	" " " " ..	" " " " ..	0·24	
NUMURKAH SHIRE—				
Numurkah-Tungamah Road ..	" " " " ..	Generally throughout ..		5·00
Numurkah-Nathalla Road ..	" " " " ..	West of Walsh's Bridge ..		·50
Shepparton-Numurkah-Cobram Road ..	" " " " ..	Generally throughout ..		21·00
Echna-Picola Road ..	" " " " ..	Between Picola and Deep Creek ..		10·50
Nathalla-Kyabram Road ..	" " " " ..	Between Nathalla and McCoy's Bridge ..		6·50
OMEQ SHIRE—				
Bruthen-Omeo Road ..	First Section (Swift's Creek Flats) ..	Generally throughout ..	·47	60·00
Glen Wills Road ..	Jubilee Bridge and Approaches ..	" " " " ..	·05	30·00
Benamhra Road ..	" " " " ..	" " " " ..		8·00
" " " " ..	" " " " ..	At Sale Yards ..		·19
ORBOST SHIRE—				
Orbost-Genoa Road ..	Re-forming and Metalling at Upper Bemm ..	Orbost to Genoa ..	1·00	95·00
Cann Valley Road ..	" " " " ..	From Genoa Road along the Cann Valley ..		20·00
Genoa-Gipsy Point Road ..	" " " " ..	Genoa to Gipsy Point ..		7·00
OXLEY SHIRE—				
Bright Road ..	" " " " ..	Generally throughout ..		24·5
Wangaratta-Oxley Road ..	" " " " ..	" " " " ..		5·5
Greta-Glenrowan Road ..	" " " " ..	" " " " ..		5·75
POOWONG AND JEETHO SHIRE—				
Korumburra-Leongatha Road ..	Silkstone Hill ..	00-25,557 ..	·75	4·84
Korumburra-Warragul Road ..	Ranceby to Strzeleekle ..	00-68,640 ..	4·25	15·00
Korumburra-Drouin Road ..	Ranceby ..	00-24,500 ..	·23	4·64
Poowong-Nyora Road ..	Poowong Township ..	00-31,646 ..	·21	5·99
Korumburra-Wonthaggi Road ..	William's Hill ..	00-70,000 ..	·85	13·25
Loch-Wonthaggi Road ..	End of Metal to Boundary ..	00-24,504 ..	1·90	4·64
Bena-Poowong Road ..	Henry's Hill ..	00-31,750 ..	·63	6·01
PORTLAND SHIRE—				
Port Fairy Road ..	Allestree to Narrawong ..	Livingstone's to Narrawong East ..	2·28	1·5
Heath Road ..	" " " " ..	From Borough Boundary ..		·25
Hamilton Road ..	" " " " ..	Heywood to 9 mile Railway Crossing and through Branzholme ..		8·00
PORT FAIRY BOROUGH—				
Port Fairy-Warraamhool Road ..	" " " " ..	5,000 feet to 7,500 feet ..		·48
Portland Road ..	" " " " ..	Sheeting ..		·25
Hamilton Road ..	" " " " ..	" " " " ..		·12
PYALONG SHIRE—				
Kilmore-Heathcote-Bendigo Road ..	" " " " ..	Surface Repairs ..		11·00
QUEENSLIFF BOROUGH—				
Geelong Road ..	" " " " ..	Springs and Narrows ..		·56
RIPON SHIRE—				
Ballarat-Hamilton Road ..	" " " " ..	Generally throughout ..		17·00
Skipton Road ..	3,500 feet near Beaufort ..	4 miles South end and 10 miles North end ..	·66	14·00
Ballarat-Hamilton Road ..	" " " " ..	Generally throughout ..		
Ballarat-Ararat Road ..	" " " " ..	Generally throughout ..		22·00
ROCHESTER SHIRE—				
Rochester-Bamawm-Prairie Road ..	" " " " ..	Formation, &c., Wards and Gibbs ..		·875
Timmering Road ..	Campaape Bridge and Approaches ..	General Repairs ..	·125	3·75
		Carried forward ..	92·869	1509·5021

STATEMENT SHOWING MILEAGE AND LOCALITY OF WORKS CONSTRUCTED, ETC.— *continued.*

Name of Municipality and Name of Road.	Particulars as to Locality of Work Constructed:		Mileage of Works Constructed.	
	Permanent Works.	Maintenance.	Permanent Works.	Maintenance.
UNDER MUNICIPALITIES—<i>continued.</i>				
			Brought forward ..	115.499
TULLAROOP SHIRE— Natte Yallock Road	Re-sheeting with ironstone Metal25
VIOLET TOWN SHIRE— Shepparton Road Violet Town-Dookie Road Sydney Road	General Repairs Repairs at Stony Creek Bridge Channel and Drain	3.5 5.00 8.00
.. .. . " "	Two concrete Bridges; Gravel road at Warrenbyrne37
WALPEUP SHIRE— Nil.				
WANGARATTA BOROUGH— Sydney Road	Generally throughout	5.47
WANGARATTA SHIRE— Sydney Road "A" " Sydney Road "B" Beechworth Road Yarrowonga Road	(Wangaratta to Benalla) ing in hand, 3,820 Feet Near Benalla Shire Boundary (Wangaratta to Colburna) From New Bridges
Rutherfordlen-Springhurst Road	Generally throughout; especially in Springhurst Township
WARANGA SHIRE— Colbinabbin-Corop Road Colbinabbin-Elmore Road Toolern-Elmore Road Rushworth-Moora Road Murchison-Rushworth Road33 .60 .20 .20 .12
WARRAGUL SHIRE— Brandy Creek Road	Section 1—Bravington Deviation, and portion from Carrington to Old Sale Road	From Carrington to Old Sale Road	2.75 1.75
Warragul-Leongatha Road Main Gippsland Road	Sea View to Morgan's Bridge over Moe River (joint work with Narracan)	Warragul to Hospital Corner Portion West of Warragul	3.30 .38
Warragul-Korumburra Road	Sections 3 and 4	2.70
WARRNAMBOOL SHIRE— Warrnambool-Port Fairy Road Mortlake-Warrnambool Road Geelong-Warrnambool Road Garvoc-Laang Road Atlansford-Nirrauta Road	Fencing between 7 and 8 miles Gravel Construction and two small Bridges	Sections between 1 and 6 miles Sections between 1 and 13 mile Sections between 1 and 21 miles Sections between 1 and 2 miles Sections between 9 and 10 miles, 18 and 20 miles, 22 and 24 miles16 4.50 5.50 1.5 2.50
WERRIDEE SHIRE— Melbourne-Geelong Road Geelong-Bacchus Marsh Road	General Repairs "	3.00 2.00
WHITTLESEA SHIRE— Whittlesea-Kinglake Road Main Whittlesea Road Epping-Woodstock Road	Section 5—Scrubby Creek Deviation Tar painting from Southern Boundary of Shire to Wollert	Generally throughout "75 6.60
WIMMERA SHIRE— Docen Road "	Section 1 Section 242 1.00
WINCHELSEA SHIRE— Geelong-Warrnambool Road " " " "	At King's Swamp At Jackson's Hill Township of Winchelsea Between 4th and 5th mile post At Armytage At Reeves'07 .18 .16 .20 .28 .12
WODONGA SHIRE— Sydney Road Tallangatta Road Wodonga-Yackandandah Road Murray Valley Road	Two R.C. Culverts 1 mile west of Wodonga 3½ miles west of Wodonga	Generally throughout " "	8.38 1.79 .28 1.10
WONTHAGGI BOROUGH— Inverloch-Wonthaggi Road Loch-Wonthaggi	McKenzie Street in Borough Boundary Railway to Borough Boundary	2.08 1.28
WOORAYL SHIRE— Warragul-Leongatha Road Lower Tarwin Road Farmer's Road Marlan Road Inverloch-Leongatha Road Wonthaggi-Inverloch Road Main South Gippsland Road Leongatha-Yarragon Road	Grigg's Quarry to Hogan's At Cashin's Flat	General Maintenance " " " " " " "	2.28 .19
WYCHEPROOF SHIRE— Wycheproof-Sea Lake Road Birehip-Sea Lake Road	Scattered Sections over a length of 1 mile South from Sea Lake	1.00 .50
YACKANDANDAH SHIRE— Wodonga Road Gundowling Road Dederang Road	Scattered Sections " "25 .80 .25
YARRAWONGA SHIRE— Cohran-Yarrowonga Road Yarrowonga-Wangaratta Road Yarrowonga-Rutherfordlen Road Tungamah-Wilby Road	From Yarrowonga At Yarrowonga, Bundalong, and Pechella Repairs to Ovens Bridge and Approaches Repairs to Stone Crossing	6.00 14.00 .25 .06
YEA SHIRE— Upper Goulburn Road Yea-Glenburn Road	R.C. Culvert at Homewood	Pipe Culvert at Kerisdale Generally throughout15
Total			140.130	2134.9921

STATEMENT SHOWING MILEAGE AND LOCALITY OF WORKS CONSTRUCTED, ETC.—continued.

Name of Municipality and Name of Road.	Particulars as to Locality of Works Constructed.		Mileage of Works Constructed.	
	Permanent Works.	Maintenance.	Permanent Works.	Maintenance.
UNDER DIRECT SUPERVISION OF BOARD.				
		Brought forward ..	140·139	2134·9021
ALBERTON SHIRE— Boolarra-Welshpool Road ..	Fencing through Piddington's Allotments	1·13	.
ALEXANDRA SHIRE— Upper Thornton ..	1 mile	1·00	..
AVOCA SHIRE— Ballarat-St. Arnaud Road ..	Douglas's Contract and Bridges	3·5	..
AVON SHIRE— Dargo Road	Freestone Valley	4·00	23·00
BRAYBROOK SHIRE— Geelong Road	Tar spraying and maintenance	1·25
CHARLTON SHIRE— Bendigo-Charlton Road ..	Charlton Bridge (plans prepared by Board and let under Council's supervision)
COLAO SHIRE— Forrest-Apollo Bay Road ..	Mount Sabine Sections—Clearing	2·00	..
" " ..	Mulgrew's Deviation—Forming and Sidecutting	·6	..
" " ..	Muldy Hill Deviation—Forming and Sidecutting	·8	..
CORO SHIRE— Melbourne-Geelong Road ..	Tarring	7·00	..
Ballarat Road	Tarring	1·00	..
CRANBOURNE SHIRE— Main Coast Road	Construction of Bridge over Branch of Dandenong Creek
CRENSWICK AND NEWSTEAD SHIRES— Ballarat-Castlemaine Road ..	Construction of Campbelltown Bridge
DANDENONG AND MORABBIN SHIRES— Point Nepean Road	Construction of Bridge over Mor-dialloc Creek
DONCASTER SHIRE— Ringwood-Warrandyte Road ..	Bridge and Formation (Anderson's Creek	·13	..
HEALESVILLE SHIRE— Healesville-Woori Yallock-Paken-ham Road ..	Fencing, Ockwell's Contract	3·00	..
HORSHAM BOROUGH— Horsham-Hamilton Road ..	Reinforced Concrete Culvert (under Board's Overseer)
HOWQUA SHIRE— Mansfield-Woods Point Road	Japleson to Matlock	40·00
LILYDALE SHIRE— Healesville Road	Between "Grange" and Yarra River	Setting out 2 miles and carrying out under Day Labour	
" "	Between Coombe Cottage and "The Grange"	7·00
Monbulk Road	At Monbulk Township	1 mile and supervision	
MALDON SHIRE— Melbourne-Bendigo Road ..	Formation and metalling between Castlemaine and Harcourt	1·82	5·00
" "	Between Harcourt and Ravenswood	8·5
MARONG SHIRE— Melbourne-Bendigo Road	Between Ravenswood and Big Hill	3·5
MORWELL SHIRE— Boolarra-Welshpool Road	From Boolarra to Johnston's Hill	16·5
MOIVOR AND STRATHFIELD SHIRES— Bendigo-Heatcote Road	Re-decking Axedale Bridge
ORBOST SHIRE— Cann Valley Road	From 0 miles to 22 miles 40 chains	22·5
Orbost-Genoa Road	Broadribb to Genoa	80·00
Genoa-Eden Road	Genoa to New South Wales Border	8·00
PHILLIP ISLAND AND WOOLAMAI SHIRE— Almurta Road	1½ miles Metalling (near Glen Alvie	1·5	..
Loch-Wonthaggi Road	1½ miles Metalling, near Glen Alvie	1·5	..
" "	Works at Daly's Floodway
SOUTH GIPPSLAND SHIRE— Boolarra-Foster Road	Day Labour near Foster	2·00	..
Boolarra-Welshpool Road ..	Construction Boolarong Section	1·2	..
" "	Finlay's Hill Deviation	·75	9·5
" "	Fencing Johnson's and Venning's Properties and Shady Creek Section	3·75	..
TOWONG SHIRE— Omeo Road	Mitta to Southern Boundary of Shire	24·00
UPPER YARRA SHIRE— Don Road	Forming and Grading	3·5	..
WALHALLA SHIRE— Walhalla Road	360 feet of Dry Walling of Creek in Township
" "	Walhalla to Aberfeldy River	20·00
WERRIBEE SHIRE— Geelong Road	Tar Spraying	Werribee to Little River	16·00	6·34
" "	Tar Spraying	Footscray to Werribee	4·75	11·5
Total			201·069	2421·5821