

Local Government Electoral Act 2011

The Electoral Commission of Queensland hereby declares the following to be ordinary polling booths for the purposes of the 2008 Bundaberg Regional Council Election to be held on Saturday 15 March 2008.

DIVISION 1 Polling Booths

Best Wheelchair Access	Polling Booth Name	Polling Booth Address
*	Avondale	State School, Avondale Street, AVONDALE
#	(1) Bundaberg North	State School, Mt Perry Road, BUNDABERG NORTH
*	Gooburrum	State School, Gooburrum Road, GOOBURRUM
	Moore Park	State School, 14 Murdochs Linking Road, MOORE PARK
	(2) North Bundaberg	Progress Hall, Cnr Queen & Gavegen Streets, NORTH BUNDABERG
*	Oakwood	State School, Rosedale Road, OAKWOOD
	Sharon	State School, Mount Perry Road, SHARON
*	(3) Yandaran	State School, School Lane, YANDARAN
	(1) Joint Polling Booth with Division of DIVISION 4	
	(2) Joint Polling Booth with Division of DIVISION 4	
	(3) Joint Polling Booth with Division of DIVISION 3	

Wheelchair Access: * - Full # - Assisted

DIVISION 2 Polling Booths

Best Wheelchair Access	Polling Booth Name	Polling Booth Address
	Apple Tree Creek	Hall, APPLE TREE CREEK
	(1) Avoca	Church of Christ Hall, Twyford Street, BUNDABERG
*	(2) Booyal	State School, Bruce Highway, BOOYAL
#	Buxtonville	Community Hall, BUXTONVILLE
	Childers	Isis Cultural Centre, 49 Churchill Street, CHILDERS
*	Cordalba	State School, Cemetery Road, CORDALBA

*	Elliott	Alloway State School, Goodwood Road, ALLOWAY
#	Goodwood	State School, Goodwood Road, GOODWOOD
#	Woodgate	Community Hall, WOODGATE

(1) Joint Polling Booth with Division of DIVISION 8
(2) Joint Polling Booth with Division of DIVISION 3

Wheelchair Access: * - Full # - Assisted

DIVISION 3 Polling Booths

**Best
Wheelchair
Access**

	Polling Booth Name	Polling Booth Address
*	(1) Booyal	State School, Bruce Highway, BOOYAL
*	Bucca	Hall, BUCCA
	Bullyard	State School, Bucca Road, BULLYARD
*	Gin Gin	State School, May Street, GIN GIN
	Givelda	State School, Pine Creek Road, GIVELDA
	South Kolan	State School, Mount Perry Road, SOUTH KOLAN
*	Wallaville	State School, Grey Street, WALLAVILLE
*	(2) Yandaran	State School, School Lane, YANDARAN

(1) Joint Polling Booth with Division of DIVISION 2
(2) Joint Polling Booth with Division of DIVISION 1

Wheelchair Access: * - Full # - Assisted

DIVISION 4 Polling Booths

**Best
Wheelchair
Access**

	Polling Booth Name	Polling Booth Address
	Bundaberg	Parish Hall, Woongarra Street, BUNDABERG
#	(1) Bundaberg North	State School, Mt Perry Road, BUNDABERG NORTH
*	(2) Bundaberg South	State School, Walla Street, BUNDABERG
	Bundaberg West	State School, Takalvan Street, BUNDABERG
	(3) Millbank	Bundaberg West Baptist Church Hall, 36 Avoca Street, BUNDABERG

(4) North Bundaberg

Progress Hall, Cnr Queen & Gavegen Streets, NORTH
BUNDABERG

-
- (1) Joint Polling Booth with Division of DIVISION 1
 - (2) Joint Polling Booth with Division of DIVISION 10, DIVISION 9
 - (3) Joint Polling Booth with Division of DIVISION 8
 - (4) Joint Polling Booth with Division of DIVISION 1

Wheelchair Access: * - Full # - Assisted

DIVISION 5 Polling Booths

Best Wheelchair

Access	Polling Booth Name	Polling Booth Address
*	(1) Bargara	Burnett Shire Council Offices & Community Centre, Hughes Road, BARGARA
#	Bargara North	St Peters Hall, Tanner Street, BARGARA
	(2) Innes Park	Coral Coast Baptist Church, 596 Windermere Road, INNES PARK NORTH

-
- (1) Joint Polling Booth with Division of DIVISION 6
 - (2) Joint Polling Booth with Division of DIVISION 6

Wheelchair Access: * - Full # - Assisted

DIVISION 6 Polling Booths

Best Wheelchair

Access	Polling Booth Name	Polling Booth Address
*	(1) Bargara	Burnett Shire Council Offices & Community Centre, Hughes Road, BARGARA
#	Burnett Heads	State School, Burnett Heads Road, BURNETT HEADS
*	Elliott Heads	State School, Bruschi Road, ELLIOTT HEADS
	(2) Innes Park	Coral Coast Baptist Church, 596 Windermere Road, INNES PARK NORTH
*	Kalkie	State School, Bargara Road, KALKIE
*	(3) Thabeban	State School, Goodwood Road, THABEBAN
*	Woongarra	State School, Elliott Heads Road, BUNDABERG

-
- (1) Joint Polling Booth with Division of DIVISION 5
 - (2) Joint Polling Booth with Division of DIVISION 5
 - (3) Joint Polling Booth with Division of DIVISION 10, DIVISION 7

Wheelchair Access: * - Full # - Assisted

DIVISION 7 Polling Booths

Best Wheelchair

Access	Polling Booth Name	Polling Booth Address
#	(1) Norville	Progress Hall, Maynard Road, BUNDABERG
	Norville School	State School, Dr May's Road, BUNDABERG
*	(2) Thabeban	State School, Goodwood Road, THABEBAN

(1) Joint Polling Booth with Division of DIVISION 10
(2) Joint Polling Booth with Division of DIVISION 10, DIVISION 6

Wheelchair Access: * - Full # - Assisted

DIVISION 8 Polling Booths

Best Wheelchair

Access	Polling Booth Name	Polling Booth Address
	(1) Avoca	Church of Christ Hall, Twyford Street, BUNDABERG
*	Branyan	State School, Branyan Drive, BUNDABERG
	(2) Millbank	Bundaberg West Baptist Church Hall, 36 Avoca Street, BUNDABERG

(1) Joint Polling Booth with Division of DIVISION 2
(2) Joint Polling Booth with Division of DIVISION 4

Wheelchair Access: * - Full # - Assisted

DIVISION 9 Polling Booths

Best Wheelchair

Access	Polling Booth Name	Polling Booth Address
*	Bundaberg East	State School, 33 Scotland Street, BUNDABERG
*	(1) Bundaberg South	State School, Walla Street, BUNDABERG
*	Keptnock	State High School, Keptnock Road, BUNDABERG

(1) Joint Polling Booth with Division of DIVISION 10, DIVISION 4

Wheelchair Access: * - Full # - Assisted

DIVISION 10 Polling Booths

**Best
Wheelchair
Access**

	Polling Booth Name	Polling Booth Address
	Bundaberg Central	Coronation Hall, Cnr Targo and High Streets, BUNDABERG
*	(1) Bundaberg South	State School, Walla Street, BUNDABERG
#	(2) Norville	Progress Hall, Maynard Road, BUNDABERG
*	(3) Thabeban	State School, Goodwood Road, THABEBAN
*	Walkervale	State School, Hurst Street, BUNDABERG

(1) Joint Polling Booth with Division of DIVISION 4, DIVISION 9

(2) Joint Polling Booth with Division of DIVISION 7

(3) Joint Polling Booth with Division of DIVISION 6, DIVISION 7

Wheelchair Access: * - Full # - Assisted
