

STATE RECORDS

of South Australia

Special List

GRG35/320

**Record of land held by soldier
settlers - Soldier Settlement Branch
1917-1931**

Arranged alphabetically by surname, includes the property (hundred / section) held, and the first date of allotment or settlement.

The volumes from which this list was created give name of settler, section and Hundred, area in acres, dates of allotment or settlement, docket number, amounts to be paid, valuation details, how held (ie. freehold etc.) and remarks. Volume 1 contains surnames beginning A-L, and Volume 2 surnames beginning M-Z. Land held by multiple individuals has been cross-referenced.

Steps to finding relevant land records

1. Use this list to find the Volume and Page number with the settler's name.
2. View the Volume and Page images to locate the entry for the settler. Images can be viewed in the Research Centre or at our [Online Records](#) web page (Land Records).
3. Note any SSS, L&S, DL, AS references in the columns, including the remarks column.
Docket numbers recorded in the volumes refer to:
 - GRG35/104 ('L&S' or 'DL' files) – Correspondence files - Lands and Survey Department
 - GRG35/176 ('SSS' files) Correspondence files, annual single number series - Superintendent of Soldier Settlement
 - GRS/3507 ('A.S.' number) Registers of agreements relating to acquired land under Discharged Soldiers' Settlement Act
4. Either visit the Research Centre for assistance with ordering files, or seek a copy by making an enquiry via our [Contact Us](#) page once you have a file reference.

Further information about this topic can be found in a Fact Sheet on [Soldier Settlement](#).

Agency responsible: [Department for Environment and Water](#)

Access Determination: [Open after 60 years](#)

Note: While every effort has been made to ensure the accuracy of special lists, some errors may have occurred during the transcription and conversion processes. It is best to both search and browse the lists as surnames and first names may also have been recorded in the registers using a range of spellings. Please advise State Records if you discover any errors in this list.

Government
of South Australia

State Records

GRG35/320 Record of land held by soldier settlers - Soldier Settlement Branch (1917-1931)

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p6	ABBOTT William Charlie	Hundred of Gregory, Section 328	1 Apr 1917
Vol 1, p9	ABELY John	Hundred of Tooligie, Section 17	1 Oct 1920
Vol 1, p1	ADAIR Cyril Morrison	Hundred of Maitland, Section 361	18 Mar 1920
Vol 1, p2	ADAMS Albert Vernon	Hundred of Barossa, Section pt 548	20 Dec 1921
Vol 1, p3	ADAMS Arthur Russell	Hundred of Munno Para, Sections 3086 3087	23 Feb 1921
Vol 1, p9	ADAMS David	Hundred of Cungena, Section 13	1 Mar 1925
Vol 2, p95	ADAMS W E	Hundred of Yatala, Sections 920/1	1 Apr 1923
Vol 1, p7	ADEY Frederick William Clare [Clair]	Hundred of Encounter Bay, Sections 190/1 74 255 257 Pts 288/9	22 Jun 1918
Vol 1, p1	AGNEW Hugh Alexander	Hundred of Mayurra, Section 85	4 May 1920
Vol 1, p1	AGNEW Keith Warland	Hundred of Young, Section pt 331 now 226	5 May 1920
Vol 1, p11	AGNEW S	Hundred of Hindmarsh, Section 2298	22 Sep 1927
Vol 1, p15	AGNEW William George	Hundred of Ramsay, Sections 17 21/3	21 Feb 1922
Vol 1, p2	AHANG William Clarence Way	Hundred of Dixson, Section 6	11 Jan 1923
Vol 1, p1	AIR Henry James	Hundred of Gambier, Sections pt 361 360 now 22	8 Apr 1921
Vol 1, p5	ALDERSEY Algernon Hugh	Hundred of Wongyarra, Section 363	1 Sep 1917
Vol 1, p1	ALDRIDGE Eric	Hundred of Clare, Sections 293S 240 now 465	24 Jul 1919
Vol 1, p7	ALDRIDGE James William	Hundred of Ayers, Sections 3/4 of Sec 38	1 Oct 1918
Vol 1, p3	ALDRIDGE James William	Hundred of Ayers, Sections Blocks 3, 4 of S/D of Sec 38	24 Mar 1922
Vol 1, p5	ALEXANDER William Jackson	Hundred of MacDonnell, Sections 764 765	1 May 1922
Vol 1, p1	ALFORD Edgar Claude	Hundred of Telowie, Sections 48N, 52W, 53W, 53E now 432, 423	16 Mar 1920
Vol 1, p1	ALFORD Joseph Herbert	Hundred of Baroota, Section 11 now 174	16 Mar 1920
Vol 1, p1	ALFORD Joseph Herbert	Hundred of Telowie, Sections 50, 51, 52E now 430, 431	16 Mar 1920
Vol 1, p7	ALGIE William Raymond	Hundred of Melville, Section 253	1 Nov 1920
Vol 1, p13	ALLANSON Otto Wilhelm	Hundred of Kuitpo, Sections 827 pt 813 & CR	22 Apr 1929
Vol 1, p5	ALLCHIN Archie Ernest	Hundred of Young, Sections 173 and 174	1 Nov 1920
Vol 1, p5	ALLCHIN Edgar Lionel	Hundred of Grey, Section 458	1 Jun 1920
Vol 1, p5	ALLCHIN Edgar Lionel	Hundred of Young, Sections 179, 180, 181, 182	1 Jun 1920
Vol 1, p3	ALLCHURCH Edward Broughton	Hundred of Crystal Brook, Sections 339, 343, 98, 99, 103 and 107	15 Sep 1920
Vol 1, p3	ALLCHURCH Ernest Harry	Hundred of Gilbert, Sections 406 408 pt449 546 Pt551	17 May 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p2	ALLDER Charles Frederick	Hundred of Comaum, Sections Lots 58-62 and 69 of S/D of Sec 141 and others, 468	31 Oct 1921
Vol 1, p5	ALLEN Ernest Stanley	Hundred of Boucaut, Sections 201 131 now Bks 292	1 Mar 1919
Vol 1, p5	ALLEN Hurtle Herbert	Hundred of Boucaut, Sections pt95, 96, 97, pts 98 & 123, 124, now Sec 293	1 Nov 1919
Vol 1, p5	ALLEN Hurtle Joseph	Hundred of Hart, Section 493	1 May 1924
Vol 1, p9	ALLEN Hurtle Joseph	Hundred of Hart, Section 493	1 May 1924
Vol 1, p1	ALLENS Horace Bismarck	Hundred of Macclesfield, Sections pt3716 pt3003	7 Dec 1917
Vol 1, p13	ALLERT C R [see also ALLERT W I]	Hundred of Onkaparinga, Sections Pt 5522 5523/4 5584	27 Sep 1928
Vol 1, p13	ALLERT W I [see ALLERT C R]		
Vol 1, p5	ALTSCHWAGER Percy Walter	Hundred of MacDonnell, Section 765	1 Sep 1921
Vol 1, p5	ALTSCHWAGER William Bernard	Hundred of Grey, Sections 420, 4589/60	1 Jun 1920
Vol 1, p7	AMBER Charles William	Hundred of Adelaide, Section allot 12 & R of W of S/D of Pt Sec 982	1 Jan 1923
Vol 1, p11	AMOS William George	Hundred of Adelaide, Section 480	20 Jun 1929
Vol 1, p3	ANDERSON Alex Victor Nicholas	Hundred of Kuitpo, Sections pt773-775, pt3481, 3485, 3420 and closed road	10 Jan 1921
Vol 1, p15	ANDERSON Ernst Gottlieb	Hundred of Bookpurnong, Section 128	18 Aug 1920
Vol 1, p1	ANDERSON John Lawrie	Hundred of Perlubie, Section 4	23 Feb 1921
Vol 1, p1	[ANDERSON Joseph] William	Hundred of Kuitpo, Sections pt 3882 pt 3885 now 98	18 Jun 1923
Vol 1, p2	ANDERSON Nellie Alice Ashton Mrs [see also BRISTOW Nellie Alice Ashton Mrs]	Hundred of Louth, Section 119	30 Apr 1918
Vol 1, p1	ANDERSON Samuel Frederick	Hundred of Bews, Section pt 68 now 145	16 Dec 1920
Vol 1, p9	ANDERSON Thomas Bailey	Hundred of Wudinna, Section 3	1 Feb 1922
Vol 1, p2	ANDERSON William George	Hundred of Kuitpo, Section 524	26 Nov 1924
Vol 1, p7	ANDREW Leslie Spencer	Hundred of Wauraltee, Sections 232 233E 231	1 Nov 1921
Vol 1, p7	ANDREWS F C	Hundred of Mundoorra, Sections D&J	[No date]
Vol 1, p1	ANDREWS George Wright	Hundred of Parilla, Section 46	16 Oct 1920
Vol 1, p5	ANDREWS Thomas Victor	Hundred of Hanson, Section 89	20 Mar 1918
Vol 1, p5	ANDREWS Thomas Victor	Hundred of Kooringa, Section 180	20 Mar 1918
Vol 1, p2	ANDREWS William	Hundred of Yatala, Section 5463	21 Jan 1918
Vol 1, p5	ANGUS Frank	Hundred of Clare, Section 463	1 Nov 1919
Vol 1, p5	ANGUS Frank	Hundred of Stanley, Section 419	1 Nov 1919
Vol 1, p11	ANGUS W A	Hundred of Para Wirra, Sections 118 121A 290	6 Oct 1927
Vol 1, p2	ANSELL James Griffen	Hundred of Bookpurnong, Section 419	20 Sep 1929
Vol 1, p1	[ANTUAR Norman] Henry	Hundred of Onkaparinga, Section pt 70 now 384	6 Feb 1922
Vol 1, p5	APPLETON Archibald John	Hundred of Wongyarra, Sections 382 383	1 Jan 1918
Vol 1, p203	APPS Leonard William [see KNOTT George]		
Vol 1, p217	APPS Leonard William [see KNOTT George]		

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p9	ARGENT Joseph Horace	Hundred of Tooligie, Section 16	1 Jul 1920
Vol 1, p1	ARIS Arie	Hundred of Yatala, Section pt 387 now 523	17 Aug 1920
Vol 1, p5	ARMSTRONG William Joseph	Hundred of Julia Creek, Section 469	1 Nov 1919
Vol 1, p1	ARNEY Norman Lawrence	Hundred of Mindarie, Section 32	24 Mar 1921
Vol 1, p1	ARNOLD Clarence Henry	Hundred of Dalkey, Section 339	9 Sep 1921
Vol 1, p2	ARNOLD Clarence Henry	Hundred of Bews, Section pt 76	2 Jul 1924
Vol 1, p3	ARTHUR Albert Roy Livingstone	Hundred of Walloway, Sections 1259 139 130	4 May 1921
Vol 1, p2	ARTHUR James Clarence	Hundred of Howe, Sections 143, 144, 145, 146 and 154	5 Aug 1927
Vol 1, p9	ARTHUR Wilfred George Frank	Hundred of Carina, Section 6	1 May 1921
Vol 1, p5	ASHBY Frederick	Hundred of MacDonnell, Sections 760 759	1 Sep 1921
Vol 1, p7	ASHTON Thomas Allan	Hundred of Strathalbyn, Sections 1286 1285 1267	1 Apr 1925
Vol 1, p8	ASHTON Thomas Allan	Hundred of McGorrery, Section 56	24 Nov 1930
Vol 1, p7	ASHTON Thomas Allan	Hundred of McGorrery, Section 57	[No date]
Vol 1, p7	ASLIN William Alfred	Hundred of Kongorong, Section 450	1 Mar 1920
Vol 1, p7	ATCHISON Waldron George	Hundred of Cungena, Section 33	[No date]
Vol 1, p7	ATKINSON Angas Graham	Hundred of Narridy, Section 390	1 May 1922
Vol 1, p7	ATKINSON Bernard Albert	Hundred of Vincent, Section 23	[No date]
Vol 1, p7	ATKINSON Charles Blakely	Hundred of Miltalie, Sections 40 42 49 50	1 Mar 1922
Vol 1, p7	ATKINSON Charles Blakely	Hundred of Moseley, Section 14	28 Mar 1924
Vol 1, p7	ATKINSON Charles Blakely	Hundred of Cunyarie, Section 62	25 May 1926
Vol 1, p5	ATKINSON Charles Ivor	Hundred of Barunga, Section 788	1 Jul 1921
Vol 2, p168	ATKINSON Charles Ivor [see TRELOAR Alfred Ernest]		
Vol 1, p2	ATKINSON Ernest Lawrence	[Hundred of Noarlunga], [Sections 1426, 1427 & 1428]	7 May 1924
Vol 1, p1	[ATKINSON Frederick Oust [see also ESSELBACH Oscar the younger]	Hundred of Clare, Section 502	1 Apr 1922
Vol 1, p11	ATKINSON John [see also ATKINSON Olive May]	Hundred of Caroline, Section 78	28 Sep 1927
Vol 1, p11	ATKINSON John [see also ATKINSON Olive May]	Hundred of MacDonnell, Section 678	26 Oct 1929
Vol 1, p11	ATKINSON Olive May [see ATKINSON John]		
Vol 1, p3	ATKINSON Oust Frederick [see also ESSELBACH Oscar]	Hundred of Clare, Section pt 499	30 Mar 1921
Vol 1, p5	ATKINSON William Lloyd	Hundred of Barunga, Section 771	1 May 1921
Vol 1, p8	ATTICK Edward John	Hundred of Caldwell, Section 16E	1 Nov 1925
Vol 1, p11	ATTIWELL Frederick Norman	Hundred of Kongorong, Section 487	14 Jun 1927
Vol 1, p7	AUBERT Jack	Hundred of Yatala, Sections allot13 & 26 of S/D of 393 410	1 May 1920
Vol 1, p6	AUGHEY Arthur Canard	Hundred of Hanson, Sections 82 and 83	1 Jan 1918

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p7	AUGHEY Arthur Canard	Hundred of Everard, Section 389	[No date]
Vol 1, p2	AULD Patrick Harold	Hundred of Yatala, Sections 508 509	25 Aug 1920
Vol 1, p2	AULD Stuart	Hundred of Moorooroo, Sections pt 114 and closed road adjoining 114 343	18 May 1921
Vol 1, p5	AYERS Frederick Robert	Hundred of Julia Creek, Section 470	1 Nov 1919
Vol 1, p7	AYLES Hurtle John	Hundreds of Sherlock & Roby, Section 16	1 Apr 1921
Vol 1, p2	AYLIFFE Claude Hamilton	Hundred of Stirling, Sections 359, 122, 123 & 124	10 Jul 1924
Vol 1, p1	[AYLIFFE Frank] Keith	Hundred of Dudley, Sections 72, 73, 82, 126, 145, 146, 147, 148	1 Oct 1919
Vol 1, p2	AYLIFFE Sydney Hamilton	Hundred of Adelaide, Section pt 56	16 Jan 1920
Vol 1, p2	AYLING Walter Charles	Hundred of Munno Para, Sections pt 1686 pt 1686A 1687 pt 1688 and closed road	23 Feb 1922
Vol 1, p5	AYRES Alfred	Hundred of Baker, Section 539	1 Nov 1923
Vol 1, p7	AYRES Frederick Robert	Hundred of Tungkillo, Section 479	1 Mar 1922
Vol 1, p11	AYRES Frederick Robert	Hundred of Finniss, Sections 704 426	11 Mar 1923
Vol 1, p7	AYRES John Loftus	Hundred of Tungkillo, Section 480	1 Mar 1922
Vol 1, p56	AYRES John William [see COURT Arthur James]		
Vol 1, p5	AYRES Leslie Ernest	Hundred of Baker, Section 530	1 Nov 1923
Vol 1, p1	AYRES [Lot Azore]	Hundred of Baker, Sections pt 68 pt 488 66 now 541 548 66	19 Apr 1923
Vol 1, p35	BACHE Albert	Hundred of Muloowurtie, Sections 12/14	1 Mar 1929
Vol 1, p21	BACKMAN Joseph Richard	Hundred of Forster, Section 4A	30 Sep 1922
Vol 1, p19	BACKMAN Oscar	Hundred of Forster, Sections 87 80 139/41 143	20 Jul 1920
Vol 1, p43	BADMAN B R [see BADMAN C K]		
Vol 1, p43	BADMAN C K [see also BADMAN B R]	Hundred of Yackamoorundie, Section 314	1 Nov 1919
Vol 1, p27	BAGOT John Frederick	Hundred of Kuitpo, Sections 827 pt 813 & Pts Clsd Road	13 May 1921
Vol 1, p27	BAGSHAW Allen	Hundred of Kadina, Sections 79/80 488	10 Oct 1920
Vol 1, p34	BAGSHAW Hurtle James	Hundred of Tipparra [Tiparra], Sections 202 205 207W	1 Mar 1920
Vol 1, p23	BAGSTER Reginald Howell	Hundred of Munno Para, Sections pt 3059 3060	27 Apr 1920
Vol 1, p26	BAIL Edith May	Hundred of Moorooroo, Section Pt 87	26 Jul 1926
Vol 1, p41	BAIL Edith May	Hundred of Moorooroo, Section pt 87	26 Jul 1926
Vol 1, p27	BAILEY Allen Arnold [see BAILEY George William]		
Vol 1, p35	BAILEY Frederick Joseph	Hundred of Price, Section 3	20 Jan 1930
Vol 1, p27	BAILEY George William [see also BAILEY Allen Arnold]	Hundred of Gilbert, Sections 61/2 65 444	30 Mar 1923
Vol 1, p27	BAILLIE George Edward	Hundred of Louth, Sections 373/4	11 Jan 1922
Vol 1, p21	BAILLIE William Ernest	Hundred of Yaranyacka, Sections 72/3 75/6	2 Mar 1923
Vol 1, p29	BAIRD Douglas Sword	Hundred of Hindmarsh , Sections 375 and 376	1 Jun 1920
Vol 1, p29	BAIRD Douglas Sword	Hundred of Young, Section 198	1 Jun 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p33	BAIRNSFATHER John William Stanhouse	Hundred of Wookata, Section 28	[No date]
Vol 1, p19	BAKER Benjamin Gilmer	Hundred of Gambier, Section 1155	16 Dec 1920
Vol 1, p18	BAKER Charles	Hundred of Yatala, Sections 2225 and 80	9 Jun 1920
Vol 1, p35	BAKER Charles	Hundred of Markaranka, Section Blk 11 Pt Sec k	5 Apr 1927
Vol 1, p17	BAKER Francis Jephthah John	Hundred of Grace, Sections 138 151 449	20 Feb 1920
Vol 1, p19	BAKER Murray Samuel	Hundred of Kondoparinga, [Sections 3316 and 3317]	23 Feb 1921
Vol 1, p19	BAKER Murray Samuel	Hundred of Macclesfield, Sections 3316/7	23 Feb 1921
Vol 1, p23	BAKER Norman Loveday	Hundred of Dublin, Sections 32 pt 33 600/3 pt 605 closed road	8 Sep 1921
Vol 1, p31	BAKER Sydney Bruce	Hundred of Baker, Sections 536 540	1 Dec 1923
Vol 1, p23	BAKER Sydney James	Hundred of Baroota, Sections 102 129 132	19 Sep 1921
Vol 1, p20	BALD David	Hundred of Gambier, Sections pt 1073 1099 now Blk 23	18 Aug 1921
Vol 1, p35	BALDOCK Cecil Theodore	Hundred of Wallaroo, Sections 116/8 356/60 114	1 Mar 1920
Vol 1, p41	BALDOCK Walter Robert [see also BALDOCK Walter Robert (Jr)]	Hundred of Wallala, Section 7	30 Sep 1930
Vol 1, p41	BALDOCK Walter Robert (Jr) [see BALDOCK Walter Robert]		
Vol 1, p29	BALDWIN Charles Henry	Hundred of Gregory, Section 344	1 Sep 1917
Vol 1, p22	BALL Charles Samuel	Hundred of Bews, Section 22	23 May 1924
Vol 1, p21	BALLANTYNE James	Hundred of Yatala, Section pt 412 now 567	21 Feb 1923
Vol 1, p29	BALLANTYNE Robert Sydney	Hundred of Yangya, Sections 328 319	1 Oct 1919
Vol 1, p29	BALLANTYNE William Stanley	Hundred of Yangya, Sections 330/1	1 Oct 1919
Vol 1, p25	BALMER Percy [see also WARNER Robert Arthur]	Hundred of Nurootpa, Sections 36 37	27 Aug 1922
Vol 1, p35	BAMPTON Frederick Clifford	Hundred of Inkster, Section 29	14 Jan 1928
Vol 1, p24	BANKS Herbert George	Hundred of Lacepede, Sections [Illegible]	8 Mar 1923
Vol 1, p24	BANKS Herbert George	Hundred of Minecrow, Sections [Illegible]	8 Mar 1923
Vol 1, p30	BANKS James Eltham	Hundred of Wongyarra, Sections 380 372	1 Oct 1921
Vol 1, p21	BANKS William Edward	Hundred of Yatala, Section 485 and 80 and 2225	1 Dec 1922
Vol 1, p24	BANNING Alec Donald	Hundred of Yatala, Section Lot 261	1 Sep 1919
Vol 1, p17	BANNING Walter C	Hundred of Macclesfield, Section pt 2797	7 Dec 1917
Vol 1, p17	BANNING Walter C	Hundred of Macclesfield, Section pt 2860	17 Jul 1918
Vol 1, p23	BANNISTER Roy Prescott	Hundred of Onkaparinga, Sections 4050 5064 & closed road	13 Dec 1921
Vol 1, p22	BAOHM Aleonard Francis Clare	Hundred of Darling, Section 344/6 349	20 Apr 1923
Vol 1, p17	BARBER Walter	Hundred of Cameron, Sections 28 32 575 now 585/6	26 Mar 1919
Vol 1, p39	BARCLAY J T	Hundred of Carribee, Section 85	14 Feb 1924
Vol 1, p31	BARKER Archibald Ray	Hundred of Jutland, Section 465	1 Jun 1922
Vol 1, p31	BARKER Harold George	Hundred of Jutland, Section 466	1 Jun 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p22	BARNES Frederick Percival Graham [see also JENKINS William Wilfred]	Hundred of Scott, Sections 17 P 17 G now 42/3 44	11 Apr 1924
Vol 1, p21	BARNES John Leo	Hundred of Menzies, Sections 39, 255, 256	18 May 1922
Vol 1, p19	BARNES Leslie Mortimer	Hundred of Cotton, Sections 44 25 78/9 89 161/2	25 Jan 1921
Vol 1, p37	BARNES Victor George	Hundred of Mamblin, Section 21	1 Oct 1922
Vol 1, p34	BARNETT Charles Frederick	Hundred of Bowaka, Sections 5, 11N, 11S, 12, 13, 14, 17, 18, 19N, 21, 22, 30, 31, 32, 33, 34, 35	1 Jan 1921
Vol 1, p34	BARNETT Charles Frederick	Hundred of Lacepede, Sections 136, Blk 12S, 296, 297, 358-389, 23, 27	1 Jan 1921
Vol 1, p35	BARNETT Charles Frederick	Hundred of Bowaka, Sections 12, 17, 25, 11N, 11S, 18, 19N, 21, 22, 24, 5, 13 and 14	1 Jan 1926
Vol 1, p23	BARNETT Herbert Frederick	Hundred of Adelaide, Section pt 1079	5 Jun 1920
Vol 1, p33	BARNETT Lindsay Lyle	Hundred of Chillundie, Section 27	1 Aug 1923
Vol 1, p34	BARNETT Lindsay Lyle	Hundred of Chillundie, Section 27	[No date]
Vol 1, p26	BARNS Frederick Percival Graham	Hundred of Scott, Sections 42 43	11 Apr 1924
Vol 1, p30	BARNS Leslie Mortimer	Hundred of Colton, Section 44 etc	25 Jan 1921
Vol 1, p20	BARNS Philip Ernest	Hundred of Dublin, Sections 189 355	23 Sep 1921
Vol 1, p21	BARNS Roger Cyril	Hundred of Wudinna, Section pt 34 now 47/9	8 Mar 1922
Vol 1, p37	BARRETT Edmund Vincent	Hundred of Cungena, Section 8	1 Feb 1920
Vol 1, p34	BARRETT Lindsay Ernest	Hundred of Geegeela, Section 2	15 Jan 1920
Vol 1, p17	BARRIE William	Hundred of Willowie, Section 38 now 170	13 Nov 1919
Vol 1, p27	BARRITT Francis Cawthorne	Hundred of Gilbert, Sections 628 pts 629 & closed road	11 Oct 1920
Vol 1, p43	BARTEL Franz Theodor	Hundred of Barossa, Section 293	17 Jan 1923
Vol 1, p23	BARTHOLOMAEUS Herbert Alexander	Hundred of Nuriootpa, Section pt 1820 now 71	22 Oct 1921
Vol 1, p29	BARTHOLOMEUS Robert Reed	Hundred of Stanley, Section 418	1 Nov 1919
Vol 1, p20	BARTHOLOMEUS Robert Reid	Hundred of [Stanley], Section pt 175	3 Nov 1921
Vol 1, p21	BARTHOLOMEUS Stanley Bertram	Hundred of Moorooroo, Section pt 483 now 553	1 Mar 1922
Vol 1, p26	BARTHOLOMEUS Stanley Bertram	Hundred of Moorooroo, Sections 551 553	1 Mar 1929
Vol 1, p18	BARTLETT Edgar William	Hundred of Paisley, Sections E E E3 now Blks 4/12	21 Apr 1920
Vol 1, p30	BARTLETT Henry Love Kelynack	Hundred of MacDonnell, Section 753	1 Sep 1921
Vol 1, p39	BARTLETT Henry Love Kelynack	Hundred of MacDonnell, Sections 760 pt 759	9 Aug 1927
Vol 1, p25	BARTLEY Maurice Warmington	Hundred of Palabie, Section 30	2 Feb 1925
Vol 1, p17	BARTON Alec Roy	Hundred of Clinton, Sections 252/4 now 90	1 Feb 1920
Vol 1, p30	BARTON Archibald Charles	Hundred of Bookpurnong, Section 110	1 Dec 1921
Vol 1, p30	BARTON James	Hundred of Bookpurnong, Section 107	1 Dec 1921
Vol 1, p27	BARTRUM Frank Grey	Hundred of Howe, Sections 80 99 82/3 87/8 84/6	13 Jun 1920
Vol 1, p33	BARTSCH Carl Frederick William	Hundred of Coneybeer, Section 47	[No date]

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p17	BASEY Morris George Denton	Hundred of Noarlunga, Section pt 779 now 1413	1 May 1919
Vol 1, p27	BATEMAN Valentine Thomas	Hundred of Kennion, Sections 8 26/7	28 Nov 1921
Vol 1, p21	BATES Charles Edwin	Hundred of Dixson, Section 6	11 Jan 1923
Vol 1, p34	BATES Frederick George	Hundred of Cotton, Section 23	[No date]
Vol 1, p22	BATES Lycurgus George	Hundred of Port Adelaide, Sections 341/2	18 Sep 1924
Vol 1, p37	BATES Sidney Leonard	Hundred of Dixson, Sections 75/6	1 Apr 1922
Vol 1, p21	BATTEN Ernest	Hundred of Gambier, Section pt 1183 now 26	22 Jul 1922
Vol 1, p43	BATTEN John Lawrence	Hundred of Bundaleer, Sections 577/9	25 Mar 1920
Vol 1, p27	BATTYE Tom Littlewood	Hundred of Willunga, Sections pts 537 631 pt 538 540/1	7 Jul 1920
Vol 1, p35	BAUMANN Walter Oscar	Hundred of Yatala	[No date]
Vol 1, p18	BAWDEN David Rickaby	Hundred of Muloowurtie, Sections 21.29 33 now 161/2	1 Mar 1920
Vol 1, p23	BAWDEN Frederick Lewis [see also BAWDEN Milton Willoughby]	Hundred of Butler, Section 6	26 Apr 1923
Vol 1, p26	BAWDEN Milton Willoughby	Hundred of Butler, Section 6	16 Jul 1926
Vol 1, p23	BAWDEN Milton Willoughby [see BAWDEN Frederick Lewis]		
Vol 1, p24	BAXTER Alfred Theodore	Hundred of Nangkita, Section Pt 322	24 Nov 1921
Vol 1, p37	BAYLAN Vincent	Hundred of Palabie, Section 14	1 Jan 1921
Vol 1, p25	BAYLY W R	Hundred of Maitland, Section 361	13 Sep 1923
Vol 1, p22	BAYLY William [Richard George]	Hundred of Maitland, Section [361]	18 Mar 1920
Vol 1, p18	BEAMES Christopher William	Hundred of Mann, Sections 280/99 331/2 244/79	3 Jun 1920
Vol 1, p18	BEAMES Christopher William	Hundred of Yadnarie, Sections 385, 386 and 387	18 Jun 1920
Vol 1, p33	BEARE William Louis Howard	Hundred of Kondoparinga, Sections 1776 1920	1 Dec 1921
Vol 1, p27	BEARE William Louis Howard	Hundred of Kondoparinga, Sections 1776 1920	26 Jan 1922
Vol 1, p39	BEASLEY Henry John	Hundred of Macclesfield, Sections 49/52	11 Feb 1926
Vol 1, p39	BEATON W	Hundred of Hindmarsh, Section 393	21 Dec 1927
Vol 1, p37	BEATTIE Charles Edward	Hundred of Barwell, Section 3	1 Sep 1920
Vol 1, p28	BEATTIE Robert Anderson	Hundred of Magarey, Section 3A	11 Mar 1918
Vol 1, p21	BEATTY Patrick Leo	Hundred of Stokes, Section 10B now 80	10 Mar 1923
Vol 1, p34	BEAUCHAMP Maurice Rowland	Hundred of Onkaparinga, Section pt 250	[No date]
Vol 1, p23	BEAVEN Cranstoun Hicks	Hundred of Mannanarie, Section 121	4 Dec 1919
Vol 1, p25	BECKER Alwin Reinhold	Hundred of Pyap, Section 29E	18 Nov 1922
Vol 1, p24	BECKMAN Howard Paul	Hundred of Bookpurnong, Section pt 16A now 136	21 Sep 1920
Vol 1, p34	BECKWITH Maurice Rodman	Hundred of Chesson, Section 26	[No date]
Vol 1, p32	BEGG Irvine Hanson	Hundred of Gregory, Sections 349/352	1 Mar 1930
Vol 1, p31	BEGG Irvine Henson	Hundred of Gregory, Sections 356/7	1 Jun 1924

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p34	BEGGS Theodore Charles	Hundred of Townsend, Sections 19/22 pt 31 pt 32	1 Aug 1922
Vol 1, p33	BEINKE Alexander Robertson	Hundred of Hawker, Sections 150, 180	1 Nov 1920
Vol 1, p27	BEINKE Alexander Robertson	Hundred of Hawker, Sections 150, 180, D, 256/9	29 Apr 1922
Vol 1, p26	BEINKE Alexander Robertson	Hundred of Hawker, Sections 65 70 81 407	21 Jun 1930
Vol 1, p23	BEINKE Berthold Walter	Hundred of Walloway, Sections 97S 97N 96 117/8 134 N 100 134 N	4 Dec 1923
Vol 1, p37	BELL Allan Hugh	Hundred of Auld, Section 1	1 Feb 1921
Vol 1, p20	BELL Benjamin	Hundred of Hindmarsh, Sections now 327, 398	14 Feb 1922
Vol 1, p35	BELL John Harry Lambert	Hundred of Coombe, Sections 9 (pt Bk N), 17, 18 (Pt Bks N & N2)	1 Jan 1922
Vol 1, p35	BELL John Harry Lambert	Hundred of Coombe, Sections 9 (pt Bk N), 17, 18 (Pt Bks N & N2)	[No date]
Vol 1, p21	BELL Matthew Walker	Hundred of Yatala, Section pt 836 now 707	21 Mar 1923
Vol 1, p43	BELL Richard Henry	Hundred of Grace, Sections 138 151 449	20 Feb 1920
Vol 1, p31	BELL Tom Nevill	Hundred of Gregory, Sections 360 325	1 Jun 1924
Vol 1, p19	BELLCHAMBERS Victor	Hundred of Para Wirra, Sections 44 1651 now 35 pt 1649 now 352 pt 1655 now 353	4 Jan 1921
Vol 1, p30	BELLCHAMBERS Victor	Hundred of Para Wirra, Sections 44, 1651, pt 1649, pt 1655	11 Jan 1921
Vol 1, p37	BELLCHAMBERS Victor	Hundred of Para Wirra, Sections 362/4	28 Aug 1930
Vol 1, p19	BELLENGER Albert Charles Angus	Hundred of Fox, Sections 45 56 115 131E	5 Oct 1920
Vol 1, p22	BENDA Albert Gordon	Hundred of Belvidere, Section pt 64	12 Apr 1923
Vol 1, p17	BENNETT Albert Ernest	Hundred of Noarlunga, Sections allots 9 10 16 of pt sec 45	9 May 1919
Vol 1, p41	BENNETT Alfred George	Hundred of Waitpinga, Sections 105 109/10 112/3 116 118/9 120/2 Pt 111 114/5 117 & CR	5 Jul 1929
Vol 1, p24	BENNETT Alfred Rufus William	Hundred of Ridley, Sections 9138; 29 30 37; 3944; 304 316 315	9 Aug 1920
Vol 1, p30	BENNETT Francis Harold	Hundred of Bookpurnong, Section [103]	1 Dec 1921
Vol 1, p19	BENNETT Leslie Robertson	Hundred of Bookpurnong, Section 13E	14 Jan 1921
Vol 1, p30	BENNETT Leslie Robertson	Hundred of Bookpurnong, Section 13E	14 Jan 1921
Vol 1, p24	BENNETT Roy Augusta	Hundred of Talunga, Section Pt 6035 CR	8 Apr 1920
Vol 1, p18	BENNIER Frederick Charles	Hundred of Hooper, Section 38	29 Apr 1920
Vol 1, p27	BERESFORD William Russell De La Poer	Hundred of Encounter Bay, Sections 272 224/5 pt 271	20 Apr 1920
Vol 1, p25	BERG Arnold	Hundred of Nuriootpa, Section pt 117	28 Jul 1921
Vol 1, p35	BERG Arnold	Hundred of Smeaton, Section 51	12 Feb 1929
Vol 1, p25	BERGIN Edgar Joseph	Hundred of Bews, Sections 30 130 132 Now 138	13 Nov 1917
Vol 1, p25	BERGMANN J R	Hundred of Nuriootpa, Section pt 174	20 Dec 1924
Vol 1, p22	BERGMANN Julius Robert	Hundred of [Nuriootpa], Section pts 174	20 Dec 1924
Vol 1, p19	BERRYMAN Frederick	Hundred of Andrews, Sections 487 and 488	1 Jul 1920
Vol 1, p31	BERRYMAN Frederick	Hundred of Andrews, Sections 487/8	1 Jul 1920
Vol 1, p22	BERTRAM Celeston Francis Henry	Hundred of Bews, Section 137	1 Jun 1923

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p19	BESANKO Cyril Victor Moyle	Hundred of Onkaparinga, Sections pt 5180/1 now Secs 388/9	22 Sep 1920
Vol 1, p27	BEST Francis Mayfield	Hundred of Blyth, Sections pt 149/50	23 Oct 1920
Vol 1, p29	BEST Sydney Harold Thomas	Hundred of Gregory, Section 333	1 Apr 1917
Vol 1, p22	BEST Sydney Morris	Hundred of Peake, Section 18	1 Jan 1924
Vol 1, p20	BESWICK Charles William	Hundred of Bookpurnong, Sections 13 A3 now sec 57/8	2 Nov 1921
Vol 1, p22	BETHUNE Frank William	Hundred of Penola, Sections allots 6/7 14/5 of pts 57/60 now 522	3 Mar 1924
Vol 1, p31	BETTERIDGE Arthur Leslie	Hundred of Baker, Sections 518 519 516	1 May 1924
Vol 1, p29	BETTISON Henry Irvine	Hundred of Stanley, Sections 416/7	1 Nov 1919
Vol 1, p20	BEVERLY Raymond Gore	Hundred of Mount Muirhead, Section pt 122 now Sec 433	23 Sep 1921
Vol 1, p33	BEVERLY Raymond Gore	Hundred of Rivoli Bay, Section 320	[No date]
Vol 1, p25	BEVERLY Reginald Gore	Hundred of Mount Muirhead, Section pt 122	23 Sep 1921
Vol 1, p30	BEVERLY Reginald Gore	Hundred of Mount Muirhead, Section pt 122 now Blk 433	23 Sep 1921
Vol 1, p18	BIBBY Philip Edward	Hundred of Para Wirra, Section 544	5 Mar 1920
Vol 1, p18	BIBBY Philip Edward	Hundred of Yatala, Sections pt 5541 now 545/6	5 Mar 1920
Vol 1, p31	BICE John Leonard Sando	Hundred of Barunga, Section 770	1 May 1921
Vol 1, p26	BICE John Leonard Sando	Hundred of Kuitpo, Sections 3816/7	28 Jul 1922
Vol 1, p22	BIDGOOD Gilbert Leo Livingston Nelson	Hundred of Parilla, Section 75 now 112	7 May 1924
Vol 1, p37	BIGNELL Frederick Charles	Hundred of Minnipa, Section 22	1 Mar 1922
Vol 1, p35	BILLING Horace Lionel	Hundred of Bews, Section 118	1 May 1926
Vol 1, p25	BIRCH Albert Roy	Hundred of Bookpurnong, Section 13C	30 Jan 1920
Vol 2, p1	BIRCH Albert Roy [see MERRY Alfred]		
Vol 1, p17	BIRCH George Thomas	Hundred of Adelaide, Section pt 17 now 454	21 Jun 1919
Vol 1, p39	BIRD G H	Hundred of Mayurra, Section 19	27 Feb 1925
Vol 1, p41	BIRD H J	Hundred of Stuart, Sections 115E 12 13	5 Sep 1931
Vol 1, p22	BIRD James Edwin John	Hundred of Howe, Sections 143 144/6 154	12 Apr 1923
Vol 1, p26	BIRKS Alfred Clifford	Hundred of Clare, Sections 484/5	8 Apr 1921
Vol 1, p27	BIRKS Alfred Clifford	Hundred of Clare, Sections pt 110 & closed roads now 484/5	8 Apr 1921
Vol 1, p23	BISHOP Clarence Roy Campbell	Hundred of Adelaide, Section pt 95	31 Jan 1920
Vol 1, p31	BISHOP Ernest Melrose	Hundred of Gregory, Section 319	1 Apr 1917
Vol 1, p22	BISHOP Herbert Richard	Hundred of Mulowurtie, Section 37	26 Apr 1923
Vol 1, p31	BISHOP Kenneth Arthur	Hundred of Jutland, Sections 486/7	1 Dec 1922
Vol 1, p23	BISHOP Lloyd Allen	Hundred of Onkaparinga, Sections 421/3	25 Aug 1919
Vol 1, p19	BLACK Hector Norman	Hundred of Yatala, Section pt 392 now Sec 72	20 Nov 1920
Vol 1, p33	BLACKBURN Charles	Hundred of Mantung, Section 54	[No date]
Vol 1, p23	BLACKER Samuel Bertram [BLACKETT]	Hundred of Dublin, Section 223	12 May 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p33	BLACKET Maurice Newton	Hundred of Hooper, Section 27	1 Jun 1920
Vol 1, p34	BLACKETER Arthur John [see also BLACKETER Stephen Joseph]	Hundred of Symon, Sections 145/6	1 Sep 1922
Vol 1, p34	BLACKETER Stephen Joseph [see BLACKETER Arthur John]		
Vol 1, p33	BLACKETT Morris Newton [BLACKET Maurice Newton]	Hundred of Hooper, Section 27	[No date]
Vol 1, p17	BLAIR Thomas Lawrence	Hundred of Yatala, Section pt 317 now 303	11 Feb 1920
Vol 1, p24	BLAIR Thomas Smith	Hundred of Para Wirra, Section 568	25 Mar 1919
Vol 1, p27	BLAKE Frank Harold	Hundred of Adelaide, Section Lots 46 47 of S/D of Sec 160	1 May 1921
Vol 1, p18	BLAKE Hurtle Joseph	Hundred of Bews, Section pt 28 now 141	15 May 1920
Vol 1, p27	BLAND Michael Joseph	Hundred of Binnum, Sections 123 277	. Jan 1924
Vol 1, p35	BLEECHMORE Reginald Charles	Hundred of Perlubie, Sections 84 95	8 Apr 1926
Vol 1, p17	BLEEZE Laurence Oscar	Hundred of Finniss, Sections 192-195	14 Nov 1919
Vol 1, p23	BLEEZE Llewellyn James	Hundred of Adelaide, Section pt 313	12 Feb 1921
Vol 1, p22	BLENKIRON Bertram Albert George	Hundred of Moorooroo, Sections lots 12 pt 3 of S.D of Sec 431	21 Aug 1924
Vol 1, p25	BLIGHT William Alfred	Hundred of Holder, Section 10B	20 Jul 1921
Vol 1, p31	BLINMAN Mark	Hundred of Wongyarra, Sections 409/10	1 Nov 1923
Vol 1, p30	BLUM August James	Hundred of Bookpurnong, Section 113	1 Dec 1921
Vol 1, p17	BLUNDELL Frank William	Hundred of Kuitpo, Sections pt 3490 & CR now 520	28 May 1919
Vol 1, p26	BLYTHMAN Leslie George	Hundred of Willunga, Section 53	22 Jun 1927
Vol 1, p27	BOARD Albert	Hundreds of Inkerman, Goyder, Balaklava & Stow, Section Blk B of S/D of Sec 215 Clsd Rd etc	1 Sep 1921
Vol 1, p33	BOCKELBERG Alexis Baron	Hundred of Kaldoonera, Section 15	1 Sep 1920
Vol 1, p37	BOCKELBERG George Baron	Hundred of Kaldoonera, Section 3	1 Aug 1921
Vol 1, p21	BOEHM Julius Carl	Hundred of Mount Muirhead, Sections 71/2	10 May 1922
Vol 1, p25	BOERTH Walter Clifford	Hundred of Talunga, Sections Pts 6036 & C Rd	27 Sep 1924
Vol 1, p35	BOLITHO Colin MacLean	Hundred of Port Gawler, Sections 10 12 13	1 Jan 1921
Vol 1, p35	BOLT Richard	Hundred of Encounter Bay, Sections 68 Pt 236	24 Dec 1929
Vol 1, p33	BOLT Richard	Hundred of Forster, Sections 54 27 26	[No date]
Vol 1, p24	BOND Eric George	Hundred of Adelaide, Sections Lots 31/4 of 310	14 Sep 1920
Vol 1, p39	BONE O C	Hundred of Caroline, Sections 76 77	28 Jul 1926
Vol 1, p41	BONNER Albert Edward	Hundred of Yatala, Section pt 509	14 Sep 1926
Vol 1, p26	BONNER Albert Edward	Hundred of Yatala, Section 509	[No date]
Vol 1, p39	BONNEY Ethel Catherine	Hundred of Port Adelaide, Section 340	21 May 1926
Vol 1, p19	BONNEY Sylvester James	Hundred of Young, Section 225	2 Jul 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p37	BONYTHON Guy Godolphin [see also CHAPMAN Frederick Ernest	Avondale, Section 599	1 Apr 1920
Vol 1, p37	BONYTHON Guy Godolphin [see also CHAPMAN Frederick Ernest	Fontenoy, Section 600	1 Apr 1920
Vol 1, p26	BOOTH Elsie Gordon	Hundred of Onkaparinga, Section pt 125	15 Sep 1927
Vol 1, p41	BOOTH Elsie Gordon	Hundred of Onkaparinga, Section Pt 125	15 Sep 1927
Vol 1, p20	BOOTH John	Hundred of Bookpurnong, Section 13E	8 Mar 1921
Vol 1, p27	BORCHARDT Hugo Arnold	Hundred of Brinkley, Section 93	8 Dec 1921
Vol 1, p33	BORCHARDT Hugo Arnold	Hundred of Brinkley, Section 93	[No date]
Vol 1, p31	BORLACE Charles Richard Albert	Hundred of Clinton, Section 132	1 Feb 1922
Vol 1, p30	BORLACE James Harvey	Hundred of Gregory, Section 370	1 Aug 1921
Vol 1, p31	BORLACE James Harvey	Hundred of Clinton, Sections 135/6	1 Feb 1922
Vol 1, p25	BOTH Howard	Hundred of Reynolds, Sections 215N 270 5048	17 Dec 1920
Vol 1, p39	BOTT P E	Hundred of Grey, Section 428	24 Sep 1925
Vol 1, p29	BOTT Percy Edward	Hundred of Grey, Section 427	1 Jun 1920
Vol 1, p20	BOTTRILL Harold John Francis	Hundred of [Yatala], Sections [547 and 548]	13 Dec 1921
Vol 1, p35	BOTTRILL Stanley John James	Hundred of Koppio, Section 86	7 Aug 1925
Vol 1, p29	BOUGHEN Frederick Roland	Hundred of Red Hill [Redhill], Sections pt 539 now Sec 795/7	1 Jul 1920
Vol 1, p20	BOUNDS Arthur Edward	Hundred of Noarlunga, Section pt 416	22 Feb 1918
Vol 1, p24	BOURNE Jack Angus	Hundred of Yatala, Sections Pt 2170 2171 now 717/8	30 Nov 1920
Vol 1, p39	BOWDEN J G	Hundred of Strathalbyn, Section 17	9 Apr 1926
Vol 1, p21	BOWDEN John	Hundred of Price, Section pt 39 now 84	14 Feb 1923
Vol 1, p23	BOWDEN John Thomas	Hundred of Clinton, Sections 228 362	30 May 1923
Vol 1, p19	BOWER Henry John	Hundred of Yankalilla, Sections 1032/3 260 now 256 & 257	20 Dec 1920
Vol 1, p20	BOWERS Arthur Gatus	Hundred of Saddleworth, Sections 288 291/2 now Sec 117	1 Jun 1921
Vol 1, p32	BOWERS Ernest Albert	Hundred of Terowie, Sections 383 387 393 392	1 Feb 1928
Vol 1, p32	BOWERS Ernest Albert	Hundred of Whyte, Sections 515 517	1 Feb 1928
Vol 1, p31	BOWERS Ernest Edgar	Hundred of Terowie, Sections 385 387; Whyte 515	1 Apr 1922
Vol 1, p31	BOWERS Ernest Edgar	Hundred of Whyte, Section 510	1 Apr 1922
Vol 1, p32	BOWERS Ernest Edgar	Hundred of Terowie, Sections 394 406 pt 392	1 Feb 1928
Vol 1, p32	BOWERS Ernest Edgar	Hundred of Whyte, Sections 518 pt 513	1 Feb 1928
Vol 1, p20	BOWERS Thomas William	Hundred of Noarlunga, Sections lot 14 16/21 pts 22/3 of pt 800/1	20 Feb 1922
Vol 1, p17	BOWES George Clarence Ernest	Hundred of Onkaparinga, Sections 5275 5277	3 Sep 1918
Vol 1, p24	BOWEY Cecil Thomas	Hundred of Cunningham, Section 38	29 Mar 1922
Vol 1, p25	BOWLES William Ernest	Hundred of Onkaparinga, Sections pt sec 169 pts 5/44 now 399 400	25 May 1925
Vol 1, p26	BOWLES William Ernest	Hundred of Moorooroo, Section now 562	30 Aug 1927

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p18	BOWMAN David Gifford	Hundred of Allenby, Section 9	7 Apr 1920
Vol 1, p19	BOWMAN Thomas Henry	Hundred of Mount Muirhead, Section pts 1913 now sec 435	16 Mar 1921
Vol 1, p37	BOWSHIRE Benjamin Daniel Stanley	Hundred of Moseley [Moseley], Section 23	1 Feb 1922
Vol 1, p24	BOWSHIRE Robert John	Hundred of Onkaparinga, Section 311	30 Dec 1920
Vol 1, p24	BOX Charles Henry	Hundred of Caltowie, Sections 26 28 190	9 Mar 1921
Vol 1, p31	BOX Clarence Walter	Hundred of Bookpurnong, Section 108	1 May 1923
Vol 1, p30	BOX Harold James	Hundred of [Clinton], Section [132]	1 Feb 1922
Vol 1, p39	BOYCE James Henry [see also BOYCE Violet Amelia his wife]	Hundred of Kondoparinga, Section 1866	14 Jan 1931
Vol 1, p29	BOYCE Robert James	Hundred of Grey, Section 445	1 Jun 1920
Vol 1, p39	BOYCE Violet Amelia [see BOYCE James Henry]		
Vol 1, p21	BOYER Alexander Morris	Hundred of Clare, Section pt 3039	20 Sep 1922
Vol 1, p26	BOYER Alexander Morris	Hundred of Belvidere, Section 73	1 Aug 1930
Vol 1, p33	BOYLAN Christopher Augustine	Hundred of Carina, Section 26	[No date]
Vol 1, p37	BRACE Victor Cyril Harold	Hundred of Carawa, Section 21	1 May 1920
Vol 1, p37	BRACE Victor Cyril Harold	Hundred of Koolgera, Section 5	1 Mar 1921
Vol 1, p37	BRACE Victor Cyril Harold	Hundred of Wallala, Section 21	1 Mar 1921
Vol 1, p30	BRADDICK John Stanley	Hundred of Onkaparinga, Section 113	14 Jan 1921
Vol 1, p19	BRADDICK John Stanley	Hundred of Onkaparinga, Sections 113 now 382 & 383	14 Jan 1921
Vol 1, p41	BRADLEY Mary Levinia	Hundred of Rivoli Bay, Section Pt 115	30 May 1929
Vol 1, p41	BRADLEY Peter Paul	Hundred of Rivoli Bay, Section Pt 115	30 May 1929
Vol 1, p18	BRADTKE Albert Ernest	Hundred of Mannanarie, Sections 188 63 184 now 129/31	31 Mar 1920
Vol 1, p41	BRADTKE Ernest Otto	Hundred of Kuitpo, Section 827 Pt 813 CR	20 Oct 1927
Vol 1, p18	BRAILEY Archie Gordon	Hundred of Stirling, Sections 134/5	6 May 1920
Vol 1, p33	BRANDON Vosper Victor	Hundred of Pureba, Section 3	1 Feb 1924
Vol 1, p20	BRANWHITE William Edmund	Hundred of Yankalilla, Sections pt 1037 pt 1041 now 260	15 Apr 1921
Vol 1, p20	BRATTEN Edgar Robert	Hundred of Yaranyacka, Sections 94 99	22 Aug 1921
Vol 1, p21	BRATTEN Edgar Robert	Hundred of Yaranyacka, Section 99	19 May 1922
Vol 1, p34	BRAY Archibald Dayman	Hundred of Belalie, Sections pt 311 570 pt 184	1 Jun 1922
Vol 1, p18	BRAY Archibald Harrold	Hundred of Stanley, Sections 62 and 63	14 Jun 1920
Vol 1, p25	BRAY Ewen Roy	Hundred of Nuriootpa, Section 31	3 Jun 1925
Vol 1, p34	BRAY Howard Augustus	Hundred of Tipparra [Tiparra], Sections 230/2	1 Mar 1921
Vol 1, p18	BREALEY Oliver	Hundred of Yatala, Sections pt 5400 5515	6 May 1920
Vol 1, p18	BREEN Joseph Denis	Hundred of Mudla Wirra, Section 50	13 Mar 1920
Vol 1, p39	BRENNAN W	Hundred of Hindmarsh, Section 348	22 Sep 1927
Vol 1, p30	BRENNAN William James	Hundred of Barunga, Section 753	1 May 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p29	BRERETON James	Hundred of Hanson, Sections 79 80	1 Nov 1917
Vol 1, p33	BREWER Victor Albert	Hundred of Yantanabie, Section 23	1 Jun 1920
Vol 1, p18	BREWSTER Edward Victor	Hundred of Yarra, Sections 121/2	31 May 1920
Vol 1, p19	BREWSTER John Henry	Hundred of Pichi Richi, Section 10 11	17 Nov 1920
Vol 1, p24	BRIANT Benjamin James	Hundred of Onkaparinga, Sections pt 102 now Sec 378/9	1 Jun 1922
Vol 1, p24	BRIGGS John Andrew	Hundred of Adelaide, Section [lots 4, 5 of Sec 245]	23 Oct 1917
Vol 1, p27	BRIGHT Robert James	Hundred of Blanche, Section Blk 1 of S/D of Sec 393	10 Jun 1922
Vol 1, p17	BRINSLEY George Hatton	Hundred of Younghusband, Sections 161 162 172/4	21 Jan 1920
Vol 1, p26	BRISTOW Nellie Alice Ashton Mrs [see also ANDERSON Nellie Alice Ashton Mrs]		
Vol 1, p19	BRITTAINE Albert Edward	Hundred of Peake, Section pt 35 now Sec 77	4 Sep 1920
Vol 1, p26	BROCKHOFF F A	Hundred of Onkaparinga, Section 314	30 Jun 1926
Vol 1, p41	BROCKHOFF Frederick Alfred	Hundred of Onkaparinga, Section 314	30 Jun 1926
Vol 1, p39	BROCKHOFF O B	Hundred of Onkaparinga, Section 384	18 May 1926
Vol 1, p20	BROCKSOPP Herbert Arthur	Hundred of Adelaide, Section lot 86 pt lot 57 of Sec 283 nos 461	16 May 1921
Vol 1, p70	BROKENSHIRE Roy Stanley [see DEANE Herbert Edward Henry]		
Vol 1, p27	BROOK Arthur Cecil Copley [see also WILSDON John William Ross]	Hundred of Jenkins, Section 716	26 Sep 1921
Vol 1, p22	BROOK Austin Fred	Hundred of Bremer, Section 40	13 Nov 1919
Vol 1, p34	BROOKER Arthur Desforges	Hundred of Cotton, Sections pt 36/7	1 May 1920
Vol 1, p34	BROOKER Harry Hill	Hundred of Cotton, Sections 33 pt 36	1 Apr 1920
Vol 1, p37	BROOKS Andrew Benjamin	Hundred of Smeaton, Section 50	1 Mar 1921
Vol 1, p24	BROOKS Andrew Benjamin	Hundred of Smeaton, Section 43	27 Jun 1922
Vol 1, p22	BROOKS Edward Joseph	Hundred of Rivoli Bay, Section 11N	22 Jul 1924
Vol 1, p37	BROOKS Edward Stephen	Hundred of Kaldoonera, Section 5	1 Aug 1921
Vol 1, p18	BROOKS John Emmanuel	Hundred of Mayurra, Section 114	16 Jun 1920
Vol 1, p20	BROOKS Joseph Samuel	Hundred of Yadnarie, Sections 237/68 284/7 289/91 309/13 332/7 353/7 362/74	15 Jul 1921
Vol 1, p25	[BROOKS Mitchell]	Hundred of Pinda, [Sections 92, 112]	29 Mar 1926
Vol 1, p19	BROOKSLEY Laurence Frederick	Hundred of Caroline, Sections 76 77	27 Oct 1920
Vol 1, p17	BROUGHAM Henry Herbert	Hundred of Yankalilla, Sections 61 164 213/6 1473	9 Feb 1920
Vol 1, p18	BROWN Albert Edward	Hundred of Yatala, Section 522	8 Apr 1920
Vol 1, p33	BROWN Elizabeth May Theresa	Hundred of Onka [Onkaparinga], Sections pt 4041/2	1 Dec 1922
Vol 1, p34	BROWN Frederick Paul	Hundred of Onkaparinga, Section pt 307	1 Nov 1921
Vol 1, p34	BROWN Henry	Hundred of Hanson, Sections 132/3	1 Apr 1924

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p29	BROWN Herbert William	Hundred of Wongyarra, Section 380	1 Jun 1918
Vol 1, p18	BROWN John Edward	Hundred of Murray, Section 38, now 39 & 40	24 Apr 1920
Vol 1, p18	BROWN John Edward	Hundred of Scott, Section 17, now 38 & 41	24 Apr 1920
Vol 1, p24	BROWN Michael	Hundred of Mindarie, Section 1	30 Jun 1920
Vol 1, p31	BROWN Norman William	Hundred of Jutland, Sections 472/3	1 Jun 1922
Vol 1, p20	BROWN Stanley George	Hundred of Freeling, Section 163 e now Sec 36	21 Jun 1921
Vol 1, p37	BROWN Sydney William	Hundred of Carawa, Section 11	1 Apr 1921
Vol 1, p35	BROWN Sydney William	Hundred of Munno Para, Sections 4363 & others	1 Aug 1921
Vol 1, p33	BROWN Victor Voules	Hundred of Wilson, Section 28	1 Aug 1920
Vol 1, p20	BROWN Walter Charles	Hundred of Parilla, Section 55	30 Apr 1921
Vol 1, p33	BROWN William Wallace	Hundred of Roby, Section 8N	1 May 1921
Vol 1, p33	BRUCE Alexander	Hundreds of Pascoe & Darke, Section 19	[No date]
Vol 1, p19	BRUCE Colin	Hundred of Baldina, Sections 77/8 80/1 79 82N 82S 94/6	20 Oct 1920
Vol 1, p19	BRUCE Eric Robert	Hundred of Chesson, Section 28	21 Jul 1920
Vol 1, p39	BRUCE William Herbert	Hundred of Yatala, Section 671	21 Jul 1927
Vol 1, p39	BRUCE William Herbert	Hundred of Yatala, Section 672	21 Jul 1927
Vol 1, p39	BRUHN Alfred Ernest	Hundred of Blanche, Section 196	20 May 1927
Vol 1, p29	BRUMBY Herbert Stuart	Hundred of Gregory, Section 326	1 Apr 1917
Vol 1, p30	BRYAN Thomas Henry	Hundred of Baker, Sections 521/3	1 Nov 1921
Vol 1, p29	BRYANT George Harry	Hundred of Grey, Section 425	1 Jun 1920
Vol 1, p29	BRYANT George Harry	Hundred of Young, Section pt 174 now 341	1 Dec 1926
Vol 1, p29	BRYDEN Edgar Roy	Hundred of Crystal Brook, Sections 783/4	1 Nov 1919
Vol 1, p22	BRYKSY Joseph	Hundred of [Upper Wakefield], Sections 802, 803	4 Dec 1924
Vol 1, p24	BRYSKY Joseph Andrew	Hundred of Upper Wakefield, Sections pts 142/3 & closed rd	4 Dec 1924
Vol 1, p26	BUCK Joseph	Hundred of Upper Wakefield, Sections pts 266 275	20 Feb 1926
Vol 1, p41	BUCK Joseph	Hundred of Upper Wakefield, Sections pts 266 275	20 Feb 1926
Vol 1, p23	BUCKLEY Harry Hartley [see also COOPER Ernest George]	Hundred of Talunga, Sections 6155 1310/1 6364 13/5 pt 6100 6101/2	24 Jun 1920
Vol 1, p25	BUCKLEY Harry Hartley	Hundred of Talunga, Sections Secs 13 1311 234/8 of 122	24 Jun 1920
Vol 1, p24	BUDER George Ludwig	Hundred of Adelaide, Section Pt 282	16 Jan 1922
Vol 1, p31	BUICK Ernest Victor	Hundred of Bookpurnong, Section 106	1 Nov 1923
Vol 1, p29	BULBECK Harry Herbert	Hundred of Milne, Section 229	1 Oct 1919
Vol 1, p22	BULL George John	Hundred of Willowie, Section 85	26 Jul 1923
Vol 1, p35	BULLEN James	Hundred of Molineux, Section 7	[No date]
Vol 1, p23	BUNCE William	Hundred of Onkaparinga, Section 314	19/09/1920 [or 15/06/1922]

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p39	BUNNEY Ann [see BUNNEY Harry Thomas]		
Vol 1, p39	BUNNEY Harry Thomas [see also BUNNEY Ann]	Hundred of Kirkpatrick, Section 7	25 Mar 1926
Vol 1, p39	BUNNEY Harry Thomas [see also BUNNEY Ann]	Hundred of Livingstone [Livingston], Section 5	25 Mar 1926
Vol 1, p25	BURCH Ernest	Hundred of Milne, Section 239	30 Jan 1920
Vol 1, p23	BURDETT Harold William Edwin	Hundred of Onkaparinga, Sections 124 pt 125	9 Sep 1921
Vol 1, p35	BURFORD James William George	Hundred of Hanson, Sections 129 131	6 Oct 1925
Vol 1, p34	BURGESS Lloyd Hayes	Hundred of Goyder, Sections 362 309 310	1 Mar 1923
Vol 1, p37	BURKE Edward Thomas	Hundred of Cungena, Section 17	17 May 1918
Vol 1, p34	BURNETT John Boucher	Hundred of Mantung, Section 13	1 Jan 1921
Vol 1, p34	BURNETT John Boucher	Hundred of Mindarie, Section 41	1 Jan 1921
Vol 1, p21	BURNETT John Boucher	Hundred of Mantung, Section 13	7 Mar 1922
Vol 1, p34	BURNETT Leslie Murling	Hundred of Whyte, Sections 57/8 62	5 Jul 1920
Vol 1, p18	BURNS Arthur Graham	Hundred of Bews, Section 66W now 142	16 Jul 1920
Vol 1, p29	BURNS Michael	Hundred of Appila, Sections 580/1	1 Oct 1919
Vol 1, p29	BURNS Michael	Hundred of Tarcoorie, Section 409	1 Oct 1919
Vol 1, p29	BURNS Patrick Ignatius	Hundred of Appila, Sections 578	1 Oct 1919
Vol 1, p29	BURNS Patrick Ignatius	Hundred of Tarcoorie, Sections 406/7	1 Oct 1919
Vol 1, p18	BURNS Robert James	Hundred of Palmer, Sections 165W 106/9 129/30 131N 131S 132/3 170/1 173W 174 177	7 May 1920
Vol 1, p30	BURRIDGE Percy	Hundred of Bookpurnong, Section [111]	1 Dec 1921
Vol 1, p39	BURROWS D P	Hundred of Yatala, Section 522	7 May 1925
Vol 1, p30	BURTON Arthur Roland	Hundred of Bookpurnong, Section 105	1 Dec 1921
Vol 1, p23	BURTON George	Hundred of Yatala, Sections 5475 5490	15 Dec 1919
Vol 1, p26	BUTCHER Edwin [see also BUTCHER Ruby Clara]	Hundred of Upper Wakefield, Sections pts 266 275	27 Mar 1925
Vol 1, p41	BUTCHER Edwin [see also BUTCHER Ruby Clara]	Hundred of Upper Wakefield, Sections pts 266 275	27 Mar 1925
Vol 1, p26	BUTCHER Ruby Clara [see BUTCHER Edwin]		
Vol 1, p41	BUTCHER Ruby Clara [see BUTCHER Edwin]		
Vol 1, p31	BUTLER Charles Phillip	Hundred of Appila, Section 577	1 Oct 1919
Vol 1, p31	BUTLER Charles Phillip	Hundred of Tarcoorie, Section 405	1 Oct 1919
Vol 1, p20	BUTLER Edwin Guilford [see BUTLER Hector Albany]		
Vol 1, p17	BUTLER George Duncan	Hundred of Tatiara, Section 329 now 839	22 Oct 1919
Vol 1, p17	BUTLER Harry Ronald	Hundred of Kondoparinga, Section 2032 now 38	1 Feb 1920
Vol 1, p20	BUTLER Hector Albany [see also BUTLER Edwin Guilford]	Hundred of Koppio, Sections 77 99 153 159	31 Mar 1921
Vol 1, p20	BUTLER Horace William	Hundred of Tatiara, Sections 786/9 pt 361 now sec 848	11 Apr 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p25	BUTLER Joseph Edward	Hundred of Milne, Section 3032	28 Oct 1919
Vol 1, p29	BUTLER Joseph Percival	Hundred of MacDonnell, Section 714	2 Dec 1920
Vol 1, p21	BUTLER Joseph Percival	Hundred of MacDonnell, Section 109	8 Feb 1923
Vol 1, p26	BUTLER Leslie William	Hundred of Clare, Section 464	1 Dec 1926
Vol 1, p30	BUTLER Stanley Henry	Hundred of MacDonnell, Section 713	2 Dec 1920
Vol 1, p21	BUTLER Stanley Henry	Hundred of MacDonnell, Section pt 263 now 781	19 Oct 1922
Vol 1, p24	BUTT Herbert Magor	Hundred of Comaum, Sections Bk 63/8 74/5 S/D 141 & ors	23 Dec 1919
Vol 1, p28	BUTTON Allen Asa	Hundred of Koolunga, Sections 339/4 208/9 306/8 232 3112/30	28 Feb 1921
Vol 1, p21	BUTTON Arthur Irwin	Hundred of Noarlunga, Section pt 173	1 Apr 1922
Vol 1, p22	BUTTON Arthur Irwin	Hundred of Mudla Wirra, Section pts 457	26 Jul 1923
Vol 1, p17	BUTTON Theodore Orlando [see also HICKMAN Lance]	Hundred of Bookpurnong, Section pt 6A now 94	12 Jan 1920
Vol 1, p25	BUXTON Henry	Hundred of Adelaide, Section 336	26 Oct 1923
Vol 1, p17	BYARD Frank Liddell	Hundred of Noarlunga, Section 542 now 1418	8 Jan 1920
Vol 1, p39	BYARD L W	Hundred of Noarlunga, Section 1432	18 Sep 1924
Vol 1, p23	BYLES Philip Brittell	Hundred of Ayers, Sections 467 485 489	18 Jan 1922
Vol 1, p34	BYRNE Arthur John	Hundred of Willunga, Sections 263/4 273	1 Mar 1920
Vol 1, p30	BYRNE Matthew James	Hundred of MacDonnell, Section 766	1 Sep 1921
Vol 1, p28	BYRNE Matthew James	Hundred of Blanche, Section Blk 850	3 Oct 1921
Vol 1, p57	CABOT Clifford Ford	Hundred of Palabie, Section 30	[No date]
Vol 1, p59	CABOT William Henry	Hundred of Price, Section 5	28 Jan 1926
Vol 1, p59	CABOT William Henry	Hundred of Cotton, Section 5	1 Mar 1931
Vol 1, p57	CABOT William Henry	Hundred of Dalkey, Sections 326 pt 328 569 572	[No date]
Vol 1, p57	CABOT William Henry	Hundred of Palabie, Section 29	[No date]
Vol 1, p55	CAIN Frank	Hundred of Hindmarsh, Sections 373/4	1 Jun 1920
Vol 1, p55	CAIN Frank	Hundred of Young, Section 199	1 Jun 1920
Vol 1, p56	CALF Henry Somerton	Hundred of Baker, Section 512	1 Nov 1921
Vol 1, p52	CALF Henry Somerton	Hundred of Baker, Section 452	1 Dec 1928
Vol 1, p61	CALVERLEY Sydney	Hundred of Karcultaby, Section 21	1 Jun 1922
Vol 1, p57	CAMERON Alexander Martin	Hundred of Riddoch, Sections 177/8	1 Jul 1920
Vol 1, p59	CAMERON Angus Wallace	Hundred of Noarlunga, Section pt 425	13 Aug 1928
Vol 1, p45	CAMERON Archie Galbraith	Hundred of Bookpurnong, Sections 13 B2 Now Sec 117	27 Feb 1920
Vol 1, p53	CAMERON Ewen Frank	Hundred of Kondo [Kondoparinga], Sections 2156/8 2059 2062/4 Block C2	20 Jul 1922
Vol 1, p64	CAMERON Ewen Frank	Hundred of Kondoparinga, Section 1866	14 Jan 1926
Vol 1, p57	CAMERON Ewin Frank [Ewen]	Hundred of Kondoparinga, Section 2037	[No date]
Vol 1, p46	CAMERON George Cyril	Hundred of Kondoparinga, Section 2039 2052/5	14 Apr 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p49	CAMPBEL Ronald Burns	Hundred of Hooper, Section 20	2 Nov 1923
Vol 1, p61	CAMPBELL Allan	Hundred of Minnipa, Section 22	1 Oct 1920
Vol 1, p48	CAMPBELL Charles Alfred	Hundreds of Price & Peake, Section 47	3 Nov 1921
Vol 1, p52	CAMPBELL Clarence Leonard	Hundred of Pekina, Section blk 47	10 Nov 1921
Vol 1, p48	CAMPBELL Clarence Leonard [see also CAMPBELL Gilbert McCullagh]	Hundred of Petina, Sections pt 20/1 now 47	10 Nov 1921
Vol 1, p56	CAMPBELL Colin James	Hundred of Terowie, Sections 402/5	1 Apr 1922
Vol 1, p52	CAMPBELL Gilbert McCullagh	Hundred of Pekina, Section blk 51	10 Nov 1921
Vol 1, p48	CAMPBELL Gilbert McCullagh [see CAMPBELL Clarence Leonard]		
Vol 1, p50	CAMPBELL James William Gordon [see CAMPBELL Robert Colin]		
Vol 1, p49	CAMPBELL John	Hundred of Hindmarsh, Sections 107 110	28 Sep 1922
Vol 1, p58	CAMPBELL Norman	Hundred of Noarlunga, Sections 487 pt 478	21 Sep 1922
Vol 1, p50	CAMPBELL Robert Colin [see also CAMPBELL James William Gordon]	Hundred of Wirrega, Sections 11 13	25 Jul 1924
Vol 1, p51	CANAWAY L St J	Hundred of Hall, Sections 329 etc	12 Apr 1923
Vol 1, p49	CANAWAY Leslie St John	Hundred of Hall, Section 49	22 May 1918
Vol 1, p46	CAPPER George Alfred	Hundred of Munno Para, Sections 7561 7584	31 Jul 1920
Vol 1, p56	CARBIS Pascoe	Hundred of MacDonnell, Section 726	1 Feb 1922
Vol 1, p59	CARLSON Paul Louis Roy	Hundred of Pinkawilllinie, Section 12	3 Oct 1927
Vol 1, p63	CARMEN Albert Robert Masterman [see also CARMEN Harold William]	Hundred of Port Adelaide, Sections 269/71 273/8 246/52	20 Jan 1927
Vol 1, p63	CARMEN Harold William [see CARMEN Albert Robert Masterman]		
Vol 1, p58	CARMICHAEL Hugh	Hundred of Joyce, Sections 231E 232/3 329/30 231W	[No date]
Vol 1, p52	CARMICHAEL Martha Mary widow of CARMICHAEL J R R	Hundred of Willunga, Section 32	23 Feb 1921
Vol 1, p47	CARMICHAEL Robert Royden	Hundred of Willunga, Sections 4 of Sec 4 Now Sec 32	23 Feb 1921
Vol 1, p48	CARMODY James Joseph	Hundred of Hawker, Sections 88/9 192 340	1 Mar 1922
Vol 1, p50	CARN Walter Howard	Hundred of Yaranyacka, Section 368	27 Apr 1923
Vol 1, p56	CARNE Frank Benjamin	Hundred of Yatala, Sections Blks 646/7 of Pt Sec 97	27 Jun 1927
Vol 1, p50	CARPENTER David	Hundred of Onkaparinga, Section pt 35 Now 398	29 Feb 1920
Vol 1, p50	CARR Arnold Howard	Hundred of Yaranyacka, Sections 148 159 204 NE	12 Mar 1921
Vol 1, p57	CARR Robert Allan	Hundred of Yaninee, Section 8	1 Nov 1923
Vol 1, p55	CARR Thomas Leslie	Hundred of Barunga, Section 754	1 May 1921
Vol 1, p49	CARROLL Vincent Joseph	Hundred of Clare, Section 14	7 Aug 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p52	CARRUTHERS James Alfred	Hundred of Baker, Section 444	25 Jul 1921
Vol 1, p47	CARRUTHERS James Alfred [see also CARRUTHERS Raymond Stanley]	Hundred of Baker, Section 444	25 Jul 1921
Vol 1, p47	CARRUTHERS Raymond Stanley [see CARRUTHERS James Alfred]		
Vol 1, p55	CARTER Charles [see also CARTER Samuel]	Hundred of Hanson, Sections 132/3	1 May 1920
Vol 1, p51	CARTER Claude Isadore	Hundred of Whyte, Section 508	23 Jun 1922
Vol 1, p51	CARTER Claude Isadore	Hundred of Whyte, Section 508	23 Jun 1922
Vol 1, p56	CARTER Claude Isadore	Hundred of Whyte, Section 508	23 Jun 1922
Vol 1, p53	CARTER Edward Thomas	Hundred of Julia Creek, Section 461	2 Feb 1923
Vol 1, p56	CARTER Harry Hartley	Hundred of Gregory, Section 354	1 Jun 1917
Vol 1, p57	CARTER John St Clair	Hundred of Holder, Section 5	1 Oct 1919
Vol 1, p63	CARTER John Thomas [see CARTER Joseph [Josiah] Samuel Valentine]		
Vol 1, p58	CARTER John Vernon	Hundred of Goolwa, Sections 2408E 2441/2 2439 209 etc	[No date]
Vol 1, p53	CARTER John William	Hundred of Holder, Section 5	12 Jan 1921
Vol 1, p63	CARTER Joseph [Josiah] Samuel Valentine [see also CARTER John Thomas]	Hundred of Monbulla, Section 313L	7 Nov 1925
Vol 1, p55	CARTER Samuel [see CARTER Charles]		
Vol 1, p55	CARTER Sydney George	Hundred of Barunga, Section 763	1 Jun 1921
Vol 1, p49	CARTHY William Arthurson	Hundred of Naracoorte, Sections 24/5 pt 26 Now 684	18 Dec 1922
Vol 1, p52	CASE Ernest Wilfred	Hundred of Hindmarsh, Section pt 2408 now 401	9 Feb 1923
Vol 1, p50	CASE Leslie Gordon	Hundred of Hindmarsh, Section 74	18 Nov 1924
Vol 1, p56	CASEY John Sarsfield	Hundred of Mundoora, Sections 474 475N	1 Jul 1920
Vol 1, p47	CASEY Michael John	Hundred of Howe, Sections 162 178	20 Sep 1920
Vol 1, p57	CASH Michael Kenny	Hundreds of Murray & Campbell, Sections 14 and 16	1 Nov 1925
Vol 1, p57	CASH Michael Kenny	Karcultaby, Section 367	
Vol 1, p49	CASLEY Benjamin Noel	Hundred of Bremer, Section 40	2 Jul 1924
Vol 1, p52	CASTLE William Mode	Hundred of Hindmarsh, Section 392	24 Aug 1921
Vol 1, p46	CATTLE Frank Clayton	Hundred of Balaklava, Section 330 Now Sec 28	24 Feb 1920
Vol 1, p45	CATTLE Reginald Lollar	Hundred of Peake, Section 36 Now 75	22 Feb 1918
Vol 1, p45	CAVANAGH Edward Phillip	Hundred of Howe, Sections 158 179/81	19 Mar 1920
Vol 1, p51	CAVANAGH Frank Goudie	Hundred of Hall, Sections 659B 661	27 Apr 1923
Vol 1, p63	CHAMBERLAIN Erroll Bertram	Hundred of Yatala, Sections 5475 5490	25 Mar 1924
Vol 1, p47	CHAMBERS John Harding	Hundred of Price, Section 19W Now sec 78	22 Oct 1920
Vol 1, p56	CHANCELLOR Daniel James	Hundred of Bookpurnong, Section 115	1 Dec 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p57	CHANDLER James Turner	Hundred of Wandana, Section 27A	1 Nov 1920
Vol 1, p49	CHANDLER James Turner	Hundred of Wandana, Section 27	23 Jun 1924
Vol 1, p49	CHANNING George Norman Ray Noel	Hundred of Onkaparinga, Sections 157 pt 1193 pt 5594	20 Feb 1922
Vol 1, p50	CHANNING Reginald Alexander	Hundred of Onkaparinga, Sections pt 5525 pt 5584 & CR	21 Sep 1922
Vol 1, p63	CHANT Eunice Victoria [see CHANT Joseph]		
Vol 1, p63	CHANT Joseph [see also CHANT Eunice Victoria]	Hundred of Hindmarsh, Sections Blk 5 of S/D of Secs 19/20	3 Jan 1927
Vol 2, p5	CHAPLIN Oliver Lyell [see MARTIN John Edmund]		
Vol 1, p50	CHAPMAN Alex John	Hundred of Belvidere, Section 65	14 Aug 1923
Vol 1, p37	CHAPMAN Frederick Ernest [see BONYTHON Guy Godolphin]		
Vol 1, p58	CHAPMAN Frederick Percival [see also CHAPMAN George Herbert]	Hundred of Walpuppie, Sections pt blks 1 & 2 of Sec 17	1 Jul 1921
Vol 1, p58	CHAPMAN George Herbert [see CHAPMAN Frederick Percival]		
Vol 1, p53	CHAPMAN John Reuben	Hundred of Livingstone [Livingston], Section 10	19 Jun 1922
Vol 1, p63	CHAPMAN Richard William	Hundred of Cassini, Sections 9/11 32	4 Jan 1926
Vol 1, p63	CHAPMAN Richard William	Hundred of MacGillivray, Section 40	13 Apr 1927
Vol 1, p46	CHAPPELL Harry Benjamin	Hundred of Booyoolie, Sections 105 Now sc 405/6	24 Mar 1920
Vol 1, p50	CHARLTON Clarence Claude	Hundred of Price, Section 63	26 Jun 1923
Vol 1, p61	CHARTIER Wilfred Hugh	Hundred of Minnipa, Section 25	20 Dec 1918
Vol 1, p61	CHASE Charles James	Hundred of Tooligie, Section 12	1 Nov 1919
Vol 1, p55	CHEETHAM David Humpries [Humphrey]	Hundred of Milne, Section 226	1 Nov 1919
Vol 1, p48	CHENOWETH Lloyd James	Hundred of Yankalilla, Sections pt 1571 now 255 1576	7 Feb 1922
Vol 1, p53	CHESNEY George Alexander [see CHESNEY John]		
Vol 1, p53	CHESNEY John [see also CHESNEY George Alexander]	County of Young, Blocks E E1 E2 E3	12 Jun 1923
Vol 1, p59	CHESTER Arthur Augusta	Hundred of Carawa, Section 34	10 Dec 1925
Vol 1, p59	CHEWINGS Charles Coolgardie	Hundred of Yaninee, Section 10	22 Feb 1928
Vol 1, p59	CHEWINGS Henry James	Hundred of Chandada, Section 44	20 May 1927
Vol 1, p56	CHIBNALL Ronald James	Hundred of Jutland, Section 467	1 Jun 1922
Vol 1, p63	CHIEF PROTECTOR OF ABORIGINES	Hundred of Baker, Sections 520 515	6 Oct 1926
Vol 1, p46	CHILD'S Henry	Hundred of Young, Section pt 76W Now Sec 224	2 Jul 1920
Vol 1, p50	CHILD'S Percival Harold	Hundred of Comaum, Sections Blks 88 91/2 of Sec 141 & others	4 Aug 1921
Vol 1, p63	CHILD'S Robert James	Hundred of Comaum, Sections L 78 etc now Blk 337	2 Dec 1924
Vol 1, p57	CHILMAN Horace John	Hundred of Rudall, Section 14	1 Aug 1923
Vol 1, p48	[CHINNER John James Taylor]	Hundred of Nuriootpa, Sections [38 and 39]	1 Jun 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p49	CHITTEBOROUGH Leslie Clive	Hundred of Mount Muirhead, Sections 438/9 443/4	15 Jul 1926
Vol 1, p46	CHOAT Percy Roy	Hundred of [Macclesfield], Sections [4487 and 5004]	16 Aug 1920
Vol 1, p53	CHOMLEY Jack Molesworth Ffloyd [see also FETHERSTONHAUGH Francis Cuthbert Chomley]	Hundred of Andrews, Sections pt 52/3 64/5 71/3	29 Jul 1921
Vol 1, p67	CHRISTIAN Arthur William [see also CHRISTIAN John Gottlieb]	Hundred of Minnipa, Section 4	1 Nov 1919
Vol 1, p61	CHRISTIAN Arthur William	Hundred of Yaninee, Section 31	1 Nov 1919
Vol 1, p67	CHRISTIAN John Gottlieb [see CHRISTIAN Arthur William]		
Vol 1, p55	CHRISTOPHERSON Martin	Hundred of Gregory, Section 358	1 Jul 1917
Vol 1, p45	CICHON Charles Stanley	Hundred of Milne, Section 16A now Blk 232	29 Aug 1918
Vol 1, p53	CITY & SUBURBAN REALTY SECURITIES LTD	Hundred of Noarlunga, Section pt 540	17 Nov 1927
Vol 1, p65	CITY & SUBURBAN REALTY SECURITIES LTD	Hundred of Noarlunga, Section pt 540	17 Nov 1927
Vol 1, p49	CLAMPETT Harold Robert [CLAMPBETT]	Hundred of Clare, Section pt 3039	20 Sep 1922
Vol 1, p55	CLANCY Francis Morris	Hundred of Crystal Brook, Section 789	1 Aug 1919
Vol 1, p57	CLARK Alfred	Hundred of Grey, Sections 456/7	[No date]
Vol 1, p57	CLARK Alfred	Hundred of Young, Section 170	[No date]
Vol 1, p58	CLARK Frank Donaldson	Hundred of Chesson, Section 42	[No date]
Vol 1, p63	CLARK Harold Arthur	Hundred of Mayurra, Section 587	3 Dec 1927
Vol 1, p45	CLARK Henry Edward George	Hundred of Dublin, Section 501	27 Jan 1920
Vol 1, p63	CLARK Henry William	Hundred of Macclesfield, Sections 2863/4	17 Dec 1926
Vol 1, p53	CLARK Leslie James	Hundred of Telowie, Sections 25 NW 25 SE	1 Feb 1920
Vol 1, p57	CLARK Robert Beaumont	Hundred of Myponga, Sections 40 42	1 Nov 1919
Vol 1, p56	CLARK Roy William John	Hundred of Bookpurnong, Section 112	1 Dec 1921
Vol 1, p47	CLARK Tennyson George	Hundred of Talunga, Sections 6268 6584 6641 212/3	28 Feb 1921
Vol 1, p61	CLARK William Sydney	Hundred of Tooligie, Section 61	1 Nov 1919
Vol 1, p61	CLARK William Sydney	Hundred of Solomon, Section 1	1 Jan 1921
Vol 1, p65	CLARKE A	Hundred of Onkaparinga, Sections pt 5522 5523 5524 5584 & Cld road	6 Oct 1931
Vol 1, p45	CLARKE Albert Ernest	Hundred of Myponga, Sections 418 Now Sec 141/1	3 Dec 1919
Vol 1, p61	CLARKE Albert Milton [see also CLARKE Kenneth Norman]	Wilcoure, NE from Carrieton, Section 310	1 Sep 1921
Vol 1, p46	CLARKE Claude Percival Thorpe	Hundred of Bremer, Sections 524 531 505 207 pt 2778 Now sec 56/9	9 Jul 1920
Vol 1, p55	CLARKE Cornelius Leo	Hundred of Appila, Sections 582/3	1 Nov 1919
Vol 1, p65	CLARKE Harold Ernest	Hundred of Onkaparinga, Section pts 4083	27 Sep 1921
Vol 1, p61	CLARKE James Henry	Hundred of Napperby, Sections 338 342	1 Jun 1920
Vol 1, p64	CLARKE James Lindsay	Hundred of Onkaparinga, Section 1425	2 Jul 1930

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p45	CLARKE John Bernard	Hundred of Blanche, Section 73	10 Mar 1920
Vol 1, p56	CLARKE John Bernard	Hundred of MacDonnell, Section Nth Ptn Sec 766	1 Sep 1928
Vol 1, p48	CLARKE John Thomas	Hundred of Nuriootpa, Sections 1831 pt 209 now 40 1817 & pt secx 208 now 1821 & 40 now 1817 & 41	3 Nov 1921
Vol 1, p61	CLARKE Kenneth Norman [see CLARKE Albert Milton]		
Vol 1, p55	CLARKE Leslie Reginald	Hundred of Hanson, Sections 82/3	1 Jan 1918
Vol 1, p55	CLARKE Roy Eustace Phipps	Hundred of Appila, Sections 582/3	1 Oct 1919
Vol 1, p55	CLARKE Roy Eustace Phipps	Hundred of Gregory, Section 369	1 Aug 1921
Vol 1, p52	CLARKE Sydney Norman	Hundred of Myponga, Sections 415A pt 412	7 Nov 1924
Vol 1, p46	CLARKE Thomas Percival	Hundred of Wokurna, Sections 132/3	1 Jul 1920
Vol 1, p64	CLARKE William Gordon	Hundred of Macclesfield, Section 50	11 Dec 1926
Vol 1, p64	CLARKE William Gordon	Hundred of Macclesfield, Section 66	11 Dec 1926
Vol 1, p49	CLAXTON Christopher Berkley	Hundred of Hindmarsh, Section 340	31 Aug 1923
Vol 1, p46	CLAYFIELD Edward William	Hundred of Comaum, Sections 215/9	3 Aug 1920
Vol 1, p47	CLAYTON George Stanley	Hundred of Noarlunga, Sections pt 548 Now Sec 1422/3	27 Oct 1920
Vol 1, p48	CLAYTON James Albert	Hundred of Alma, Sections 617/8 pt 494 Now 617 618 378	3 Nov 1921
Vol 1, p59	CLEMENTS Charles Roy	Hundred of Solomon, Section 53	24 Jan 1927
Vol 1, p50	CLEMOW Edward Victor	Hundred of Onkaparinga, Section 66	6 Mar 1922
Vol 1, p47	CLIFFORD Charles Joseph	Hundred of Hindmarsh, Section 348	22 Apr 1921
Vol 1, p52	CLIFT Howard Joseph	Hundred of Bookpurnong, Section 94	20 Feb 1926
Vol 1, p48	CLIFTON John Oiver	Hundred of Tickera, Sections 241/5 246E 240W 247 253/5 290 296/7 316/26 327N 327S 328/9 and 345/9 pt 123W	14 Jan 1927
Vol 1, p48	CLINCH Stanley	Hundred of Yatala, Sections pts 417/8 Now 516	19 Jan 1922
Vol 1, p58	CLOHESY Joseph Michael	Hundred of Yatala, Sections lot 55 of Pt Lot 26/9 of Pt 490	1 Oct 1920
Vol 1, p63	CLOTHIER Alfred Benjamin	Hundred of Adelaide, Section Lot 10 of Sec 805	10 May 1926
Vol 1, p61	CLOTHIER Frederick James	Hundred of Napperby, Sections [133, 134W and D]	1 Jun 1920
Vol 1, p51	CLOTHIER Frederick James	Hundred of Napperby, Sections 133 134W	1 Jun 1920
Vol 1, p63	CLOTHIER Joseph Henry [see also CLOTHIER Sidney Gordon]	Hundred of Wilton, Section 10B	30 Mar 1928
Vol 1, p63	CLOTHIER Sidney Gordon [see CLOTHIER Joseph Henry]		
Vol 1, p47	CLOUGH William Charles	Hundred of Brinkley, Section 81	2 Nov 1920
Vol 1, p55	CLUTTERHAM Percival Andrew	Hundred of Barunga, Section 777	1 May 1921
Vol 1, p56	CLUTTERHAM Percival Andrew [see also SANDERSON John Alfred Andrew & WHEATON Oliver Keith]	Hundred of Barunga, Section 841	1 May 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p55	CLUTTERHAM Percival Andrew	Hundred of Cameron, Section 582	1 May 1921
Vol 1, p61	COAD James Norman	Hundred of Minnipa, Section 7	1 Aug 1921
Vol 1, p48	COAD Lancelot Oswald Spurling	Hundred of Nuriootpa, Section 150	14 Feb 1922
Vol 1, p47	COAD Samuel	Hundred of Allen, Section 25	17 May 1921
Vol 1, p52	COAD Samuel	Hundred of Allen, Section 25	17 May 1921
Vol 1, p52	COAD Samuel	Hundred of Allen, Sections 25 116	17 May 1921
Vol 1, p50	COAT Charles (the Younger)	Hundred of Noarlunga, Section 1448	7 Sep 1921
Vol 1, p50	COAT Gilbert Stanley [see also COAT Norman Henry]	Hundred of Noarlunga, Section pt 376	24 May 1920
Vol 1, p50	COAT Norman Henry [see COAT Gilbert Stanley]		
Vol 1, p46	COATES Alec Llewellyn	Hundred of Yatala, Section pt 409 Now Sec 513	19 Apr 1920
Vol 1, p58	COCHRANE Hector McEachran	Hundred of Onkaparinga, Section pt 82	12 Feb 1925
Vol 1, p59	COCHRANE Hugh Angas	Hundred of Pildappa, Section 24	6 Oct 1926
Vol 1, p47	COCK Philip Lawrence	Hundred of Wiltunga, Sections pt 177/8 now 311	18 Jan 1921
Vol 1, p51	COCK William	Hundred of Ayers, Sections 463/5	28 Nov 1919
Vol 1, p45	COCK William	Hundred of Ayres [Ayers], Sections 463/5	1 Dec 1919
Vol 1, p58	COCKBURN Thomas	Hundred of Appila, Sections 398 403 pt 361 363	[No date]
Vol 1, p58	COGAN Alexander Fell	Hundred of Milne, Sections 446 443 441 2299 pts 442 447 440 412 417	3 Feb 1921
Vol 1, p61	COGAN Alexander Fell	Hundred of Anne, Section 527	1 Aug 1925
Vol 1, p61	COGAN Alexander Fell	Hundred of Hallett, Sections 154/5 173/5	1 Aug 1925
Vol 1, p48	COKER Stanley Hinam	Hundred of Mindarie, Section 46	4 Jan 1922
Vol 1, p58	COLBERT Raymond Thomas Alex	Hundred of Karcultaby, Section 6	27 Oct 1924
Vol 1, p57	COLBERT Raymond Thomas Alex	Hundred of Karcultaby, Section 6	15 Apr 1925
Vol 1, p45	COLEMAN Albert Charles	Hundred of Grace, Sections 139/40	17 Mar 1920
Vol 1, p65	COLEMAN Mark	Hundred of Onkaparinga, Sections pt 4030/1	6 Jun 1921
Vol 1, p65	COLEMAN Robert Bruce	Hundred of Onkaparinga, Sections pts 4030/1	6 Jun 1921
Vol 1, p47	COLGAN Lawrence Patrick Francis	Hundred of Hooper, Section 6	16 Jun 1921
Vol 1, p46	COLLCUT Henry Albert John	Hundred of Pyap, Section 8A	28 May 1920
Vol 1, p50	COLLETT Christopher	Hundred of Onkaparinga, Sections pts 5522/4 5584	30 Mar 1920
Vol 1, p45	COLLINGWOOD Alexander	Hundred of Adelaide, Section pt 17	20 Jun 1918
Vol 1, p48	COLLINS Bert Highbury	Hundred of Killanoola, Section 365	4 May 1922
Vol 1, p48	COLLINS Edward Charles	Hundred of [Killanoola], Section 366	4 May 1922
Vol 1, p45	COLLINS Edward Cyril	Hundred of Kingston, Sections 27/28 29 30 Now Blk 189	9 Sep 1918
Vol 1, p64	COLLINS F C [see also COLLINS S J]	Hundred of Hooper, Section 6	11 Mar 1929
Vol 1, p55	COLLINS Gilbert Loyle	Hundred of Hanson, Sections 11B 11C now Blk 101	1 Dec 1919
Vol 1, p51	COLLINS Henry	Hundred of Booleroo, Sections 51 E 52	9 Mar 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p53	COLLINS Henry Gordon	Hundred of Carribee, Sections 82 145/9 112N 81 H1 B1 C1	29 Sep 1920
Vol 1, p49	COLLINS Herbert William	Hundred of Onkaparinga, Sections pt 138 pt 1198	20 Oct 1920
Vol 1, p63	COLLINS Horace George Stephens	Hundred of Onkaparinga, Section 391	26 Feb 1928
Vol 1, p47	COLLINS Joseph William	Hundred of Playford, Sections 11 12 17	7 Jul 1921
Vol 1, p48	COLLINS Josiah Alfred	Hundred of Killanoola, Section 364	4 May 1922
Vol 1, p51	COLLINS Oliver	Hundred of Parilla, Section 63	14 Sep 1921
Vol 1, p56	COLLINS Oliver	Hundred of Parilla, Section 63	14 Sep 1921
Vol 1, p64	COLLINS S J [see COLLINS F C]		
Vol 1, p57	COLLINS William Herbert	Hundred of Ayers, Sections 883/4	1 Apr 1924
Vol 1, p48	COLMAN John	Hundred of Coonatto, Section 1S 1N	14 Jan 1921
Vol 1, p48	COLMAN John	Hundred of Pinda, Section 117	14 Jan 1921
Vol 1, p48	COLMAN John	Hundred of Willochra, Sections 115 115C	14 Jan 1921
Vol 1, p58	COMERFORD Clarence	Hundred of Stanley, Sections 241/2 243 249 250 265 258 pts 3072/5	17 Feb 1920
Vol 1, p46	CONLON [Juan] Thomas James	Hundred of Cotton, Sections 42 44	17 Aug 1920
Vol 1, p63	CONLON Mortimer William	Hundred of Cotton, Section 174	18 Oct 1923
Vol 1, p65	CONNELLY J W	Hundred of Belvidere, Sections pt 106 107/8	15 Apr 1926
Vol 1, p53	CONNELLY John William	Hundred of Belvidere, Sections Pt 106 107/8	15 Apr 1926
Vol 1, p63	CONSIDINE G P	Hundred of Hindmarsh, Section 240	13 Jun 1927
Vol 1, p51	COOK Albert John	Hundred of Moorooroo, Sections pt lot 7x8 of S/D 21 37 etc	15 Jun 1921
Vol 1, p147	COOK Albert John [see HANNAN Thomas Henry]		
Vol 1, p52	COOK Allan Oscar William	Hundred of Jellicoe, Sections 509 pr 516 now 322/3	1 Sep 1921
Vol 1, p56	COOK Allan Oscar William	Hundred of Jellicoe, Sections 509 pt 516	1 Sep 1921
Vol 1, p58	COOK Cecil Kennion	Hundred of Kooloowurtie [Koolywurtie], Section 7	1 Mar 1920
Vol 1, p61	COOK Frank William	Hundred of Carina, Section 2	1 Sep 1921
Vol 1, p51	COOK Henry Grayson	Hundred of Colton, Sections 4 NW 17 140	2 Jan 1923
Vol 1, p47	COOK Herbert Claude	Hundred of Batchelor, Sections 3/4	13 Dec 1920
Vol 1, p49	COOK Percival Pascoe	Hundred of Travers, Section 13	18 Nov 1922
Vol 1, p46	COOK Robert Angas	Hundred of Ayres [Ayers], Sections 398 400 403	18 Jun 1920
Vol 1, p51	COOK Roy Ward	Hundred of Koppio, Section pt 78	26 Aug 1924
Vol 1, p67	COOK Thomas William	Hundred of Stirling, Sections 134/5	6 May 1920
Vol 1, p48	[COOK Vincent Herbert John]	Hundred of Menzies, Sections 37, 260	23 Jun 1922
Vol 1, p50	COOKE Clarence Waldemar	Hundred of Barossa, Sections 287/8	10 Jun 1921
Vol 1, p53	COOKE William Edward	Hundred of Adelaide, Section pt 958	24 Feb 1927
Vol 1, p65	COOKE William Edward	Hundred of Adelaide, Section pt 958	24 Feb 1927
Vol 1, p46	COOLEY Elias Frederick	Hundred of Kirkpatrick, Section 7	1 Apr 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p46	COOLEY Elias Frederick	Hundred of Livingstone [Livingston], Section 5	1 Apr 1920
Vol 1, p67	COOMBE Edgar Charles Dungey	Hundred of Myponga, Sections 136/7	2 Oct 1918
Vol 1, p53	COOMBS Henry Arthur	Hundred of Blanche, Sections lots 16/7 of Sec 376	18 Feb 1922
Vol 1, p51	COOPER Ernest George	Hundred of Talunga, Sections pt 14 pt 1310 now 230/1 6155 6364 15	24 Jun 1920
Vol 1, p23	COOPER Ernest George [see BUCKLEY Harry Hartley]		
Vol 1, p59	COOPER Frances Charles	Hundred of Noarlunga, Section pts 396	22 Apr 1929
Vol 1, p45	COOPER Frederick Ashley	Hundred of Nuriootpa, Section pt 19 Now Sec 31	1 Nov 1917
Vol 1, p47	COOPER Walter John	Hundred of Hall, Sections 218/9 Now Sec 50	2 Feb 1921
Vol 1, p55	COPE Richard Walter	Hundred of Wongyarra, Section 377	4 Jul 1918
Vol 1, p58	COPE Sydney Edwin	Hundred of Strathalbyn, Section 1279	1 Feb 1926
Vol 1, p64	COPELAND Frederic William James	Hundred of Onkaparinga, Section 420	18 Oct 1929
Vol 1, p52	CORBEL Edward John	Hundred of Blanche, Section pt 311 now 197	17 Apr 1925
Vol 1, p59	CORBETT James Thomas	Hundred of Brinkley, Section Pt 13	1 Mar 1928
Vol 1, p64	CORBIN Joseph Leonard	Hundred of Encounter Bay, Section 626	18 Apr 1929
Vol 1, p47	CORCORAN James	Hundred of Hindmarsh, Sections Pt 180 & 251 Now Sec 393	15 Apr 1921
Vol 1, p51	CORCORAN James	Hundred of Hindmarsh, Section pt 314 now 4027	1 Dec 1924
Vol 1, p58	CORNFORD Leonard Sydney Samson	Hundred of Inkerman, Sections 304 pat 305 301	1 Jan 1923
Vol 1, p59	CORNFORD Leonard Sydney Samson	Hundred of Price, Section 777	16 Feb 1928
Vol 1, p46	CORNISH Alfred Herbert	Hundred of Bews, Section now 149	20 Aug 1920
Vol 1, p55	CORNISH Elliott Clarke	Hundred of Wongyarra, Section 376	1 Jul 1917
Vol 1, p49	CORNISH Lawrence Albert	Hundred of Bews, Section pt 29B Now 151	21 May 1923
Vol 1, p49	CORNISH Leslie Ashton	Hundred of Blyth, Sections 97/8 111/2	29 Jul 1921
Vol 1, p67	CORNISH William Herbert	Hundred of Bandon, Section 7	10 Jul 1920
Vol 1, p52	CORNWELL Walter Clifford	Hundred of Pinnaroo, Section 220	29 Apr 1920
Vol 1, p51	COSH Henley Warren	Hundred of Onkaparinga, Sections pt 5144 169 now 399 400	17 Sep 1920
Vol 1, p57	COSSONS Harold	Hundred of Maitland, Sections 270/1	1 Mar 1924
Vol 1, p61	COTTON Charles Tilney	Hundred of Cungena, Section 36	1 Jan 1920
Vol 1, p49	COTTON Edward Sydney Roy	Hundred of Macclesfield, Sections pt 4411 pt 5213 now 46	1 Aug 1923
Vol 1, p55	COTTRELL Frederick Horace	Hundred of Yackamoorundie, Section 314	1 Nov 1919
Vol 1, p56	COURT Arthur James [see also AYRES John William]	Hundred of Baker, Section 532	1 May 1923
Vol 1, p59	COUSTON Alexander Wallace	Hundred of Mitchell, Section 33	22 May 1929
Vol 1, p45	COVENEY Edward Henry George	Hundred of Macclesfield, Section pt 2858	1 Feb 1918
Vol 1, p47	COWAN James Benjamin	Hundred of Port Gawler, Sections 460 233/4 459	21 Apr 1921
Vol 1, p53	COWELL Percival Joy	Hundred of Adelaide, Section pt lots 2/3 of S/D of Lot 39 of S/D of Sec 145	15 Jun 1923

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p67	COWIE Arthur Walters Wilson	Hundred of Para Wirra, Section 340	20 Apr 1918
Vol 1, p57	COWLED Frank Melville	Hundred of Solomon, Section 34	1 Jun 1919
Vol 1, p55	COX Harold Edward	Hundred of Wongyarra, Section 366	1 Jun 1918
Vol 1, p49	COX Richard Baxter	Hundred of Talunga, Sections pt 6534 pt 6522 Now 220/1	18 Nov 1922
Vol 1, p63	COX William Henry	Hundred of MacDonnell, Section 772	21 Sep 1922
Vol 1, p57	COXON Douglas	Hundred of Koolgera, Section 3	1 Nov 1919
Vol 1, p48	CRABB Jack Fullarton	Hundred of Yadnarie, Sections 43/4 58S 17S	23 Jan 1922
Vol 1, p58	CRABB Philip Stapleton Fullarton	Hundred of Smeaton, Section 49	1 Dec 1925
Vol 1, p51	CRAIG James Alexander	Hundred of Nuriootpa, Section 216	16 May 1921
Vol 1, p45	CRAIG William Henry	Hundred of Moorooroo, Section 327	16 May 1919
Vol 1, p45	CRANWELL Horace Leslie	Hundred of Minlacowie, Section 27 Now Sec 275	30 Jul 1919
Vol 1, p48	CRASE Tom Nesbit	Hundred of Bookpurnong, Section 18 N	14 Nov 1921
Vol 1, p50	CRATON Arthur Edward	Hundred of Kanmantoo [& Macclesfield], Section 26	3 Mar 1922
Vol 1, p50	CRATON Arthur Edward	Hundred of Kanmantoo, Section 5319	3 Mar 1922
Vol 1, p47	CRAWFORD Fred Stanley	Hundred of Willunga, Section pt 7 Now Sec 31	30 Nov 1920
Vol 1, p67	CRAWFORD Harold Lipton [see also CRAWFORD Margaret Jane]	Hundred of Munno Para, Section 123	16 Jan 1920
Vol 1, p67	CRAWFORD Margaret Jane [see CRAWFORD Harold Lipton]		
Vol 1, p67	CRAWFORD Robert	Corello and Trinity North, Sections 621 and 622	1 Apr 1920
Vol 1, p61	CRAWFORD William	Motpena [Out of Hundred of Parachilna], Section 644	1 Mar 1922
Vol 1, p50	CREASER Frederick John	Hundred of Yatala, Section pt 412	5 Dec 1924
Vol 1, p64	CREEK Arthur Melville	Hundred of Blanche, Section 683	11 Dec 1928
Vol 1, p67	CREWES Ernest William	Hundred of Hanson, Section 91	28 Feb 1918
Vol 1, p56	CREWES Keith Raymond	Hundred of Hanson, Section 90	27 Feb 1918
Vol 1, p56	CREWES Keith Raymond	Hundred of Kooringa, Section 181	27 Feb 1918
Vol 1, p45	CRIGHTON David Andrew	Hundred of Inkerman, Section 395	1 Feb 1920
Vol 1, p51	CRISPE Herbert Edward	Hundred of Bews, Section 31 now 148	24 Aug 1920
Vol 1, p48	CRISPE Walter Bagnold	Hundred of Bews, Section 147	1 Aug 1921
Vol 1, p45	CRITTENDEN Frederick William	Hundred of Blyth, Section 460	15 May 1918
Vol 1, p45	CRITTENDEN Walter Leslie	Hundred of Blyth, Sections 462/3	15 May 1918
Vol 1, p46	CRONIN Myles Andrew	Hundred of Shannon, Section 10	19 Jul 1920
Vol 1, p55	CROOK John	Hundred of Narridy, Section 393	1 Mar 1920
Vol 1, p61	CROOK William James	Hundred of Moseley, Section 27	1 Aug 1922
Vol 1, p63	CROSER Annie	Hundred of Para Wurlie, Sections 46 49 217	21 Sep 1922
Vol 1, p57	CROSS Daniel	Hundred of Sherlock, Section 47	1 Dec 1923

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p58	CROSS James Roy	Hundred of Hart, Sections 109 112/3 pts 105/8 & C Rds & other land	1 Mar 1922
Vol 1, p58	CROSS Raymond Henry	Hundred of Minlacowie, Sections 65 66E	1 Mar 1921
Vol 1, p61	CROSS William Wayman Neil	Hundred of Palabie, Section 6	1 Feb 1922
Vol 1, p51	CROSS William Wayman Neil	Hundred of Noarlunga, Sections 108 113W	25 Oct 1922
Vol 1, p50	[CROSSING] Albert Edward	Hundred of Clare, Sections pt 157 pt 320 pt 321 322 160 161	15 Oct 1920
Vol 1, p63	CROSSING Albert Edward	Hundred of Stanley, Sections 411/3	2 Mar 1927
Vol 1, p64	CROUCH Albert James	Hundred of Macclesfield, Section 50	11 Dec 1926
Vol 1, p63	CROUCH Albert James	Hundred of Macclesfield, Sections 49 51 52	11 Dec 1926
Vol 1, p64	CROUCH Albert James	Hundred of Macclesfield, Sections 49 51 52	11 Dec 1926
Vol 1, p46	CROUCH Alfred	Hundred of Roby, Section 1	28 May 1920
Vol 1, p65	CROUCH Alfred Joseph	Hundred of Yatala, Sections 5 5571/2 pt 5573	16 Feb 1923
Vol 1, p46	CROUCH Hurtle Thomas	Hundred of Currumulka [Curramulka], Section 615	27 May 1920
Vol 1, p50	CROWHURST Clifford Gladstone	Hundred of Adelaide, Section lot 10 of Sec 805	12 Jul 1921
Vol 1, p46	CROWHURST Frederick William	Hundred of Stow, Sections 166/7	7 Jul 1920
Vol 1, p47	CROWHURST Leonard Samuel	Hundred of Talunga, Sections lots 6066 6065 6376 LPQt.u.v.w.pts of S/D of Sec 6057 & others Now 218	17 Nov 1920
Vol 1, p51	CROWTHER George Riley	Hundred of Forster, Section 144	13 Sep 1922
Vol 1, p51	CULLEN Percival John	Hundred of Port Adelaide, Sections lots 49 50 52 55/8 town of Newark of Pt Sec 960	19 Mar 1917
Vol 1, p63	CULLEY Ruddle Dawson Todd	Hundred of Willunga, Section 783	1 Aug 1927
Vol 1, p57	CUNLIFFE Arthur	Hundred of Inkster, Section 7	[No date]
Vol 1, p52	CUNNINGHAM David Charles	Hundred of Wilson, Section 19	1 Aug 1925
Vol 1, p49	CUNNINGHAM John Harold	Hundred of Mount Muirhead, Sections pt 150 now 447 435	26 Jul 1923
Vol 1, p58	CURKPATRICK Clarence Roy	Hundred of Bowaka, Section 51	30 Jun 1919
Vol 1, p50	CURKPATRICK Clarence Roy	Hundred of Bowaka, Sections 51 85/7 91/4 117	12 Dec 1923
Vol 1, p57	CURKPATRICK Clarence Roy		[No date]
Vol 1, p52	CURNOW Thomas Henry	Hundred of Yatala, Section pt 412 now 528	23 Sep 1921
Vol 1, p56	CURNOW Thomas Henry	Hundred of Yatala, Section pt 412 now sec 528	23 Sep 1921
Vol 1, p45	CURNOW Wesley	Hundred of Clinton, Sections 262 Now 87/8	25 Aug 1919
Vol 1, p64	CURTIN Maxwell Charles	Hundred of Port Adelaide, Section 340	21 May 1926
Vol 1, p55	CURTIS George Henry	Hundred of Barossa, Sections 265 271	26 Nov 1919
Vol 1, p58	CUTCHIE Isaac John	Hundred of Noarlunga, Section pt 141	12 Jun 1920
Vol 1, p49	CUTHBERT Harry	Hundred of Myponga, Sections 141/4	18 Sep 1924
Vol 1, p47	CUTTEN Charles Edward	Hundred of Encounter Bay, Sections pt 66 433 243/6 432 & CR now 619/20	26 Jul 1921
Vol 1, p52	CUTTING George William	Hundred of Adelaide, Section pt 83 now 486	21 Oct 1919
Vol 1, p83	DABINETT E D J [see also DABINETT W I E]	Hundred of Baker, Sections 509 & 567	20 Jun 1930

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p83	DABINETT W I E [see DABINETT E D J]		
Vol 1, p73	DACRE Leslie	Hundred of Goode, Section 28B	19 Jan 1925
Vol 1, p69	DADDOW Frank	Hundred of Kadina, Sections 160 now Sec 687/8	8 Aug 1919
Vol 1, p69	DADDOW William James	Hundred of Yatala, Section pt 2231 Now blk 485	1 Oct 1919
Vol 1, p70	DAENKE Gordon	Hundred of Yatala, Sections lots 290/5 of pt 418 pt 424 Now Blk 511	8 Apr 1920
Vol 1, p74	DAGGETT William Reginald	Hundred of Koppio, Section 76	1 Oct 1926
Vol 1, p70	DALE Harry Stuart Campbell	Hundred of Bookpurnong, Section 4c now sec 128	18 Aug 1920
Vol 1, p72	DALE Joseph William	Hundred of Milne, Sections Pt Blks 7& 7 of S/D of Secs 615/6 625 & other land now 235	9 Aug 1924
Vol 1, p79	DALL George Frederick Junr	Hundred of Coombe, Sections 1/N N2 2/N	1 Nov 1920
Vol 1, p85	DALTON B V [see DALTON E]		
Vol 1, p75	DALTON Beatrice Violet [see DALTON Ernest]		
Vol 1, p85	DALTON E [see also DALTON B V]	Hundred of Kuitpo, Sections 827 Pt 813 & CR	7 May 1928
Vol 1, p75	DALTON Ernest [see also DALTON Beatrice Violet]	Hundred of Kuitpo, Sections 827 & pt 813 & Closed Road	7 May 1928
Vol 1, p79	DALY Michael	Hundred of Whyte, Sections 540 542	[No date]
Vol 1, p75	DALY T A	Hundred of Grace, Section 16	27 Apr 1920
Vol 1, p85	DALY T A	Hundred of Grace, Section 16	11 Mar 1924
Vol 1, p83	DALY Thomas Ambrose	Hundred of Malcolm, Sections 3 21 243	12 Apr 1927
Vol 1, p83	DALY Thomas Ambrose	Hundred of Adelaide, Section 480	20 Jun 1929
Vol 1, p83	DAMIANOS Adamantios	Hundred of Appila, Sections 428/31	26 Nov 1930
Vol 1, p69	DANIEL Edgar James	Hundred of Kulpara, Sections pt 219 now Secs 495/6	5 Mar 1920
Vol 1, p69	DANIEL Harold John	Hundred of Clinton, Sections 527 563 Now sec 89	12 Aug 1919
Vol 1, p74	DANIELL Clarence John	Hundred of Munno Para, Section 123	29 Nov 1927
Vol 1, p87	DANIELL Clarence John	Hundred of Munno Para, Section 123	29 Nov 1927
Vol 1, p73	DANIELSON Jens Christian	Hundred of Onkaparinga, Sections pts 5522/4 5584	22 Oct 1921
Vol 1, p77	DANSIE [DANSIC] Clement Arnon	Hundred of MacDonnell, Section 725	1 Feb 1922
Vol 1, p85	DANSIE Herbert Henry	Hundred of Darling, Section G B 8	8 Aug 1928
Vol 1, p73	DANSIE James Arthur	Hundred of Darling, Section 335/6 GB 8	18 Jan 1924
Vol 1, p72	DARKE Lodwick Leslie Hooper	Hundred of Bews, Section 97	29 Mar 1922
Vol 1, p72	DARLEY Roy Cuthbert Percival	Hundred of Bundaleer, Section 97	17 Jun 1924
Vol 1, p72	DARLEY Roy Cuthbert Percival	Hundred of Narridy, Section 1	17 Jun 1924
Vol 1, p79	DARLING Ellis Gordon	Hundred of Yaranyacka, Sections 132 142/4	1 Nov 1920
Vol 1, p77	DARMODY Walter Gerald	Hundred of Hart, Section 494	1 May 1923
Vol 1, p81	DARMODY Walter Gerald	Hundred of Hart, Section 494	1 May 1924
Vol 1, p79	DART Frederick Ronald	Hundred of Mindarie, Section 48	1 Jul 1920
Vol 1, p80	DART Leslie Francis	Hundred of Allen, Section 43	1 Apr 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p72	DAVEY Edwin Thomas	Hundred of Kulpara, Section 108	1 May 1921
Vol 1, p87	DAVEY Morris Bertrand	Hundred of Kooringa, Sections 193/5	9 Dec 1918
Vol 1, p85	DAVIDSON LD [see also SHEIDOW]	Hundred of Waitpinga, Sections 105 109/10 pt 111 112/3 pt 114/5 116 pt 117 118/9 120/2 & CR	10 Aug 1927
Vol 1, p72	DAVIDSON Lindsay	Hundred of Wanderah [Wandearah], Sections 10 34 35W	19 Mar 1921
Vol 1, p70	DAVIDSON Oswald William	Hundred of Pekina, Sections 238 233 235 now 90, 91 and 92	30 Aug 1920
Vol 1, p75	DAVIDSON Thomas David [see also SHEIDOW Allen Edward]	Hundred of Waitpinga, Sections 105 109/10 pt 111 112/3 pt 114/5 pt 116 117 118/9 120/2 & Clsd Rds	10 Aug 1927
Vol 1, p71	DAVIDSON Walter Harrold	Hundred of Noarlunga, Section pts 623	25 Jun 1923
Vol 1, p70	DAVIES Alfred Stanley	Hundred of Bews, Section [146]	1 Aug 1921
Vol 1, p73	DAVIES Harry Durham	Hundred of Moorooroo, Section 328	10 May 1919
Vol 1, p70	DAVIES James	Hundred of Hindmarsh, Sections 2132 103	23 Sep 1920
Vol 1, p79	DAVIES Norman Alexander	Hundred of Macclesfield, Section 20	[No date]
Vol 1, p77	DAVIES Robert Harold	Hundred of Gregory, Section 339	1 Mar 1918
Vol 1, p77	DAVIES Robert Harold	Hundred of Wongyarra, Section 369	1 Mar 1918
Vol 1, p73	DAVIS Albert Ernest	Hundred of Parilla, Section 2187 W	16 Feb 1923
Vol 1, p71	DAVIS Algernon Percival	Hundred of Mayurra, Section 587	11 Jul 1923
Vol 1, p73	DAVIS Arthur Charles Adam	Hundred of Hindmarsh, Section 348	9 Mar 1926
Vol 1, p81	DAVIS Harry Joseph Samuel	Hundred of Carina, Section 2	1 Nov 1919
Vol 1, p80	DAVIS John	Hundred of McGorrery, Section 146	15 Apr 1926
Vol 1, p73	DAVIS Ralph	Hundred of Upper Wakefield, Section 800	6 Sep 1923
Vol 1, p70	DAVIS Richard	Hundred of Hindmarsh, Section 103	13 Sep 1921
Vol 1, p74	DAVIS Richard	Hundred of Hindmarsh, Sections 109 & 2144	1 Sep 1929
Vol 1, p81	DAVIS William Albert	Hundred of Moseley [Moseley], Section 20	1 Apr 1921
Vol 1, p79	DAVIS William Albert	Hundred of Moseley, Section 24	[No date]
Vol 1, p71	DAVIS William Arthur	Hundred of Comaum, Section 463	12 Oct 1923
Vol 1, p70	DAW John Hartley	Hundred of Menzies, Sections 45, 15, 2002, 2003, Now Sec 344, 345	12 Aug 1920
Vol 1, p70	DAWES Harold Thomas	Hundred of Mangalo, Section [13]	15 Jul 1921
Vol 1, p71	DAWKINS Franklin Roy	Hundred of Goolwa, Sections 123 130 pt 131 Now 273	14 Sep 1921
Vol 1, p87	DAWSON Frederick George	Hundred of Saddleworth, Section 119	1 Jun 1921
Vol 1, p71	DAWSON Lawrence Walter	Hundred of Parilla, Section pt 75 now 112	5 Apr 1922
Vol 1, p70	DAWSON William George	Hundred of Kevin, Section 8	26 Nov 1920
Vol 1, p69	DAY Edgar Herman	Hundred of Port Gawler, Sections 645 623	5 Mar 1920
Vol 1, p69	DAY George	Hundred of Macclesfield, Section pt 2860	8 Mar 1918
Vol 1, p73	DAY William Thomas	Hundred of Nuriootpa, Section 135	1 Sep 1929
Vol 1, p77	DAYMAN Arthur Storer	Hundred of MacDonnell, Sections 724 Blk 725 Northern	1 Feb 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p72	DAYMAN William George	Hundred of Yatala, Section 511 formerly 424 etc	13 Jul 1923
Vol 1, p77	DE GRAFF Henry Charles	Hundred of Wongyarra, Section 381	1 Sep 1917
Vol 1, p72	DE ROSE Edgar Alfred	Hundred of Adelaide, Sections 1424	26 Nov 1919
Vol 1, p72	DE ROSE Edgar Alfred	Hundred of Noarlunga, Sections 1425	26 Nov 1919
Vol 1, p72	DEAN George Henry [see DEAN Leslie Bernard]		
Vol 1, p74	DEAN George Henry [see DEAN Leslie Bernard]		
Vol 1, p80	DEAN George Lancelot	Hundred of Grey, Section Blk 455	4 Aug 1922
Vol 1, p80	DEAN H B		[No date]
Vol 1, p71	DEAN Harold Lindsay William	Hundred of Mount Muirhead, Sections 357 654	5 Jan 1923
Vol 1, p72	DEAN Leslie Bernard [see also DEAN George Henry]	Hundred of Beatty, Sections 139, 166	21 Nov 1921
Vol 1, p72	DEAN Leslie Bernard [see also DEAN George Henry]	Hundred of Eba [and Stuart], Sections 126, 127, 128, 1, 2, BN 3, C, 9, pt 247	21 Nov 1921
Vol 1, p72	DEAN Leslie Bernard [see also DEAN George Henry]	Hundred of Stuart, Sections pts 248/54 D 258 & closed road	21 Nov 1921
Vol 1, p74	DEAN Leslie Bernard [see also DEAN George Henry]	Hundred of Beatty, Sections 139, 166	21 Nov 1927
Vol 1, p74	DEAN Leslie Bernard [see also DEAN George Henry]	Hundred of Eba, Sections 122, 123, 124, 125, 126, 127, 128	21 Nov 1927
Vol 1, p74	DEAN Leslie Bernard [see also DEAN George Henry]	Hundred of Stuart, Sections 1, 2, BW, C, 3	21 Nov 1927
Vol 1, p74	DEAN Leslie Bernard [see also DEAN George Henry]	Hundred of Stuart, Sections 9 pl 247 pl 248 249/54 pt 248 Closed Rd & "D"	21 Nov 1927
Vol 1, p73	DEAN Walter Alfred Roy	Hundred of Mount Muirhead, Section 656	1 Sep 1921
Vol 1, p71	DEAN William John	Hundred of Rivoli Bay, Section 9W Now 336	6 Feb 1923
Vol 1, p70	DEANE Herbert Edward Henry [see also BROKENSHIRE Roy Stanley]	Hundred of Kadina, Sections 11 134N 135W	15 Apr 1921
Vol 1, p75	DEARMAN Frederick William	Cumba [East of Hundred of Haig], Section 66E	31 Mar 1922
Vol 1, p71	DEBOO Alfred Edward	Hundred of Peake, Section 38	14 Sep 1922
Vol 1, p79	DEEN William James	Hundred of Minbrie, Sections 68 71 Block 1B	1 Jun 1921
Vol 1, p75	DEER William James	Hundred of Minbrie, Sections 68 71 1B	9 Sep 1921
Vol 1, p71	DELICATE George Percival	Hundred of Yatala, Section pt 413 Now 709	21 Feb 1923
Vol 1, p70	DEMPSEY James Christopher	Hundred of Hanson, Sections 999 etc 1001/2	8 Jun 1920
Vol 1, p72	DEMPSTER William Robert	Hundred of Nuriootpa, Section pt 124 now 70	29 Jun 1921
Vol 1, p71	DENNISON Robert Leonard West	Hundred of Upper Wakefield, Sections 508 439/40	11 Nov 1921
Vol 1, p70	DENSLEY Alfred Ingledew	Hundred of Stirling, Sections 94/5W 96	28 Apr 1920
Vol 1, p81	DEVERELL Frank	Hundred of Kaldoonera, Section 7	1 Jun 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p73	DEVONSHIRE George Henry Wynne	Hundred of Moorooroo, Section pt 20	11 Nov 1921
Vol 1, p69	DIBBEN Arthur Frederick [see DIBBEN George Wilfred]		
Vol 1, p69	DIBBEN George Wilfred [see also DIBBEN Arthur Frederick]	Hundred of Pinnaroo, Section pt 28 now sec 223	10 Mar 1920
Vol 1, p71	DIBLER Reginald Harry	Hundred of Pinnaroo, Section pt 29	10 Apr 1922
Vol 1, p69	DICK Douglas James [see also DICK William John]	Hundred of Stow, Sections 92/3 90 pt 91 pt 94 95 Now Secs 181/4	24 Mar 1920
Vol 1, p69	DICK William John [see DICK Douglas James]		
Vol 1, p74	DICKMANN MRS Sophie Antoine	Hundred of Adelaide, Sections Allots 54/5 & 58 of S/D of pt sec 313	6 Aug 1926
Vol 1, p77	DICKSON Arnold Laurence [Lawrence]	Hundred of Gregory, Section 329	1 Jul 1917
Vol 1, p77	DICKSON Hiram John	Hundred of Gregory, Section 322	1 Aug 1921
Vol 1, p83	DICKSON W H	Hundred of Blanche, Section 198	22 Sep 1927
Vol 1, p85	DIEKMANN S A	Hundred of Adelaide, Section pt 313	19 Feb 1926
Vol 1, p70	DILLON John Francis	Hundred of Cassini, Sections 6/11 32/3	7 Sep 1921
Vol 1, p70	DILLON John Francis	Hundred of MacGillivray, Sections 42/3 110	7 Sep 1921
Vol 1, p69	DIMENT William Howard	Hundred of Munno Para, Section 3061 now Sec 122	8 Apr 1920
Vol 1, p77	DINHAM Charles	Hundred of Gregory, Section 343	1 Mar 1918
Vol 1, p79	DISHER Frederick William	Hundred of Waterloo, Sections 178/9 266 269/70	1 Apr 1922
Vol 1, p69	DIXON Albert Stanley	Hundred of Kongorong, Section 426	1 Feb 1919
Vol 1, p71	DIXON Edward John	Hundred of Kongorong, Section 437	29 Mar 1922
Vol 1, p69	DOBIE Mathew Roderick	Hundred of Blyth, Sections 461 449	23 Jul 1919
Vol 1, p72	DODD Albert Leonard	Hundred of Petina, Section 14	25 Oct 1919
Vol 1, p69	DODD Arthur Leslie	Hundred of Currumulka [Curramulka], Section 1	7 Apr 1920
Vol 1, p87	DODD Henry Thomas	Hundred of Yaranyacka, Sections 72/3 75/6	2 Mar 1923
Vol 1, p79	DODD James	Hundred of Macclesfield, Sections 2924 & CR pt 2691 2690 pt 2848	1 Dec 1923
Vol 1, p70	DODD Lionel Stanley	Hundred of Kuitpo, Sections 35 38 Now Sec 529/30	14 Mar 1921
Vol 1, p69	DODD Robert Alfred	Hundred of Currumulka [Curramulka], Section 50 now Blk 291	16 Apr 1918
Vol 1, p72	DODDRIDGE George Ernest	Hundred of Jellicoe, Section pt 293	8 Sep 1920
Vol 1, p71	DODGSON Alfred Austral	Hundred of Coonatto, Sections 50/1 52N	22 Jun 1922
Vol 1, p79	DODGSON John Albert	Hundred of Witera, Section 41	1 Dec 1922
Vol 1, p80	DOHNT Harry Albert	Hundred of Port Gawler, Sections 633 118 628 110 632 93 108 119 & pt 107	1 Mar 1925
Vol 1, p71	DOHNT Paul Frederick	Hundred of Clare, Sections 12 205/9 now 479	18 Aug 1922
Vol 1, p75	DOHSE Richard Roy	Hundred of Goyder, Sections 276/7	10 Jun 1924
Vol 1, p79	DOLEY Frederick Arthur	Hundred of Walpuppie, Section 4	1 Dec 1921
Vol 1, p72	DOLMAN Christopher Cameron	Hundred of Yatala, Section 193	5 Mar 1921
Vol 1, p81	DOLPHIN Frank Reubin	Hundred of Warramboo, Section 23	1 Jun 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p77	DOMAN Charles	Hundred of MacDonnell, Section 712	2 Dec 1920
Vol 1, p85	DOMAN S A	Hundred of Adelaide, Section pt 312	30 Jun 1926
Vol 1, p75	DOMAN Spencer Arthur	Hundred of Adelaide, Section pt 312	5 Jul 1926
Vol 1, p77	DOMAN William	Hundred of MacDonnell, Section 709	2 Dec 1920
Vol 1, p77	DOMAN William	Hundred of MacDonnell, Section 727	1 Feb 1922
Vol 1, p72	DOMEYER Albert Louis	Hundred of Baker, Section 452	20 Oct 1919
Vol 1, p74	DOMEYER Albert Louis	Hundred of Clare, Section 466	27 May 1929
Vol 1, p71	DONALDSON Alexander Keith	Hundred of Bremer, Sections pt 2022 2027/8 62	5 Jul 1924
Vol 1, p77	DONEGAN Michael John	Hundred of Barunga, Section pt 767N	1 Nov 1923
Vol 1, p72	DONNELLAN Stephen James	Hundred of Reynolds, Section 88	18 May 1922
Vol 1, p79	DONOVAN Arthur	Hundred of Mindarie & Chesson, Sections 47 and 48, 6, 82	[No date]
Vol 1, p72	DOUDLE Wilfred John	Hundred of Ulipa, Sections 92/3 81/2 Blk 9	22 Apr 1924
Vol 1, p79	DOUGLAS Herbert	Hundred of Marmon Jabuk, Section 6	1 May 1924
Vol 1, p85	DOUGLAS Herbert	Hundred of Willunga, Sections pt 257 Secs 772/3	23 Jul 1928
Vol 1, p73	DOUGLAS Junr John James	Hundred of Cunningham, Section 27	24 Feb 1922
Vol 1, p80	DOUGLASS George Alfred	Hundred of Wauraltee, Section 221	[No date]
Vol 1, p71	DOWD Edward Clarence	Hundred of Eurelia, Sections 35 115 52W	22 Feb 1922
Vol 1, p79	DOWDELL Clinton George	Hundred of Willunga, Section 694	1 Sep 1921
Vol 1, p77	DOWDELL Harry Victor	Hundred of Young, Sections 184/5	1 Jun 1920
Vol 1, p73	DOWDING Harold Winter	Hundred of Yatala, Section pt 1566 now 715	12 Oct 1920
Vol 1, p70	DOWELL Alexander James Easton	Hundred of Nangkita, Section 318	8 Feb 1921
Vol 1, p72	DOWLING James Joseph	Hundred of Chesson, Section 38	16 Apr 1923
Vol 1, p73	DOWN Frederick John Christopher	Hundred of Malcolm, Section 12	21 Aug 1923
Vol 1, p69	DOWNER George Hamilton	Hundred of Noarlunga, formerly Adelaide, Sections now 1424/5 formerly 29 28 68/9 Pts 70 71 79/80 & closed road	26 Nov 1919
Vol 2, p97	DOWNEY James Peter [see QUEALE Gordon Stanley Irwin]		
Vol 1, p85	DOWNIE William Edward	Hundred of Onkaparinga, Section pt 128 CR	12 Dec 1928
Vol 1, p83	DOWNING C S C	Hundred of Macclesfield, Section 46	3 Dec 1926
Vol 1, p73	DOWNING Howard William Lewis	Hundred of Kanmantoo, Sections pt 1299 Blk5 & 6 of S/D of 2001	4 Jul 1924
Vol 1, p73	DOWNING Howard William Lewis	Hundred of Strathalbyn, Sections 1299/1300 & CR 500/2	4 Jul 1924
Vol 1, p80	DOWNING Reginald Wilbert Pearce	Hundred of Monarto, Sections 376 367/74 & others	1 Feb 1920
Vol 1, p83	DRAKE Charles Jarvis	Hundred of Naracoorte, Sections 684 1010	24 Nov 1931
Vol 1, p83	DRAPER E N	Hundred of Willunga, Section 784	1 Aug 1927
Vol 1, p73	DRAPER Frank Stanley	Hundred of Moorooroo, Section 327	4 Dec 1922
Vol 1, p69	DREW Kenneth Mervyn	Hundred of Ayres [Ayers], Sections 25 869	4 Jun 1918

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p72	DRISCOLL John Bertram Halliday	Hundred of Noarlunga, Sections 990 & lot 13 of S/D of Pt Secs 865/6 & closed Rd now 990 & 1440	21 Sep 1922
Vol 1, p124	DRISCOLL John Bertram Halliday [see GORDON Albert William]		
Vol 1, p79	DRISCOLL Leonard Seagram	Hundred of Kadina, Sections 600/1	1 Mar 1920
Vol 1, p71	DRUMMOND Thomas Murray	Hundred of Coneybeer, Section 6	29 Feb 1924
Vol 1, p75	DUBOIS Lewis Sedgewick	Hundred of Willunga, Section pt 4 of Sec 3	17 May 1920
Vol 1, p71	DUCKMANTON Landseer Samuel	Hundred of Milne, Sections pt Blk 5 of S/D of Sec 536 etc Now 234	10 Apr 1924
Vol 1, p69	DUELL Jack Leslie	Hundred of Tatiara, Sections 106 now Secs 833/4	15 Sep 1919
Vol 1, p83	DUELL W F	Hundred of Yatala, Section pt 818	27 Mar 1925
Vol 1, p70	DUFFIELD Ernest Roy	Hundred of Tatiara, Sections pt 321 322N now Sec 844	10 Feb 1921
Vol 1, p70	DUFFIELD Ernest William	Hundred of Gordon, Section pt 16 now Sec 67	22 Jun 1920
Vol 1, p70	DUFFIELD Joseph	Hundred of Parilla, Section 8B now Sec 111	13 Sep 1920
Vol 1, p83	DUFFY J C [see DUFFY P J]		
Vol 1, p83	DUFFY P J [see also DUFFY J C]	Hundred of Terowie, Sections 386 388	1 Nov 1922
Vol 1, p77	DUFFY Percival James	Hundred of Terowie, Section 391	1 Apr 1922
Vol 1, p77	DUGAN John Melville	Hundred of Gregory, Section 336	1 Nov 1917
Vol 1, p80	DUGAN Thomas James	Hundred of Wilson, Section 10	17 May 1930
Vol 1, p77	DUGUID George	Hundred of Gregory, Section 346	1 Nov 1917
Vol 1, p73	DUKE Charles George	Hundred of Hindmarsh, Section 2298	14 Dec 1926
Vol 1, p83	DULDIG G	Hundred of Gilbert, Section 99	22 Feb 1927
Vol 1, p69	DULLEA Thomas	Hundred of Waterloo, Sections 165/7 formerly 200 346 348 pt 199	1 Dec 1919
Vol 1, p73	DUNCAN Andrew Rubicon	Hundred of Strathalbyn, Section 17	18 May 1920
Vol 1, p79	DUNCAN Robert Richmond	Hundred of Finlayson, Section 19	1 Mar 1923
Vol 1, p83	DUNN Albert Edward	Hundred of Mayurra, Section 536	4 Jan 1929
Vol 1, p72	DUNN Eustace Vernon	Hundred of Clare, Sections 284 286 287 306/1 pt 110 Closed Road	1 Apr 1924
Vol 1, p202	DUNN Frederick [see KNAPMAN Arnold Wills]		
Vol 1, p79	DUNN Norman Leslie	Hundred of Para Wirra, Sections Waterworks	1 Aug 1924
Vol 1, p69	DUNN Percy Henry	Hundred of Onkaparinga, Sections pt 102 Now Sec 378/9	1 Mar 1920
Vol 1, p71	DUNN Philip Alder	Hundred of Hawker, Sections 65 70 81 Allot 15 of pt 63 Now 407	1 Feb 1923
Vol 1, p73	DUNSTALL Harold Herbert	Hundreds of Adelaide & Noarlunga, Section 437	8 Dec 1922
Vol 1, p83	DUNSTAN John Charles	Hundred of Terowie, Section 396	16 Jun 1923
Vol 1, p79	DUNSTAN Richard Perrie	Hundred of Upper Wakefield, Sections 801 Lots 9 11/14 19/22 24/6 15/18	1 Feb 1923
Vol 1, p70	DUNSTONE Clarence Leslie	Hundred of Waterloo, Sections pt 201 289	11 Mar 1921
Vol 1, p69	DURBRIDGE Thomas Bernard	Hundred of Wirrega, Sections 93/4	7 Apr 1920
Vol 1, p79	DURDIN Charles Thomas	Hundred of Bookpurnong, Section 82	[No date]

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p77	DURDIN William Reginald	Hundred of Julia Creek, Section 468	1 Nov 1919
Vol 1, p85	DUTHIE Wyllie Andrew	Hundred of Para Wirra, Sections 6393 & C Rd	5 Nov 1929
Vol 1, p83	DWYER Brian Boru	Hundred of Adelaide, Section 473	15 Mar 1926
Vol 1, p80	DYER Charles William	Hundred of Onkaparinga, Sections pt 41 & Clsd R	30 Jun 1927
Vol 1, p81	DYKE Edwin Keynes	Hundred of Mamblin, Section 20	1 Jul 1920
Vol 1, p95	EAGLE Franklin Horace [see also EAGLE Walter Raymond]	Hundred of Stokes, Sections 1E 2	[No date]
Vol 1, p95	EAGLE Walter Raymond [see EAGLE Franklin Horace]		
Vol 1, p99	EARL Leslie James William	Hundred of Hindmarsh, Section 391	14 Dec 1928
Vol 1, p90	EARL Percival Horace	Hundred of Moorooroo, Sections lots 717 735 pt 715 pts 716 of S/D of Secs 425 & others	14 Nov 1919
Vol 1, p90	EARLE Hurtle Roy	Hundred of Ayers, Sections 495/6 482 494 870	5 May 1920
Vol 1, p90	EARLE John Oliver	Hundred of Ayers, Sections 482 494 870	5 May 1920
Vol 1, p91	EARLE Walter Leslie now DALY T A (CIVILIAN)	Hundred of Grace, Section 16	27 Nov 1920
Vol 1, p89	EARSMAN Adam Roberton Percy	Hundred of Bews, Section 6	18 Mar 1920
Vol 1, p89	EASTER Fred Stewart	Hundred of Tatiara, Sections 260 277	12 Jul 1922
Vol 1, p91	EASTON Thomas Walter	Hundred of Hindmarsh, Sections Lot 29 of S/D of Sec 3054 & others	22 Jun 1920
Vol 1, p89	EATTS Oliver Milrow	Hundred of Kelly, Section 9	5 Jun 1920
Vol 1, p103	ECKERMAN Wilhelm August	Hundred of Saddleworth, Section 117	1 Jun 1921
Vol 1, p90	ECKERT Alfred Oswald	Hundred of Macclesfield, Section blk 48 sec 45	1 Jul 1920
Vol 1, p91	ECKERT Wilhelm Berthold	Hundred of Yarrah, Section 115	21 Jul 1920
Vol 1, p89	EDDY Frederick John [see EDDY James Rendall]		
Vol 1, p89	EDDY James Rendall [see also EDDY Frederick John]	Hundred of Grace, Sections 605 606 609	20 Feb 1920
Vol 1, p90	EDEN James	Hundred of Nuriootpa, Sections 362/3 pt 715 604 605	22 Jun 1926
Vol 1, p101	EDEN James	Hundred of Nuriootpa, Sections 362/3 pt 715 604 605	22 Jun 1926
Vol 1, p95	EDGERLEY William Frederick	Hundred of Nangkita, Sections 164/7 196	18 Jan 1926
Vol 1, p95	EDWARDS Albert Anthony	Hundred of Yadnarie, Section 22	1 Jan 1923
Vol 1, p90	EDWARDS Andrew Hopkins	Hundred of Yankalilla, Sections 83 86 89 1109 1598 1599 and 1600	22 Oct 1926
Vol 1, p101	EDWARDS Andrew Hopkins	Hundred of Yankalilla, Sections 83 86 89 1109 1598/1600	22 Oct 1926
Vol 1, p90	EDWARDS Cleveland George	Hundred of Noarlunga, Sections pt 285 now 1426/8	19 Apr 1920
Vol 2, p243	EDWARDS Cleveland George [see YEATMAN John Digby]		
Vol 1, p89	EDWARDS Eric Milton	Hundred of Pinnaroo, Section 156	1 Mar 1922
Vol 1, p90	EDWARDS Ernest James	Hundred of Onkaparinga, Section pt 68	26 Jan 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p90	EDWARDS Ernest James	Hundred of Onkaparinga, Section pt 68	17 Feb 1928
Vol 1, p101	EDWARDS Ernest James	Hundred of Onkaparinga, Section pt 68	17 Feb 1928
Vol 1, p93	EDWARDS Frederick George	Hundred of Bundaleer, Sections pts 105 etc now Sec 573/4	1 May 1918
Vol 1, p103	EDWARDS J	Hundred of Para Wirra, Sections 328/9	1 Feb 1920
Vol 1, p95	EDWARDS James Leslie	Hundred of Gordon, Section 15B	[No date]
Vol 1, p95	EDWARDS November James	Hundred of Kekwick, Section 45	1 Mar 1918
Vol 1, p90	EDWARDS Stanley William Samuel	Hundred of Adelaide, Section pt 276	1 Dec 1919
Vol 1, p95	EDWARDS Thomas Benjamin	Hundred of Adelaide, Sections Allots 220/1 of Sec 85	[No date]
Vol 1, p93	EDWARDS William James	Hundred of Terowie, Sections 399/401	1 Apr 1922
Vol 1, p90	EDWARDS William James	Hundred of Terowie, Sections 355/8	1 Feb 1928
Vol 1, p90	EDWARDS William James	Hundred of Wonna, Sections 107/8 126NE	1 Feb 1928
Vol 1, p95	EGLINTON Wilfred Rowe	Hundred of Holder, Section 14	[No date]
Vol 1, p103	EITZEN Horace Herbert Norman	Hundred of Yatala, Section 483	1 Jul 1921
Vol 1, p89	ELBOROUGH Charles Henry Cornwall	Hundred of Yatala, Section pt 2231	28 Apr 1919
Vol 1, p93	ELBOROUGH Henry Charles Cornwall	Hundred of Yatala, Section pt 2231	28 Apr 1919
Vol 1, p91	ELDREDGE Ivan Neville	Hundred of Blyth, Sections 138 35/6 132/3	27 Oct 1920
Vol 1, p91	ELLERY Lancelot	Hundred of Coomooroo, Sections 53 55	22 Jun 1923
Vol 1, p90	ELLERY Lancelot	Hundred of Coomooroo, Sections 53/5	22 Jun 1923
Vol 1, p91	ELLERY William	Hundred of Whyte, Sections 75/8	1 Sep 1920
Vol 1, p93	ELLIOTT Albert Edward	Hundred of Kooringa, Sections 191 192 196/7	20 Sep 1918
Vol 1, p90	ELLIOTT Allan	Hundred of Adelaide, Sections lot 3 of S/D of Sec 265 & others	30 Apr 1920
Vol 1, p90	ELLIOTT Frederick Charles	Hundred of MacDonnell, Section 124	15 Jun 1921
Vol 1, p95	ELLIOTT Hurtle	Hundred of Willunga, Section 27	1 Dec 1924
Vol 1, p90	ELLIOTT Leo	Hundred of Onkaparinga, Sections pts 5522/4 5584	30 Mar 1920
Vol 1, p90	ELLIOTT William James	Hundred of Tatiara, Sections 145 135; Wirrega 17	27 May 1924
Vol 1, p89	ELLIS Albert George	Hundred of Cotton, Section 27	2 Feb 1923
Vol 1, p89	ELLIS Mervyn Fred [see also ELLIS R]	Hundred of Booyoolie, Sections 253 257	1 Sep 1921
Vol 1, p95	ELLIS Montifiore Athol [see also ELLIS Wren James]	Hundred of Yatala, Section pts 404	3 May 1922
Vol 1, p89	ELLIS R [see ELLIS Mervyn Fred]		
Vol 1, p95	ELLIS Wren James [see ELLIS Montifiore Athol]		
Vol 1, p89	ELPHICK Alfred William	Hundred of Stokes, Section 78	1 Jul 1923
Vol 1, p89	ELSON Ernest Royden	Hundred of Yadnarie, Sections 35 49	18 May 1922
Vol 1, p101	ENGELHART Margaret Von Rieben	Hundred of Waitpinga, Sections 105 109/10 112/3 116 118/19 120/2 & CR 111 114/5 117 & cld roads	9 Feb 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p91	ENGELHART Margaret Von Rieben	Hundred of Waitpinga, Sections 105 109/10 pt 711 112/3 pt 114/5 116 717 118/9 120/2 & Clsd Rd	4 May 1928
Vol 1, p101	ENGELHART Margaret Von Rieben	Hundred of Waitpinga, Sections 105 109/10P 111 112/3 pt 114/5 1165 pt 117 118/19 120/2 & CR	4 May 1928
Vol 1, p90	ENGLISH Thomas Wolmer	Hundred of Yatala, Sections pt 508 509	16 Dec 1920
Vol 1, p89	ENTWISTLE John Norman	Hundred of Parilla, Section 73 now Sec 108	24 Jan 1920
Vol 1, p3	ESSELBACH Oscar [see also ATKINSON Oust Frederick]		
Vol 1, p91	EVANS Allan Stanley	Hundred of Dalkey, Section 341	19 Aug 1920
Vol 1, p89	EVANS Cecil George	Hundred of Yadnarie, Sections 56 45N 55 45S	2 Mar 1922
Vol 1, p93	EVANS James Herbert	Hundred of Booyoolie, Sections 13 of S/D of Sec 256 702	1 Aug 1920
Vol 1, p90	EVANS James Herbert	Hundred of Yangya, Sections 3356	7 Sep 1921
Vol 1, p91	EVANS Louis Dennis [see EVANS Patrick Leo]		
Vol 1, p91	EVANS Patrick Leo [see also EVANS Louis Dennis]	Hundred of Crystal Brook, Section 224	8 Jun 1920
Vol 1, p91	EVANS Patrick Leo [see also EVANS Louis Dennis]	Hundred of Narridy, Sections 768 221	8 Jun 1920
Vol 1, p89	EVANS Ralph Leonard	Hundred of Parilla, Section 79	16 Feb 1921
Vol 1, p89	EVANS Reginald Bernard	Hundred of Bookpurnong, Section 17B 5 now Sec 121	15 Dec 1919
Vol 1, p93	EVANS Richard Augustine	Hundred of MacDonnell, Section 732	1 Oct 1921
Vol 1, p90	EVANS Thomas Leyworthy	Hundred of Bakara, Section 8A	1 Aug 1925
Vol 1, p89	EVANS William John	Hundred of Young, Sections 177/8	1 Jul 1920
Vol 1, p93	EVANS William John	Hundred of Young, Sections 177/8 175/6	1 Jul 1920
Vol 1, p89	EWENS Thomas Lloyd	Hundred of Gambier, Section pt 627 now Sec 30	26 Nov 1929
Vol 1, p89	EXTON Harry Trevor [see also EXTON Keith William]	Hundred of Tatiara, Sections pt 295/6 now secs 847 296	17 Sep 1920
Vol 1, p89	EXTON Keith William [see EXTON Harry Trevor]		
Vol 1, p89	EY Herbert Clarence	Hundred of Yatala, Sections pt 2198 2211 now 512	1 Jul 1920
Vol 1, p93	EY Herbert Clarence	Hundred of Yatala, Sections pt 2198 2211 now 512	1 Jul 1920
Vol 1, p89	EY Richard Ernest	Hundred of Young, Sections 828 831 nos Sec 227	1 Jun 1920
Vol 1, p105	FAGGOTTER Herbert Stephen	Hundred of Carrabie [Carriebie], Section 72	4 Mar 1920
Vol 1, p121	FAHEY Patrick Joseph	Hundred of Grace, Section 197	28 Apr 1920
Vol 1, p106	FARQUHAR Harold	Hundred of Kuitpo, Sections pt 3490 & CR now 520	28 May 1919
Vol 1, p106	FARRELL Herbert Leonard [see also FARRELL Lindsay John]	Hundred of Moorooroo, Section pt 87	9 Mar 1922
Vol 1, p106	FARRELL Lindsay John [see FARRELL Herbert Leonard]		
Vol 1, p113	FARRELLY James Leslie Hayles	Hundred of Bagster, Section 8W	6 Mar 1923

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p114	FARRELLY James Leslie Hayles	Hundred of Bagster, Section 8W	7 Jun 1927
Vol 1, p113	FARROW Bruce Hope	Hundred of Melville, Sections 47 147/8 150E 404	1 Dec 1924
Vol 1, p109	FATCHEN Leonard John	Hundred of Munno Para, Sections pt 4105 5093 4087 pt 4075	23 Sep 1921
Vol 1, p113	FAWCETT Leonard James	Hundred of Belvidere, Sections 1417/8 pt 7598 allot 1 of S/D of 7598 pt 1414	1 Aug 1920
Vol 1, p106	FEA David James	Hundred of Adelaide, Section lot 56 of Sec 240	16 Jul 1917
Vol 1, p117	FEAST I E	Hundred of Caroline, Section 75	19 Sep 1925
Vol 1, p111	FEATHERSTONHAUGH William James	Hundred of Barunga, Section 760	1 Nov 1921
Vol 1, p105	FECHNER Herman Alfred	Hundred of Angas, Section 243	10 Mar 1920
Vol 1, p106	FELTUS Thomas Royal	Hundred of Scott, Section 17 HW now 41	25 May 1922
Vol 1, p117	FENNELL J	Hundred of Penola, Section 435	2 Nov 1927
Vol 1, p105	FERGUSON Albert	Hundred of Bews, Section pt 3 now blk 139	1 Nov 1918
Vol 1, p113	FERGUSON Thomas	Hundred of Cortlinye, Section 19	1 Mar 1922
Vol 1, p105	FERGUSON William	Hundred of Yatala, Sections lots 52/3 of Sec 434 now 524	31 Oct 1919
Vol 1, p105	FERGUSON William	Hundred of Yatala, Sections Blk 25 of 434	26 Nov 1919
Vol 1, p105	FERGUSON William	Hundred of Yatala, Sections lots 10/15 of Sec 434 Now 519	15 Jan 1920
Vol 1, p115	FERGUSON William Henry	Hundred of Moseley, Section 26	1 Jul 1922
Vol 1, p113	FERME George	Hundred of Narridy, Sections 110 116	1 Jan 1921
Vol 1, p117	FERRIS J	Hundred of Willunga, Section 782	28 Nov 1927
Vol 1, p53	FETHERSTONHAUGH Francis Cuthbert Chomley [see CHOMLEY Jack Molesworth Ffloyd]		
Vol 1, p117	FEWSTER A J	Hundred of Barossa, Section 292	26 Aug 1927
Vol 1, p105	FEWSTER Ashley John	Hundred of Barossa, Sections 1734 now blk 273	31 Jul 1918
Vol 1, p106	FIELD Jack	Hundred of Ayers, Sections 463/5	1 Dec 1919
Vol 1, p105	FIELDER John William [see also FIELDER Samuel Hercules]	Hundred of MacGillivray, Section 4	14 Apr 1920
Vol 1, p105	FIELDER Samuel Hercules [see FIELDER John William]		
Vol 1, p121	FINCH Mrs Adelaide May Jubilee	Hundred of Ayres [Ayers], Section 871	1 Apr 1920
Vol 1, p113	FIRBANK John Percy	Hundred of Gumbowie, Sections 20N 22	1 Jul 1920
Vol 1, p121	FISCHER Sydney Thomas	Hundred of Munno Para, Section 65	28 Feb 1922
Vol 1, p117	FISHER Edward Norman	Hundred of Yatala, Sections pt 819 820	9 Oct 1924
Vol 1, p111	FISHER Edward Norman [see FISHER Norman Edwin] [Hundred of Julia Creek], Section pt 118		[No date]
Vol 1, p106	FISHER Norman Edwin	Hundred of Julia Creek, Section pts 118	13 Mar 1924
Vol 1, p113	FISHER Norman Edwin [see also NOBLE James Herbert]	Hundred of Julia Creek, Section pts 118	[No date]

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p107	FITCH Eric Gay	Hundred of Bonney, Sections 181/2	5 Sep 1922
Vol 1, p106	FITCH Eric Gay	Hundred of Bonney, Sections 279/285, 24, 175 Now 181/2	5 Sep 1922
Vol 1, p117	FITZGERALD D V	Hundred of Terowie, Section 389	1 Nov 1922
Vol 1, p117	FITZGERALD D V	Hundred of Whyte, Section 516	1 Nov 1922
Vol 1, p113	FITZGERALD Owen Nicholson	Hundred of Hooper, Section 66	[No date]
Vol 1, p119	FITZPATRICK F	Hundred of Waitpinga, Sections 105 109/10 pt 111 112/3 pt 114/5 116 pt 117 118/9 120/2 & CR	9 Feb 1920
Vol 1, p109	FITZPATRICK F	Hundred of Waitpinga, Sections 105 109/10 111 112/3 114/5 116/17 118/9 120/7 & Clsd Rds	15 Sep 1924
Vol 1, p111	FITZPATRICK John Henry	Hundred of Yatala, Section 657	5 Oct 1918
Vol 1, p106	FLAVEL Colin Gordon	Hundred of Yatala, Section 525	1 Jan 1927
Vol 1, p109	FLAVEL Colin Gordon	Hundred of Yatala, Section 575	1 Nov 1927
Vol 1, p114	FLAVEL David Richard Francis	Hundred of Peebinga, Section 10	24 Oct 1927
Vol 1, p113	FLAVEL Edward Frederick Charles	Hundred of McGorrery, Section 50	1 Mar 1920
Vol 1, p106	FLEET Joseph William	Hundred of Baker, Sections 274 etc 277/8	1 Jun 1922
Vol 1, p105	FLETCHER Allan Scott	Hundred of Hindmarsh, Section Lot 4 of pt 16 now Sec 392	24 Aug 1921
Vol 1, p111	FLETCHER Clarence Steven	Hundred of Hanson, Section 93	20 Sep 1918
Vol 1, p113	FOGARTY Leslie John	Hundred of Yangya, Sections 26 17 25	1 Mar 1920
Vol 1, p117	FOGGO G	Hundred of Yatala, Section 311	4 Dec 1925
Vol 1, p109	FOGGO James Smith	Hundred of Catt, Section 20	9 Sep 1920
Vol 1, p105	FOLLETT Henry Arthur	Hundred of Bremer, Section pt 3577 now Sec 54	16 Oct 1920
Vol 1, p114	FOORD Eric Lawrence	Hundred of Muloowurtie, Sections 123 131	6 Apr 1927
Vol 1, p106	FOPP Con Emil [see also FOPP Dick]	Hundred of Talunga, Sections pt 61, 64 pt 6320 6399 CRd 6165	17 Jul 1920
Vol 1, p113	FOPP Con Emil	Hundred of Yatala, Sections allot 37/42 of S/D of Blk 73/82 of Sec 394	[No date]
Vol 1, p107	FOPP Dick	Hundred of Talunga, Sections 232/3	17 Jul 1920
Vol 1, p106	FOPP Dick [see FOPP Con Emil]		
Vol 1, p105	FORBES John Alexander Lowe	Hundred of Strathalbyn, Sections 58 64 etc now Sec 75	25 Mar 1920
Vol 1, p112	FORD Francis Charles	Hundred of Bookpurnong, Section 104	1 Dec 1921
Vol 1, p112	FORD Francis John	Hundred of Bundaleer, Section 572	1 Aug 1919
Vol 1, p111	FORD Francis John [see also FORD Michael Wilfird]	Hundred of Bundaleer, Section 117 now Sec 572	1 Aug 1919
Vol 1, p112	FORD Michael Wilfird	Hundred of Bundaleer, Section 580	1 Aug 1919
Vol 1, p111	FORD Michael Wilfird [see FORD Francis John]		
Vol 1, p105	FORESTEL James	Hundred of Napperby, Section 134E	17 Jun 1921
Vol 1, p115	FORGIE John	Hundred of Smeaton, Section 44	1 Nov 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p113	FORREST Albert John [see FORREST Benjamin Spencer]		
Vol 1, p113	FORREST Benjamin Spencer [see also FORREST Albert John]	Hundred of Bremer, Sections 2009 2040/7 pt 2049 pt 2010	[No date]
Vol 1, p113	FORREST Ewen Cameron	Hundred of Goolwa	1 Mar 1920
Vol 1, p106	FORREST Frank Milton	Hundred of Brinkley, Sections 84 89S	8 Dec 1919
Vol 1, p114	FORREST Frank Milton	Hundred of Price, Section pt 9	11 Dec 1919
Vol 1, p114	FORREST Thomas Bruce	Hundred of Jutland, Section 292	27 Mar 1927
Vol 1, p117	FORRESTER E D	Hundreds of Kondoparinga & Macclesfield, Section 56	20 Apr 1927
Vol 1, p107	FORTH John Walter Taylor	Hundred of Clare, Sections 265 now 474/8	3 May 1922
Vol 1, p105	FORTH John Walter Tayler [Taylor] [see FORTH Montagu Eli Frederick]		
Vol 1, p105	FORTH Montagu Eli Frederick [see also FORTH John Walter Tayler]	Hundred of Clare, Sections 265 etc now 474, 475, 476, 477 and 478	3 May 1922
Vol 1, p111	FORWOO Francis Charles	Hundred of Bookpurnong, Section 104	1 Dec 1921
Vol 1, p105	FOUBISTER Bertram Stanley [see also FOUBISTER Claude]	Hundred of Caltowie, Sections 103 129E 209 now secs 69/70	1 Mar 1920
Vol 1, p105	FOUBISTER Claude [see FOUBISTER Bertram Stanley]		
Vol 1, p115	FOWLER Redvers George	Hundred of Yantanabie, Section 21	1 Nov 1921
Vol 1, p113	FOWLER Redvers George	Hundred of Wallala, Section 7	1 Mar 1922
Vol 1, p105	FOWLES Kennion Moseley	Hundred of Riddoch, Section 179	1 Jun 1920
Vol 1, p112	FOWLES Kennion Moseley [Moseley]	Hundred of Riddoch, Section 179	1 Jun 1920
Vol 1, p112	FOWLES Kennion Moseley [Moseley]	Hundred of Hindmarsh, Section pt 374	1 Dec 1926
Vol 1, p112	FOWLES Kennion Moseley [Moseley]	Hundred of Young, Section pt 199	1 Dec 1926
Vol 1, p111	FOX Daniel Thomas	Hundred of Gregory, Section 340	1 Jul 1923
Vol 1, p117	FOX James	Hundred of MacDonnell, Section 758	1 Mar 1928
Vol 1, p111	FRANCIS Cecil	Hundred of Wongyarra, Sections 393 394	1 Jun 1918
Vol 1, p117	FRANCIS F A [see FRANCIS J]		
Vol 1, p106	FRANCIS Frederick Howard	Hundred of Barossa, Section 74	14 Apr 1920
Vol 2, p3	FRANCIS George [see MORRIS Conway Rupert]		
Vol 1, p117	FRANCIS J [see also FRANCIS F A]	Hundred of Macclesfield, Section 38	14 Jul 1927
Vol 1, p105	FRANCIS Kenneth Pearce	Hundred of Waikerie, Section 33	4 Jun 1921
Vol 1, p106	FRANCIS William	Hundred of Muloowurtie, Sections 22/3	13 Dec 1922
Vol 1, p105	FRANKLIN James Henry	Hundred of Warren, Section 3	18 Jun 1920
Vol 1, p106	FRASER Alexander Hugh	Hundred of Willunga, Section 482 & closed road	1 Feb 1921
Vol 1, p109	FRASER Alexander Hugh	Hundred of Willunga, Sections 482 & Clsd Rd	1 Feb 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p111	FRASER Henry William George	Hundred of Clinton, Section 129	1 Feb 1922
Vol 1, p113	FRASER John George	Hundred of Travers, Section 9	1 Apr 1921
Vol 1, p105	FRASER Norman Symon Albert	Hundred of Grace, Section pt 204 now blk 197	28 Apr 1920
Vol 1, p113	FRASER Peter Robert	Hundred of Verran, Section 9	1 Jun 1921
Vol 1, p113	FRAZER Eric Roy	Hundred of Willowie, Sections 27 51	1 Oct 1923
Vol 1, p109	FREEBAIRN Robert James	Hundred of Crystal Brook, Sections 31 32N 32S pt 33 170/1	5 Sep 1922
Vol 1, p111	FREEMAN Aubrey Thomas	Hundred of Narridy, Section 394	1 Mar 1920
Vol 1, p111	FREEMAN Herman Robert	Hundred of Gregory, Section 325	1 Jun 1917
Vol 1, p113	FREEMAN Keith Horace	Hundred of Condada, Section 6	[No date]
Vol 1, p115	FREEMAN William Frederick	Hundred of Koolgera, Section 2	20 Jun 1918
Vol 1, p114	FREER Richard Roy	Hundred of Yaninee, Section 4	6 Nov 1925
Vol 1, p111	FRICK Walter Frederick	Hundred of Narridy, Section 392	1 Nov 1918
Vol 1, p111	FRICK William Julius	Hundred of Gregory, Section 342	1 Jul 1923
Vol 1, p107	FRISBY-SMITH Harold	Hundred of Adelaide, Section 463q	11 Apr 1922
Vol 1, p109	FROST Aubrey Leeder	Hundred of Alma, Sections 200 576 pt 704	15 Nov 1920
Vol 1, p109	FROST Aubrey Leeder	Hundred of Gilbert, Sections pt 600 & C Rd	15 Nov 1920
Vol 1, p106	FROST Marcus Laurel	Hundred of Onkaparinga, Section pt 383 now 385	21 Jun 1923
Vol 1, p109	FROST Percival William	Hundred of Belalie, Sections 122 123 124	15 Sep 1922
Vol 1, p111	FRYAR Archie Ernest	Hundred of Barunga, Section pt 767S	1 Nov 1923
Vol 1, p109	FULLER Alick Morris	Hundred of Gilbert, Sections pts 301 pts 302/3 306	17 Sep 1920
Vol 1, p121	FULLER Arthur Garfield	Hundred of Yackamoorundie, Section 319	1 Jun 1920
Vol 1, p111	FULLER Broughton Ruel	Hundred of Yackamoorundie, Section 321	1 Nov 1919
Vol 1, p111	FULLER Clem Winchester	Hundred of Gregory, Section 341	2 Feb 1922
Vol 1, p111	FULLER Clem Winchester	Hundred of Wongyarra, Sections 389 pt 381 now 306	14 Feb 1923
Vol 1, p111	FULLER Harding Kenneth	Hundred of Appila, Sections 584/6	1 Oct 1919
Vol 1, p111	FULLER Herbert William	Hundred of Jutland, Sections 474/5	1 Jun 1922
Vol 1, p106	FULLER Lynn Oliver	Hundred of Wongyarra, Section 376	1 Apr 1920
Vol 1, p111	FULLER Lynn Oliver	Hundred of Wongyarra, Section 376	1 Apr 1920
Vol 1, p112	FULLER Lynn Oliver	Hundred of Wongyarra, Section 376	1 Apr 1920
Vol 1, p105	FULLER Percival Clarence	Hundred of Bews, Sections 66E pt 68 now Sec 143	16 Dec 1920
Vol 1, p106	FULLGRABE Charles	Hundred of Adelaide, Section 499	13 May 1921
Vol 1, p117	FULLGRABE H F W	Hundred of Noarlunga, Sections lots 9 etc of Sec 45	21 Jan 1927
Vol 1, p117	FULLGRABE J	Hundred of Adelaide, Section 963 pt 934 now 467	5 Sep 1924
Vol 1, p117	FULLGRABE L	Hundred of Adelaide, Section 451	11 Jun 1926
Vol 1, p106	FULTON David	Hundred of Adelaide, Section pt 83 pt 84 with Right of Way	27 Nov 1923

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p105	FULWOOD Walter James	Hundred of Combe [Coombe], Sections 5 BN 6 BN	5 May 1922
Vol 1, p109	FURNISS Arthur Henry	Hundred of Noarlunga, Sections pt 7 pt 17	14 Jan 1921
Vol 1, p113	FURNISS Arthur Henry	Hundred of Noarlunga, Sections pt 7 17	[No date]
Vol 1, p106	FUSS Hasle Stanice Christian	Hundred of Barossa, Section 545	24 Nov 1922
Vol 1, p124	GADEN Alexander George	Hundred of MacDonnell, Sections lots 36 etc now Sec 678	18 Aug 1920
Vol 1, p131	GAEN Frank	Hundred of Barossa, Section 264	20 Jan 1919
Vol 1, p139	GAFFNEY Mrs Bridget	Hundred of Comaum, Sections Blks 88 91/2 of Sec 141 & others	29 Apr 1931
Vol 1, p129	GALE Joseph George	Hundred of Grace, Section 16	27 Apr 1920
Vol 1, p139	GALE Joseph George	Hundred of Grace, Section 16	8 Jun 1927
Vol 1, p139	GALE Samuel	Hundred of Yangya, Sections 181/2	8 Feb 1923
Vol 1, p139	GALE Samuel	Hundred of Yangya, Sections 181/2	11 Dec 1928
Vol 1, p127	GALLASCH William Eric	Hundred of Whyte, Section 504	27 Jul 1923
Vol 1, p124	GAMEAU Victor Frederick	Hundred of Yatala, Section pt 409 [507]	2 Sep 1921
Vol 1, p124	GAMLEN Joseph Eli	Hundred of Coonatto, Sections 27/9	10 Mar 1921
Vol 1, p126	GAMMON Alfred William Carter	Hundred of Gambier, Section 23	1 Jun 1924
Vol 1, p128	GAMMON Alfred Wm Carter	Hundred of Blanche, Section 200	16 Aug 1930
Vol 1, p125	GAMMON Tom	Hundred of Young, Section 227	1 Dec 1922
Vol 1, p123	GARDINER Frederick Thomas [see GARDINER George Victor]		
Vol 1, p123	GARDINER George Victor [see also GARDINER Frederick Thomas]	Hundred of Noarlunga, Section 173 now Blk 1419	8 Jan 1920
Vol 1, p123	GARDINER James Keith [see also THOMPSON Joseph Scott]	Hundred of Balaklava, Sections 403/5 now Blks 24, 25, 26 and 27	15 Jan 1920
Vol 1, p131	GARDINER Victor Murray	Hundred of Hanson, Section 90	27 Feb 1918
Vol 1, p131	GARDINER Victor Murray	Hundred of Kooringa, Section 181	27 Feb 1918
Vol 1, p137	GARDNER Edward Neil	Hundred of Mayurra, Sections 351/2 355	20 Mar 1931
Vol 1, p123	GARDNER Finniss George	Hundred of Koppio, Sections pt 66 & CR now secs 89/90	22 Jun 1920
Vol 1, p127	GARDNER Harold	Hundreds of Kondoparinga & Kuitpo, Section pt 778 [or 788]	24 Aug 1921
Vol 1, p126	GARDNER Harold Roy	Hundred of Seymour, Section pt 3B W of Railway now 488	9 Feb 1920
Vol 1, p124	GARDNER Morford Theyer	Hundred of Koppio, Sections 65 15	18 Sep 1920
Vol 1, p133	GARNAUT Thomas Gudge	Hundred of Price, Section 66	[No date]
Vol 1, p133	GARNAUT Thomas Gudge	Hundred of Price, Section 66	[No date]
Vol 1, p131	GARVIE Roy Gordon	Hundred of Grey, Section 428	1 Jun 1920
Vol 1, p133	GASKELL Fred	Hundred of Hallett, Sections 157 159	1 Mar 1924
Vol 1, p134	GATES Henry	Hundred of Chesson, Section 24	[No date]
Vol 1, p123	GEBHARDT Otto Herman	Hundred of Port Adelaide, Section 255 now secs 341/2	17 Jan 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p141	GEDDES Charles Owen	Hundred of Gregory, Section 337	1 Mar 1918
Vol 1, p141	GEDDES Charles Owen	Hundreds of Wongyarra & Baroota, Section 364	1 Jul 1923
Vol 1, p137	GEISTER W H	Hundred of Encounter Bay, Section 614	3 Nov 1926
Vol 1, p123	GEORGE Charles Christopher	Hundred of Livingston, Section 5	30 Apr 1920
Vol 1, p123	GEORGE Lewis Albert	Hundred of Mudla Wirra, Section 847 716 853	27 Feb 1920
Vol 1, p131	GEORGE Thomas Allen	Hundred of Baker, Sections 535 534	1 Mar 1922
Vol 1, p139	GERAGHTY John Augustine	Hundred of Comaum, Sections 468 Lots 58/62 & 69 of S/D of Sec 141 & others	8 Jul 1927
Vol 1, p127	GERAUGHTY John Augustine	Hundred of Comaum, Sections lots 58/62 & 69 of S/D of Sec 1451 & others & Sec 468	2 Jun 1927
Vol 1, p124	GEYTENBECK Evert	Hundred of Price, Section [6]	8 Jul 1921
Vol 2, p19	GHERBESI A [see MANNA P]		
Vol 1, p135	GIBBONS William Thomas	Hundred of Dixson, Sections 77/8	1 Apr 1922
Vol 1, p123	GIBBS Clarence Sylvesla [Sylvester] Dallas	Hundred of Bundaleer, Sections 559/61 565	8 May 1920
Vol 1, p141	GIBBS Eric George Cyril	Hundred of Bundaleer, Sections 559/61 565	8 May 1920
Vol 1, p133	GIBBS John Henry	Hundred of Strawbridge, Sections 12/3	1 Jul 1924
Vol 1, p126	GIBSON John Osbalderstone	Hundred of Munno Para, Sections 7561 7584	26 Feb 1924
Vol 1, p127	GIBSON John Osbaldistone	Hundred of Munno Para, Sections 7561 7584	26 Feb 1924
Vol 1, p125	GIBSON Sidney James	Hundred of Talunga, Sections 7118/9	16 Oct 1923
Vol 1, p131	GIFFORD Edgar William	Hundred of Gregory, Section 327	1 Jun 1917
Vol 1, p137	GILBERT W S R I	Hundred of Barossa, Section 77	10 Nov 1927
Vol 1, p124	GILBERT William Charles	Hundred of Nangkita, Sections 334/5	26 Sep 1920
Vol 1, p137	GILBERTSON J	Hundred of Bews, Section 117	20 Feb 1926
Vol 1, p134	GILE Ernest Henry Garford	Hundred of Ninnis, Sections 6NW 6SE 129/30	1 Feb 1920
Vol 1, p127	GILES Bert Roy	Hundred of Miller, Section 10	13 Apr 1922
Vol 1, p132	GILES Frederick Lancelot	Hundred of Barossa, Section 260	18 Feb 1922
Vol 1, p132	GILES Frederick Lancelot	Hundred of Para Wirra, Sections 322/4	18 Feb 1922
Vol 1, p124	GILES Harry	Hundred of Yatala, Sections 2104 etc now Sec 520, 2104	1 Jul 1920
Vol 1, p132	GILES Henry	Hundred of Yatala, Sections 2104 now 520/1 2104	1 Jul 1920
Vol 1, p133	GILES John [see also GILES Philip Harry]	Sardo Bluff, Section 545	1 Feb 1920
Vol 1, p126	GILES John David	Hundred of Wilson, Sections 50/1	17 Apr 1924
Vol 1, p127	GILES John Henry	Hundred of Kuitpo, Sections pt 746 etc now Sec 534	4 Feb 1921
Vol 1, p126	GILES John Herbert	Hundred of Kuitpo, Section pt 746 811 & closed roads now Sec 524	4 Feb 1921
Vol 1, p131	GILES John Herbert	Hundred of Kuitpo, Section pt 746 etc now Sec 524	4 Feb 1921
Vol 1, p131	GILES John Keith	Hundred of Yackamoorundie, Section 315	1 Nov 1919
Vol 1, p132	GILES Mrs Florence Victoria	Hundred of Barossa, Section 260	30 Apr 1924

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p132	GILES Mrs Florence Victoria	Hundred of Para Wirra, Sections 322/4	30 Apr 1924
Vol 1, p129	GILES Nigel Stuart	Hundred of Wongyarra, Sections 53/4 97/8 55/6 95/6 105/6	2 Mar 1921
Vol 1, p133	GILES Philip Harry [see GILES John]		
Vol 1, p125	GILES William Thomas	Hundred of Miller, Section 10	13 Apr 1922
Vol 1, p135	GILL George Albert Morgan	Hundred of Kaldoonera, Section 10	1 Jul 1922
Vol 1, p126	GILL George Edward Griffith	Hundred of Clare, Section 542	11 May 1920
Vol 1, p125	GILL Leslie Arthur	Hundred of Clare, Sections 411 346 334	1 Apr 1922
Vol 1, p123	GILL William Ernest	Hundred of Stirling, Sections 137 95E	24 Apr 1920
Vol 1, p131	GILLEN Francis Arnold	Hundred of Gregory, Section 340	1 Mar 1918
Vol 1, p131	GILLEN Francis Arnold	Hundred of Wongyarra, Section 372	1 Mar 1918
Vol 1, p123	GILLHAM Roy Stanley	Hundred of Muloowurtie, Section 40	23 Jun 1920
Vol 1, p124	GILLINGS William	Hundred of Mann, Sections 26 118 148/169	24 Jun 1921
Vol 1, p123	GILLIS Hugh	Hundred of Maitland, Section 290 now 360	18 Mar 1920
Vol 1, p123	GILLIS William Andrew	Hundred of Maitland, Section 291 now Sec 359	18 Mar 1920
Vol 1, p125	GILMORE Donald John	Hundred of Gambier, Sections pt 1130 now 29 & 28	15 Feb 1923
Vol 1, p129	GILPIN William Thomas	Hundred of Adelaide, Section pt 61	7 Sep 1924
Vol 1, p137	GIOVINE Giovanni [see GIOVINE Guiseppe]		
Vol 1, p137	GIOVINE Guiseppe [see also GIOVINE Giovanni]	Hundred of Adelaide, Section 464	24 Oct 1927
Vol 1, p137	GIULIO T	Hundred of Onkaparinga, Section 398	25 Jul 1926
Vol 1, p125	GLANVILLE James Vaughan	Hundred of Blanche, Sections pt 681/2 now 203	27 Nov 1922
Vol 1, p133	GLASSON Tom	Hundred of Molineux, Section 41	[No date]
Vol 1, p137	GLEESON Rex Nicholas Bradford	Hundred of Blanche, Section 192	28 Aug 1928
Vol 1, p127	GLEESON William James Francis	Hundred of Everard, Sections 899 90/1	21 Sep 1925
Vol 1, p125	GLENNEY William Henry	Hundred of Bews, Section 70A	20 Sep 1923
Vol 1, p126	GLOVER Thomas Henry	Hundred of Yatala, Section pt 818 now 711	6 Aug 1920
Vol 1, p141	GLYNN Annie Magdelene	Hundred of Blanche, Section 752	1 Oct 1921
Vol 1, p126	GOBELL Ernest Walter	Hundred of Adelaide, Section 491	24 Feb 1921
Vol 1, p127	GOBLE Norman James	Hundred of Adelaide, Sections lots 43 50/19 pt 42 of Block 336	24 May 1926
Vol 1, p124	GODEE Frederick Oscar	Hundred of Laffer, Section 29	6 May 1921
Vol 1, p124	GODEE Frederick Oscar	Hundred of Stirling, Section 106 and 107	6 May 1921
Vol 1, p123	GOLDER Torance Osman	Hundred of Kuitpo, Section 13 pt 14 & Closed Road now 525	5 Dec 1919
Vol 1, p133	GOLDING Joseph Basil	Hundred of Mantung, Section 37	1 Mar 1922
Vol 1, p124	GOLDING Richard	Hundred of Mudla Wirra, Sections pts Sec 8	26 Jul 1921
Vol 1, p124	GOLDING Richard	Hundred of Munno Para, Sections Blk 118 now 53	11 Sep 1926
Vol 1, p133	GOLDING Stephen Garnaut	Hundred of Hooper, Section 11	1 May 1923

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p129	GOLDING Stephen Garnet	Hundred of Hooper, Section 11	27 Jul 1923
Vol 1, p131	GOLDNEY Rufus Sanders	Hundred of Dalkey, Sections 576 580/1	1 Nov 1919
Vol 1, p144	GOODALE George Daniel [see HUNT John]		
Vol 1, p131	GOODE Edward Douglas	Hundred of Barunga, Sections 772/3	1 Jul 1921
Vol 1, p133	GOODE George Roy	Hundred of Baker, Section 445	1 Sep 1919
Vol 1, p128	GOODE George Roy	Hundred of Baker, Section 445	28 Oct 1919
Vol 1, p123	GOODES Arthur Thomas	Hundred of Hindmarsh, Section pt 2354 now sec 381	12 Aug 1919
Vol 1, p126	GOODGEN Elliott Chivell	Hundred of Mudla Wirra, Section 719	16 Dec 1918
Vol 1, p139	GOODMAN Leonard Arthur	Hundred of Yatala, Section 261	7 Apr 1922
Vol 1, p127	GOODMAN Leonard Arthur	Hundred of Yatala, Section lot 261	7 Apr 1922
Vol 1, p127	GOODMAN Raymond George Toop	Hundred of Kuitpo, Sections pt 3490 & CR now 520	20 Oct 1921
Vol 1, p124	GORDON Albert William [see also DRISCOLL John Bertram Halliday]	Hundred of Kondoparinga, Section 35	21 Sep 1921
Vol 1, p124	GORDON Albert William [see also DRISCOLL John Bertram Halliday]	Hundred of Macclesfield, Section 34	21 Sep 1921
Vol 1, p127	GORDON Albert William	Hundred of Kondoparinga, Section 35	24 Sep 1921
Vol 1, p127	GORDON Albert William	Hundred of Macclesfield, Section 34	24 Sep 1921
Vol 1, p132	GORDON Colin Campbell	Hundred of Milne, Section 231	1 Nov 1923
Vol 1, p124	GORDON George Valentine	Hundred of Stokes, Section pt 13S NOW Sec 78	28 Apr 1921
Vol 1, p124	GORDON John	Hundred of Kongorong, Section 419	13 Sep 1920
Vol 1, p124	GORDON John	Hundred of MacDonnell, Section 778	12 Jun 1926
Vol 1, p127	GORE Clement Alfred	Hundreds of Bews & Parilla, Sections 125 131	8 Aug 1918
Vol 1, p127	GORE Clement Alfred	Hundreds of Bews, Section 133	8 Aug 1918
Vol 1, p125	GORE Frank Victor	Hundred of Lincoln, Sections 150 151A	14 Sep 1922
Vol 1, p125	GOSCOMBE Horace Brown Conrad	Hundred of Nuriootpa, Section 278 etc	26 Jan 1922
Vol 1, p133	GOSDEN Albert Bright	Hundred of Kaldoonera, Section 2	1 May 1923
Vol 1, p134	GOSLING Claude Hamilton	Hundred of Kaldoonera, Section 12	[No date]
Vol 1, p134	GOSLING Claude Hamilton	Hundred of Karcultaby, Section 24	[No date]
Vol 1, p133	GOSLING Francis Roy	Hundred of Karcultaby, Section 25	1 Jun 1919
Vol 1, p125	GOULD Joseph Gilbert	Hundred of Coolinong, Section 96	1 Feb 1922
Vol 1, p131	GOULD William Thomas	Hundred of Julia Creek, Section 477	1 Nov 1919
Vol 1, p124	GOULDEN Algernon Marquis Reginald	Hundred of Paringa, Section 5A now sec 133	30 Sep 1920
Vol 1, p127	GOULDEN Algernon Marquis Reginald	Hundred of Paringa, Section 5A	4 Mar 1922
Vol 1, p129	GOWLING Herbert Mead	Hundred of Younghusband, Sections 67/8 blok Y pt blk Z	24 Apr 1923
Vol 1, p126	GRAETZ Johannes Paul Gerhard	Hundred of Moorooroo, Sections pt 3 pt 10 pt 657	19 Mar 1923
Vol 1, p133	GRAFF Frederick Wilhelm	Hundred of Vincent, Section 29	[No date]

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p131	GRAHAM Cecil Osborne	Hundred of Gregory, Section 370	1 Nov 1921
Vol 1, p132	GRAHAM Cecil Osborne	Hundred of Gregory, Section 370	18 Sep 1930
Vol 1, p127	GRAHAM George Alexander	Hundred of Blanche, Section 198	9 Dec 1921
Vol 1, p125	GRAHAM Neville Sherlock	Hundred of Muloowurtie, Sections 82/3	2 Feb 1923
Vol 1, p127	GRAHAM Percy Ewart	Hundred of Yatala, Section lot 261	7 Apr 1922
Vol 1, p139	GRAHAM Percy Ewart	Hundred of Yatala, Section Lot 261	7 Apr 1922
Vol 1, p131	GRAHAM Thomas	Hundred of Gregory, Section 326	1 May 1918
Vol 2, p95	GRANGE GOLF CUB	Hundred of Yatala, Sections 723/4	1 Apr 1928
Vol 1, p125	GRANT James Furner	Hundred of Kennion, Sections 73 98	30 Oct 1922
Vol 1, p125	GRANT John Charles Gall	Hundred of Kennion, Section 74 now 202	27 Feb 1923
Vol 1, p126	GRANT John Evelyn	Hundred of Nuriootpa, Sections pt 640 pt 641	18 Feb 1922
Vol 1, p134	GRASBY Eric Albert	Hundred of Onkaparinga, Section Bk 4	16 Jun 1921
Vol 1, p134	GRASBY Eric Albert	Hundred of Onkaparinga, Sections pts 4225 pt 3833 allots 2/3 of Sec 1782 & Block 4 of Sec 1782	10 Aug 1925
Vol 1, p137	GRAVES A E	Hundred of Adelaide, Section 481	24 May 1929
Vol 1, p133	GRAVES Thomas Wilfred	Hundreds of Stirling & Pendleton, Sections 165 160 etc	[No date]
Vol 1, p131	GRAVES Vincent Henry	Hundred of Bookpurnong, Section 109	1 Dec 1921
Vol 1, p124	GRAVESTOCKS Frank William	Hundred of Price, Section 15	26 Nov 1920
Vol 1, p131	GRAY Charles Stuart	Hundred of Young, Sections 177/8 175/6	1 Jun 1920
Vol 1, p125	GRAY Charles Stuart	Hundred of Grey, Section 373E	9 Nov 1923
Vol 1, p126	GRAY David	Hundred of Appila, Sections 428/31	15 Sep 1924
Vol 1, p123	GRAY Frederick Clement	Hundred of Onkaparinga, Sections 343 now 374/5	5 Nov 1918
Vol 1, p125	GRAY George Ernest	Hundred of Tatiara, Section 406	29 Apr 1922
Vol 1, p123	GRAY Hamilton Hector	Hundred of Yatala, Section Lot 12 of Sec 479 now Sec 284	1 Dec 1919
Vol 1, p133	GRAY Lawrence Alfred	Hundred of Bremer, Sections 2112 1655	1 Mar 1921
Vol 1, p133	GRAY Lawrence Alfred	Hundred of Bremer, Sections 2112 2655	1 Mar 1921
Vol 1, p133	GRAY Walter James	Hundred of Bundaleer, Section [12-16]	1 Aug 1921
Vol 1, p126	GRAY William Robert	Hundred of Para Wirra, Sections 6393 and Closed Roads	7 Nov 1921
Vol 1, p137	GREEN A R	Hundred of Onkaparinga, Sections pt 5151 & C Rd	14 Mar 1927
Vol 1, p124	GREEN Archibald Henry	Hundred of Grace, Sections 320/1	9 Jun 1921
Vol 1, p139	GREEN Ernest Gilbert	Hundred of Onkaparinga, Section 66	7 Jul 1926
Vol 1, p126	GREEN Ernest James	Hundred of Onkaparinga, Sections 5252/3 & Closed Road now 413/4	3 Jun 1921
Vol 1, p139	GREEN Leonard	Hundred of Onkaparinga, Section 66	7 Jul 1926
Vol 1, p124	GREEN Ralph Morton	Hundred of Appila, Section [513]	21 Sep 1921
Vol 1, p127	GREER Ernest Gilbert	Hundred of Onkaparinga, Section 66	7 Jul 1926
Vol 1, p127	GREGORY Ernest	Hundred of Bookpurnong, Section 17B 3	25 Jan 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p126	GREGORY Hedley Oswald	Hundred of Warcowie, Section 2	4 Dec 1919
Vol 1, p125	GRIFFEN Edward Patrick	Hundred of Clare, Sections 334/5	1 Apr 1922
Vol 1, p125	GRIFFEN Martin Joseph	Hundred of Kingston, Sections 394 395 397/8 now 163	8 Apr 1922
Vol 1, p131	GRIFFEN Thomas Romedous Alphonsus	Hundred of Gregory, Section 354	1 Jun 1919
Vol 1, p126	GRIFFEN Vincent De Paul	Hundred of Adelaide, Section pt 309	21 Aug 1920
Vol 1, p123	GRIFFIN Edward Patrick [see GRIFFIN H J; GRIFFIN Thomas John]		
Vol 1, p123	GRIFFIN H J [see also GRIFFIN Thomas John; GRIFFIN Edward Patrick]	Hundred of Clare, Sections 334/5 etc 337 411 502 formerly pt 336	31 Mar 1919
Vol 1, p123	GRIFFIN Thomas John [see GRIFFIN H J; GRIFFIN Edward Patrick]		
Vol 1, p127	GRIGG Godwin Wynstanley	Hundred of Clare, Section pt 700	26 Nov 1923
Vol 1, p131	GRIGG Jacob Arthur	Hundred of Barossa, Sections 258 & 259	1 Feb 1920
Vol 1, p131	GRIGG Jacob Arthur	Hundred of Para Wirra, Section blk 331	1 Feb 1920
Vol 1, p131	GRIGG Jacob Sidney	Hundred of Clinton, Sections 133/4	1 Feb 1922
Vol 1, p133	GRIGG John Stanley	Hundred of Bandon, Section 70	1 Jun 1924
Vol 1, p123	GRIGG Joseph	Hundred of Onkaparinga, Section pt 1009 now 397	29 Jul 1920
Vol 1, p125	GRINTER Joseph Henry	Hundred of Waterloo, Sections 201 289 now 168	1 Feb 1922
Vol 1, p134	GROSS Edmund William	Hundred of Talia, Section J	1 Aug 1924
Vol 1, p137	GROSSE Charles Alexander Constantine	Hundred of Blanche, Section 231	5 Sep 1929
Vol 1, p124	GROSVENOR Clifford Ivo [see also GROSVENOR James Arthur]	Hundred of Encounter Bay, Sections 143/400 pt 264 265 289 401 Closed road Now 621/3	23 Sep 1920
Vol 1, p128	GROSVENOR Clifford Ivo	Hundred of Encounter Bay, Sections 621/3	23 Sep 1920
Vol 1, p124	GROSVENOR James Arthur [see GROSVENOR Clifford Ivo]		
Vol 1, p124	GROSVENOR Sydney John	Hundred of Price, Section pt 40 now Sec 83	24 May 1921
Vol 1, p129	GROVES Herbert Campbell	Hundred of Whyte, Section pt 494	11 Apr 1922
Vol 1, p123	GROWDEN George Donald	Hundred of Narridy, Sections 98 248 391	29 Apr 1920
Vol 1, p134	GUERIN Charles	Hundred of Willunga, Sections 26 28	21 Oct 1925
Vol 1, p126	GUERIN Hurtle St Clair	Hundred of Pirie, Sections 328N 328S	30 Jun 1921
Vol 1, p133	GUERIN Le Roy Taunton	Hundred of Waikerie, Section 29	[No date]
Vol 1, p125	GUERIN Patrick Francis	Hundred of Hindmarsh, Sections Bk 12 of Subdiv of Sec 19 22 Now 399	10 Mar 1922
Vol 1, p131	GUM Stanley Sturt Edgar	Hundred of Appila, Section 577	1 Oct 1919
Vol 1, p131	GUM Stanley Sturt Edgar	Hundred of Tarcowie, Section 405	1 Oct 1919
Vol 1, p133	GURNER Albert Edgecumbe	Hundred of Coneybeer, Sections 8 48	1 Mar 1922
Vol 1, p126	GURNEY Clarence Leslie	Hundred of Mount Muirhead, Section Sec 195	5 Feb 1923

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p126	GURNEY Ernest Albert	Hundred of Mayurra, Sections 351 352 355	24 Nov 1924
Vol 1, p139	GURR Olive Isabel	Hundred of Macclesfield, Sections 5016 & C Rd	12 Sep 1926
Vol 1, p127	GURR Olive Isabel	Hundreds of Kondoparinga & Macclesfield, Section 5016 and CR	12 Sep 1926
Vol 1, p123	GUY John Hubert	Hundred of Blyth, Sections 350/1 now Blk 464	14 Oct 1918
Vol 1, p145	HABEL Arthur Frederick	Hundred of Bookpurnong, Section 68	7 Mar 1921
Vol 1, p145	HABEL Bernard Otto Edward	Hundred of Pyap, Section 1D now 155	4 Apr 1921
Vol 1, p154	HABNER Harold Fredrick [see also HABNER Herbert Leonard]	Hundred of MacDonnell, Sections 758 pt 759 now 787	1 Oct 1921
Vol 1, p154	HABNER Herbert Leonard [see HABNER Harold Fredrick]		
Vol 1, p155	HACK Harry Lawrence	Hundred of Robertson, Section 249	[No date]
Vol 1, p147	HACKETT Frank Morgan	Hundred of Onkaparinga, Section Pt 63	14 Sep 1920
Vol 1, p152	HACKETT Frank Morgan	Hundred of Onkaparinga, Section pt 63	14 Sep 1920
Vol 1, p148	HAEUSLER John Montgomery	Hundred of Moralana Warcowie, Section 10	7 Jan 1924
Vol 1, p146	HAGEL Harry Evans	Hundred of Pinnaroo, Section 66	8 May 1922
Vol 1, p147	HAGGETT Roland George	Hundred of Tarlton, Section 32	31 Jul 1923
Vol 1, p153	HAHN Howard James	Hundred of Red Hill [Redhill], Sections 232/4 pt 553 5543 now Sec 799/801	1 Jul 1920
Vol 1, p144	HAINES Arthur Avis	Hundred of Warren, Section 7	4 Jun 1920
Vol 1, p146	HAINES Herbert John	Hundred of Wannamanna [Wannamana], Section 40	10 May 1922
Vol 1, p161	HAINES W C B	Hundred of Hindmarsh, Sections 327 395	22 Sep 1927
Vol 1, p153	HALE William	Hundred of Booyoolie, Sections 11 of S/D of Secs 256 702 13 S/D Secs 256 702	1 Aug 1920
Vol 1, p156	HALL Keith Haldane [see HALL Roy John [Johns]]		
Vol 1, p151	HALL Konrad Spencer	Hundred of Willunga, Sections 520 526 528/9 548 550	7 Dec 1923
Vol 1, p161	HALL MRS O L	Hundred of Stokes, Section 78	9 Apr 1925
Vol 1, p147	HALL Noel St John	Hundred of Yankalilla, Sections 83 86 89 1109 1598/1600	15 Oct 1919
Vol 1, p156	HALL Roy John [Johns] [see also HALL Keith Haldane]	Hundred of Wiltunga, Sections 121 293 76/7 242 265 273 291/2	27 Oct 1919
Vol 1, p157	HALL Samuel Francis	Hundred of Pinkawilline, Section 39	1 Sep 1924
Vol 1, p143	HALL William	Hundred of Bremer, Section 44 now blk 53	4 Jul 1918
Vol 1, p149	HALLAM Edgar Leland	Hundred of Adelaide, Section 443	18 Mar 1926
Vol 1, p155	HALLEDAY Edward Arthur	Hundred of Pinkawilline, Section 34	1 Aug 1924
Vol 1, p154	HALLIDAY Charles Thomas	Hundred of Jutland, Sections 477/8 Subdivided now 493/4 & 477/8	1 Dec 1923
Vol 1, p155	HALLIDAY Edwin Ralph Cecil	Hundred of Vincent, Section 25	1 Sep 1920
Vol 1, p145	HALLIDAY William Arthur	Hundred of Noarlunga, Section pt 173 now 1414	7 Jul 1921
Vol 1, p151	HALLO Kenneth Loudon	Hundred of Tiparra, Sections 188/9 176 179 186	2 Jan 1923

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p151	HALLS Archibald Thomas Roy	Hundred of Adelaide, Section pt 955	9 Jul 1921
Vol 1, p157	HALLS Percy James	Hundred of Peake, Section 39	1 Apr 1921
Vol 1, p144	HALSE John	Hundred of Howe, Sections Blks 100 107 110 112 Secs 96/7	23 Sep 1920
Vol 1, p146	HAMILTON Bryant Charles	Hundred of Melville, Section 226	4 Apr 1922
Vol 1, p147	HAMILTON George William	Hundred of Para Wirra, Sections pt 505 pt 1556 pt 1557 & CR	17 Sep 1920
Vol 1, p151	HAMILTON Hedley Frank	Hundred of Yadnarie, Sections 7/8 15/16	23 Jun 1922
Vol 1, p161	HAMILTON J R	Hundred of MacDonnell, Section 783	23 Nov 1925
Vol 1, p149	HAMILTON John Alexander	Hundred of Bews, Section pt 68 now 145	16 Dec 1920
Vol 1, p159	HAMILTON Robert Montgomery	Hundred of Palabie, Section 15	1 Jan 1923
Vol 1, p147	[HAMILTON Walter]	Hundred of Para Wirra, Sections pt 1556 pt 1557 & C Rd	17 Sep 1920
Vol 1, p150	HAMP Arthur Clarence	Hundred of Clare, Section blk 469	31 Oct 1919
Vol 1, p143	HAMP Arthur Clarence [see HAMP Henry Stanley]		
Vol 1, p159	HAMP Everard Llewellyn	Hundred of Tooligie, Section 16	1 Apr 1921
Vol 1, p143	HAMP Henry Stanley [see also HAMP Arthur Clarence]	Hundred of Clare, Sections Blk 24 of 205 & other lands Now Blk 469	31 Oct 1919
Vol 1, p145	HAMP John Russell	Hundred of Hall, Sections 198/9 346 now Sec 51	2 Feb 1921
Vol 1, p156	HAMPEL Herbert Johann	Hundred of Pascoe, Section 8	15 Jun 1921
Vol 1, p155	HAMPEL Herbert Johann	Hundred of Caralue, Sections 14 15	1 Dec 1922
Vol 1, p147	HANCOCK Albert	Hundred of Melville, Sections 265 & 266	30 Oct 1924
Vol 1, p155	HANCOCK Eric Oswald [see also HANCOCK Wilfred Inman]	Hundred of Andrews, Sections pt blks M & N	[No date]
Vol 1, p151	HANCOCK Frank Ethelbert	Hundred of Adelaide, Section pt 279	23 Aug 1922
Vol 1, p154	HANCOCK Wilfred Inman	Hundred of Andrews, Sections 487/8	1 Jul 1920
Vol 1, p155	HANCOCK Wilfred Inman [see HANCOCK Eric Oswald]		
Vol 1, p145	HANK Norman John	Hundred of Adelaide, Section pt 219 now 460	7 Jul 1921
Vol 1, p153	HANKS Phillip Thomas	Hundred of Kulpara, Sections 492/3	1 Oct 1919
Vol 1, p148	HANN Bennetts	Hundred of Yatala, Section 733	17 Jul 1920
Vol 1, p143	HANN Stirling Charles	Hundred of Munno Para, Section 118	13 Mar 1920
Vol 1, p147	HANNAN Thomas Henry [see also COOK Albert John]	Hundred of Moorooroo, Sections pt lot 7 & 8 of S/D 21 37 etc	15 Jun 1921
Vol 1, p153	HANSON Walter William	Hundred of Narridy, Section 397	1 Nov 1918
Vol 1, p146	HANTON Harold George	Hundred of Paringa, Section 5a	4 Mar 1922
Vol 1, p161	HARDING Hurtle Ernest	Hundred of Noarlunga, Section 1432	6 Sep 1929
Vol 1, p153	HARDING Leslie Charles	Hundred of Julia Creek, Section 471	1 Nov 1919
Vol 1, p155	HARDING Leslie Charles	Hundred of Jutland, Section bk 296	[No date]

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p144	HARDING William Edward	Hundred of Yatala, Sections pt 308 Blk 518	7 Sep 1920
Vol 1, p159	HARDY John	County of Granville, Section 310	1 Sep 1921
Vol 1, p143	HARFIELD Lancelot Herbert	Hundred of Angas, Sections 277/8	29 Mar 1920
Vol 1, p161	HARGRAVE C T [see also HARGRAVE N J]	Hundred of Yatala	1 Mar 1927
Vol 1, p161	HARGRAVE N J [see HARGRAVE C T]		
Vol 1, p155	HARPER William Allen	Hundred of Tarlton, Section 28C	1 Apr 1921
Vol 1, p148	HARRIS Albert Victor	Hundred of Munno Para, Section pt [Illegible] now 123	16 Jan 1921
Vol 1, p156	HARRIS Frank	Hundred of Hooper, Section 66	[No date]
Vol 1, p145	HARRIS George Frederick	Hundred of Bakara, Section 8A	21 Dec 1921
Vol 1, p143	HARRIS Ronald Alfred	Hundred of Dalkey, Sections 34 pt 35 now Blk 583	19 Feb 1920
Vol 1, p153	HARRIS Walter Charles	Hundred of Gregory, Section 346	1 Nov 1917
Vol 2, p31	HARRIS Walter Charles [see McKECHNIE Hugh Alexander]		
Vol 1, p159	HARRISON Alfred Ferdinand	Hundred of Pyap, Sections 100/1	1 May 1918
Vol 1, p154	HARRISON William John Francis	Hundred of Clinton, Sections 124/5	1 Feb 1922
Vol 1, p148	HARROLD Frank Elliott	Hundred of Onkaparinga, Sections 5275 5277	20 Dec 1923
Vol 1, p149	HARROLD Rowland Henry	Hundred of Hooper, Section Southern Pn 38	3 Sep 1923
Vol 1, p149	HARROLD Rowland Henry [see also RUDD Kenneth Rowland]	Hundred of Hooper, Section 389	3 Sep 1924
Vol 1, p149	HARRY William James	Hundred of Adelaide, Section pt 307	13 Nov 1922
Vol 1, p161	HARRY William James	Hundred of Adelaide, Section pt 307	11 Jun 1928
Vol 1, p155	HART Andrew	Hundred of Strathalbyn, Section 43	1 May 1920
Vol 1, p151	HART Andrew	Hundred of Strathalbyn, Section 43	21 Oct 1922
Vol 1, p146	HART James Percy	Hundred of Nildottie, Section 2E	7 Nov 1922
Vol 1, p159	HARTLEY Thomas Yuille	Hundred of Solomon, Section 32	1 Nov 1919
Vol 1, p149	HARTWIG Hugo Herbert	Hundred of Caltowie, Section pts 187	25 Oct 1926
Vol 1, p157	HARVEY Arthur John	Hundred of Molineux, Section 45	7 Apr 1926
Vol 1, p147	HARVEY Caleb Playford	Hundred of Para Wirra, Section 647	26 Feb 1921
Vol 1, p157	HARVEY Douglas Bethune	Hundred of Bowhill, Sections 23 24	1 Aug 1927
Vol 1, p154	HARVEY Horace Neal	Hundred of Gregory, Section 323	1 Apr 1917
Vol 1, p154	HARVEY Leonard John	Hundred of Milne, Section 228	19 Sep 1921
Vol 1, p154	HARVEY Leonard John	Hundred of Milne, Section 228	19 Sep 1921
Vol 1, p161	HARVEY Samuel George	Hundred of Peake, Section 74	30 Mar 1926
Vol 1, p153	HARVEY Samuel Hill	Hundred of Yackamoorundie, Section 313	1 Nov 1919
Vol 1, p143	HARVEY Thomas William	Hundred of Peake, Section 18 Now sec 74	18 Feb 1920
Vol 1, p144	HARVIE Hugh Gilmore	Yarcowie [Hundred of Whyte], Section 5 Pt 16, now Secs 5 & 326	5 Aug 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p156	HASLAM James	Hundred of Tarlton, Section 35	1 Jun 1923
Vol 1, p156	HATCHARD Thomas Arthur	Hundred of Anne, Sections 505/7	1 Dec 1923
Vol 1, p146	HATCHARD William Alfred	Hundred of Younghusband, Sections 17E 30/1	18 May 1922
Vol 1, p165	HATHERLEY H L [HATHERLY Herbert Ledden]	Hundred of Alexandrina, Section 627	25 Aug 1927
Vol 1, p166	HATHERLY Herbert Ledden [HATHERLEY]	Hundred of Alexandrina, Section 627	1 Apr 1920
Vol 1, p159	HATHERLY James Earnest	Aldermans, Section 626	1 Apr 1920
Vol 1, p159	HATHERLY James Earnest	Hundred of Alexandrina, Section 627	1 Apr 1920
Vol 1, p147	HAWKE Arthur Edward	Hundred of Mayurra, Sections 244 536	2 Sep 1921
Vol 1, p156	HAWKER William Alfred	Hundred of Belalie, Sections 40 562 pt 28 533 538	1 Mar 1922
Vol 1, p149	HAWKINS William Alfred	Hundred of Whyte, Section 508	23 Jun 1922
Vol 1, p159	HAWSON Leslie Bond	Hundred of Cungena, Section 31	1 Sep 1921
Vol 1, p156	HAWSON Leslie Bond	Hundred of McLachlan, Section 34	1 Dec 1922
Vol 1, p165	HAYDON Laurence	Hundred of Julia Creek, Section 477	1 Nov 1919
Vol 1, p161	HAYES P M	Hundred of Carribee, Section 88	29 Oct 1923
Vol 1, p161	HAYES W T	Hundred of Carribee, Section 84	1 Nov 1922
Vol 1, p151	HAYES William Martin	Hundred of Red Hill [Redhill], Sections 150/6 158	20 Feb 1922
Vol 1, p156	HAYMAN Charles Francis	Hundred of Warrow, Sections Blocks B & C	1 Dec 1919
Vol 1, p153	HAYNES William Graham	Hundred of Bundaleer, Sections 3/15 now Blk 575	1 Jun 1918
Vol 1, p155	HAYWARD Bernard William	Hundred of Mortlock, Section 11	[No date]
Vol 1, p149	HAYWOOD William John	Hundred of Coolinong, Section blk 96	1 Feb 1922
Vol 1, p146	HEAD Alfred George	Hundred of Narrydy, Sections 231/3 270/2 274/81 283/6 292/7 300/1 307	19 Jul 1922
Vol 1, p159	HEAD James Michael	Hundred of Minnipa, Section 23	11 Dec 1917
Vol 1, p156	HEAD Peter Charles Aislaby	Hundred of Onkaparinga, Sections pt of Sec 5021 5244	1 Oct 1921
Vol 1, p159	HEAD William	Hundred of Carina, Section 22	1 Dec 1919
Vol 1, p157	HEAD William	Hundred of Carina, Section 23	9 Nov 1920
Vol 1, p163	HEADING Florence May [see HEADING Leslie Garnet]		
Vol 1, p163	HEADING Leslie Garnet [see also HEADING Florence May]	Hundred of Yatala, Section 261	3 Apr 1929
Vol 1, p153	HEARD Berthold John	Hundred of Wongyarra, Sections 387 388	1 Mar 1918
Vol 1, p154	HEARD Leslie Norman	Hundred of Gregory, Section 355	1 Jun 1924
Vol 1, p159	HEASLIP James Gordon	Hundreds of Copley & Castine, Section 637	1 Apr 1922
Vol 1, p148	HEATH Archibald Edwey	Hundred of Moorooroo, Sections pt 342 now 555/6	15 Feb 1923
Vol 1, p151	HEDDLE Henry	Hundred of Adelaide, Section Lot 7 of S/D of Sec 308	28 Jun 1922
Vol 1, p147	HEIER Conrad Cordt	Hundred of Gordon, Section 13B	27 Feb 1923
Vol 1, p163	HEINRICH F R	Hundred of Moorooroo, Sections lots 7/8	20 May 1926

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p149	HEINRICH Friedrich Rudolph	Hundred of Moorooroo, Sections pt lots 7 & 8 of S/D 21	20 May 1926
Vol 1, p148	HEINRICH George	Hundred of Yatala, Section pt 814 now [716]	23 Mar 1921
Vol 1, p143	HEINRICH Richard Phillip	Hundred of Yatala, Section 406 now Sec 473	5 Feb 1920
Vol 1, p161	HELBIG Alwin Gotthold [see HELBIG Reinhold Alfred]		
Vol 1, p161	HELBIG Reinhold Alfred [see also HELBIG Alwin Gotthold]	Hundred of Peake, Section Blk 23E	8 Apr 1926
Vol 1, p144	HELLING Julian August	County of Cardwell, Sections 48/0 57/0 60/0, Now Secs 78, 79, Part Blocks O & PG	1 Apr 1920
Vol 1, p159	HEMPEL Edward Charles	Hundred of Moseley, Section 35	1 Jun 1922
Vol 1, p156	HEMSLEY Walter Charles	Hundred of Muloowurtie, Sections 127/8	1 Mar 1923
Vol 1, p144	HENDER Arthur Stuart	Hundred of Stirling, Sections 125 131	28 Apr 1920
Vol 1, p146	HENDERSON Alwyn Stewart	Hundred of Baroota, Section 27	5 Jan 1923
Vol 1, p143	HENDERSON Basil Lowingham [see also HENDERSON Leonard Wills]	Hundred of Cunningham, Section 344 formerly Secs 25 and 26	1 Mar 1920
Vol 1, p149	HENDERSON Basil Lowingham	Hundred of Cunningham, Section 352	1 Mar 1920
Vol 1, p165	HENDERSON Edward Herbert [see HENDERSON George Thiselton]		
Vol 1, p147	HENDERSON Geoffrey Koeppen	County of Cardwell, Sections 92/3 55 90 91 94/5	17 Oct 1922
Vol 1, p153	HENDERSON George	Hundred of Kulpara, Sections 486/7	1 Oct 1919
Vol 1, p165	HENDERSON George Thiselton [see also HENDERSON Edward Herbert]	Hundred of Caltowie, Section 163	7 Sep 1920
Vol 1, p165	HENDERSON George Thiselton [see also HENDERSON Edward Herbert]	Hundred of Yanya [Yangya], Section 334	7 Sep 1920
Vol 1, p144	HENDERSON Howard Hylah	Hundred of Yangya, Sections 153 154 155 156 192 Now Secs 335/6	7 Sep 1920
Vol 1, p149	HENDERSON Leonard Wills	Hundred of Cunningham, Section 344	1 Mar 1920
Vol 1, p143	HENDERSON Leonard Wills [see HENDERSON Basil Lowingham]		
Vol 1, p145	HENDERSON Ray Stanley	Hundred of Caltowie, Section 163	7 Sep 1920
Vol 1, p145	HENDERSON Ray Stanley	Hundred of Yangya, Sections pt 153/6 192 Now 334	7 Sep 1920
Vol 1, p155	HENDERSON Thomas	Hundred of Hallett, Sections 162/3	1 Jul 1924
Vol 1, p151	HENDERSON William	Hundred of Onkaparinga, Section pts 4083	27 Sep 1921
Vol 1, p153	HENNESY Albert Edward	Hundred of MacDonnell, Section 711	2 Dec 1920
Vol 1, p149	HENNICKER Stanley Charles	Hundred of Tatiara, Section 843	1 Jan 1927
Vol 1, p146	HENNIG Theodore Edwin	Hundred of Allen, Section 70	6 May 1922
Vol 1, p146	HEPWORTH Donald Gordon	Hundred of Kanmantoo, Sections pts 5226 pts 5224 now 499	29 Jun 1922
Vol 1, p155	HERBERT Frederick William	Hundred of Marmon Jabuk, Section 49	1 Apr 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p148	HERBERT Lionel Worgan	Hundred of Solomon, Section 33	23 Jun 1924
Vol 1, p159	HERRICK Joseph Michael	Hundred of Carina, Sections 19 20	1 Dec 1921
Vol 1, p144	HERRING William Henry	Hundred of Hindmarsh, Sections pt 2184/5 now secs 389/90	28 May 1920
Vol 1, p143	HEUZENROEDER Charles Thomas	Hundred of Hindmarsh, Section pt 2296 now Sec 380	8 Aug 1919
Vol 1, p147	HEUZENROEDER Charles Thomas	Hundred of Hindmarsh, Section Pt 2296	[No date]
Vol 1, p156	HEWETT Clarence Frank [see also HEWETT Leslie Walter]	Hundred of Wokurna, Sections 16/7 36 to Sec 125	[No date]
Vol 1, p153	HEWETT Frank Gilmore	Hundred of Tickera, Sections 576 579	1 Jun 1920
Vol 1, p156	HEWETT Leslie Walter [see HEWETT Clarence Frank]		
Vol 1, p145	HEWISH Albert Robert	Hundred of Parnaroo, Sections 152 pt 153 154 163 Now Sec 154, 163	14 Jan 1921
Vol 1, p143	HEWISH Clarence Garvey	Hundred of Cameron, Sections 107/8 112	30 Mar 1920
Vol 1, p156	HEWITT Clarence Frank	Hundred of Wokurna, Section 125	1 Mar 1923
Vol 1, p159	HEYLEN Thomas Herbert	Hundred of Pygery, Section 33	1 Oct 1920
Vol 1, p159	HICKMAN Arthur Ranson	Hundred of Mamblin, Section 8	1 Jan 1922
Vol 1, p146	HICKMAN John	Hundred of Ramsay, Sections 17 21/3 part 43/6	21 Feb 1922
Vol 1, p149	HICKMAN Lance	Hundred of Bookpurnong, Section 122	20 Feb 1926
Vol 1, p17	HICKMAN Lance [see BUTTON Theodore Orlando]		
Vol 1, p152	HICKS Gladys Roberts [see HICKS Herbert Rayner]		
Vol 1, p151	HICKS Herbert Rayner	Hundred of Yangya, Sections 181/2	8 Mar 1923
Vol 1, p152	HICKS Herbert Rayner [see also HICKS Gladys Roberts]	Hundred of Yangya, Sections 181 and 182	9 Nov 1927
Vol 1, p145	HICKS William	Hundred of Kanmantoo, Sections 3847 3857	30 Mar 1921
Vol 1, p148	HIGGINS George Emberton	Hundred of Adelaide, Section 336	29 Jan 1920
Vol 1, p151	HIGGINS Reginald Oswald	Hundred of Munno Para, Sections 64 pt 63	5 Nov 1923
Vol 1, p161	HILL Arthur Alfred	Hundred of Noarlunga, Section 1438	21 Oct 1927
Vol 1, p157	HILL Clement William	Hundred of Caroline, Section 37	14 Jan 1927
Vol 1, p157	HILL Frank Matthias	Hundred of Brinkley, Section 79	26 Apr 1927
Vol 1, p155	HILL Harold Cleveland	Hundred of Freeling, Sections pts 3571 3572	1 Sep 1921
Vol 1, p144	HILL William	Hundred of Stirling, Sections 132 136 236 239	8 May 1920
Vol 1, p147	HILL William Hugh	Hundred of Stirling, Sections 109 110 113	24 Jan 1920
Vol 1, p156	HILL William Leo George	Hundred of Yatala, Section Pt 2206	[No date]
Vol 1, p153	HILLAM Archie Phillio [see also HILLAM Willie Thomson]	Hundred of Wongyarra, Sections 207 465	1 Feb 1920
Vol 1, p154	HILLAM Archie Phillio [see also HILLAM Willie Thomson]	Hundred of Wongyarra, Sections 370, 371 and 395	1 Aug 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p154	HILLAM Archie Phillis	Hundred of Wongyarra, Section 370	1 Aug 1921
Vol 1, p154	HILLAM Willie Thomson	Hundred of Wongyarra, Sections 371 & 395	1 Aug 1921
Vol 1, p153	HILLAM Willie Thomson [see HILLAM Archie Phillip]		
Vol 1, p154	HILLAM Willie Thomson [see HILLAM Archie Phillip]		
Vol 1, p146	HILLIER Frank Horace	Hundred of Munno Para, Section 65	28 Feb 1922
Vol 1, p157	HILLS William Edward	Hundreds of Pendleton & Cannawigara, Section 5	23 May 1930
Vol 1, p151	HILL-SMITH Sidney	Hundred of Moorooroo, Section pt 113	24 Aug 1920
Vol 1, p149	HINGE James	Hundred of Tatiara, Sections 248/9 now 840	3 Mar 1920
Vol 1, p143	HIRSCHFELT Johannes Daniel	Hundred of Macclesfield, Section pt 2827 now blk 40	25 Oct 1919
Vol 1, p148	HISCOCK Albert William	Hundred of Adelaide, Section 498	27 Jun 1919
Vol 1, p161	HISCOCK C J R	Hundred of Baker, Sections 510 511 514	20 Jun 1930
Vol 1, p159	HITCH Francis Joseph	Hundred of Yaninee, Section 33	1 Jan 1923
Vol 1, p157	HITCH Francis Joseph	Hundred of Cortlinye, Section 40	25 May 1926
Vol 1, p157	HITCH Francis Joseph	Hundred of Cunyarie, Section 84	25 May 1926
Vol 1, p147	HOAR Malcolm John Douglas	Hundred of Appila, Sections 135 136S 100 98	10 Mar 1920
Vol 1, p152	HOBBS Gordon Thordore [Theodore] Lancelot	Hundred of Willunga, Section pt 512	20 Jul 1925
Vol 1, p145	HOBBS William Edgar Stanley	Hundred of Willochra, Sections 209/10 Now secs 533 & 210	11 Apr 1921
Vol 1, p157	HOCHE Leonard Wilms De la Hante	Hundred of Bandon, Section 1A	19 Nov 1925
Vol 1, p157	HOCHE Leonard Wilms De la Hante	Hundred of Vincent, Section 1A 1B	19 Nov 1925
Vol 1, p154	HOCKING Angas Robert Clarence	Hundred of Barunga, Section 766	1 May 1921
Vol 1, p153	HOCKING Bruce William Lancelot	Hundred of Barunga, Section 750	1 May 1921
Vol 1, p156	HOCKING Isaac H	Hundred of Townsend, Sections 158 pt 147	1 Mar 1921
Vol 1, p153	HOCKING John Richard	Hundred of Gregory, Section 331	1 Apr 1917
Vol 1, p153	HOCKING Vernon	Hundred of Barossa, Section 463 now Blk 272	14 Feb 1919
Vol 1, p157	HOCKING Vernon	Hundred of Encounter Bay, Sections 242 439 pt 241 209	14 Feb 1919
Vol 1, p143	HOCKRIDGE Percival Horace	Hundred of Dutton, Sections 299 300/1 306/7 now Blk 441	24 May 1918
Vol 1, p147	[HODGES] William Frederick	Hundred of Cotton, Section 82	23 Nov 1922
Vol 1, p157	HODGSON John Whitaker	Hundred of Cootra, Section 46	28 Jan 1930
Vol 1, p161	HODSON MRS A L V	Hundred of Encounter Bay, Section 626	26 Oct 1931
Vol 1, p144	HOFFMAN James Anthony	Hundred of Cotton, Section 9 Now Sec 175	24 May 1920
Vol 1, p159	HOFFMAN Lawrence Herbert	Hundred of Wudinna, Section 29	1 Jan 1920
Vol 1, p154	HOGAN John Elias	Hundred of Hanson, Section 81	6 Feb 1919
Vol 1, p155	HOGAN Joseph Glen	Hundred of Cortlinye, Section 9	1 Feb 1921
Vol 1, p148	HOGAN Robert Patrick	Hundred of Blanche, Section 12	31 Jul 1923
Vol 1, p155	HOGG Douglas Alfred	Hundred of Darke, Section 24N	1 Dec 1919

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p153	HOGGARTH James Loyall	Hundred of Grey, Sections 446/9	1 Jun 1920
Vol 1, p143	HOLDER John	Hundred of Yatala, Sections 482 232	19 May 1919
Vol 1, p161	HOLLAMBY Harry Nicol	Hundred of Brinkley, Section 80	30 Jun 1926
Vol 1, p144	HOLLAND James Richard	Hundred of MacDonnell, Sections 248/9 now Sec 778	30 Jun 1920
Vol 1, p156	HOLLAND Richard George	Hundred of Blanche, Section bk 94 of Sec 462	1 Jan 1924
Vol 1, p149	HOLLINGSWORTH Edward	Hundred of Yatala, Sections pt 508/9	20 Jun 1924
Vol 1, p150	HOLLINGSWORTH Edward	Hundred of Yatala, Section 719	1 Jul 1927
Vol 1, p148	HOLLITT Charles Henry	Hundred of Yangya, Section 337	7 Jan 1924
Vol 1, p145	HOLLOWAY George Rex	Hundred of Hindmarsh, Section 73	17 Mar 1921
Vol 1, p148	HOLLY Frank	Hundred of Pinnaroo, Section 65	25 Feb 1923
Vol 1, p155	HOLMAN Robert Leland Garfield	Hundred of Wannamana, Section 18	1 Nov 1919
Vol 1, p143	HOLMAN William Heddon	Hundred of Adelaide, Section pt 886 now Blk 443	7 May 1918
Vol 1, p143	HOLMAN William James Stanbrook	Hundred of Telowie, Section 39 Now Sec 429	12 Mar 1920
Vol 1, p151	HOLMES Frank	Hundred of Noarlunga, Sections lots 27/8 of Sec 174	. Dec 1920
Vol 1, p165	HOLMES J S B	Hundred of Kooringa, Section 260/1	24 Jan 1928
Vol 1, p149	HOLMES James Stewart Burgess	Hundred of Kooringa, Sections 260/1	24 Jan 1928
Vol 1, p145	HOLT Alwyn James	Hundred of Waikerie, Section 29	25 Nov 1921
Vol 1, p148	HOLTHOUSE Cyril Edward [see also HOLTHOUSE Norman Stanley]	Hundred of Kapunda, Sections pt 1557 pt 1558	21 Jan 1921
Vol 1, p148	HOLTHOUSE Norman Stanley [see HOLTHOUSE Cyril Edward]		
Vol 1, p149	HOME PROVIDENT ASSOCIATION LIMITED	Hundred of Adelaide, Sections alts 238/247 256/274 of Lots 17/9 of S/D of Sec 305. alts 295/322 of S/D of Blk 14, Pt Blk 13 of S/D of Sec 305	15 Dec 1920
Vol 1, p163	HOME PROVIDENT ASSOCIATION LIMITED	Hundred of Adelaide, Sections pt 305 lots 13/14	2 Dec 1927
Vol 1, p145	HONDOW Carl August	Hundred of Bookpurnong, Section 14A	1 Feb 1921
Vol 1, p145	HONEYMAN William Ewart	Hundred of Roby, Section 1	16 Mar 1921
Vol 1, p151	HOOK Sidney Sweet	Hundred of Pinda, Sections 100, 101, 105, 107	30 Sep 1920
Vol 1, p145	HOPCRAFT Reginald	Hundred of Grace, Sections 164/6 191	26 Feb 1921
Vol 1, p153	HOPGOOD George Edward	Hundred of Gregory, Section 332	1 Mar 1918
Vol 1, p157	HOPGOOD Leslie Stonehaven	Hundred of Molineux, Section 42	1 Dec 1927
Vol 1, p157	HORN Ferdinand Stallard	Hundred of Auld, Section 10	13 Dec 1927
Vol 1, p151	HORNE Harry Clarence	Hundred of Dalrymple, Section pt 83	28 Sep 1922
Vol 1, p157	HORNE Harry Clarence	Hundred of Onkaparinga, Section 394	9 Sep 1927
Vol 1, p161	HORNE Harry Clarence	Hundred of Onkaparinga, Sections 5275 5277 now 394	9 Sep 1927
Vol 1, p146	HORNE Kenneth Edgar	Hundred of Mayurra, Section 543	10 Aug 1922
Vol 1, p156	HORNHARDT Horace Glen	Hundred of Warren, Section 12	1 Sep 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p148	HORNHARDT Horace Glen	Hundred of Warren, Section pt 11W now 26	20 Feb 1924
Vol 1, p147	HORTON Arthur James	Hundred of Comaum, Sections pt 155 pt bk 176 178 now Blk 337	29 Sep 1920
Vol 1, p155	HORTON George Edward	Hundred of McPherson, Section 59	1 Sep 1919
Vol 1, p151	HORWOOD Ronald Gilbert	Hundred of Carr, Sections 61N 61S 71 & Block 1	28 Mar 1923
Vol 1, p152	HOSGOOD Frederick William	Hundred of Port Gawler, Sections 397/8	16 Oct 1923
Vol 1, p163	HOSKING Horace Edgar	Hundred of Kuitpo, Section 827 pt 813 & CR	20 Oct 1927
Vol 1, p153	HOSKING Thomas Alexander	Hundred of Kulpara, Sections 488/9	1 Oct 1919
Vol 1, p146	HOULAHAN Michael Patrick	Hundred of Para Wirra, Sections Blks 1 2 of pt 51189 now 345	10 May 1922
Vol 1, p145	HOUSTON Robert Roy	Hundred of Mount Muirhead, Sections 401E 402/3	8 Dec 1920
Vol 1, p146	HOWARD Alan Dudley [see HOWARD Robert Angus]		
Vol 1, p147	HOWARD Eric Dudley [see also HOWARD Harry Raymond]	Hundred of Hall, Sections 323, 324, 325 and 326	7 Sep 1921
Vol 1, p151	HOWARD George Henry Albert	Hundred of Louth, Section 225	15 Jul 1920
Vol 1, p147	HOWARD Harry Raymond [see HOWARD Eric Dudley]		
Vol 1, p156	HOWARD James Patrick	Hundred of Belalie, Sections 152E 218N 218S 154	4 Jul 1921
Vol 1, p148	HOWARD Jim Mycroft William	Hundred of Pascoe, Section 7	7 Dec 1923
Vol 1, p163	HOWARD MRS Patience Constance Joan	Hundred of Adelaide, Section 949	1 Sep 1927
Vol 1, p149	HOWARD Robert Angus	Hundred of Dudley, Sections 88 106/7 Clsd Rd now 415	18 Jul 1922
Vol 1, p146	HOWARD Robert Angus [see also HOWARD Alan Dudley]	Hundred of Dudley, Sections 88 106/7 Q & C Rd now 415	18 Jul 1922
Vol 1, p154	HOWE Alexander Clarence	Hundred of MacDonnell, Section 759	1 Oct 1921
Vol 1, p149	HOWES Richard Allan	Hundred of Yatala, Section lot 261	7 Apr 1922
Vol 1, p148	HOWIE Vinrace Wilton	Hundred of Baker, Sections 460 470	1 Dec 1928
Vol 1, p144	HOWLAND Frank	Hundred of Tatiara, Sections 400/1	31 Mar 1920
Vol 1, p156	HUCKEL William	Hundred of McPherson, Section 19	1 Apr 1923
Vol 1, p151	HUDD John Yeo	Hundred of Stanley, Sections 361/2	16 Jun 1921
Vol 1, p145	HUGHES Norman Charles [see HUGHES Roland Harry]		
Vol 1, p143	HUGHES Oscar William	Hundred of Strathalbyn, Section 4489 now 73	31 Jan 1920
Vol 1, p146	HUGHES Otto William	Hundred of Bonney, Sections 50 29 pt 295 Now 183	26 Jan 1922
Vol 1, p145	HUGHES Roland Harry [see also HUGHES Norman Charles]	Hundred of Gilbert, Sections G & M of 92 & others now 90	25 Jun 1921
Vol 1, p144	HUGHES William	Hundred of Price, Section pt 17 Now Sec 82	3 Sep 1920
Vol 1, p155	HULL John Kenneth	Hundred of Carawa, Section 18	1 Aug 1924
Vol 1, p154	HULL Palmer Roy	Hundred of Gregory, Section 359	1 Jan 1924

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p159	HULL Robert Henry	Hundred of Kaldoonera, Section 28	13 Sep 1920
Vol 1, p151	HUMBLE Thomas Alfred	Hundred of Grace, Sections pt 16 17	7 Oct 1920
Vol 1, p144	HUMPHREY Herbert Duffield	Hundred of Brinkley, Sections 321/2 324/5 499/200	8 Apr 1920
Vol 1, p145	HUMPHREYS Harcourt Ingleson George	Hundred of Chesson, Section pt 29W	18 Dec 1920
Vol 1, p143	HUMPHRIES Clement Harold [HUMPHRIS; see also HUMPHRIES George]	Hundred of Bundaleer, Sections 89 of Blk 121 Now 577, 578 and 579	25 Mar 1920
Vol 1, p143	HUMPHRIES George [see HUMPHRIES Clement Harold]		
Vol 1, p144	HUMPHRIS Frances Clifford	Hundred of Ayers, Section 17 now 871	1 Apr 1920
Vol 1, p165	HUMPHRYS Jesse	Hundred of Ayers, Sections 398 400 403	18 Jun 1920
Vol 1, p152	HUNT Albert John	Hundred of Wirrega, Sections 430/1	9 Aug 1920
Vol 1, p144	HUNT Alfred	Hundred of Hawker, Sections 75 79 93 198	20 Apr 1920
Vol 1, p143	HUNT Charles Ernest Varyer	Hundred of Onkaparinga, Section 3963	6 Dec 1918
Vol 1, p161	HUNT George James	Hundred of Willunga, Sections 776 779	14 Jun 1927
Vol 1, p161	HUNT George Senr	Hundred of Willunga, Section 778	14 Jun 1927
Vol 1, p155	HUNT Harry Vincent	Hundred of Hague, Section 5	1 Mar 1921
Vol 1, p144	HUNT John [see also GOODALE George Daniel]	Hundred of Roby, Section X1B	5 Jun 1920
Vol 1, p161	HUNT Leonard Ralph	Hundred of Willunga, Section 777	14 Jun 1927
Vol 1, p147	HUNT Vawdrey Maurice	Hundred of Dalkey, Sections 253 140 pt 252A	10 Apr 1920
Vol 1, p156	HUNTER Allan	Hundred of Onkaparinga, Section pt 255	1 Feb 1923
Vol 1, p157	HUPPATZ Albert Alfred	Hundred of Apoinga, Sections 215 418	30 Mar 1926
Vol 1, p147	HURN Cyril Montague	Hundred of Moorooroo, Section pt 434	16 Jun 1921
Vol 1, p148	HUSSEY Leonard	Hundred of Willunga, Section pt 499	23 Jun 1920
Vol 1, p146	HUTCHENS Edwin	Hundred of McGorrery, Section 14	21 Dec 1921
Vol 1, p144	HUTCHENS John MacDougall	Hundred of Monbullia, Section 146	16 Sep 1920
Vol 1, p144	HUTCHENS John MacDougall	Hundred of Penola, Sections 91 29/31 39	16 Sep 1920
Vol 1, p150	HUTCHINS Alfred Wm George	Hundred of Pascoe, Section 7	18 Mar 1931
Vol 1, p148	HUTCHINSON Ernest Edmund	Hundred of Forster, Sections 95 96R	17 Jun 1921
Vol 1, p155	HUTCHINSON Fredrick Henry	Hundred of Molineux, Section 85	1 Feb 1919
Vol 1, p143	HUTCHINSON Thomas	Hundred of Ninnis, Section 57	30 Oct 1918
Vol 1, p144	HUTCHISON Angus George	Hundred of Encounter Bay, Sections pt 254 etc now Sec 616	22 Apr 1920
Vol 1, p145	HUTCHISON Cyril Headle	Hundred of Koolunga, Section 198	6 Oct 1920
Vol 1, p175	IMHOFF Herman Frederick	Hundred of Pygery, Section 5	1 Aug 1920
Vol 1, p173	INGLETON John William	Hundred of Yatala, Section pt 94	17 Jan 1921
Vol 1, p167	INGRAM Edward John	Hundred of Yatala, Section 263	21 Jun 1922
Vol 1, p167	INKLEY Joseph Henry	Hundred of Kondoparinga, Section pt 3351	1 Sep 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p167	INKLEY Joseph Henry	Hundred of Macclesfield, Section 3637	1 Sep 1922
Vol 1, p167	INNES Eric Richard William	Hundred of Stirling, Sections 144/6	27 Jan 1921
Vol 1, p171	INNES Thomas Francis	Hundred of Hanson, Section 84	18 Dec 1917
Vol 1, p167	INNS Wilfred Cole	Hundred of Rivoli Bay, Section pt 115	11 Nov 1921
Vol 1, p167	INWOOD William George	Hundred of Bakara, Section 4A	24 Feb 1919
Vol 1, p171	IREDALE John Ashworth	Hundred of Yatala, Sections 657/8	24 Jul 1926
Vol 1, p167	IRELAND DE COURCY Williem Stanley	Hundred of Mayurra, Section 114	20 Feb 1925
Vol 1, p177	IRELAND W J	Hundred of Appila, Section 575	20 Jun 1930
Vol 1, p167	IRELAND Walter Ernest	Hundred of Mundoorra, Section 455	9 Nov 1923
Vol 1, p171	IRELAND William John	Hundred of Appila, Section 576	1 Oct 1919
Vol 1, p175	IRVINE Joseph Septimus	Hundred of Karcultaby, Section 4	1 Jun 1921
Vol 1, p167	IRVINE William Howard	Hundred of Bartlett, Section 6	1 Jun 1920
Vol 1, p167	ISAACSON Arthur Ernest	Hundred of Cotton, Section 4	1 Apr 1922
Vol 1, p167	IVE Sydney Frederick	Hundred of Baker, Section 433B	27 Jan 1920
Vol 1, p167	IVETT Albert Victor	Hundred of Bews, Sections 66 pt 68 now 143	16 Dec 1920
Vol 1, p183	JACKA Arthur Robert	Hundreds of Kondoparinga & Macclesfield, Sections pt 3351 3637	25 Jun 1920
Vol 1, p199	JACKA John Maxton	Hundred of Hanson, Section 100	1 May 1920
Vol 1, p191	JACKEL Philip Anton	Hundred of Kingsford, Section 7	[No date]
Vol 1, p195	JACKMAN Sydney	Hundred of Kondoparinga, Sections 36 39	19 Nov 1926
Vol 1, p195	JACKMAN Sydney	Hundred of Macclesfield, Section 37	19 Nov 1926
Vol 1, p197	JACKMAN Sydney	Hundred of Kondoparinga, Sections 1776 1920	2 Jul 1929
Vol 1, p184	JACKSON Henry Farrington	Hundred of Kondoparinga, Sections 1868 2650/2 & CR now 40	27 Sep 1923
Vol 1, p185	JACKSON Hugh William	Hundred of Kondoparinga, Section 1866	11 Nov 1920
Vol 1, p183	JACKSON Leo Lawrence	Hundred of Dutton, Sections pt 280 281/2 283/7 now Blk 281 & 440	24 May 1918
Vol 1, p187	JACKSON Robert	Hundred of Yatala, Section pt 552	30 Nov 1922
Vol 1, p184	JACKSON Roland Fergusson Henshaw	Hundred of Dudley, Sections X, X1, D1, E, F, 77, 385, 386, 390, 399	1 Oct 1919
Vol 1, p183	JACOB Robert Cooper	Hundred of Price, Section pt 61 now Blk 76	9 Oct 1920
Vol 1, p183	JACOB Walter Swanton	Hundred of Parilla, Section 62 now Blk 107	12 Oct 1918
Vol 1, p183	JAEGER Ernst Alfred	Hundred of Julia Creek, Sections 479 11 88 etc 255/7 262/4	5 Oct 1920
Vol 1, p187	JAEGER Ernst Alfred	Hundred of Julia Creek, Sections 255/61 276 280	13 Sep 1922
Vol 1, p191	JAMES Cyril Shergold	Hundred of Ninnis, Sections 105 108 127	1 Oct 1922
Vol 1, p187	JAMES Cyril Shergold	Hundred of Ninnis [Ninnis], Section 127 pt 108N	15 Nov 1922
Vol 1, p187	JAMES Edmund Rees	Hundred of Belvidere, Sections pt 106 107/8	24 Jun 1920
Vol 1, p191	JAMES Samuel Vivian	Hundred of Para Wirra, Sections pts 6092 6120 & C Rds	[No date]
Vol 1, p189	JAMES Timothy	Hundred of Hanson, Section 81	6 Feb 1918

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p184	JAMES William Harold	Hundreds of [Noarlunga and Adelaide], Section [1447]	1 Jan 1920
Vol 1, p199	JAMIESON John Thomas	Hundred of Barunga, Section 780	1 May 1921
Vol 1, p191	JAMIESON William Gilmour	Hundreds of Clare & Milne, Sections Blk 15 of S/D 205	1 Mar 1928
Vol 1, p183	JANEWAY George Arthur	Hundred of Blanche, Section 195	14 May 1920
Vol 1, p183	JANEWAY Norman Alexander	Hundred of Blanche, Section 194	14 May 1920
Vol 1, p183	JANEWAY Walter George	Hundred of MacDonnell, Sections 768 769	24 Sep 1920
Vol 1, p184	JARMAN Leslie Dwinell Tillotson	Hundred of Clare, Section pt 3044 now 480	1 May 1922
Vol 1, p187	JARRAD Edward	Hundred of Blanche, Section 826	24 Nov 1920
Vol 1, p184	JARRETT Herbert Leo	Hundred of Smeaton, Section 4	25 Sep 1921
Vol 1, p187	JARRETT Thomas Charles Bertram	Hundred of Adelaide, Section pt 312	16 Nov 1920
Vol 1, p183	JARVIS Arthur Harold	Hundred of Adelaide, Sections pt 295 now Sec 452/3	13 Sep 1920
Vol 1, p183	JARVIS Basil Clarence	Hundred of Yangya, Section 445 now Sec 333	25 Feb 1920
Vol 1, p183	JASPER Leslie Richard	Hundred of Pekina, Section 276 now Sec 93	13 Jul 1920
Vol 1, p187	JEFFREYS Stanley Gordon	Hundred of Dalkey, Sections 130/2	25 Sep 1920
Vol 1, p184	JEFFS Charles Gordon	Hundred of Yatala, Section 262	20 Oct 1919
Vol 1, p185	JEFFS R E	Hundred of Yatala, Section Lot 12 of Sec 479 now Sec 284	25 Feb 1924
Vol 1, p184	JEFFS Richard Edwin	Hundred of Yatala, Section 284 formerly Lot 12 of Sec 499	1 Dec 1919
Vol 1, p187	JENKINN Clifford Vincent	Hundred of Dublin, Section 88	24 Jun 1920
Vol 1, p187	JENKINN Clifford Vincent	Hundred of Grace, Sections 614/5	24 Jun 1920
Vol 1, p185	JENKINS William Wilfred	Hundred of Scott, Section 44	11 Apr 1924
Vol 1, p22	JENKINS William Wilfred [see BARNES Frederick Percival Graham]		
Vol 1, p184	JENNER Charles	Hundred of Booleroo, Sections pt 25 now 174/5	8 Mar 1922
Vol 1, p185	JENNER Frank Hartley	Hundred of Hindmarsh, Section pt 16 now 391	14 Dec 1921
Vol 1, p185	JENNER Frank Hartley	Hundred of Blanche, Section 202	1 Sep 1927
Vol 1, p189	JENNINGS Philip Arthur Hope	Hundred of Gregory, Section 371	1 Aug 1921
Vol 1, p197	JENSEN E A	Hundred of Yatala, Lot 261	15 Mar 1927
Vol 1, p185	JENSEN Edwin Northbrook	Hundred of Yatala, Section Lot 261	7 Apr 1922
Vol 1, p184	JESSOP James Herbert	Hundred of Young, Sections pt 215 218 now 228	8 Feb 1921
Vol 1, p184	JOHANSON Karl Joseph	Hundred of Baroota, Sections 26 etc & 4 A1	30 Jun 1921
Vol 1, p184	JOHANSON Karl Joseph	Hundred of Baroota, Sections 26, 84, A1	30 Jun 1921
Vol 1, p197	JOHNCOCK W C	Hundred of Onkaparinga, Sections pt 4030/1	1 Jun 1927
Vol 1, p187	JOHNCOCK William	Hundred of Onkaparinga, Section pt 4030/1	1 Jun 1927
Vol 1, p187	JOHNS Allan James [see JOHNS Stanley Thomas]		
Vol 1, p185	JOHNS Arthur Leslie	Hundred of Yatala, Sections lots 46/8 pts 44/5 of S/D Sec 5519	4 May 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p184	JOHNS Cecil Warren [see also WHITE Claude Russell]	Hundred of Wudinna, Section 19	24 Jun 1924
Vol 1, p199	JOHNS Clement Percy [see also SECOMB Donald Diment]	Hundred of Barossa, Section 260	1 Feb 1921
Vol 1, p199	JOHNS Clement Percy [see also SECOMB Donald Diment]	Hundred of Para Wirra, Sections 322, 323 and 324	1 Feb 1921
Vol 1, p187	JOHNS Glen Oswald	Hundred of Grace, Section 16	10 May 1928
Vol 1, p197	JOHNS Glen Oswald	Hundred of Grace, Section 16	10 May 1928
Vol 1, p187	JOHNS Stanley Thomas [see also JOHNS Allan James]	Hundred of Munno Para, Sections 7558 pt 7579 & CR	3 Mar 1927
Vol 1, p187	JOHNS Stanley Thomas [see also JOHNS Allan James]	Hundred of Port Gawler, Sections 79 pt 502 pt 7557 7589	3 Mar 1927
Vol 1, p184	JOHNSON Alfred Howlett	Hundred of Finniss, Sections pt 439 426 now 703/4	21 Feb 1922
Vol 1, p191	JOHNSON Cecil Charles	Hundred of Smeaton, Section 45	7 May 1929
Vol 1, p191	JOHNSON Cecil Charles	Hundred of Smeaton, Section 47	[No date]
Vol 1, p191	JOHNSON Charles Daniel Gordon	Hundred of Perlubie, Section 9N	1 Jan 1921
Vol 1, p183	JOHNSON Clarence Cleveland	Hundred of Grace, Sections 157 326 200 328 325	14 Jan 1920
Vol 1, p185	JOHNSON Edward Charles	Hundred of Adelaide, Sections Lot 20 pt Lot 45 Sec 303 & pt 265	21 May 1921
Vol 1, p191	JOHNSON Frederick Michael	Hundred of Carribee, Section 1A	1 Mar 1924
Vol 1, p191	JOHNSON Frederick Michael	Hundred of Goyder, Section 2117	1 Mar 1924
Vol 1, p191	JOHNSON Frederick Michael	Hundreds of Goyder & Inkerman, Section 2122	1 Mar 1924
Vol 1, p191	JOHNSON Frederick Michael	Hundreds of Goyder & Inkerman, Sections 2124 2126 2127 2132 2134	1 Mar 1924
Vol 1, p193	JOHNSON Hedley Murrell	Hundred of Pygery, Section 32	1 Oct 1920
Vol 1, p199	JOHNSON John James	Hundred of Allen, Section 39	25 Jun 1920
Vol 1, p183	JOHNSON Oliver Walter	Hundred of Hindmarsh, Sections pt 227 now Blk 382 396/7	25 Feb 1919
Vol 1, p193	JOHNSON Peter	Hundred of Moseley [Moseley], Section 9	1 Oct 1921
Vol 1, p191	JOHNSON Stanley John	Hundred of Melville, Sections 258/9 260E	5 Oct 1925
Vol 1, p187	JOHNSON Tom Richmond	Hundred of Pygery, Section 11	16 Sep 1922
Vol 1, p184	JOHNSTON Alexander John	Hundred of Gambier, Sections pt 337 now 27 22 360	28 Sep 1921
Vol 1, p183	JOHNSTON Allan Charles	Hundred of Blanche, Sections pt 20 etc now 188, 189 and 190	13 Feb 1920
Vol 1, p183	JOHNSTON Allan Charles	Hundred of Young, Section pt 20 etc now 222	13 Feb 1920
Vol 1, p195	JOHNSTON G T	Hundred of Blanche, Section 201	15 Apr 1930
Vol 1, p183	JOHNSTON James Steel	Hundred of Port Adelaide, Sections 269, 270, 271, 273, 274, 275, 346, 347, 348, 350, 351, 352 formerly lots 77/94 99 100 102/9 111/2 121 128/34 137/8 141 of Sec 268	28 Jan 1921
Vol 1, p185	JOHNSTON William Glendinning	Hundred of Bews, Section 10	20 Jun 1924
Vol 1, p191	JOLLY Robert Stanley	Hundred of Dalrymple, Sections 185/6 188 190 329E 329W	1 Mar 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p191	JOLLY Robert Stanley	Hundred of Melville, Sections 304/5	1 Mar 1925
Vol 1, p195	JONAS Daniel Robert	Hundred of Port Adelaide, Sections 341, 342	20 Jul 1926
Vol 1, p195	JONES AC [see also JONES Amos Charles]	Hundred of MacDonnell, Section 728	22 Nov 1923
Vol 1, p199	JONES Albert Garfield	Hundred of Barossa, Section 272	14 Feb 1919
Vol 1, p185	JONES Allen	Hundred of Brinkley, Sections 84 89S	21 Sep 1921
Vol 1, p191	JONES Allen	Hundred of Brinkley, Sections 84 89S	[No date]
Vol 1, p195	JONES Amos Charles [see also JONES AC]	Hundred of MacDonnell, Section 726	23 Nov 1925
Vol 1, p191	JONES Ansell Britten	Hundred of Reynolds, Sections 273 277/8	[No date]
Vol 1, p191	JONES Ansell Britten	Hundred of Tungkillo, Section 483	[No date]
Vol 1, p184	JONES Arthur	Hundred of Hindmarsh, Section pt 2352 now Sec 400	1 Jan 1923
Vol 1, p187	JONES Arthur John	Hundred of Stanley, Sections 211 212	27 Sep 1921
Vol 1, p187	JONES Brynmon Herbert	Hundred of Willunga, Section pt 512	11 Aug 1922
Vol 1, p185	JONES David	Hundred of Onkaparinga, Section 113	2 Jan 1917
Vol 1, p183	JONES David	Hundred of Onkaparinga, Section 113	6 Nov 1917
Vol 1, p191	JONES Edward Whitlock [see JONES Ross Blyth]		
Vol 1, p183	JONES Eric Clifford	Hundred of Bews, Section 64	26 Mar 1920
Vol 1, p185	JONES Frank Stanford	Hundred of Pinnaroo, Section 21	21 Jun 1921
Vol 1, p185	JONES Frank Stanford	Hundred of Pinnaroo, Sections 36/7	[No date]
Vol 1, p184	JONES Henry	Hundred of Noarlunga, Section 1414 formerly pt 173	1 Jun 1923
Vol 1, p183	JONES Horace Gerald	Hundred of Parilla, Section 32	3 May 1920
Vol 1, p195	JONES J O	Hundred of Grey, Section 471	24 Sep 1925
Vol 1, p199	JONES James Edmund	Hundred of Stanley, Section 62	14 Jun 1920
Vol 1, p189	JONES James Owen	Hundred of Grey, Sections 426 pt 428 now 471	1 Jun 1920
Vol 1, p189	JONES Leyshon Philip Marwell	Hundred of Jutland, Sections 488/9 494	1 Jun 1922
Vol 1, p189	JONES Margaret Isabella	Hundred of Gregory, Sections 349 352	1 May 1919
Vol 1, p184	JONES Mervin Elgin [Mervyn]	Hundred of Dublin, Sections 352/3	19 Apr 1922
Vol 1, p199	JONES MRS Janet	Hundred of Barossa, Sections 261/3	1 Jul 1920
Vol 1, p193	JONES Robert Francis	Hundred of Yaninee, Section 33	1 Mar 1922
Vol 1, p184	JONES Robert Francis	Hundred of Darke, Section 43	26 Oct 1923
Vol 1, p191	JONES Ross Blyth [see also JONES Edward Whitlock]	Hundred of Cummins, Section 9	31 May 1928
Vol 1, p191	JONES William	Hundred of Coomooroo, Section 56	1 Jun 1919
Vol 1, p189	JONES William	Hundred of Gregory, Sections 349, 352	1 May 1919
Vol 1, p184	JONES William Cyril	Hundred of Brinkley, Section 81	6 Sep 1923
Vol 1, p199	JONES William Robert	Hundred of Stanley, Section 63	14 Jun 1920
Vol 1, p191	JONES William Rossiter	Hundred of Cungena, Sections Blks 70/1	21 Dec 1927

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p183	JORDAN Alexander	Hundred of Hall, Section 329 etc now blk 49	22 May 1918
Vol 1, p191	JORGENSON Ernest Jacob	Hundred of Moseley, Section 1	1 Feb 1921
Vol 1, p191	JOYCE Albert Gordon	Hundred of Wongyarra, Sections 217/9	1 Mar 1922
Vol 1, p185	JOYCE Albert Gordon	Hundred of Mindarie, Section 9	30 Jan 1924
Vol 1, p189	JULGE Joseph Otto	Hundred of Cameron, Section 576	1 May 1921
Vol 1, p189	JULGE Percy Emil	Hundred of Cameron, Sections 577/8	1 Apr 1921
Vol 1, p189	JURY Edward	Hundred of Young, Sections 190/3	14 Aug 1920
Vol 1, p203	KAIN Lawrence	Hundred of Talunga, Section pt 6603 now 217	19 Jan 1922
Vol 1, p202	KAIN Richard	Hundred of Shannon, Section 15	8 Aug 1924
Vol 1, p202	KAINE William Basil	Hundred of Pinda, Sections 92, 112	11 Oct 1921
Vol 1, p207	KALLIO Thomas John	Hundred of Kooringa, Sections 172/3 184 174	28 Nov 1917
Vol 1, p202	KAMMERMAN Charles	Hundred of Ripon, Section 3B	22 Aug 1924
Vol 1, p202	KAMPROD Frederick John	Hundred of Terowie, Sections 355/8	7 Oct 1921
Vol 1, p202	KAMPROD Frederick John	Hundred of Wonna, Sections 126NE 107/8	7 Oct 1921
Vol 1, p202	KASEHAGEN Frank Edward	Hundred of Menzies, Block 74	26 Aug 1922
Vol 1, p209	KAVANAGH Charles	Hundred of Darling, Section 7D	1 Jun 1922
Vol 1, p205	KAY Henry Benjamin	Hundred of Burdett, Section 229A	7 Sep 1923
Vol 1, p205	KAY Henry Benjamin	Hundred of Ettrick, Section 1	7 Sep 1923
Vol 1, p208	KAYE James Albert	Hundred of Baker, Section pt 529	1 Nov 1923
Vol 1, p202	KEALY Alphonsus Michael	Hundred of Riddoch, Section 104	2 Feb 1925
Vol 1, p217	KEALY Cornelius Patrick	Hundred of Riddock [Riddoch], Section 104	11 Nov 1929
Vol 1, p207	KEALY Richard Joseph	Hundred of MacDonnell, Section 754	1 Sep 1921
Vol 1, p213	KEALY Richard Joseph	Hundred of MacDonnell, Section 787	1 Feb 1928
Vol 1, p207	KEANE Arthur Gustof	Hundred of MacDonnell, Section 750	1 Sep 1921
Vol 1, p203	KEANE Arthur Gustof	Hundred of Blanche, Section 203	4 Jul 1927
Vol 1, p201	KEANE Patrick Andrew	Hundred of Cotton, Section 4	5 Mar 1920
Vol 1, p201	KEELE Edward Bisdee	Hundred of Yatala, Sections pt 412/3 now Sec 81	7 Dec 1920
Vol 1, p207	KEEN Frank	Hundred of Barossa, Section 257	1 Apr 1920
Vol 1, p203	KEEN Frank	Hundred of Kondoparinga, Section 28	28 Jan 1921
Vol 1, p202	KEEN Frank	Hundred of Kondoparinga, Section pt 335 now 28	28 Jan 1921
Vol 1, p203	KEEN Frank	Hundred of Kuitpo, Section 523	28 Jan 1921
Vol 1, p202	KEEN Frank	Hundred of Kuitpo, Sections pt 3318 now 523	28 Jan 1921
Vol 1, p202	KEHAL Andrew John	Hundred of Darling, Section 343 350	20 Apr 1923
Vol 1, p215	KELLER Albert Rudolph	Hundred of Appila, Section 513	21 Sep 1921
Vol 1, p213	KELLER Johann Carl George	Hundred of Nuriootpa, Section 160	31 May 1929

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p213	KELLOGG A G	Hundred of Kooringa, Section 177	13 Feb 1927
Vol 1, p201	KELLY Edgar Allan	Hundred of Alma, Sections 84/6	1 Dec 1920
Vol 1, p205	KELLY Harvey William	Hundred of Munno Para, Sections pt 7558 pt 7579 & Closed Road	22 Jun 1920
Vol 1, p205	KELLY Harvey William	Hundred of Port Gawler, Sections pt 7557 79 pt 102 7580	22 Jun 1920
Vol 1, p207	KELLY James Alonza	Hundred of Wongyarra, Section 364	1 Nov 1917
Vol 1, p207	KELLY John Francis	Hundred of Cameron, Section 575	1 May 1921
Vol 1, p207	KELLY John Vincent	Hundred of Wongyarra, Section 367	1 Mar 1918
Vol 1, p205	KELLY Norman Gould	Hundred of Younghusband, Sections 67/8 YZ	30 Jul 1920
Vol 1, p203	KELLY Reginald Randell	Hundred of Talunga, Section 30	23 Jun 1921
Vol 1, p205	KELLY William James	Hundred of Willochra, Section 191	27 Jul 1921
Vol 1, p203	KELLY William James	Hundred of Willochra, Sections 533 210	12 Nov 1925
Vol 1, p154	KELLY William Joseph	Hundred of Baker, Sections 513/4	1 Nov 1921
Vol 1, p207	KELLY William Joseph	Hundred of Baker, Sections 513/4	1 Nov 1921
Vol 1, p209	KEMP Allan Cameron	Hundred of Symon, Sections 134/8	1 Jun 1922
Vol 1, p203	KEMPE John Frederick Spencer	Hundred of Adelaide, Sections pt lots 49/52 of S/D of Sec 303	16 Jan 1920
Vol 1, p201	KEMPE Lawrence Arthur Courtenay	Hundred of Bremer, Section 117	30 Aug 1920
Vol 1, p203	KEMPE Reginald Lewis	Hundred of Eba, Sections 374/6 380/1 372/3 382/4 268/72 198 249 197 254	9 Nov 1918
Vol 1, p207	KENDALL Archibald Ernest	Hundred of Gregory, Section 341	1 Mar 1918
Vol 1, p207	KENDALL Archibald Ernest	Hundred of Wongyarra, Section 389	1 Mar 1918
Vol 1, p207	KENIHAN George Roe	Hundred of Barunga, Section 751	1 May 1921
Vol 1, p201	KENNEALLY John James	Hundred of Boolcunda, Sections 165 and 166	4 Jan 1921
Vol 1, p201	KENNEALLY John James	Hundred of Kanyacka [Kanyaka], Sections 2, 3, 4, 32, 34 and 510	4 Jan 1921
Vol 1, p203	KENNEDY Martin Alphonsus	Hundred of Mayurra, Section 543	1 Oct 1926
Vol 1, p202	KENNEDY Michael Edward	Hundred of Mayurra, Section 19	1 Jun 1922
Vol 1, p209	KENNEDY William James	Hundred of Macclesfield, Section pt 42	1 Dec 1923
Vol 1, p201	KENNETT Benjamin Howard	Hundred of Archibald, G.I.W. [Section 2230]	21 May 1920
Vol 1, p201	KENNETT Benjamin Howard	Hundred of Coombe, G.I.W. [Section 6730]	21 May 1920
Vol 1, p201	KENNETT Benjamin Howard	Hundred of Laffer, G.I.W. [Section 1024 AC]	21 May 1920
Vol 1, p201	KENNETT Benjamin Howard	Hundred of Stirling, Sections 114 356	21 Sep 1920
Vol 1, p201	KENNETT Benjamin Howard	Hundred of Stirling, Section 108	2 Oct 1920
Vol 1, p207	KENNETT Ernest Franklin	Hundred of Wongyarra, Sections 386 391	1 Mar 1918
Vol 1, p201	KENNETT Mostyn Leslie William	Hundred of Ulipa, Section 73	9 Jul 1920
Vol 1, p201	KENNETT Mostyn Leslie William	Hundred of Warrow, Sections 166, 167, 180, 181, 210, 211, 212, 213, 214 and G	9 Jul 1920
Vol 1, p201	KENNY Edward Patrick	Hundred of Clinton, Sections 459N 459NW now Sec 92	15 Aug 1920
Vol 1, p205	KENNY James Thomas	Hundred of Cunningham, Section 97	27 Nov 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p209	KENNY Peter Paul	Hundred of Witera, Sections 28/9 31/2 34/7	1 Nov 1922
Vol 1, p205	KENT Herbert [see also KENT Mrs M C S]	Hundred of Hall, Section 287	27 Jul 1921
Vol 1, p205	KENT Mrs M C S [see also KENT Herbert]	Hundred of Hall, Section 287	30 Jul 1926
Vol 1, p209	KERNOT Loris	Hundred of Holder, Sections 47 75/6	1 Oct 1919
Vol 1, p209	KERNOT Loris	Hundred of Moorook, Section 27	9 Jun 1927
Vol 1, p213	KERR A S	Hundred of Noarlunga, Sections 1429/31	24 Oct 1930
Vol 1, p203	KERR Donald Francis Alexander	Hundreds of Kanmantoo & Macclesfield, Section 5016 & CR	20 Mar 1923
Vol 1, p213	KERR I	Hundred of Yaninee, Sections 19A 76	10 Jan 1928
Vol 1, p203	KERRISON James Hunter	Spilsby Island	9 Nov 1923
Vol 1, p202	KEY Ashley	Hundred of Nuriootpa, Sections 294/5 pt 291 with R of W	18 Oct 1922
Vol 1, p201	KEY Sydney Roy	Hundred of Yatala, Sections Lots 10/15 18/24 54/9 64/5 of Sec 434 now Blk 311	24 Jan 1921
Vol 1, p202	KEY Walter	Hundred of Nuriootpa, Sections 280 pts 293 now 280 291	7 Apr 1922
Vol 1, p201	KEYNES Bertram Gordon	Hundred of English, Sections 297 211 287 now Sec 445/7	3 Sep 1920
Vol 1, p205	KEYNES Mary Ann [see KEYNES Norman]		
Vol 1, p205	KEYNES Norman [see also KEYNES Mary Ann]	Hundred of Ayers, Sections Blk 2 of 70 & others	31 Aug 1920
Vol 1, p202	KIDD John Wark	Hundred of Nuriootpa, Section pt 107	27 Oct 1921
Vol 1, p209	KIDMAN Eric	Hundred of Monbulk, Sections 207, 208, 209, 197, 199, 200	[No date]
Vol 1, p209	KIDMAN Eric	Hundred of Penola, Sections 62, 63, 160, pt 161	[No date]
Vol 1, p207	KILDEA John Thomas	Hundred of Kulpara, Sections 482/3	1 Oct 1919
Vol 1, p207	KILSBY Albert John	Hundred of Grey, Section 444	1 Jun 1920
Vol 1, p201	KILSBY Harry Raymond	Hundred of Blanche, Section pt 471 now 201	13 May 1921
Vol 1, p213	KILSBY S	Hundred of MacDonnell, Sections 764/5	18 Nov 1927
Vol 1, p207	KIMBER Max	Hundred of Milne, Sections 223/4	1 Nov 1919
Vol 1, p207	KIMBER Rex	Hundred of Milne, Section 230	1 Dec 1919
Vol 1, p203	KING Albert Edward	Hundred of Yatala, Section pt 818	3 Feb 1920
Vol 1, p205	KING Albert Edwin	Hundred of Wirrega, Section 231	11 Nov 1920
Vol 1, p203	KING Herbert William	Hundred of Nuriootpa, Section pt 681	25 Oct 1921
Vol 1, p213	KING Patrick Joseph [see also KING Terrance George]	Hundred of Baroota, Sections 2, 4, 5 & 71	23 Nov 1927
Vol 1, p213	KING Terrance George [see KING Patrick Joseph]		
Vol 1, p201	KINGSBOROUGH Leonard Barton	Hundred of Bookpurnong, Section 84	3 Jun 1920
Vol 1, p205	KINNANE Claire [Clair] De Lacy	Hundred of Munno Para, Sections 4030 pt 4031 pt 4043 pt 4044	. July 1921
Vol 1, p201	KINNANE John Thomas	Hundred of Pyap, Section 52	21 Jan 1920
Vol 1, p203	KINNANE Martin Michael	Hundred of Pyap, Section 29W	22 Jun 1920
Vol 1, p207	KINNANE Michael Joseph	Hundred of Gregory, Section 355	1 Apr 1917

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p201	KINNEAR Michael Henry	Hundred of Port Adelaide, Section pt 970 now Blk 340	19 Oct 1918
Vol 1, p207	KIRK Archibald George	Hundred of Hanson, Section 97	1 Oct 1920
Vol 1, p207	KIRK Archibald George	Hundred of Stanley, Sections 414/5	1 Oct 1920
Vol 1, p207	KIRKWOOD Alexander	Hundred of Jutland, Sections 477/8	1 Jun 1922
Vol 1, p203	KIRVAN John Patrick	Hundred of Tooligie, Section 6	24 Aug 1926
Vol 1, p211	KIRVAN John Patrick Britton	Hundred of Tooligie, Section 6	24 Aug 1926
Vol 1, p209	KITSON Edward	Hundred of Noarlunga, Sections 484E 883	1 Jul 1920
Vol 1, p215	KITTO Darcy Vivian	Hundred of Carina, Section 22	1 Dec 1919
Vol 1, p202	KITTO Reginald Edward	Hundred of Black Rock Plain, Sections 55/6N	28 Feb 1922
Vol 1, p209	KLANTE Rudolph Albert	Hundred of Wannamana, Section 20	1 Dec 1925
Vol 1, p211	KLANTE Rudolph Albert	Hundred of Pygery, Section 5	1 Oct 1926
Vol 1, p202	KLAPPER Albert Henry [see also THOMAS John Frederick]	Hundred of Paringa, Section 48	12 Jun 1924
Vol 1, p209	KLAR Frederick	Hundred of Noarlunga, Section pt 19	14 Mar 1922
Vol 1, p208	KLAR Frederick	Hundred of Yatala, Sections 654 706	17 Apr 1924
Vol 1, p202	KLASS Laurence Alac	Hundred of Terowie, Section 318	29 Sep 1923
Vol 1, p202	KNAPMAN Arnold Wills [see also DUNN Frederick]	Hundreds of Clare & Milne, Blocks 13, 14	22 Nov 1918
Vol 1, p202	KNEALE William John	County of Cardwell, Sections 59 pt Blks or P	30 May 1919
Vol 1, p203	KNIGHT Frank Frederick	Hundred of McPherson, Section 25	26 Feb 1923
Vol 1, p205	KNIGHT Harold John	Hundred of Willunga, Sections Blks 426 of pt Sec 6 & right of way	20 Nov 1922
Vol 1, p207	KNIGHT William Norman	Hundred of Gregory, Section 347	1 Jul 1917
Vol 1, p203	KNOTT George [see also APPS Leonard William]	Hundred of Onkaparinga, Sections pt 5522 5523 5524 5584	4 Jun 1927
Vol 1, p217	KNOTT George [see also APPS Leonard William]	Hundred of Onkaparinga, Sections pt 5522 5523, 5524, 5584	4 Jun 1927
Vol 1, p201	KNOTT James Henry	Hundred of Yatala, Section 412	20 Dec 1927
Vol 1, p201	KNUTSEN Nils Andrea	Hundred of Bews, Sections 49 and 87	6 May 1920
Vol 1, p201	KOCH Frederick Roy	Hundred of Cotton, Section 51 now Sec 176	17 May 1920
Vol 1, p205	KOCH John Leonard	Hundred of Bews, Section 39A	16 Sep 1920
Vol 1, p213	KOCK C	Hundred of Para Wirra, Section 544	13 Oct 1927
Vol 1, p213	KOCK C	Hundred of Yatala, Sections 545/6	13 Oct 1927
Vol 1, p205	KOHN Leonard George	Hundred of Adelaide, Section 949	1 Sep 1927
Vol 1, p217	KOHN Leonard George	Hundred of Adelaide, Section 949	1 Sep 1927
Vol 1, p202	KOLL Christopher	Hundred of Adelaide, Sections 452, 453 formerly pt Sec 295	30 Sep 1920
Vol 1, p204	KOMOLL George Bernard	Hundred of Adelaide, Section 486	29 Jan 1929
Vol 1, p203	KOMOLL Harry	Hundred of Menzies, Sections 344, 345	19 Feb 1925
Vol 1, p205	KONZAG Frederick John	Hundred of Tickera, Section 21	30 Nov 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p209	KREIG Edward Francis	Hundred of Gilbert, Sections 829/30 849 851 885 93 318 886 902 203/4 905 pt 903 832 850	31 Mar 1921
Vol 1, p213	KUBANK Herman Frederick	Hundred of Peake, Section pt 23A now Blk 80	8 Apr 1926
Vol 1, p209	KYLOH Percy William	Hundred of Noarlunga, Section pt 688	1 Nov 1920
Vol 1, p203	KYLOH Percy William	Hundred of Willunga, Section 45	9 Oct 1922
Vol 1, p205	KYLOH Percy William	Hundred of Willunga, Section pt 498 now 45	9 Oct 1922
Vol 1, p203	KYLOH Percy William	Hundred of Willunga, Section Pt 498	21 Feb 1928
Vol 1, p235	LAIRD Stanley Eric	Hundred of Karcultaby, Section 13	1 Apr 1922
Vol 1, p221	LAKE John Stracey	Hundred of Alma, Sections pt 277 pt 279 278 296/7	3 Aug 1921
Vol 1, p221	LAMBERT Albert Edward	Hundred of Adelaide, Section pt 283	11 Apr 1921
Vol 1, p220	LAMBERT Albert Henry John	Hundred of Pinnaroo, Section 151	4 Apr 1921
Vol 1, p219	LAMBERT Ernest Edgar	Hundred of Bandon, Section 7	10 Jul 1920
Vol 1, p222	LAMBERT Harry	Hundred of Onkaparinga, Sections pt 128 & clsd road	1 Jun 1923
Vol 1, p221	LAMBERT Henry Clement	Hundred of Talunga, Sections 143/4 6164 pt 6356	7 Oct 1919
Vol 1, p219	LAMBERT Leslie Samuel	Hundred of Allen, Section 2	7 Jul 1920
Vol 1, p221	LAMBERT Thomas	Hundred of Adelaide, Sections 475/8 & 497	6 Dec 1919
Vol 1, p235	LAMPHER Percy Victor	Hundred of Karcultaby, Section 22	1 Nov 1921
Vol 1, p220	LANDS Percy Stephen	Hundred of Adelaide, Sections 978 pt 959A now 464	21 Aug 1923
Vol 1, p220	LANDSEER Charles Jessie	Hundred of Alexandrina, Sections 173 158/9 155 164	16 Apr 1923
Vol 1, p219	LANE Henry Leo McMahon	Hundred of Pinnaroo, Section 12 Now Sec 219	20 Mar 1920
Vol 1, p219	LANE John	Hundred of Parilla, Section pt 9 now Sec 110	21 May 1920
Vol 1, p223	LANE Margaret Mary [see LANE Thomas Gregory]		
Vol 1, p233	LANE Margaret Mary [see LANE Thomas Gregory]		
Vol 1, p233	LANE Thomas Gregory [see also LANE Margaret Mary]	Hundred of Macclesfield, Sections pt 2820, 2821, 2822 and CR	31 Mar 1921
Vol 1, p223	LANE Thomas Gregory [see also LANE Margaret Mary]	Hundred of Macclesfield, Sections pt 2820, 2821, 2822 and CR	2 Apr 1925
Vol 1, p227	LANG Albert Llewellyn	Hundred of Kuitpo, Sections 24/9	1 Dec 1920
Vol 1, p221	LANG Clifton Herbert [see also LANG Frederick Cyril]	Hundred of Nuriootpa, Sections pt 89 84	3 Jan 1922
Vol 1, p227	LANG Edgar Ricardo George	Hundred of Yatala, Section pt 427	1 Sep 1919
Vol 1, p221	LANG Frederick Cyril [see LANG Clifton Herbert]		
Vol 1, p223	LANG John Dixon	Hundred of Whyte, Section 494	5 Nov 1920
Vol 1, p219	LANG Oswald Robert	Hundred of Price, Section 11W now 79	3 Sep 1920
Vol 1, p227	LANGBERG Sydney Arthur Ashley	Hundred of Joyce, Sections 6/8	1 Dec 1922
Vol 1, p233	LANGFORD [see also MILLERD]	Hundreds of Kondoparinga & Kuitpo, Section pt 788	1 Sep 1927

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p222	LANGFORD A G [see also MILLERD T]	Hundreds of Kondoparinga & Kuitpo, Section pt 788	1 Sep 1927
Vol 1, p225	LANGSTED Valdemar Alexander	Hundred of Gregory, Section 345	1 Jul 1917
Vol 1, p221	LAPTHORNE William Percival Allen	Hundred of Adelaide, Sections pt Lots Q & 1 of 308 pt lot 23 of 494 pt sec 309	24 Jun 1922
Vol 1, p231	LARCOMBE Florence Victoria [see also LARCOMBE Mary Ellen]		
Vol 1, p231	LARCOMBE Mary Ellen [see also LARCOMBE Florence Victoria]	Hundred of Wiltunga, Section 311	18 Jan 1921
Vol 1, p219	LASLETT George Sampson	Hundred of Caroline, Sections 6 7	22 Jun 1920
Vol 1, p219	LASLETT Leonard John	Hundred of MacDonnell, Section pt 34 Now Sec 779	8 Jul 1920
Vol 1, p220	LAVER Roland Alexander	Hundred of Macclesfield, Sections 2863/4	15 Nov 1920
Vol 1, p227	LAWN Frederick	Hundred of Adelaide, Sections 16 23/5	[No date]
Vol 1, p233	LAWRANCE Benjamin Franklin	Hundred of Onkaparinga, Section pt 68	17 Feb 1928
Vol 1, p227	LAWRENCE Robert Ken	Hundred of Bookpurnong, Section 27	[No date]
Vol 1, p222	LAWRIE James	Hundred of Clare, Section 17	1 Jun 1926
Vol 1, p233	LAWRIE James	Hundred of Clare, Section 17	1 Jun 1926
Vol 1, p219	LAWRIE Kenneth Lee	Hundred of Belalie, Sections 511/2 290 480/5 680/1 Now Secs 282/3	9 Jul 1920
Vol 1, p228	LAWRIE Park Alexander McEdward	Hundred of Jessie, Section 374	1 Jun 1921
Vol 1, p220	LAWSON James Gillies	Hundred of Mannanarie, Sections 244/5	14 Sep 1920
Vol 1, p222	LAWSON John	Hundred of Talunga, Sections 6211 6324 & Closed Road	19 Jun 1919
Vol 1, p221	LAWSON Thomas John Lacey	Hundred of Onkaparinga, Section 170	14 Aug 1919
Vol 1, p231	LE BRUN Arnold Frederick [see also LE BRUN Thomas Karl]	Hundred of Warrow, Sections 166/7 180/1 210/4 & G; Ulipa 73	[No date]
Vol 1, p220	LE BRUN Gilbert Charles	Hundred of Hutchison, Sections pt 124 now 254	23 Jan 1923
Vol 1, p220	LE BRUN Gilbert Charles	Hundred of Koppio, Sections 29/31 100	23 Jan 1923
Vol 1, p231	LE BRUN Thomas Karl [see LE BRUN Arnold Frederick]		
Vol 1, p223	LE MESSURIER Ernest John	Hundred of Clinton, Sections 36/7 43	10 Aug 1921
Vol 1, p231	LEAHY Cyril Michael	Hundred of Caltowie, Sections 69/70	1 Mar 1920
Vol 1, p223	LEAHY Francis Sylvester Joseph	Hundred of Yackamoorundie, Sections 210 677	3 Jan 1924
Vol 1, p222	LEAHY Marcellus Ambrose	Hundred of Appila, Sections 100 98 135 136S	13 Nov 1923
Vol 1, p229	LEANEY A P	Hundred of Yatala, Sections 676 678	3 Apr 1924
Vol 1, p227	LEAR Percival Alfred	Hundred of Yaninee, Section 29	1 Dec 1922
Vol 1, p235	LEAR Richard Clement Foster	Hundred of Wudinna, Section 44	1 Dec 1919
Vol 1, p233	LEDITSCHKE August Alfred	Hundred of Yangya, Sections 181/2	11 Dec 1928
Vol 1, p222	LEE Arnold Roy	Hundred of Julia Creek, Sections 174/5	1 Mar 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p222	LEE Frederick	Hundred of Paisley, Sections e e1 e3 Now Bks 4/12	13 Dec 1923
Vol 1, p227	LEE Frederick Charles	Hundred of Wilson, Section 60	[No date]
Vol 1, p219	LEE Henry Gordon	Hundred of Parilla, Section 23	15 May 1920
Vol 1, p219	LEE Sydney Persal	Hundred of Bews, Section 70A	14 Mar 1919
Vol 1, p220	LEE Thomas Hammond	Hundred of Cungena, Section 16	16 Mar 1921
Vol 1, p221	LEE Vivian Arnold	Hundred of Talunga, Sections Now 224/7	17 Dec 1923
Vol 1, p229	LEE Walter John	Hundred of Forster, Sections 80 87 139 140/1 143 exclusive of 150 links on River Bank	27 Jun 1927
Vol 1, p228	LEES Samuel	Hundred of Buckleboo, Section 17	14 Nov 1925
Vol 1, p227	LEGG Arthur James	Hundred of Solomon, Section 50	1 Aug 1921
Vol 1, p223	LEHMANN Arthur Conrad	Hundred of Nuriootpa, Section 1804	1 Jul 1920
Vol 1, p229	LEHMANN Stanley Gordon	Hundred of Kondoparinga, Section 1866	14 Jan 1926
Vol 1, p225	LEMON George Joseph	Hundred of MacDonnell, Sections 764/5	1 Sep 1921
Vol 1, p225	LENNARD Donald	Hundred of Terowie, Sections 392 406	1 Apr 1922
Vol 1, p225	LENNARD James William	Hundred of Julia Creek, Sections 467 476	1 Nov 1919
Vol 1, p225	LENNARD James William	Hundred of Julia Creek, Section 476	1 Dec 1922
Vol 1, p227	LEOPOLD Oliver	Hundred of O'Loughlin, Section 8	[No date]
Vol 1, p220	LESTER John Alexander	Hundred of Noarlunga, Section pt 416	7 Sep 1920
Vol 1, p220	LESTER Sydney Alexander	Hundred of McPherson, Section 25	26 Feb 1923
Vol 1, p221	LETHBRIDGE Walter	Hundred of Wauraltee, Section 227	31 Mar 1924
Vol 2, p269	LETTI Pietro [see ZARDO Sildio]		
Vol 1, p219	LEURS Edwin John	Hundred of Yatala, Section pt 8 pt 2290	18 Jan 1918
Vol 1, p223	LEVERINGTON Roland John	Hundred of Onkaparinga, Sections 73W 74W	1 Feb 1924
Vol 1, p228	LEVETT Tom	Hundred of Cortlinye, Section 20	1 Aug 1921
Vol 1, p221	LEWIS Donald Travers	Hundred of Colton, Section 139	21 Jun 1923
Vol 1, p221	LEWIS Donald Travers	Hundred of Downer, Section 5	21 Jun 1923
Vol 1, p225	LEWIS Henry Francis	Hundred of Barossa, Section 260	1 Feb 1920
Vol 1, p225	LEWIS Henry Francis	Hundred of Para Wirra, Sections 322/4	1 Feb 1920
Vol 1, p222	LEWIS John Henryh	Hundred of Gambier, Section 1155	14 Jan 1925
Vol 1, p227	LEWIS Rupert Percy	Hundred of Balaklava, Inkerman, Goyder & Stow, Sections Block K of Sec 215 & others	1 Jun 1919
Vol 1, p223	LEWIS Rupert Wilfred [Wilfrid]	Hundred of Goolwa, Sections pts 42 & Closed Road	10 May 1922
Vol 1, p229	LIDDIAD W A	Hundred of Carribee, Sections 86 87	28 May 1924
Vol 1, p221	LIERSCH Walter Albert	Hundred of Alma, Sections 300/1 309/10	28 Nov 1924
Vol 1, p231	LIGHTBODY William Leslie Gordon	Hundred of Kongorong, Section 437	29 Mar 1922
Vol 1, p225	LIHOU Stanley Henry Winter	Hundred of Hanson, Sections 85/6	1 Nov 1919

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p219	LILLECRAPP Frederick Angas	Hundred of Price, Sections pt 11 pt 12 pt 17 now secs 80/1	3 Sep 1920
Vol 1, p229	LIMBERT S B	Hundred of Bremer, Sections 592 598	28 Jul 1926
Vol 1, p227	LIMBERT Stirling Bailey	Hundred of Robertson, Sections 221/2	[No date]
Vol 1, p229	LINDNER F W H	Hundred of Gambier, Section 26	3 Jan 1927
Vol 1, p231	LINDNER Friederich Carl [see also LINDNER Gottfried Wilhelm Ernst]	Hundred of English, Sections 445, 446 and 447	3 Sep 1920
Vol 1, p222	LINDNER Gilmore George	Hundred of Adelaide, Sections pt allot 10 11 14 15 of Sec 308 now 485	8 Jul 1926
Vol 1, p229	LINDNER Gilmore George	Hundred of Adelaide, Section pt 309	14 Aug 1930
Vol 1, p231	LINDNER Gottfried Wilhelm Ernst [see LINDNER Friederich Carl]		
Vol 1, p229	LINDSTROM E F	Hundred of Onkaparinga, Sections 399 400	8 Jul 1927
Vol 1, p219	LINES David Thomas	Hundred of Caltowie, Sections 348/9 now Blks 71/2	21 May 1920
Vol 1, p219	LING Alfred Victor Emanuel	Hundred of Riddock [Riddoch], Sections 53/4 Now Sec 180	26 Mar 1920
Vol 1, p229	LINTERN Gilbert Daniel	Hundred of Freeling, Section 37	19 Jan 1928
Vol 1, p222	LINTON Harold	Hundred of Moorooroo, Sections pt 342 now 555/6	15 Feb 1923
Vol 1, p233	LISTER A H	Hundreds of Kondoparinga & Kuitpo, Section pt 788	27 Jan 1928
Vol 1, p222	LISTER Albert Henry	Hundreds of Kondoparinga & Kuitpo, Section pt 788	27 Jan 1928
Vol 1, p228	LISTER John Charles	Hundred of Crystal Brook, Sections 198S 199	1 Mar 1920
Vol 1, p235	LITSTER John	Hundred of Peebinga, Section 8	11 Oct 1918
Vol 1, p227	LITSTER Robert Roy	Hundred of Peebinga, Section 11	1 Jan 1925
Vol 1, p221	LITTLE Archibald William Oliver	Hundred of Willunga, Sections pts 495 with Right of Way	6 Feb 1920
Vol 1, p220	LITTLE Cyril Herwald	Hundred of Hindmarsh, Sections 109 2144	17 Dec 1921
Vol 1, p220	LITTLE Leonard James	Hundred of Hindmarsh, Section pt 2250 now 398	8 Nov 1922
Vol 1, p222	LITTLE Leonard James	Hundred of Hindmarsh, Sections 389/90	13 Feb 1930
Vol 1, p221	LLOYD Ernest Hammond James	Hundred of Upper Wakefield, Sections 513 517 579 522	15 Mar 1922
Vol 1, p220	LLOYD Reuben John	Hundred of Hanson, Section 59	21 Sep 1920
Vol 1, p222	LLOYD Roy William	Hundred of Ayers, Section 886	26 Aug 1919
Vol 1, p222	LLOYD Roy William	Hundred of Kooringa, Section 107	26 Aug 1919
Vol 1, p227	LLOYD Walter Howard	Hundred of Adelaide, Section 403	1 Oct 1919
Vol 1, p223	LLOYD Walter Howard	Hundred of Adelaide, Section 403	9 Dec 1921
Vol 1, p227	LLOYDE George	Hundred of Pinnaroo, Section 17	1 Mar 1922
Vol 1, p221	LLOYDE George	Hundred of Pinnaroo, Section pt 17W now 227	14 Sep 1923
Vol 1, p221	LOADER Harold Gordon	Hundred of Yatala, Sections lot 9 pt Lot 15 P/Lot 16 of S/D of Sec 490	6 Oct 1919
Vol 1, p229	LOCHEL J C	Hundred of Forster, Section 96	10 Nov 1927
Vol 1, p235	LOCK Charles Henry	Hundred of Wudinna, Section 29	[No date]
Vol 1, p220	LOCK George Hartley	Hundred of Napperby, Section 128	30 Aug 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p225	LOCK Hubert Keith	Hundred of Crystal Brook, Sections 781/2 787/8	1 Nov 1919
Vol 1, p219	LOCK John	Hundred of Clare, Sections 226 231 etc Now Sec 466	17 Jan 1919
Vol 1, p225	LOCKETT John	Hundred of Hanson, Sections 87/8	7 May 1918
Vol 1, p225	LOCKETT John	Hundred of Kooringa, Sections 170/1	7 May 1918
Vol 1, p219	LODGE Victor Talbot	Hundred of Cunningham, Sections 85 194 Now Sec 343	3 Mar 1920
Vol 1, p233	LOFFLER E B	Hundred of Yatala, Section lot 261	15 Mar 1927
Vol 1, p222	LOFFLER Edwin Bernard	Hundred of Yatala, Section Lot 261	7 Apr 1922
Vol 1, p227	LOFFLER Walter Gerard	Hundred of Pooginook, Section 21	1 Oct 1921
Vol 1, p221	LOGUE Herbert William	Hundred of Onkaparinga, Sections 418 Right of Way	16 Feb 1921
Vol 1, p219	OLLER Clarence Westley [Wesley]	Hundred of Naracoorte, Sections 887/8 Now Sec 710	10 Jan 1919
Vol 1, p228	LOMMAN Francis Joseph [see LOMMAN William Henry]		
Vol 1, p228	LOMMAN William Henry [see also LOMMAN Francis Joseph]	Hundred of Tiparra, Section 303	1 Feb 1920
Vol 1, p228	LOMMAN William Henry [see also LOMMAN Francis Joseph]	Hundred of Wallaroo, Section 1036	1 Feb 1920
Vol 1, p223	LONDON James Norman [see also LOUTET Noel Medway]	Hundred of Macclesfield, Sections pts 282 of 2 3496	31 Mar 1921
Vol 1, p228	LONG Raymon Spurgeon	Hundred of Minlacowie, Section 13	1 Feb 1920
Vol 1, p233	LONG Robert Lucas	Hundreds of Kondoparinga & Kuitpo, Section pt 788	25 Mar 1929
Vol 1, p223	LONGBOTTOM Leonard Archie	Hundreds of Clare & Milne, Section pt Blk 28 of 205	17 Sep 1920
Vol 1, p223	LONGMIRE Reginald Claude	Hundred of Balaklava, Sections 417/8 422/4	1 Dec 1922
Vol 1, p225	LOOSE John Robert	Hundred of Yatala, Sections 656 653	16 Nov 1919
Vol 1, p227	LOUNT Frederick	Hundred of Karcultaby, Section 12	1 Jun 1921
Vol 1, p223	LOUTET Noel Medway [see LONDON James Norman]		
Vol 1, p223	LOUTON Philip William	Hundred of Mosely [Moseley], Section 5	3 Oct 1923
Vol 1, p233	LOVEDAY Ronald Redvers	Hundred of Chandada, Section 21	19 Aug 1921
Vol 1, p227	LOVEGROVE Thomas Leonard	Hundred of Perlubie, Section 121	1 Jul 1921
Vol 1, p227	LOVEGROVE Thomas Leonard	Hundred of Walpuppie, Section 5	1 Jul 1921
Vol 1, p220	LOVELL Albert Stanley Moore	Hundred of Goolwa, Sections 2/2121 Now 2121 2220 2240	20 Dec 1920
Vol 1, p222	LOVELL Benjamin Frank	Hundred of Goolwa, Section 2424	20 Jul 1922
Vol 1, p225	LOVELL Benjamin Frank	Hundred of Goolwa, Section 2424	20 Jul 1922
Vol 1, p229	LOVELOCK Jeffrey Vernon Dunstan	Hundred of Kuitpo, Sections 529 530	26 Mar 1927
Vol 1, p233	LOVERIDGE F S	Hundred of Dublin, Section 223	2 May 1921
Vol 1, p222	LOVERIDGE Frederick Samuel	Hundred of Dublin, Section 223	2 May 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p225	LOW Frank	Hundred of Gregory, Section 348	1 Jul 1917
Vol 1, p219	LOWE Alfred George	Hundred of Macclesfield, Section pt 7 now 47	24 Jun 1920
Vol 1, p229	LOWE Charles William	Hundred of Blanche, Section 192	28 Aug 1928
Vol 1, p221	LOWE Edward George	Hundred of Bookpurnong, Section 17B 3	25 Jan 1919
Vol 1, p220	LOWER Francis John	Hundred of Chesson, Section 18	19 Jan 1922
Vol 1, p229	LOWER G H [see also PHILLIPS F]	Hundred of Chesson, Section 77	22 Oct 1927
Vol 1, p227	LOXTON Phillip	Hundred of Moseley, Section 5	1 Dec 1921
Vol 1, p220	LUCAS Murdoch Charlton	Hundred of Inkerman, Sections 372/3	6 Mar 1922
Vol 1, p225	LUCAS William Henry	Hundred of Kooringa, Sections 174/5	9 Jan 1918
Vol 1, p220	LUCIER Marinus Michael	Hundred of Bonney, Sections 164 177E	18 Oct 1920
Vol 1, p222	LUCK Frederick William Benjamin	Hundred of Strathalbyn, Section 4489 now 73	31 Jan 1920
Vol 1, p225	LUCKETT Douglas [see also LUCKETT Roderick Fulford]	Hundred of Mundoora, Sections 264-267, 357, 431, 432, 433 now 357, 348, 421, 422, 423	1 Apr 1921
Vol 1, p223	LUCKETT George Alexander	Hundred of Adelaide, Sections Lot 6 of S/D of Sec 265	1 Jan 1920
Vol 1, p221	LUCKETT George Alexander	Hundred of Yatala, Sections lots 24/7 28 of Sec 494 pt 9 now 731	12 Oct 1920
Vol 1, p219	LUCKETT George Ernest	Hundred of Noarlunga, Sections 913 Closed Road	21 Feb 1918
Vol 1, p225	LUCKETT George Ernest	Hundred of Tickera, Sections 577/8	1 Jun 1920
Vol 1, p225	LUCKETT George Ernest	Hundred of Wokurna, Section 184	1 Jun 1920
Vol 1, p225	LUCKETT Roderick Fulford	Hundred of Mundoora, Sections 348 357 431/3	1 Apr 1921
Vol 1, p225	LUCKETT Roderick Fulford [see LUCKETT Douglas]		
Vol 1, p228	LUKEY Frederick James Thomas	Hundred of Molineux, Sections 4 62	4 Apr 1921
Vol 1, p228	LUKEY Frederick James Thomas	Hundred of Molineux, Section 8	1 May 1921
Vol 1, p220	LUSH Hartley Lawrence	Hundred of Encounter Bay, Sections 624/5	15 Jun 1921
Vol 1, p220	LUSH Hartley Lawrence	Hundred of Waitpinga, Sections 253/5 250/1 1345	15 Jun 1921
Vol 1, p220	LUSH Joseph Harry	Hundred of Willunga, Sections 551/5 566 1060 Now 33/4 555	22 Aug 1922
Vol 1, p221	LYNN Frank Oliver	Hundred of Comaum, Section 436	19 Aug 1918
Vol 1, p227	LYON John Alexander	Hundred of Bookpurnong, Section 1	1 Nov 1920
Vol 1, p227	LYON John Alexander	Hundred of Dublin, Sections 98 1915 & others	1 Nov 1920
Vol 1, p227	LYON John Alexander	Hundred of McGorrory [McGorrery], Section 16	1 Nov 1920
Vol 2, p14	MacAULEY Frederick James	Hundred of Whyte, Sections 396N 296/7 298 317 319/20 396S 286	1 Mar 1920
Vol 2, p10	MacDONALD Glencoe	Hundred of Napperby, Section 138	29 Sep 1920
Vol 2, p41	MacDONALD Harrold Stephen	Hundred of Nangkita, Section 356	15 Feb 1921
Vol 2, p12	MacFAYDON Albert Allen	Hundred of MacDonnell, Section 725	1 Dec 1922
Vol 2, p4	MacGILLIVRAY Donald Neil	Hundred of Killanoola, Sections 105 110	20 Dec 1921
Vol 2, p3	MacGUIRE Albert	Hundred of Kuitpo, Sections 526 and 527	23 Jun 1921
Vol 2, p3	MacGUIRE Albert	Hundred of Macclesfield, Sections 531	23 Jun 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p6	MACKAY Colin Richard	Hundred of Nangkita, Sections 334/5	24 Mar 1924
Vol 2, p14	MacKENZIE George Edward	Hundred of Bookpurnong, Section 13A	1 Mar 1924
Vol 2, p27	MacKENZIE George Edward	Hundred of Bookpurnong, Section 51	27 Jun 1927
Vol 2, p7	MacKENZIE George Edward	Hundred of Bookpurnong, Section 51	26 Jul 1927
Vol 2, p13	MacKENZIE Henry Murdoch	Hundred of Marmon Jabuk, Section 29	1 Apr 1922
Vol 2, p13	MacKENZIE Henry Murdoch	Hundred of Molineux, Section 32	1 Apr 1922
Vol 2, p5	MacMAHON John Blackwell	Hundred of Noarlunga, Section pt 595	23 Aug 1920
Vol 2, p12	MACROW Keith	Hundred of MacDonnell, Section 733	1 Jun 1922
Vol 2, p6	MAHONY James Patrick	Hundred of Kongorong, Section 481	1 Nov 1920
Vol 2, p12	MAHONY James Patrick	Hundred of MacDonnell, Section 715	2 Dec 1920
Vol 2, p11	MAIDMENT Alfred Leslie	Hundred of Gregory, Section 328	1 Apr 1917
Vol 2, p3	MAITLAND Archibald Lumsden	Hundred of Hart, Sections 267 52 pts 266 271 519 now Blk 492	19 Apr 1921
Vol 2, p5	MAITLAND Fitzroy Hamilton	Hundred of Upper Wakefield, Section pt 377	12 Jun 1921
Vol 2, p5	MAKINS Frederick Hart	Hundred of Talunga, Sections 146/7	9 Dec 1921
Vol 2, p11	MALCOLM Harold Livingstone	Hundred of Milne, Section 227	1 Nov 1919
Vol 2, p5	MALCOLM Thomas Stuart Boyd	Hundred of Wallaroo, Section 924	30 Aug 1919
Vol 2, p19	MALLINSON A	Hundred of Peake, Section 76	17 Jun 1926
Vol 2, p41	MALONE		[No date]
Vol 2, p23	MALONE John [see also MALONE Michael Andrew]	Hundred of Hanson, Section 93	20 Sep 1918
Vol 2, p41	MALONE John [see also MALONE Michael Andrew]	Hundred of Hanson, Section 93	[No date]
Vol 2, p23	MALONE Michael Andrew	Hundred of Hanson, Section 93	20 Sep 1918
Vol 2, p23	MALONE Michael Andrew [see MALONE John]		
Vol 2, p41	MALONE Michael Andrew [see MALONE John]		
Vol 2, p6	MALPAS Percy Godfrey	Hundred of Willunga, Sections 196 206	19 May 1922
Vol 2, p6	MANEY James Joseph	Hundred of Hindmarsh, Sections 107 110	28 Sep 1922
Vol 2, p4	MANGUSON John	Hundred of Yatala, Section 485	1 Dec 1921
Vol 2, p1	MANN Charles	Hundred of Pinnaroo, Section pt 74 now 220	29 Apr 1920
Vol 2, p1	MANN Lindsay Harrison	Hundred of Baker, Section 457	29 Nov 1918
Vol 2, p19	MANNA P [see also GHERBESI A; TARCA G]	Hundred of Onkaparinga, Sections 378, 379	16 Aug 1929
Vol 2, p4	MANNING Charles Herbert	Hundred of Bremer, Section 2748	21 Dec 1921
Vol 2, p13	MANNING Charles Herbert	Hundred of Bremer, Sections 508/11	[No date]
Vol 2, p1	MANNING Fred Michael [Alfred]	Hundred of Mobilong, Sections 25, 29	16 May 1918
Vol 2, p3	MANOEL Alexander James [see also TURNER Leslie George]	Hundred of Baker, Section 470	17 Jun 1921
Vol 2, p12	MANOEL Alexander James	Hundred of Baker, Section 470	12 Apr 1926
Vol 2, p7	MANOEL Alexander James	Hundred of Talunga, Sections 214, 215 and 216	1 Nov 1928

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p79	MANOEL Alexander James	Hundred of Talunga, Sections 214, 215 and 216	1 Nov 1928
Vol 2, p3	MANSEL Alexander James	Hundred of Baker, Section 470	11 Mar 1926
Vol 2, p11	MANSER David Jnr	Hundred of Para Wirra, Sections 325 327	1 Feb 1920
Vol 2, p3	MANSON James Henry	Hundred of Alma, Section 380	11 Dec 1920
Vol 2, p3	MANSON James Henry	Hundred of Mudla Wirra, Sections 337/40 formerly pt 223	11 Dec 1920
Vol 2, p2	MANTON John Douglas	Hundred of Naracoorte, Sections 664/5 now 717	27 Jul 1920
Vol 2, p11	MANTON John Douglas	Hundred of Naracoorte, Sections 664/5 now 717	27 Jul 1920
Vol 2, p9	MANTON John Douglas	Hundred of Naracoorte, Sections 663 666/8	20 Jul 1921
Vol 2, p20	MANUEL Lawrence Orlands John	Hundred of Yatala, Section 705	19 Jun 1931
Vol 2, p13	MARCH Gerald Fetherstone [Featherstone]	Hundred of Andrews, Sections 384/5 pt 386	1 Jun 1922
Vol 2, p11	MARCHANT Malcolm John	Hundred of Hanson, Sections 851/4 etc now 1029/31	1 Feb 1920
Vol 2, p19	MARCOTT Jack	Hundred of Onkaparinga, Section 419	18 Oct 1929
Vol 2, p1	MARCUS Walter Lindsay	Hundred of Parilla, Section 86	10 Mar 1920
Vol 2, p2	MARKER Albert Charles	Hundred of Wilson, Section 19	6 Oct 1920
Vol 2, p13	MARKS Albert Edward	Hundred of Burgoyne, Section 16A	1 Jan 1924
Vol 2, p14	MARKS Charles Eli	Hundred of Travers, Section 11	1 Mar 1929
Vol 2, p3	MARKS John Reginald [see also STAPPARD Thomas Lionel]	Hundred of Gordon, Section 2N	28 Feb 1921
Vol 2, p2	MARKS Leslie James	Hundred of Penola, Sections 1/8 now 435	16 Jul 1920
Vol 2, p11	MARKS Leslie James	Hundred of Penola, Sections 1/8 now 435	16 Jul 1920
Vol 2, p3	MARKS Lindsay Field	Hundred of Grey, Sections 417/8	24 Nov 1920
Vol 2, p17	MARLOW Arthur Ernest	Hundred of Chandada, Section 19	1 Aug 1925
Vol 2, p2	MARRETT Arthur James	Hundred of Barossa, Section pt 464 now 275	5 Jun 1920
Vol 2, p3	MARRETT Arthur James	Hundred of Barossa, Section pt 465 now 274	19 Jan 1921
Vol 2, p9	MARSDEN Archibald John	Hundred of Macclesfield, Sections 26 1965	31 Oct 1917
Vol 2, p5	MARSDEN Archibald John	Hundred of Macclesfield, Section 25	5 Dec 1919
Vol 2, p2	MARSH Albert Arthur	Hundred of McGorrery, Section 4	13 May 1920
Vol 2, p21	MARSH J F [see MARSH J W]		
Vol 2, p21	MARSH J W [see also MARSH J F]	Hundred of Clare, Section 17	27 Mar 1928
Vol 2, p7	MARSH John James [see also MARSH William Frederick]	Hundred of Clare, Section 17	27 Mar 1928
Vol 2, p21	MARSH Susan	Hundred of Noarlunga, Section 398	8 Dec 1921
Vol 2, p7	MARSH William Frederick [see MARSH John James]		
Vol 2, p2	MARSHALL Herbert Gerald	Hundred of Pyap, Section 29W	22 Jun 1920
Vol 2, p15	MARSHALL James Henry	Hundred of Darke, Section 42	24 Nov 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p19	MARSHALL John Henry	Hundred of Adelaide, Section pt 160 NOW 473	15 Mar 1926
Vol 2, p1	MARSHALL Leslie James	Hundred of Bews, Section Section 15E now 140	29 Apr 1920
Vol 2, p17	MARSHALL Richard Harris	Hundred of Koolgera, Section 4	2 Jul 1924
Vol 2, p2	MARSHALL Samuel Denton	Hundred of Brinkley, Sections Ax pt B now 571/2	10 Apr 1920
Vol 2, p1	MARSHALL Thomas George	Hundred of Tatiara, Section 303 now 838	1 May 1919
Vol 2, p1	MARTIN Andrew Ivan Joseph	Hundred of Brinkley, Section 80	26 Mar 1920
Vol 2, p6	MARTIN Eric	Hundred of Yatala, Sections pt 2199 2210	6 Jun 1919
Vol 2, p4	MARTIN Francis Oscar henry	Hundred of Onkaparinga, Sections pt 5006 now 392/3	23 Jan 1923
Vol 2, p5	MARTIN George Borwick	Hundred of Clare, Section 233	11 Nov 1922
Vol 2, p14	MARTIN Hubert Horace	Hundred of Brinkley, Section 518	1 Oct 1921
Vol 2, p9	MARTIN Hubert Horace	Hundred of Brinkley, Section 518	29 Dec 1921
Vol 2, p14	MARTIN James Harold	Hundred of Yatala, Section 139	14 Dec 1925
Vol 2, p5	MARTIN John Edmund [see also CHAPLIN Oliver Lyell; THOMPSON John James Bell]	Hundred of Coombe, Section Q1	26 Nov 1919
Vol 2, p4	MARTIN Joseph	Hundred of Yatala, Sections 2110 2108	31 Jan 1922
Vol 2, p19	MARTIN Mostyn	Hundred of Nuriootpa, Sections 38/9 280 291	6 Oct 1927
Vol 2, p12	MARTIN Sydney Hurtle	Hundred of Yatala, Section 483	1 Jul 1921
Vol 2, p6	MARTIN Sydney Hurtle	Hundred of Myponga, Sections 413A pt 412	[No date]
Vol 2, p4	MARTIN Walter Stanley	Hundred of Barossa, Sections pts 571 782 2037/9 & CR	1 Apr 1921
Vol 2, p2	MARTIN William Banyer	Hundred of Price, Section 19E now 19	22 Oct 1920
Vol 2, p2	MARTLEW Albert James	Hundred of Wirrega, Sections 418/9 426	16 Sep 1920
Vol 2, p2	MARTLEW Arthur Stanfield	Hundred of Wirrega, Section 316 pt 317 now 520	2 Jun 1920
Vol 2, p19	MASON Arthur Giles	Hundred of Adelaide, Section 454	26 May 1927
Vol 2, p13	MASON Ernest Seth William James	Hundred of Onkaparinga, Section Lot 7 of Sec 80	1 Dec 1919
Vol 2, p4	MASON Ernest Seth William James	Hundred of Onkaparinga, Sections 63 now 401 & 402	10 Nov 1923
Vol 2, p14	MASON Frederick Eli James	Hundred of Sturdee, Section 3	1 Jan 1921
Vol 2, p9	MASON Harold George	Hundred of Cunningham, Sections 164E 164N	12 Feb 1924
Vol 2, p15	MASTERS Albert Ernest	Hundred of Verran, Section 9	9 Nov 1920
Vol 2, p17	MASTERS James Henry	Hundred of Pygery, Section 52	1 Nov 1921
Vol 2, p15	MATES John Albert	Hundred of Conatto [Coonatto], Section 13	15 Jul 1927
Vol 2, p15	MATES John Albert	Hundred of Eurelia, Section 57	15 Jul 1927
Vol 1, p225	MATHESON George Douglas	Hundred of Barunga, Sections 768/9	1 May 1921
Vol 2, p12	MATHESON George Douglas	Hundred of Barunga, Sections 768/9	1 May 1921
Vol 2, p12	MATHESON James Roy	Hundred of Wongyarra, Section 364	1 Jul 1923
Vol 2, p17	MATHESON Roderick Grant	Hundred of Nilpena, Section 643	1 Mar 1922
Vol 2, p2	MATHEWS Charles	Hundred of Red Hill [Redhill], Section 741	11 Oct 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p14	MATHEWS Frederick George	Hundred of Noarlunga, Section 284	1 Mar 1925
Vol 2, p3	MATHEWS Rupert McGregor [see also McNAMARA William]	Hundred of Narridy, Sections 114, 115	15 Nov 1920
Vol 2, p11	MATHEWS William	Hundred of Young, Sections 173/4	1 Jun 1920
Vol 2, p6	MATTINSON William Barratt	Hundred of Tatiara, Section 802	8 Oct 1918
Vol 2, p9	MATTISKE Heinrich Walter	Hundred of Nuriootpa, Sections pt 69 pt 124	22 Oct 1920
Vol 2, p4	MATTNER Edward Henry	Hundred of Clare, Section pt 3039 now 472	20 Sep 1922
Vol 2, p12	MATTNER Edward Henry	Hundred of Clare, Section 545	25 Aug 1930
Vol 2, p1	MATTNER Edward William	Hundred of Onkaparinga, Section pt 4213 now 376	15 Apr 1920
Vol 2, p5	MATZ John Frederick William	Hundred of Moule, Section 15	11 Jan 1923
Vol 2, p15	MAUGHAN Mervin Vivian	Hundred of Yatala, Sections Pts 5513 5657	30 Apr 1929
Vol 2, p19	MAXWELL John Strachan	Hundred of Willunga, Sections 786/8	13 Apr 1927
Vol 2, p19	MAY Alfred Herbert	Hundred of Noarlunga, Section 1438	21 Oct 1927
Vol 2, p15	MAY Ernest Stanislaus	Hundred of Mamblin, Section 23	18 Feb 1926
Vol 2, p3	MAY Frederick Peter	Hundred of Cotton, Section pt 80 now Blk 178	13 Dec 1921
Vol 2, p6	MAY John Kenneth Leland [see also MAY Maurice Kingsley]	Hundred of Dutton, Sections 108, 110, 116, 209, 210, 217, 223, 225, 226, 227 and pt 219	24 Apr 1922
Vol 2, p6	MAY Maurice Kingsley [see MAY John Kenneth Leland]		
Vol 2, p6	MAYFIELD Frank	Hundred of Mobilong, Sections 25 29	1 Mar 1921
Vol 2, p14	MAYFIELD Joseph	Hundred of Waikerie, Section 11S	24 Sep 1924
Vol 2, p5	MAZURE Alphonse Henri	Hundred of Yatala, Section pt 509	16 Oct 1919
Vol 2, p5	MAZURE Emile Edward	Hundred of Adelaide, Sections lots 34/5 of S/D of Sec 284. lots 44/5 of S/D of Sec 283	27 Jan 1921
Vol 2, p14	MAZZAROL Candida Celiste	Hundred of Munno Para, Section 65	28 Apr 1924
Vol 2, p34	McARTHUR R E	Hundred of Coneybeer, Section R2	[No date]
Vol 2, p39	McARTHUR R E	Hundred of Coneybeer, Section r2	[No date]
Vol 2, p35	McAULEY William Patrick	Hundred of Mamblin, Section 17	1 Sep 1921
Vol 2, p33	McAULEY William Patrick	Hundred of Koppio, Section 84	[No date]
Vol 2, p31	McAULIFFE William Stephen	Hundred of Julia Creek, Section 470	3 Dec 1923
Vol 2, p31	McAVANEY Edward Patrick	Hundred of Wongyarra, Sections 409 410	1 Sep 1917
Vol 2, p25	McCABE Edmund Paul	Hundred of Pinnaroo, Section 13	5 Mar 1920
Vol 2, p26	McCALLUM Allan Leslie [see McCALLUM Harold Henry]		
Vol 2, p33	McCALLUM Allan Leslie [see McCALLUM Harold Henry]		
Vol 2, p27	McCALLUM Frank Johns	Hundred of Whyte, Sections 559/60	27 Oct 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p33	McCALLUM Harold Henry [see also McCALLUM Allan Leslie]	Hundred of Mayurra, Sections 11, 12	29 Sep 1922
Vol 2, p26	McCALLUM Harold Henry [see also McCALLUM Allan Leslie]	Hundred of Mayurra, Sections 11, 12	29 Nov 1922
Vol 2, p31	McCALLUM James Clarke	Hundred of Appila, Sections 573/4	1 Oct 1919
Vol 2, p31	McCALLUM John Albert	Hundred of Yackamoorundie, Section 317	1 Nov 1919
Vol 2, p33	McCALLUM John Alexander	Hundred of Gumbowie, Sections 21 24E 24W 25	1 Sep 1923
Vol 2, p31	McCANN Charles Michael	Hundred of Barunga, Section 767	1 May 1921
Vol 2, p27	McCANN Claude Cyril John	Hundred of Talunga, Sections 1301 1632/3 1635 pts secs 123 1302 1305 1306 pt 1304	2 Apr 1925
Vol 2, p26	McCANN James Francis	Hundred of Chesson, Section 32	26 Nov 1920
Vol 2, p25	McCANN Patrick Francis	Hundred of Tarcowie, Sections 73/4 76 79/80 323/5	12 Aug 1920
Vol 2, p26	McCARDLE Leo James	Hundred of Inkerman, Section 366	12 Feb 1923
Vol 2, p25	McCARTHY John Carroll	Hundred of Clare, Sections Blk 9 etc now 464	30 Mar 1918
Vol 2, p31	McCARTHY John Carroll	Hundred of Clare, Sections Blk 9 etc now 464	30 Mar 1918
Vol 2, p31	McCARTHY Martin Joseph	Hundred of Andrews, Section 485	1 Jul 1920
Vol 2, p26	McCARTHY William	Hundred of Young, Sections pt blk 4 pt blk 5 or the S/D of Sec 77/8 Blak A & other land	25 May 1922
Vol 2, p33	McCAULEY Cyril Vincent	Hundred of Wudinna, Section 22	1 Nov 1920
Vol 2, p33	McCAULEY Frederick James	Hundred of Whyte, Sections pt 317 & others	1 Mar 1920
Vol 2, p33	McCAULEY Horace Clement	Hundred of Tiparra, Section 474	1 Aug 1921
Vol 2, p33	McCLINNAN John Edward	Hundred of Mindarie, Section 7	1 Mar 1920
Vol 2, p25	McCORD Donald Spence	Hundred of Port Gawler, Section 624	30 Mar 1920
Vol 2, p26	McCORD Melville Hume	Hundred of Yatala, Sections Lot 11 of 393 & 410 now Blk 506	30 Jul 1921
Vol 2, p31	McCORMACK Denis Percival	Hundred of Barunga, Section 759	1 Jul 1921
Vol 2, p25	MCOURT Thomas Leo	Hundred of Hindmarsh, Sections 24 now 386, 13S now 385	19 Apr 1920
Vol 2, p37	MCOURT Thomas Leo	Hundred of Hindmarsh, Section 399	1 Aug 1927
Vol 2, p27	McCRACKEN William Henry Alexander	Hundred of Sherlock, Section 48	9 Sep 1918
Vol 2, p25	McDONALD Clifford Francis	Hundred of Tickera, Sections 182 etc now 580	1 Nov 1918
Vol 2, p27	McDONALD Donald Robert	Hundred of Onkaparinga, Section pt 102	20 Dec 1923
Vol 2, p26	McDONALD George Pennicott	Hundred of Grey, Section 87	21 May 1921
Vol 2, p31	McDONALD George Pennicott	Hundred of Grey, Section 444	1 Jul 1927
Vol 2, p26	McDONALD Herbert Ernest	Hundred of Baroota, Sections 38 89	15 May 1923
Vol 2, p26	McDONALD Malcolm Stirling	Hundred of Symon, Section 107	17 Sep 1920
Vol 2, p25	McDONALD Roy James	Hundred of Inkerman, Sections 325/6 now 411	1 Apr 1920
Vol 2, p25	McDOUGALL Frederick Alfred	Hundred of Pirie, Sections pt 370 and 371 now 938 and 939	12 Mar 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p25	McDOUGALL Phillip George	Hundred of Pirie, Section pt 370 now 937	12 Mar 1920
Vol 2, p27	McDOWALL Vincent Ralph	Hundred of Price, Sections pt 12 pt 11 pt 17 now 80/1	3 Sep 1920
Vol 2, p33	McENTIE Thomas	Hundred of Muloowurtie, Section 145	21 Apr 1923
Vol 2, p41	McEVOY Peter James	Hundred of Dublin, Section 501	27 Feb 1920
Vol 2, p25	McEVOY Raphael James	Hundred of Wiltunga, Sections 86 89/8 93 97/8 107	21 Jul 1920
Vol 2, p27	McFARLANE Keith Sinclair	Hundred of Wanilla, Sections 29E 33S	1 May 1924
Vol 2, p39	McGILP Lachlan Keith	Hundred of Munno Para, Sections pt 1686 1686A 1688 1687 & Rd	22 Mar 1922
Vol 2, p27	McGILP Lachlan Keith	Hundred of Munno Para, Sections pt 1686 pt 1686A 1687 pt 1688 & C R	22 Mar 1922
Vol 2, p27	McGLASSON George Edgar	Hundred of Tatiara, Section 823	2 Jul 1920
Vol 2, p27	McGLINCHEY Brian	Hundred of Para Wirra, Sections pts 6140 & CRds	5 Feb 1923
Vol 2, p25	McGLINCHY Brian	Hundred of Para Wirra, Section 257W now 340	20 Apr 1918
Vol 2, p33	McGRATH Thomas Evan	Hundred of Whyte, Section 539	9 Nov 1923
Vol 2, p35	McGRATH Thomas Evan [see also TRAVERS Edward]	Hundred of Carina, Sections 19 and 20	1 Nov 1920
Vol 2, p26	McGRICE Arnold Lindsay	Hundred of Wirrega, Sections 284/5	13 Dec 1920
Vol 2, p31	McGUIRE William Henry	Hundred of Gregory, Section 323	1 Apr 1917
Vol 2, p25	McHUGH Oliver [see also McHUGH Sidney]		
Vol 2, p25	McHUGH Sidney [see also McHUGH Oliver]	Hundred of Pichi Richi, Sections Blocks 33, 34, 35B, 43E, 43W, 53E, 53W, and 54	7 May 1920
Vol 2, p25	McHUGH Sidney [see also McHUGH Oliver]	Hundred of Woolundunga, Sections Blocks 4A & Ts [South]	7 May 1920
Vol 2, p33	McHUGHES Walter	Hundred of Seymour, Sections 221N 211S & Abor reserve 1077	[No date]
Vol 2, p27	McINNES Donald Roy	Hundred of Hallett, Sections 673/5	14 Aug 1919
Vol 2, p33	McINNES James Angus	Hundred of Cungena, Section 25	1 Oct 1920
Vol 2, p31	McINTOSH Harold Rolston	Hundred of Young, Sections 175/6	1 Jun 1920
Vol 2, p33	McINTOSH William Pascoe	Hundred of Robertson, Section 220	[No date]
Vol 2, p26	McINTYRE Matthew	Hundred of Stirling, Sections 167 pt 168 pt 169 now 360	13 Oct 1921
Vol 2, p31	McKAY Hugh James	Hundred of Barunga, Sections 761/2	1 May 1921
Vol 2, p25	McKAY Percival George	Hundred of Blanche, Sections 140 142 147 now 192	18 Aug 1919
Vol 2, p25	McKAY Roland Robert	Hundred of Hindmarsh, Section pt 15 now 388	24 Jun 1920
Vol 2, p31	McKECHNIE Hugh Alexander [see also HARRIS Walter Charles]	Hundred of Gregory, Section 326	1 Nov 1917
Vol 2, p25	McKEE Francis Harry	Hundred of Young, Sections 596/7 now 223	17 Mar 1920
Vol 2, p33	McKENZIE H J		[No date]
Vol 2, p27	McKENZIE Horace James	Hundred of Tatiara, Section Block 850 formerly pt sec 837	2 Mar 1920
Vol 2, p25	McKENZIE James Roy	Hundred of Pinnaroo, Section 153	15 May 1920
Vol 2, p37	McKENZIE John Henry	Hundred of Para Wurlie, Sections 146 149 217	21 Sep 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p41	McKEOUGH Ellen	Hundred of Mannanarie, Sections 129/31	31 Mar 1920
Vol 2, p31	McKINNON Gerald Claude	Hundred of Young, Sections 190/3	1 Aug 1920
Vol 2, p26	McKINNON Lachlan Marcus	Hundred of Blanche, Sections pts 619/2 now 196	22 Dec 1920
Vol 2, p31	McKINTY George Patrick	Hundred of Jutland, Sections 486/7	1 Jun 1922
Vol 2, p26	McLACHLAN Dougal	Hundred of Naracoorte, Section 24	28 Feb 1921
Vol 2, p27	McLACHLAN James Francis	Hundred of Hindmarsh, Section pt 314	5 Jul 1919
Vol 2, p27	McLAUCHLAN Kenneth Colville [see also McLAUGHLAN Ronald Yelland]	Hundred of Yatala, Sections pts 501 and 502	17 Dec 1919
Vol 2, p27	McLAUGHLAN Ronald Yelland [see McLAUCHLAN Kenneth Colville]		
Vol 2, p25	McLAUGHLIN Frank	Hundred of Upper Wakefield, Sections 2168S 3056W	1 Apr 1920
Vol 2, p26	McLAUGHLIN John Rilston	Hundred of Kennion, Section 50	1 Apr 1922
Vol 2, p35	MCLEAN Albert Basil	Hundred of Livingstone [Livingston], Section 15	1 Feb 1920
Vol 2, p33	MCLEAN John Ewen	Hundred of Wirrega, Sections pt 297 299N 417	1 Apr 1921
Vol 2, p31	MCLEAN Malcolm Wallace	Hundred of MacDonnell, Section 763	1 Sep 1921
Vol 2, p37	MCLEAN Malcolm Wallace	Hundred of MacDonnell, Section 750	1 May 1928
Vol 2, p25	MCLEAN Robert James	Hundred of Geegeela, Sections 15/6 now 842	5 May 1920
Vol 2, p25	MCLEAN Robert James	Hundred of Tatiara, Section 284	5 May 1920
Vol 2, p27	MCLELLAN William Leslie	Hundred of Muloowurtie, Section 40	23 Jun 1920
Vol 2, p31	MCLEOD Alexander Morton	Hundred of Yackamoorundie, Section 316W	1 Dec 1919
Vol 2, p21	McMAHON J [see McMAHON John]	Hundred of Goolwa, Sections Pt 42 & Clsd Rd	10 May 1922
Vol 2, p39	McMAHON John [see also McMAHON J]	Hundred of Goolwa, Sections Pt 42 & Clsd Rd	10 May 1922
Vol 2, p35	McMAHON Lawrence William	Hundred of Tooligie, Section 11	1 Jul 1921
Vol 2, p33	McMAHON Lawrence William	Hundred of Cunyarie, Section 47	23 Mar 1926
Vol 2, p26	McMAHON Thomas	Hundred of Wokurna, Section 82	27 Oct 1922
Vol 2, p26	McMICKING Quintus Germein	Hundred of Coglin, Sections 191 193 177/8 187/8 217 219	8 Oct 1920
Vol 2, p33	McMILLAN Frederick Murray	Hundred of Bookpurnong, Section 31	1 Feb 1920
Vol 2, p26	McMUTRIE Frederick	Hundred of Stirling, Sections 144/6	1 Dec 1923
Vol 2, p27	McNAMARA John Martin	Hundred of Terowie, Sections 50/4	4 Mar 1924
Vol 2, p25	McNAMARA Vincent Kevin	Hundred of Peake, Section 49	18 Jun 1920
Vol 2, p3	McNAMARA William [see MATHEWS Rupert McGregor]		
Vol 2, p33	McNAUGHTON John	Hundred of Belalie, Section pt 88	1 Jul 1923
Vol 2, p27	McNEIL William George	Hundred of Adelaide, Sections Lots 31/4 of Sec 310	24 Apr 1924
Vol 2, p33	McNICOL Frederick Hunter	Hundred of Baker, Section 446	1 Nov 1922
Vol 2, p27	McNICOL John Walter	Hundred of Baker, Section 438	1 Jul 1919

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p26	McPHAIL Dugald	Hundred of Kongorong, Sections 317/21	29 Jul 1921
Vol 2, p26	McPHARLIN Hugh Colin	Hundred of Hall, Section 676	28 Jan 1921
Vol 2, p26	McROSTIE Douglas Mitchell Turnbull	Hundred of Mount Muirhead, Section pt 589 now 436	1 Mar 1922
Vol 2, p39	McSHANE Charles Nicholas [see also McSHANE Hubert Frederick]	Hundred of Adelaide, Sections Lots 31/4 of Sec 310	5 Mar 1930
Vol 2, p39	McSHANE Hubert Frederick [see McSHANE Charles Nicholas]		
Vol 2, p31	McSWEENEY Donald Mathew	Hundred of Hanson, Section 91	28 Feb 1918
Vol 2, p33	McVICAR Alexander Bruce	Hundred of Pinnaroo, Section 90	1 Mar 1927
Vol 2, p34	McVICAR Alexander Bruce	Hundred of Peebinga, Section 61	7 Dec 1927
Vol 2, p17	MEADOWS Joseph James	Hundred of Mamblin, Section 9	1 Dec 1923
Vol 2, p4	MEDHURST Arthur George	Hundred of Grey, Section pt 369E now 401	30 May 1923
Vol 2, p10	MEDHURST Charlotte Hannah	Hundred of Young, Section 160	[No date]
Vol 2, p19	MEEK Benjamin	Hundred of Nuriootpa, Sections 280 291 38/9	6 Oct 1927
Vol 2, p1	MEIER Carl Henry Diderick	Hundred of Tatiara, Section 322S now 841	30 Mar 1920
Vol 2, p14	MELVILLE Frederick Hector	Hundred of Adelaide, Sections pt 971 & CR	[No date]
Vol 2, p13	MELVILLE Hervey Saunders	Hundred of Mindarie, Section 24	[No date]
Vol 2, p37	MELVILLE Sydney James	Hundred of Adelaide, Section 472	22 Dec 1929
Vol 2, p173	MELVILLE Sydney James [see TOWT John Ford]		
Vol 2, p15	MENGERSEN Irwin Oscar	Hundred of Bandon, Section 2	1 Mar 1929
Vol 2, p7	MENZIES Archibald	Hundred of Young, Section 239	1 Sep 1928
Vol 2, p3	MENZIES Archie	Hundred of Gambier, Section 152	30 Dec 1920
Vol 2, p1	MERCHANT Horace Edward	Hundred of Lincoln, Sections 88/90 now 120	5 Aug 1918
Vol 2, p4	MERRETT Victor	Hundred of Moorook, Section 7	23 Jan 1922
Vol 2, p1	MERRIFELD James	Hundred of Bookpurnong, Sections 17B,4 now 120	15 Dec 1919
Vol 2, p6	MERRILL James	Hundred of Myponga, Section 418	28 Jul 1922
Vol 2, p1	MERRY Alfred [see also BIRCH Albert Roy]	Hundred of Bookpurnong, Section 13c	30 Jan 1920
Vol 2, p6	MERRY Alfred	Hundred of Moorook, Section 7	23 Jan 1922
Vol 2, p19	MESSENGER A J	Hundred of Yatala, Sections 691 933	3 Apr 1924
Vol 2, p12	MESSENGER Gordon MacKinnon	Hundred of Jutland, Sections 468 469/71 pt 472 now 491	1 Jul 1923
Vol 2, p9	MESSENGER John William	Hundred of Yatala, Sections Lot 46 74 75 of Sec 488	25 Mar 1923
Vol 2, p11	MESSENGER Rupert Gilbert	Hundred of Young, Sections 171/2 pt 174	1 Jun 1920
Vol 2, p19	Metropolitan Abattoirs Board	Hundred of Yatala, Section 720	[No date]
Vol 2, p9	MICHAEL Herbert Donovan	Hundred of Appila, Sections pt 499 500S 500N	4 Aug 1920
Vol 2, p13	MICHAEL James Ray	Hundred of Milne, Sections 656/7 662/3	1 Aug 1920
Vol 2, p9	MICHAEL James Ray	Hundred of Booleroo, Sections 120N 120S	10 May 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p14	MICHAEL Sydney	Hundreds of Andrews & Milne, Section Block D1 of 75	[No date]
Vol 2, p13	MICHELSON John Victor	Hundred of Cungena, Section 33	1 May 1921
Vol 2, p17	MICHELSON John Victor	Hundred of Kaldoonera, Section 27	1 Jan 1922
Vol 2, p5	MIDDLETON William Dudley Beaumont	Hundred of Barossa, Sections pt 573 pt 1003 pt 574 R of W	30 Sep 1924
Vol 2, p3	MIELL Ivan Harold	Hundred of Wirrega, Section 466	7 Apr 1921
Vol 2, p1	MILDREN Percival Algernon	Hundred of Barunga, Section 211 now 786	25 Feb 1920
Vol 2, p1	MILDREN Percival Algernon	Hundred of Red Hill [Redhill], Sections 507, 508 now 798	25 Feb 1920
Vol 2, p19	MILDWATERS A J	Hundred of Peake, Section 77	6 Sep 1926
Vol 2, p3	MILES James [see also RICHENS Bloys]	Hundred of Yatala, Section 387	22 Mar 1918
Vol 2, p17	MILES Sydney Roland	Hundred of Solomon, Section 16	1 Dec 1921
Vol 2, p5	MILLAR Alexander Watt	Hundred of Onkaparinga, Sections pt 328 Lot 2 of 832 1000	17 Dec 1919
Vol 2, p9	MILLAR Ernest Roy	Hundred of Noarlunga, Section 392	10 Feb 1921
Vol 2, p14	MILLARD Frederick John	Hundred of Kulpara, Sections 94 99	1 Mar 1919
Vol 2, p2	MILLER Allen	Hundred of Pinnaroo, Section 163	19 May 1920
Vol 2, p17	MILLER Allen Ross	Hundred of Walpuppie, Section 2	14 Apr 1919
Vol 2, p17	MILLER Andrew Edward Joseph	Hundred of Palabie, Section 6	1 Jul 1922
Vol 2, p17	MILLER Audley Gordon	Hundred of Wallala, Section 5	14 Apr 1919
Vol 2, p4	MILLER Edward Leonard	Hundred of Mudla Wirra, Section 117	1 Dec 1921
Vol 2, p4	MILLER Edward Leonard	Hundred of Munno Para, Section 119	1 Dec 1921
Vol 2, p11	MILLER Francis Thomas	Hundred of Wongyarra, Section 378	1 Jan 1918
Vol 2, p1	MILLER Harold Mayoh	Hundred of Onkaparinga, Sections 5275, 5277	1 Feb 1920
Vol 2, p19	MILLER Harold Mervyn	Hundred of Macclesfield, Section 25	25 Jan 1924
Vol 2, p11	MILLER Hilary [Hillary]	Hundred of Onkaparinga, Section pt 30 now Blk 377	2 Aug 1920
Vol 2, p2	MILLER Hillary [Hillary]	Hundred of Onkaparinga, Section pt 30 now 377	3 Aug 1920
Vol 2, p6	MILLER Lindsay	Hundred of Dutton, Sections 299 300/1 306/7 441`	24 May 1918
Vol 2, p14	MILLER Othuel	Hundred of Terowie, Sections 55/8 281 61/3 644	17 Mar 1920
Vol 2, p11	MILLER Stewart Samuel	Hundred of Gregory, Section 329	1 Jul 1917
Vol 2, p15	MILLER Walter	Hundred of Palabie, Section 5	14 Oct 1927
Vol 2, p14	MILLER William George	Hundred of Pinkawilllinie, Section 64	17 Jul 1925
Vol 1, p233	MILLERD [see LANGFORD]		
Vol 1, p222	MILLERD T [see LANGFORD A G]		
Vol 2, p2	MILLOWICK Percival Clair	Hundred of Hindmarsh, Sections 2197.2239 now Block 383	26 Jun 1920
Vol 2, p15	MILLS Robert Harold	Hundred of Howe, Sections 201/2 209 211 213 184/5	7 Apr 1927
Vol 2, p13	MILMAN Albert	Hundred of Kaldoonera, Section 16	1 Jul 1921
Vol 2, p6	MILNE David Ray	Hundred of Bundaleer, Section 576	30 Apr 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p6	MILNE David Ray	Hundred of Yackamoorundie, Section 295	30 Apr 1921
Vol 2, p134	MILNE David Ray [see SMITH Albert Arthur]		
Vol 2, p11	MILSON William	Hundred of Yatala, Section 653	1 Jan 1918
Vol 2, p19	MINCHAM F W	Hundred of Kuitpo, Section 96	29 Oct 1924
Vol 2, p2	MITCHELL Colin	Hundred of Pinnaroo, Sections 116 pt 115 now 218	20 Apr 1920
Vol 2, p2	MITCHELL Edgar Joseph	Hundred of Mount Muirhead, Section 578 now 431	9 Jul 1920
Vol 2, p11	MITCHELL Edgar Joseph	Hundred of Mount Muirhead, Section 578 now 431	9 Jul 1920
Vol 2, p9	MITCHELL Horace	Hundred of Yankalilla, Section 19	11 May 1923
Vol 2, p9	MITCHELL Horace Leonard	Hundred of Para Wirra, Sections pt 5565 pt 5566 & Clsd Roads	4 Nov 1920
Vol 2, p9	MITCHELL Horace Leonard	Hundred of Yatala, Sections 5432/3	4 Nov 1920
Vol 2, p15	MITCHELL James	Hundred of Whyte, Sections 300, 323, 324, 282 and 283	18 Sep 1922
Vol 2, p9	MITCHELL James	Hundreds of Whyte and Reynolds, Sections other land now Block 9	18 Aug 1924
Vol 2, p15	MITCHELL James	Hundred of Onkaparinga, Section pt 5234	29 Mar 1930
Vol 2, p9	MITCHELL James	Hundred of Anne, Sections 150, 151, 428, 429, 430, 435 and 436	18 Aug 1924
Vol 2, p3	MITCHELL James Maxwell	Hundred of Yankalilla, Sections 100S 1046 1049 1077 pt 1166 now 253 258/9	11 Jul 1921
Vol 2, p9	MITCHELL Norman Roderick	Hundred of Noarlunga, Section pt 174	18 Jun 1920
Vol 2, p12	MITCHELL Paul	Hundred of Barunga, Section 770	1 May 1921
Vol 2, p14	MOAR Lewis Harvey	Hundred of Bremer, Section 2801	29 Feb 1924
Vol 2, p6	MOEBUS Frederick Paul	Hundred of Stow, Sections 166/7	17 Apr 1926
Vol 2, p12	MOFFATT Francis Herbert	Hundred of Bookpurnong, Section 114	1 Dec 1921
Vol 2, p13	MOLE Frank Verrinder	Hundred of Yaninee, Section 36	1 May 1922
Vol 2, p5	MOLINEUX John Main	Hundred of Waitpinga, Sections 5 18 19 Blks 19 20	13 Aug 1919
Vol 2, p13	MOLINEUX John Main	Hundred of Baker, Sections 172/3 410 414/22	[No date]
Vol 2, p6	MOLLER Henry	Hundred of Upper Wakefield, Sections 2168S 3056W	1 Apr 1920
Vol 2, p11	MONKS Vivian Cyril	Hundred of Wokurna, Sections 43 pt 44 now Blk 187	1 Jul 1920
Vol 2, p4	MONTEITH Alfred Edwin	Hundred of Moorooroo, Section pt 483 now 552	1 Mar 1922
Vol 2, p7	MONTEITH Alfred Edwin	Hundred of Moorooroo, Sections 552 pt 551 553	1 Mar 1929
Vol 2, p3	MONTGOMERIE Herbert Leonard	Hundred of Yantanabie, Section 1	12 Apr 1921
Vol 2, p9	MONTGOMERIE John Spotswood	Hundred of Inkster, Section 14	26 Aug 1922
Vol 2, p11	MONTGOMERY Andrew	Hundred of Gregory, Section 342	1 Jul 1917
Vol 2, p9	MOODY Abraham Albert Alfred	Hundred of Julia Creek, Sections 147/8 185/7 159 288/291	30 Jun 1920
Vol 2, p9	MOODY Christopher Temby [see also MOODY Henry Bruce]	Hundred of Balaklava, Sections 163 Pt 215	6 Jul 1920
Vol 2, p9	MOODY Christopher Temby [see also MOODY Henry Bruce]	Hundred of Hall, Sections 669, 672	6 Jul 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p9	MOODY Christopher Temby [see also MOODY Henry Bruce]	Hundred of Stow, Sections 155, 156, 185, 186 and 187	6 Jul 1920
Vol 2, p6	MOODY David Alexander	Hundred of Dublin, Sections 218/9 pt 136	18 Oct 1922
Vol 2, p9	MOODY Henry Bruce [see MOODY Christopher Temby]		
Vol 2, p6	MOODY Jack Eric	Hundred of Eurelia, Sections 35 45 52W	22 Feb 1922
Vol 2, p4	MOONEY Percival Martin	Hundred of Forrest, Section 10B	30 Jan 1922
Vol 2, p5	MOORE Alfred McLaren	Hundred of Talunga, Sections 6316 6322 6386 & Clsd Rd	1 Apr 1920
Vol 2, p15	MOORE Charles Percival	Hundred of Pildappa, Section 16	6 Oct 1926
Vol 2, p5	MOORE Harry Formby [see also SECKER Francis Marret; THOMAS William John]	Hundred of Joyce, Section 3	28 Oct 1921
Vol 2, p5	MOORE Harry Formby [see also SECKER Francis Marret; THOMAS William John]	Hundred of Lochaber, Sections 174, 175, 176, 177, 178, 182, 183, 184, 185, 186, 187, 188, 189, 190, 192 and 193	28 Oct 1921
Vol 2, p5	MOORE Harry Formby [see also SECKER Francis Marret; THOMAS William John]	Hundred of Woolumbool, Sections 2, 3, 4, 5, 7, and 8	28 Oct 1921
Vol 2, p13	MOORE James Patrick	Hundred of Moseley, Section 39	1 Jan 1924
Vol 2, p9	MOORE Leonard Frederick	Hundred of Upper Wakefield, Sections 683 693S, 698, 705 pt 684	24 Jun 1921
Vol 2, p13	MOORE Thomas James	Hundred of Karcultaby, Section 18	1 Aug 1920
Vol 2, p1	MOORE William Joseph	Hundred of Goyder, Section Block 7 of 46T47 now 606	31 Mar 1920
Vol 2, p5	MORCOMBE Eustace Yelland	Hundred of Goode, Section 33	10 Mar 1923
Vol 2, p13	MORCOMBE Philip Thomas	Hundred of Goode, Section 33	[No date]
Vol 2, p189	MORDINI G [see UGOLINI D]		
Vol 2, p13	MORGAN Daniel Stanley	Hundred of Wanilla, Sections 56/7 60 Bk 4	1 Dec 1922
Vol 2, p11	MORGAN Herbert Henry Lawrence	Hundred of Wongyarra, Sections 379B 384	1 Jun 1918
Vol 2, p13	MORGAN Mostyn Trevor	Hundred of Kiana, Section 155	1 Jan 1921
Vol 2, p15	MORGAN Mostyn Trevor	Hundred of Mortlock, Section 39	[No date]
Vol 2, p1	MORGAN Stephen Ross	Hundred of Macclesfield, Section pt 2872 now 38	5 May 1918
Vol 2, p11	MORLEY Herbert Augustus	Hundred of Yatala, Section 655	1 May 1918
Vol 2, p5	MORLEY Sydney Rutland	Hundred of Barossa, Section pt 1180 now 293	17 Jan 1923
Vol 2, p4	MORPHETT Ralph	Hundred of Kuitpo, Sections pt 741, pt 739 now 532 and 533	6 Aug 1923
Vol 2, p14	MORRELL Horace Cecil		1 Mar 1921
Vol 2, p7	MORRIS Conway Rupert	Hundred of Forrest, Sections 28, 29E, 29W, 30, 36 and 37	7 Nov 1921
Vol 2, p3	MORRIS Conway Rupert [see also FRANCIS George]	Hundred of Forrest, Sections 28, 29E, 29W, 30, 36 and 37	7 Nov 1921
Vol 2, p4	MORRIS Stanley Robert	Hundred of Kuitpo, Sections 779/80 now 531	26 Mar 1923
Vol 2, p1	MORRISON Henry James	Hundred of Clare, Sections pt 3016 now 467/8	4 Sep 1918
Vol 2, p23	MORRISON P McD [see also Peter McDonald]	Aldermans, Section 626	5 Sep 1927

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p17	MORRISON Peter McDonald [see also MORRISON P McD]	Aldermans, Block 626	1 Apr 1921
Vol 2, p4	MORROS Phillip Carl	Hundred of Yongala, Section 228	25 Aug 1922
Vol 2, p17	MORTIMER Allan	Hundred of Karcultaby, Section 9	1 Oct 1921
Vol 2, p19	MORTIMER Richard Ernest	Hundred of Yatala, Section 711	27 Mar 1925
Vol 2, p13	MOSBY William Leonard	Hundred of Willunga, Section pt 4	1 May 1923
Vol 2, p1	MOSELEY Ronald James	Hundred of Stirling, Sections 172. 148. 173. 186	1 Apr 1920
Vol 2, p3	MOSEY Percival Gordon	Hundreds of Apoinga & English, Section 473	5 Mar 1921
Vol 2, p5	MOSTYN George William	Hundred of Adelaide, Section pt 834	27 Sep 1920
Vol 2, p5	MOSTYN George William	Hundred of Onkaparinga, Section pt 835	27 Sep 1920
Vol 2, p19	MOULD R M	Hundred of Malcolm, Section 235	4 Oct 1927
Vol 2, p4	MUDGE John	Hundred of Robertson, Section 82	25 Jan 1922
Vol 2, p4	MUDGE John	Hundred of Spence, Section 66	25 Jan 1922
Vol 2, p12	MUELLER Victor Hugo	Hundred of Jutland, Sections 479/70 477/8	1 Jun 1922
Vol 2, p4	MUIRHEAD William Leslie	Hundred of Onkaparinga, Section pt 81 now 391	10 Mar 1922
Vol 2, p2	MULES Frederick	Hundred of Adelaide, Sections pt 945, 1645 now Block 448	4 May 1920
Vol 2, p19	MULES H W	Hundred of Macclesfield, Section 39	11 Jul 1924
Vol 2, p14	MULLER August Wilhelm	Hundred of McGorrery, Section 97	1 Apr 1921
Vol 2, p2	MULLER Frederick William	Hundred of Adelaide, Sections Lot 14 of 982 now 449/50	4 Aug 1920
Vol 2, p14	MULLINS Cecil Richard	Hundred of Hart, Sections 135/7 30 31 35/7	2 Jun 1924
Vol 2, p13	MUNCHENBERY Harrold Edward	Hundred of Kekwick, Section 39	1 Oct 1920
Vol 2, p23	MUNDY Daniel	Hundred of Talunga, Sections 222 223	20 Jul 1922
Vol 2, p15	MUNDY Francis John	Hundred of Barwell, Section 4	16 Apr 1928
Vol 2, p19	MURCH John Henry	Hundred of Kiana, Section 41	20 Jun 1927
Vol 2, p9	MURDOCH Enoch Henry	Hundred of Para Wurlie, Sections 58, 59 and 60	26 Aug 1921
Vol 2, p9	MURDOCH James Arthur	Hundred of Wallaroo, Sections pt 327 and pt 328 [and another]	7 Jan 1921
Vol 2, p13	MURPHY John William	Hundred of Hooper, Section 51	1 Dec 1918
Vol 2, p20	MURRAY A Mrs	Hundred of Kevin, Section 8	9 Apr 1931
Vol 2, p1	MURRAY Alexander Burnie	Hundred of Macclesfield, Sections pt 3003 pt 3716	1 Aug 1918
Vol 2, p5	MURRAY Alexander James [see MURRAY Cyril Cowan]		
Vol 2, p14	MURRAY Charles Allen Ralph	Hundred of Alma, Sections 636 pt 602	1 Feb 1923
Vol 2, p14	MURRAY Charles Allen Ralph	Hundred of Light, Sections 122 1286	1 Feb 1923
Vol 2, p5	MURRAY Cyril Cowan [see also MURRAY Alexander James]	Hundred of Burgoyne, Sections Blocks 12, 13, 14, 15, Blocks 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, Sections 9, 10, 13, 21, 41, 42 and 44	23 Oct 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p5	MURRAY Cyril Cowan [see also MURRAY Alexander James]	Hundred of Wirilia East, Sections Block 483A	23 Oct 1920
Vol 2, p6	MURRAY Frederick Athol Roy	Hundred of Kanmantoo & Onkaparinga, Section 499	29 Jun 1922
Vol 2, p11	MURRAY George Horace	Hundred of Hanson, Sections 85/6	12 Dec 1918
Vol 2, p11	MURRIN Theodore Lyonal	Hundred of Yatala, Section 656	20 Sep 1918
Vol 2, p3	MUSTARD Arthur Lewin	Hundreds of Blyth and Hall, Section pt 361	23 Oct 1920
Vol 2, p3	MUSTARD Arthur Lewin	Hundreds of Blyth and Hall, Section 301 now 635	22 Nov 1922
Vol 2, p3	MUSTARD Cecil Gilbert Henry	Hundred of Blyth, Sections pt 301, 362 now 465	23 Oct 1920
Vol 2, p4	MYERS Ernest Robert Wentworth	Hundred of Carawa, Section 26	10 Dec 1924
Vol 2, p15	MYERS W R [see also MYERS William Robert]	Hundred of Playford, Sections 25/6 60/3 189/91 K	[No date]
Vol 2, p6	MYERS William Robert	Hundred of Playford, Sections 25/6 60/3 189/91 K	13 Dec 1921
Vol 2, p7	MYREN Royal John George	Hundred of Bonney, Section A 299	16 Sep 1920
Vol 2, p43	NAGEL Richard Charles	Hundred of Price, Section 38	17 Mar 1920
Vol 2, p43	NAISH Alick	Hundred of Parnaroo, Sections 35/7 39W	26 Oct 1921
Vol 2, p44	NAISH William John	Hundred of Clare, Sections pt 125 126 [crossed through] 538	19 Dec 1921
Vol 2, p215	NAISH William John [see WILLCOX Charles Angus]		
Vol 2, p44	NAISMITH Ernest Robert John [see also NORSWORTHY Leonard Thomas]	Hundred of Adelaide, Sections pt 335 pt Lot 19 River boundary & R of W	25 Mar 1920
Vol 2, p49	NANKERVIS Claude	Hundred of Kulpara, Sections 114 117W	1 Feb 1920
Vol 2, p44	NANKERVIS Claude	Hundred of Kulpara, Section 117W	8 Feb 1921
Vol 2, p47	NANKERVIS Leonard Friend	Hundred of Mundoora, Sections 435/6 434	1 Jul 1920
Vol 2, p167	NANKERVIS Leonard Friend [see TOD]Philip Austruther		
Vol 2, p43	NANKERVIS Rupert Bentley	Hundred of Barossa, Section pt 3070 now 282	24 Nov 1922
Vol 2, p49	NANKIVELL Frederick James	Hundred of Minlacowie, Sections 64 64W	1 Mar 1921
Vol 2, p49	NANKIVELL Frederick James	Hundred of Minlacowie, Sections 250 259	12 Oct 1926
Vol 2, p53	NANKIVELL S W	Hundred of Para Wurlie, Sections 150/1, 166, 210, 213	21 Sep 1922
Vol 2, p47	NANKIVELL Wilfred Henry	Hundred of Kooringa, Sections 176 175	26 Mar 1918
Vol 2, p47	NAPPER Sidney	Hundred of Whyte, Section 513	1 Apr 1922
Vol 2, p47	NAPPER Sidney	Hundred of Whyte, Sections 510 pt 513	1 Feb 1928
Vol 2, p44	NASH Edwin Autrey	Hundred of Onkaparinga, Section pt 128	27 Aug 1919
Vol 2, p43	NAYLOR Lawrence James	Hundred of Talunga, Sections pt 6579/80 now 214/6	3 Feb 1922
Vol 2, p43	NEALE Alfred Thomas Harding	Hundred of Talunga, Sections 6579/80 closed road now 214/6	19 Jun 1924
Vol 2, p47	NEALE Henry Robert	Hundred of Wongyarra, Sections 393 394	1 Jun 1918
Vol 2, p49	NEAVE Cecil Ewart	Hundred of Dudley, Sections pt 109 155W 149	1 Mar 1921
Vol 2, p44	NEIGHBOUR Lawrence	Hundred of Onkaparinga, Section 387 formerly pt 33	2 Dec 1924

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p44	NEILL John Morambo	Hundred of Willunga, Sections pt 98 1764 [crossed through] 791	18 Nov 1920
Vol 2, p53	Neilson & Sons	Hundred of Penola, Sections 29/31, 39, 91	2 Mar 1926
Vol 2, p45	NELSON Alexander Harold	Hundred of Yatala, Section pt 1567	26 Nov 1920
Vol 2, p44	NELSON Alexander Harold	Hundred of Yatala, Section pt 1567 now 721	26 Nov 1920
Vol 2, p43	NELSON Alfred William Christopher	Hundred of Bews, Section pt 32	21 Aug 1918
Vol 2, p44	NELSON Roy Alfred	Hundred of Encounter Bay, Section pt 271 now 626	30 Oct 1924
Vol 2, p43	NESS William Edmund	Hundred of Goolwa, Sections pt 2272 2276/8 2422	10 May 1922
Vol 2, p51	NETHERCOTT Frederick James	Hundred of Moseley, Section 23	1 Apr 1926
Vol 2, p49	NETHERCOTT George Alfred	Hundred of Hooper, Section 56	1 Sep 1917
Vol 2, p45	NEVILLE Lancelot George	Hundred of Pinnaroo, Sections 140 141	8 Oct 1920
Vol 2, p49	NEWBON Charles Arthur Francis [see also NEWBON William]	Hundred of Wudinna, Section 18	1 Apr 1920
Vol 2, p49	NEWBON Vincent	Hundred of Kaldoonera, Section 1	1 Feb 1923
Vol 2, p49	NEWBON William [see NEWBON Charles Arthur Francis]		
Vol 2, p57	NEWELL Maurice Joseph	Hundred of Onkaparinga, Sections 374/5	5 Nov 1918
Vol 2, p50	NEWELL Richard David	Hundred of Moody, Section 12	18 Nov 1925
Vol 2, p49	NEWELL Richard David	Hundred of Moody, Section 12	[No date]
Vol 2, p55	NEWLAND Frank	Hundred of Macclesfield, Sections 5016 & CR	10 Mar 1927
Vol 2, p44	NEWLAND Frank	Hundreds of Macclesfield & Kondoparinga, Sections 5016 & CR	10 Mar 1927
Vol 2, p49	NEWMAN Frank John	Hundred of Solomon, Section 49	1 May 1920
Vol 2, p47	NEWMAN John Coleman	Hundred of Yackamoorundie, Section 316E	1 Nov 1919
Vol 2, p49	NEWMAN William Albert	Hundred of Light, Sections 219/221 & C Rd & 229/30	5 Oct 1926
Vol 2, p49	NEWTON Leonard Sydney	Hundred of Kingsford, Section 16	[No date]
Vol 2, p44	NICHOLL Clyde George	Hundred of Goyder, Sections 318/9 392	21 Mar 1922
Vol 2, p44	NICHOLLE Harold Ivy	Hundred of Yatala, Sections 23 23a Allots 24 24S 25 25A 26 26A Allot 6 pt 26/29 of Sub div of 490 729	19 Feb 1920
Vol 2, p49	NICHOLLS Albert Samuel	Hundred of Marmon Jabuk, Section 56	[No date]
Vol 2, p49	NICHOLLS Frederick Hector	Hundred of Hart, Sections 318 339 460	10 Nov 1921
Vol 2, p49	NICHOLLS Lascombe Ernest	Hundred of Vincent, Section 19	1 Dec 1920
Vol 2, p49	NICHOLLS Ray Vernon	Hundred of Pinkawilllinie, Section 21	[No date]
Vol 2, p47	NICHOLLS Theophilus Martin	Hundred of Wongyarra, Section 380	1 Dec 1918
Vol 2, p44	NICHOLLS William George	Hundred of Cameron, Sections 298 300/1	12 Apr 1920
Vol 2, p51	NICHOLLS William Hurtle	Hundred of Alexandrina, Section 627	1 Apr 1920
Vol 2, p43	NICHOLSON John Thomas	Hundred of Neales, Sections 146/7 151 now 440	24 Apr 1922
Vol 2, p45	NICKELS Archibald Galbraith	Hundred of Adelaide, Sections allot 3 of Sec 114 Pt 113	9 Apr 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p44	NICKOLLS Frederick Hector	Hundred of Cotton, Section 175	1 Dec 1926
Vol 2, p49	NICKOLLS Reginald Franklin	Hundred of Goyder, Sections 166/7	1 Mar 1921
Vol 2, p44	NICOL John Reginald Clifford	Hundred of Willunga, Sections lots 3 of 4 of pt 147 & pt 148 now 47	31 Mar 1921
Vol 2, p43	NIELD Howard Champion	Hundred of Port Gawler, Sections 88 pt 89 91 now 145	1 Apr 1921
Vol 2, p57	NILPENA PASTORAL COMPANY LTD	Hundred of Nilpena, Section 643	1 Mar 1922
Vol 2, p50	NINNIS Alfred James	Hundred of Onkaparinga, Sections 388/9	3 Jan 1927
Vol 2, p53	NINNIS Alfred James	Hundred of Onkaparinga, Sections 388/9	3 Jan 1927
Vol 2, p49	NINNIS Bertie Edward	Hundred of Roby, Section 27	1 Jan 1924
Vol 2, p50	NINNIS Lawrence	Hundred of Sherlock, Section 13	23 Jul 1927
Vol 2, p53	NITSCHKE Alfred John	Hundred of Clare, Section 60	16 Jul 1930
Vol 2, p43	NOBLE Claude Ashley	Hundred of Pascoe, Section 14	5 Jul 1920
Vol 2, p50	NOBLE Claude Ashley	Hundred of Smeaton, Section 63	5 Jul 1920
Vol 2, p43	NOBLE Claude Ashley	Hundreds of Pascoe & Darke, Section 15	5 Jul 1920
Vol 1, p113	NOBLE James Herbert [see FISHER Norman Edwin]		
Vol 2, p47	NOBLE John Henry	Hundred of Julia Creek, Sections 467 476	1 Nov 1922
Vol 2, p50	NOBLE Stanley Thomas	Hundred of Smeaton, Section 70	14 Feb 1930
Vol 2, p44	NOBLETT Edgar Reginald [see also WEST William Vernon]	Hundred of Adelaide, Sections Lots 17, 18 and 19 of Sec 365	15 Dec 1920
Vol 2, p43	NOLL Herman Albert	Hundred of Willochra, Sections 246/9 268/9 274/5 288/9	5 Oct 1920
Vol 2, p43	NOOLAN George Hourigan	Hundred of Young, Section pt 331 now 239	8 Jun 1922
Vol 2, p47	NOONAN John	Hundred of Baker, Sections 515/6	1 Feb 1922
Vol 2, p43	NORRIS Albert Roy	Hundred of Tatiara, Section 824	10 Dec 1920
Vol 2, p43	NORRIS Stanley Osmond	Hundred of Wilton, Sections 10B 17	7 Jan 1921
Vol 2, p43	NORRIS Stanley Osmond	Hundred of Wilton, Section 17	5 Jul 1921
Vol 2, p43	NORRIS Walter Edgar	Hundred of Upper Wakefield, Section 644	10 Jun 1921
Vol 2, p44	NORSWORTHY Leonard Thomas [see NAISMITH Ernest Robert John]		
Vol 2, p45	NORTHCOTT Benjamin Mark	Hundred of Clare, Sections 349/40 pt 351 pt 357	25 Nov 1920
Vol 2, p43	NORTHCOTT Benjamin Mark	Hundred of Clare, Sections 337 349/50 488/9	1 Apr 1922
Vol 2, p49	NORTHCOTT Wilfred Ernest George	Hundred of Chesson, Section 29	10 Mar 1920
Vol 2, p49	NORTON Frank Marston [see also NORTON Howard Stead Marston; NORTON Kenneth Stacy Marston]	Hundred of Yatala, Section Pt 423	1 Sep 1919
Vol 2, p49	NORTON Howard Stead Marston [see NORTON Frank Marston; see also NORTON Kenneth Stacy Marston]		

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p49	NORTON Kenneth Stacy Marston [see NORTON Frank Marston; see also NORTON Howard Stead Marston]		
Vol 2, p43	NOSWORTHY William Edgar	Hundred of Stokes, Section 14A now 79	13 Sep 1922
Vol 2, p44	NOTTLE Isaac Beecher	Hundred of Booleroo, Sections pt 66 67E	25 Jun 1920
Vol 2, p57	NOTTLE Ray Austin	Hundred of Barunga, Section 754	1 May 1921
Vol 2, p43	NUGENT James Owen	Hundred of Chesson, Section pt 29W now 77	9 Jun 1923
Vol 2, p53	NUSKE Friedrich Wilhelm	Hundred of Finniss, Section 703	11 Mar 1925
Vol 2, p69	O'BRIEN Daniel [see also O'BRIEN Robert Daniel]	Hundred of Kirkpatrick, Section 7	25 Mar 1926
Vol 2, p69	O'BRIEN Daniel [see also O'BRIEN Robert Daniel]	Hundred of Livingston, Section 5	25 Mar 1926
Vol 2, p63	O'BRIEN Joseph Leo	Hundred of Cameron, Section 567	1 May 1921
Vol 2, p69	O'BRIEN Robert Daniel [see O'BRIEN Daniel]		
Vol 2, p67	O'CALLAGHAN Thomas Henry	Hundred of Carina, Section 9	1 Feb 1921
Vol 2, p67	O'CONNELL Garnet William Cecil [see O'CONNELL Rupert Victor; see also O'CONNELL John Joseph]		
Vol 2, p67	O'CONNELL John Joseph [see O'CONNELL Rupert Victor; see also O'CONNELL Garnet William Cecil]		
Vol 2, p67	O'CONNELL Rupert Victor [see also O'CONNELL John Corello and Trinity North, Sections 621 and 622 Joseph; O'CONNELL Garnet William Cecil]		1 Apr 1920
Vol 2, p59	O'CONNOR Burbridge Denis	Hundred of Blanche, Sections pt 689/90 now 200	20 Jan 1922
Vol 2, p59	O'CONNOR Gordon Daniel Clarence	Hundred of Allenby, Section 39	25 Jun 1920
Vol 2, p59	O'DEA Fergus Roy	Hundred of Blanche, Section pt 258 now 210	16 Apr 1923
Vol 2, p59	O'DEA James	Hundred of Talunga, Sections 206 208/9 211	19 Apr 1927
Vol 2, p61	O'DONNELL John Patrick	Hundred of Upper Wakefield, Section pt 473 Lot A	18 Oct 1923
Vol 2, p59	O'DONNELL Patrick Edward	Hundred of Kondoparinga, Sections pt 3269 & CR	28 Oct 1921
Vol 2, p59	OFFEN Izri	Hundred of Everard, Sections 89/91	1 Feb 1919
Vol 2, p59	OFFEN John	Hundred of Goyder, Sections 328/30	1 Jun 1920
Vol 2, p63	OFFEN John	Hundred of Goyder, Sections 328/30	1 Jun 1920
Vol 2, p59	O'HALLORAN Hector Hugh [see also O'HALLORAN Joseph Sylvester]	Hundred of Kuitpo, Sections 32 and 33	8 Dec 1919
Vol 2, p65	O'HALLORAN Hector Hugh	Hundred of Goolwa, Sections 55, pt 56, 2413, 182, 183, 151, 262	15 May 1930
Vol 2, p59	O'HALLORAN Joseph Sylvester [see O'HALLORAN Hector Hugh]		
Vol 2, p63	OKE William Henry	Hundred of Wongyarra, Section 390	1 Jul 1917
Vol 2, p69	OLIVER Elsie Beatrice [see OLIVER John]		
Vol 2, p69	OLIVER John [see also OLIVER Elsie Beatrice]	Hundred of Onkaparinga, Sections 382 and 383	7 Sep 1929
Vol 2, p59	O'LOUGHLIN Cornelius Michael	Hundred of Pinnaroo, Sections 142 pt 148 now 142 222	30 Sep 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p59	O'LOUGHLIN David	Hundred of Pinnaroo, Sections 10 11 pt 26	8 Dec 1922
Vol 2, p59	O'LOUGHLIN Lawrence Jnr	Hundred of Parilla, Sections 14/5	5 Mar 1920
Vol 2, p59	OLSEN Alfred Joseph	Hundred of Wannamanna, Sections 32/3	1 Jul 1921
Vol 2, p67	OLSEN Alfred Joseph	Hundred of Wannamanna [Wannamanna], Sections 32/3 89	1 Jul 1921
Vol 2, p65	OLSEN Richard Henry	Hundred of Clinton, Sections 493 486 485E	1 Nov 1920
Vol 2, p59	O'NEILL Arthur Joseph	Hundred of Bookpurnong, Section pt 6A now 101	13 Mar 1920
Vol 2, p65	O'NEILL Thomas Matthew	Hundred of Condada, Sections 22/3	8 Oct 1926
Vol 2, p63	ONSLOW Joseph Brisbane	Hundred of Gregory, Section 334	1 Nov 1917
Vol 2, p59	ORAM Gwynfred	Hundred of Allenby, Section 20	24 May 1920
Vol 2, p65	O'SULLIVAN Conan Hyacinth	Hundred of Currumulka [Curramulka], Sections 11, 20, 21	1 Mar 1922
Vol 2, p65	O'SULLIVAN Francis Jerome	Hundred of Kapunda, Sections 249, 250, pt 241	1 Mar 1919
Vol 2, p65	O'SULLIVAN Francis Jerome	Hundred of Gilbert, Sections 829, 830, 832	1 Jul 1922
Vol 2, p65	OSWALD Allen Hamilton	Hundred of Warramboo, Section 16	1 Mar 1921
Vol 2, p67	OSWALD Allen Hamilton [see OSWALD Ellery John Drummera]		
Vol 2, p59	OSWALD Allen Hamilton [see OSWALD Ellery John Drummond]		
Vol 2, p65	OSWALD Cyril Alfred	Hundred of Travers, Section 11	1 Mar 1922
Vol 2, p67	OSWALD Ellery John Drummera [see also OSWALD Allen Hamilton]	Hundred of Kappakoola, Section 18	1 Jan 1921
Vol 2, p67	OSWALD Ellery John Drummond	Hundred of Kappakoola, Section 18	1 Jan 1921
Vol 2, p59	OSWALD Ellery John Drummond [see also OSWALD Allen Hamilton]	Hundred of Kappakoola, Section 18	1 Jan 1921
Vol 2, p59	O'TOOLE James Vincent	Hundreds of Hindmarsh & Mayurra, Sections 48, 88, now 384	14 May 1920
Vol 2, p63	OTTAWAY William Ernest	Hundred of Wokurna, Sections pt 44/5 now 185/6	1 Jul 1920
Vol 2, p59	OUSTON Herbert Frank	Hundred of Onkaparinga, Sections 4032 4034 now 372/3	27 Mar 1920
Vol 2, p67	OWEN Gordon Lindsay	Hundred of Barwell, Section 4	1 Apr 1920
Vol 2, p67	OWEN Gunn	Hundred of Barwell, Section 1	1 Dec 1920
Vol 2, p76	PACKER Arnold Ray	Hundred of Tatiara, Section pt 822S now 846	1 Apr 1921
Vol 2, p86	PACKER Herbert William [see PACKER Stanley Herbert]		
Vol 2, p78	PACKER Herbert William [see PACKER Stanley Hubert]		
Vol 2, p76	PACKER Oliver Douglas	Hundred of Tatiara, Section pt 822N now Blk 845	1 Apr 1921
Vol 2, p86	PACKER Stanley Herbert [see also PACKER Herbert William]	Hundred of Goode, Sections 8, 9	28 Feb 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p78	PACKER Stanley Hubert [see also PACKER Herbert William]	Hundred of Goode, Sections 8, 9	27 Aug 1924
Vol 2, p89	PAECH Hugo Reinhold	Hundred of Onkaparinga, Sections 378/9	28 Aug 1928
Vol 2, p79	PAGE Hurtle Huggett	Hundred of Bookpurnong, Section 123	23 Dec 1919
Vol 2, p75	PAGE Hurtle Huggett [see also SWINCER Raynolt Charles William]	Hundred of Bookpurnong, Section pt 6B, now 93	23 Dec 1919
Vol 2, p85	PAGET Alfred August	Hundred of Kekwick, Section 11	1 Feb 1920
Vol 2, p78	PALMER Aubrey Stuart Wilson	Hundreds of Adelaide & Noarlunga, Section 437	19 Aug 1921
Vol 2, p81	PALMER Aubrey Stuart Wilson	Hundreds of Adelaide & Noarlunga, Section 437	19 Aug 1921
Vol 2, p86	PALMER John William Henry	Hundred of Smeaton, Sections 31 75	12 Feb 1927
Vol 2, p86	PAPE Alfred Ernest	Hundred of Yatala, Sections pt allots 377/8 of Blk A 453	1 Oct 1919
Vol 2, p86	PARKER Cecil Herbert	Hundred of Pinbong, Section 28	14 Feb 1929
Vol 2, p85	PARKER Frederick Alfred	Hundred of Yatala, Section pt 425	16 Jul 1921
Vol 2, p85	PARKER George Washington	Hundred of Upper Wakefield, Sections 1177 pt 327 pt 481	[No date]
Vol 2, p86	PARKER Harry Gordon	Hundred of Mindarie, Section 24	27 May 1927
Vol 2, p83	PARKER Herbert Thomas	Hundred of Julia Creek, Section 471	1 Aug 1920
Vol 2, p86	PARKER Leslie George	Hundred of Moody, Section 24	[No date]
Vol 2, p86	PARSONS H J		[No date]
Vol 2, p81	PARSONS Harry Meshach	Hundred of Waitpinga, Sections Sec 1318/19 1323/4 1327/30	18 Jun 1920
Vol 2, p85	PARSONS Victor Francis	Hundred of Allenby, Section 8	1 Mar 1922
Vol 2, p83	PASCOE Albert William	Hundred of Narrydy, Sections 395/6	1 Nov 1918
Vol 2, p83	PASCOE Max Harold	Hundred of Milne, Section 228	1 Nov 1919
Vol 2, p75	PASCOE Wilfred Blight	Hundred of Melville, Section 196 now 617	1 Dec 1918
Vol 2, p89	PASQUALE Mezzatesta	Hundred of Onkaparinga, Section 377	26 Mar 1928
Vol 2, p89	PATERSON C H W [see also PATERSON D G]	Hundred of Yatala, Sections 592, 630	[No date]
Vol 2, p89	PATERSON D G [see PATERSON C H W]		
Vol 2, p76	PATERSON Edwin Dennis	Hundred of Mindarie, Section 50	1 Jul 1920
Vol 2, p93	PATERSON Florence Gertrude Mrs	Hundred of Noarlunga, Section pt 540	24 Jul 1929
Vol 2, p78	PATERSON James Adam	Hundred of Monbulla, Section 146	16 Sep 1920
Vol 2, p78	PATERSON James Adam	Hundred of Penola, Sections 91 29/31 39	16 Sep 1920
Vol 2, p91	PATTERSON Frederick James	Hundred of Julia Creek, Sections 464/5	1 Nov 1919
Vol 2, p78	PATTERSON Leslie Clifford	Hundred of Noarlunga, Section pt 93	22 Jun 1921
Vol 2, p89	PATTERSON M	Hundred of Yatala, Section 518	5 Nov 1925
Vol 2, p77	PAUL Henry Keating Brook	Hundred of Howe, Sections 137/40	16 Jun 1922
Vol 2, p75	PAUL Herbert	Hundred of Noarlunga, Section 1393	9 Jun 1919
Vol 2, p77	PAUL Robert Pressland	Hundred of Pascoe, Sections 77/8	30 Jun 1924

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p77	PAUL Robert Pressland	Hundreds of Pascoe & Darke, Section 19	30 Jun 1924
Vol 2, p83	PAVLICH Gordon Albert	Hundred of Cameron, Section 574	1 May 1921
Vol 2, p85	PAYNE Arthur Randolph	Hundred of Angas, Section 290	1 Apr 1921
Vol 2, p78	PAYNE Arthur Randolph	Hundred of Angas, Sections 284 291 290	16 Apr 1921
Vol 2, p93	PAYNE H H B	Hundred of Grace, Section 16	17 Apr 1920
Vol 2, p81	PAYNE H H B	Hundred of Grace, Section 16	27 Apr 1920
Vol 2, p89	PAYNE Kenneth William	Hundred of Peake, Section 74	30 Mar 1926
Vol 2, p77	PAYNE Robert Walter	Hundred of Moule, Section 4	19 Feb 1923
Vol 2, p86	PEACOCK G W C		. 1917
Vol 2, p77	PEARCE Alfred Claude	Hundred of Yadnarie, Section 11	8 Oct 1923
Vol 2, p85	PEARCE Bertie Clifford [Clifton]	Hundred of Grace, Sections allot 8 sec 271 471/2 470/4	1 Mar 1921
Vol 2, p86	PEARCE Bertie Clifford [Clifton]	Hundred of Parilla, Section 79	15 Jun 1927
Vol 2, p78	PEARCE David Lindsay	Hundred of Kanyacka [Kanyakka], Sections 31 289/401 305/321 340/5 511	13 Oct 1923
Vol 2, p78	PEARCE William Henry John	Hundred of Kanyacka [Kanyakka], Sections 35 37 38/40 69/70 72N 72S 70 74/5	18 Dec 1918
Vol 2, p86	PEARSE William	Hundred of Upper Wakefield, Section 778	1 Jan 1920
Vol 2, p93	PECH Benno Carl	Hundred of Appila, Sections 98 100 135 136S	10 Mar 1920
Vol 2, p79	PECH Benns Carl	Hundred of Appila, Sections 98 100 135 136S	10 Mar 1920
Vol 2, p93	PECK B C	Hundred of Appila, Sections 135 136S 100 98	13 Apr 1923
Vol 2, p85	PEDERICK Ernest Arthur Jeffrey	Hundred of Port Gawler, Section pt 214	1 Aug 1920
Vol 2, p75	PEDERICK Irvine Joseph	Hundred of Munno Para, Sections 4070/1 pt 4069 pt 4108 now 120/1	4 May 1920
Vol 2, p76	PEDLAR Joshua	Hundred of Yatala, Sections allots 18 etc now blk 481 321	1 Oct 1921
Vol 2, p78	PEDLER George Pender	Hundred of Yackamoorundie, Sections 152S 152N 157	27 Aug 1920
Vol 2, p89	PELL W	Hundred of Yatala, Sections 592 630	1 Sep 1927
Vol 2, p85	PELLEW Clarence Everard	Hundred of Gilbert, Sections 27/8 pt 1600	[No date]
Vol 2, p89	PELLEW William Travice	Hundred of Cameron, Sections 571 573	1 Nov 1922
Vol 2, p85	PELLEW William Travice	Hundred of Cameron, Sections 571 573	[No date]
Vol 2, p76	PENDER Walter Vincent	Hundred of Markaranka, Sections 4 6	9 Feb 1921
Vol 2, p78	PENFOLD Albert William	Hundred of Barossa, Section 77	1 Sep 1921
Vol 2, p83	PENGILLEY Clifford Harden	Hundred of Gregory, Section 356	1 Dec 1917
Vol 2, p83	PENGILLEY Clifford Harden	Hundred of Gregory, Section 344	1 Jul 1922
Vol 2, p86	PENGILLY Aza Gill	Hundred of Mudla Wirra, Section 82	1 Mar 1922
Vol 2, p78	PENGILLY Clifford Harden	[No Hundred], Section 233	[No date]
Vol 2, p75	PENGILLY Farquhar Gordon	Hundred of Myponga, Sections 246 595/8 now 136/7	2 Oct 1918
Vol 2, p81	PENN Thomas Robert	Hundred of Pirie, Section 353	18 Mar 1922
Vol 2, p75	PENNA Bede	Hundred of Walpuppie, Section 10	17 May 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p81	PENNA Gilbert	Hundred of Mann, Sections 60 77N 77S 78 129S & N 130S 3736/7 73 75/6 130N	1 Nov 1920
Vol 2, p85	PENNA Willie	Hundred of Mann, Sections 58E 58W 59	1 Feb 1921
Vol 2, p76	PENNIFOLD William Ernest	Hundred of MacDonnell, Section 124	15 Jun 1921
Vol 2, p76	PENNINGTON John William [see also RYAN Michael Edward]	Hundred of Bews, Section 20 now block 150	4 Feb 1921
Vol 2, p86	PENNY Gideon Maurice	Hundred of Waikerie, Section 402	18 Oct 1927
Vol 2, p91	PENNY Ralph Burton	Hundred of Kapunda, Section 134	18 Aug 1922
Vol 2, p91	PENNY Ralph Burton	Hundreds of Kapunda & Light, Sections 135, 136	10 Jun 1930
Vol 2, p75	PENNY Samuel	Hundred of Tatiara, Sections 1 232/4 now 836	25 Mar 1920
Vol 2, p85	PERKINS Frederick William	Hundred of Kongorong, Section 470	[No date]
Vol 2, p78	PERRY William James	Hundred of Parilla, Section 58	17 Jul 1921
Vol 2, p76	PERRYMAN Charles Percival Elliot [see also PERRYMAN William George Douglas]	Hundred of Caroline, Section 474	23 Oct 1920
Vol 2, p76	PERRYMAN William George Douglas [see PERRYMAN Charles Percival Elliot]		
Vol 2, p75	PETCH Charles Geoffrey	Hundred of Kekwick, Section 8	3 Mar 1920
Vol 2, p86	PETCH Reginald Brough	Hundred of Kekwick, Section 6	1 Jun 1921
Vol 2, p85	PETERS Archibald James	Hundred of Nangkita, Section 357	1 Aug 1919
Vol 2, p75	PETERS Archibald James	Hundred of Nangkita, Sections 358 now 383 and 384	17 Mar 1920
Vol 2, p75	PETERS Howard Bishop	Hundred of Nangkita, Sections 359 and 360 now 385 and 386	17 Mar 1920
Vol 2, p79	PETHERICK Alfred	Hundred of Tickera, Section 581	15 Jan 1927
Vol 2, p76	PETHERICK Alfred [see PETHERICK Leslie James]		
Vol 2, p76	PETHERICK Leslie James [see also PETHERICK Alfred]	Hundred of Tickera, Sections 122 and 123	22 Sep 1921
Vol 2, p78	PETTMAN Robert William	Hundred of Moorooroo, Sections Lot 1 2 pt 3 of S/D of Sec 43 now 557, Pt 507 now 554	12 May 1925
Vol 2, p81	PFEIFFER Edwin Roland	Hundred of Moorooroo, Sections 96 237W 244E pt Blk 6 of S/D 962 403	25 Jun 1921
Vol 2, p77	PHELAN John Henry	Hundred of Hindmarsh, Section 372	28 Sep 1923
Vol 2, p77	PHELAN John Henry	Hundred of Young, Sections 82W pt B sw	28 Sep 1923
Vol 2, p89	PHELAN John Henry	Hundred of Hindmarsh, Section 374	21 Jun 1930
Vol 1, p229	PHILLIPS F [see LOWER G H]		
Vol 2, p85	PHILLIPS Francis Livesley	Hundred of Anne, Section 466	[No date]
Vol 2, p83	PHILLIPS Norman Herbert	Hundred of Cameron, Sections 568/9	1 May 1921
Vol 2, p77	PHILP Alfred Earnest	Hundred of Yatala, Sections pt 391 549	3 Jan 1923
Vol 2, p79	PICARD Charles John	Hundred of Talunga, Sections 6579 and 6580 now 214 and 216	1 Aug 1926
Vol 2, p78	PICKERING Samuel Allen	Hundred of Pooginook, Sections F3 F2	18 Mar 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p75	PIERCEY George	Hundred of Bews, Section 117	8 Jan 1920
Vol 2, p75	PIGGOT Stephen Leslie	Hundred of Noarlunga, Sections pts 686/7 etc & closed Rd now 1417	12 Sep 1919
Vol 2, p85	PILE William	Hundred of Black Rock [Plain], Sections 275, 276, 277, 278, 279, 280, 281, 282, 283, 284 & others	1 Jul 1919
Vol 2, p85	PILE William	Hundred of Mannanarie, Sections 297, 278, 279, 289 & others	1 Jul 1919
Vol 2, p85	PILE William	Hundred of Black Rock [Plain], Sections 275, 276, 277, 278, 279, 280, 281, 282, 283, 284 & others	[No date]
Vol 2, p85	PILE William	Hundred of Mannanarie, Sections 297, 299, 289 & others 275, 276, 277, 278, 279	[No date]
Vol 2, p86	PILLAR Stanley Graham	Hundred of Cotton, Section 84	1 Mar 1921
Vol 2, p78	PILLAR Stanley Graham	Hundred of Cotton, Section 84	2 May 1921
Vol 2, p76	PIPE James Henry	Hundred of Caroline, Sections 33 35	9 Jul 1920
Vol 2, p76	PIPE James Henry	Hundred of Gambier, Sections pt 470 now 19/20	9 Jul 1920
Vol 2, p83	PITMAN Ernest Benjamin	Hundred of Wongyarra, Sections 381/3	1 Nov 1920
Vol 2, p77	PITMAN Lester Ronald	Hundred of Muloowurtie, Section 63	1 Jun 1922
Vol 2, p83	PITT Arthur Henry	Hundred of Gregory, Section 336	1 Nov 1917
Vol 2, p76	PITT Clarence James	Hundred of Kondoparinga, Sections pts 2341/2 2345 now blk 25	19 Sep 1921
Vol 2, p87	PLANE Robert Henry Roy	Hundred of Moseley, Section 22	1 Apr 1921
Vol 2, p81	PLAYER Clarence Hamilton	Hundred of Waterloo, Sections 143 146 pt 145 & Closed Road	11 May 1921
Vol 2, p83	PLAYER Humphrey William	Hundred of Hanson, Section 14	1 Feb 1919
Vol 2, p76	PLENTY Clarence Garland	Hundred of Napperby, Section 126	30 Aug 1921
Vol 2, p89	PLOENGES William F	Hundred of Young, Section 228	31 Jan 1927
Vol 2, p85	POBKE August Friedrich	Hundred of Ridley, Section 124	[No date]
Vol 2, p77	POLLARD Walter James	Hundred of Onkaparinga, Sections pt 63 & Closed Rd	30 May 1922
Vol 2, p83	POLLITT Hector Elwyn	Hundreds of Terowie and Whyte, Section 393	1 Apr 1922
Vol 2, p79	POLLITT Hector Elwyn	Hundred of Talunga, Sections 7118/9	1 Jan 1927
Vol 2, p85	POLLOCK Laurance	Hundred of Molineux, Section 2	1 Jul 1924
Vol 2, p78	POMEROY Archibald Allan	Hundred of Onkaparinga, Sections pt 63 & Closed Rd	20 Sep 1919
Vol 2, p75	PONTIFEX Friend Warren	Hundred of Clinton, Sections 560 pt 522A now 91	11 Feb 1920
Vol 2, p79	PONTT Walter Benns	Hundred of Talunga, Sections 13 234/8 1311	24 Jun 1920
Vol 2, p76	POOLE Edward	Hundred of Macclesfield, Sections pt 4411 pt 5213 now 46	11 Aug 1920
Vol 2, p76	POOLE Leslie George	Hundred of Dalrymple, Section 342	4 Mar 1921
Vol 2, p81	POOLE Stanley	Hundred of Belvidere, Sections 15 17 388	1 Jun 1920
Vol 2, p85	POOLE William Kennaway	Hundred of Koolywurtie, Sections 32 34 65	1 Mar 1921
Vol 2, p81	POOLE Wyndham Slaney	Hundred of Adelaide, Section 483 [crossed through: Blks 1 & 3 & R of W of Pt 61]	9 Sep 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p89	POORE R	Hundred of Nuriootpa, Section 164	31 Aug 1927
Vol 2, p79	POPE Albert Leslie	Hundred of Nuriootpa, Section 164	1 May 1926
Vol 2, p76	POPE Harold Wellesley	Hundred of Baroota, Sections 2 4 5 71	22 Sep 1920
Vol 2, p76	POPE Henry Roy	Hundred of Kuitpo, Section pt 3538	13 May 1920
Vol 2, p75	POPE Leslie Stephen	Hundred of Macclesfield, Section pt 3716 now 45	1 Feb 1918
Vol 2, p81	PORKER Jasper George	Hundred of Clinton, Section 531	20 Oct 1920
Vol 2, p77	PORTEOUS Andrew Mackay	Hundred of Kuitpo, Sections 3817/7	28 Jul 1922
Vol 2, p93	PORTER John Charles	Hundred of Port Gawler, Sections 398 pt 397	10 Oct 1923
Vol 2, p76	PORTER Leonard Francis	Hundred of Peake, Section 23A	22 Jun 1920
Vol 2, p81	POSETT Benno Walter	Hundred of Talunga, Sections 6277/8 6381 & closed road	16 Sep 1921
Vol 2, p89	POSSINGHAM A E A Mrs	Hundred of Joanna, Sections 186, 187, 188, 190 and 193	4 Nov 1927
Vol 2, p78	POSSINGHAM Charles George [see POSSINGHAM William Harold; see also POSSINGHAM Clarence Alfred]		
Vol 2, p78	POSSINGHAM Clarence Alfred [see POSSINGHAM William Harold; see also POSSINGHAM Charles George]		
Vol 2, p78	POSSINGHAM William Harold [see also POSSINGHAM Clarence Alfred; POSSINGHAM Charles George]	Hundred of Joanna, Sections 185, 186, 187, 188, 364 and 385	10 Jun 1921
Vol 2, p79	POSSINGHAM William Harold	Hundred of Joanna, Sections pt 364 and 383 now 191 and 192	22 Nov 1926
Vol 2, p93	POTTER Archie Percival	Hundred of Yatala, Sections Lot 9 pt lot 15 pt lot 16 of S/D secx 490	6 Oct 1919
Vol 2, p77	POTTER Edwin James	Hundred of Port Adelaide, Sections 269/71 273/5 346 347/52	13 Sep 1924
Vol 2, p83	POTTER Ralph Victor	Hundred of Gregory, Sections 357 360	1 Mar 1918
Vol 2, p77	POTTS Thomas Francis	Hundred of Bremer, Sections pts 3550 3552 now 60	2 Jun 1924
Vol 2, p77	POUTT Bernard Max Peter	Hundred of Macclesfield, Section Right of way over private road now 57	18 Jan 1924
Vol 2, p83	POWELL George Jnr	Hundred of Hanson, Sections 94/5	20 Sep 1918
Vol 2, p93	PRATT John Thomas Scott Vernon	Hundred of Grace, Sections 30, 31, 32, 33 and 34	9 Apr 1925
Vol 2, p81	PRATT Vivian Thomas	Hundred of Grace, Sections 30, 31, 32, 33 and 34	28 May 1920
Vol 2, p75	PREECE George [see PREECE John]		
Vol 2, p75	PREECE John [see also PREECE George]	Hundred of Tatiara, Sections 330, 331 and 333 now 837	2 Mar 1920
Vol 2, p87	PREECE Roy Garnet	Hundred of Barwell, Section 5	1 Nov 1921
Vol 2, p78	PREScott Robert Edward	Hundred of Tatiara, Section 304	28 Apr 1921
Vol 2, p78	PRICE Arthur Ernest	Hundred of Naracoorte, Section 92	11 Oct 1918
Vol 2, p77	PRICE Charles Edward	Hundred of Miller, Section 9	18 Oct 1921
Vol 2, p89	PRICE D J H	Hundred of Willunga, Section 785	14 Sep 1927

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p77	PRICE George Owen	Hundred of Dublin, Sections 9 10 107	1 Jan 1922
Vol 2, p77	PRICE Hedley Charles	Hundred of Hooper, Section 1	13 Apr 1922
Vol 2, p83	PRIDE Edwin James	Hundred of Gregory, Sections 361/3	1 Aug 1921
Vol 2, p83	PRIDE Edwin James	Hundred of Wongyarra, Section 464	1 Aug 1921
Vol 2, p77	PRIDHAM Adam David	Hundred of Cameron, Section 568	27 Jun 1924
Vol 2, p77	PRIDHAM Adam David	Hundred of Everard, Section 352	27 Jun 1924
Vol 2, p75	PRIDHAM Clem Raymond	Hundred of Tickera, Sections 49 50S	29 Apr 1920
Vol 2, p83	PRIDHAM Edley	Hundred of Cameron, Section 570	1 May 1921
Vol 2, p77	PRIEST John Henderson	Hundred of Hooper, Section 46	8 Dec 1922
Vol 2, p75	PRIEST William Chater	Hundred of Bookpurnong, Section 130	14 Jan 1920
Vol 2, p77	PRIME Percy Alfred	Hundred of Inkerman, Sections qpts 349 350 now 422	14 Sep 1922
Vol 2, p83	PRIOR Arthur	Hundred of Hanson, Section 84	1 May 1923
Vol 2, p83	PRIOR Gilbert	Hundred of Kooringa, Sections 178/9	1 Jun 1920
Vol 2, p91	PRIOR W H	Hundred of Julia Creek, Section 472	1 Nov 1919
Vol 2, p89	PRITCHARD	Hundred of Alma, Section 380	13 Sep 1926
Vol 2, p89	PRITCHARD	Hundred of Mudla Wirra, Sections 337/40	13 Sep 1926
Vol 2, p75	PROUSE Lloyd Shephard	Hundred of Price, Section 45	19 Feb 1920
Vol 2, p91	PRZIBILLA Hugo Arthur	Hundred of Strathalbyn, Section 56	21 Apr 1920
Vol 2, p77	PRZYGADA Theodore	Hundred of Para Wirra, Section 355	16 Dec 1921
Vol 2, p87	PUCKRIDGE Clarence Gordon	Hundred of Dixson, Sections 79 80	1 Apr 1922
Vol 2, p76	PUCKRIDGE Thomas William	Hundred of Palkagee, Section 15	17 Sep 1920
Vol 2, p78	PUDDY Edward Prentice	Hundred of Wongyarra, Section Block 151 pt 200 of sec 100 now Sec 398	20 Jul 1921
Vol 2, p83	PUDDY Edward Prentice	Hundred of Wongyarra, Sections 398 FORMERLY Blk 1512 etc	20 Jul 1921
Vol 2, p86	PUDNEY Clifton Harold	Hundred of Parilla, Section 86	1 Mar 1922
Vol 2, p79	PUDNEY Clifton Harold	Hundred of Bews, Section 10	16 Oct 1925
Vol 2, p85	PUDNEY Clifton Harold	Hundred of Kingsford, Section 18	[No date]
Vol 2, p79	PULLEINE Francis Burmester [see also PULLEINE Frederick Allen]	Hundred of Talunga, Sections 6316, 6322, 6386 & CR	1 Apr 1920
Vol 2, p79	PULLEINE Frederick Allen [see PULLEINE Francis Burmester]		
Vol 2, p75	PURDIE Robert Edgar	Hundred of Barunga, Section 785	12 Oct 1918
Vol 2, p75	PURDIE Robert Edgar	Hundred of Red Hill [Redhill], Sections 792/4	12 Oct 1918
Vol 2, p75	PURDIE Robert Edgar	Hundred of Red Hill [Redhill], Sections ALLOTS 65/7	12 Oct 1918
Vol 2, p76	PUTLAND Samuel Joseph	Hundred of Adelaide, Sections pt 945 1044 now 451	28 Sep 1920
Vol 2, p89	PYCROFT W I J	Hundred of Mayurra, Sections 11 12	10 Mar 1927

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p97	QUEALE Gordon Stanley Irwin [see also DOWNEY James Peter]	Hundred of Adelaide, Sections pt lot 10, pt lot 11 and pts 14 and 15 of Section 308	29 Jun 1920
Vol 2, p103	QUIGLEY James Henry Burnard	Hundred of Port Gawler, Sections 430/1 560	29 Aug 1928
Vol 2, p103	QUINLAN Richard Frederick	Hundred of Milne, Section 228	1 Aug 1922
Vol 2, p103	QUINN Douglas Greer	Hundred of Binnum, Section 519	7 May 1930
Vol 2, p101	QUINN William James	Hundred of Yackamoorundie, Section 320	1 Nov 1919
Vol 2, p97	QUINNELL Stanley Arthur	Hundred of Mann, Sections 25 98/9	21 Feb 1921
Vol 2, p103	QUINT Sidney Tyres	Hundred of Onkaparinga, Sections 5012 5239	1 Oct 1921
Vol 2, p97	QUIRE Norman McKenzie	Hundred of Tatiara, Sections 319/20	17 Mar 1921
Vol 2, p97	QUIRKE Percival Hillam	Hundred of Milne, Sections pt 2299/3000 now 233 & 3000	27 Apr 1923
Vol 2, p114	RACKHAM John Richard	Hundred of Hooper, Section 50	1 Sep 1921
Vol 2, p124	RAFFERY John Francis	Hundred of Black Rock [Plain], Sections 1 16	5 Sep 1921
Vol 2, p115	RAFFERY John Francis	Hundred of Pekina, Sections 24 62	2 Jun 1924
Vol 2, p119	RAGLESS Benjamin Brookman	Hundred of Clare, Sections 243 pt 245 & closed Road	30 Jun 1920
Vol 2, p117	RAGLESS Benjamin Brookmann	Hundred of Clare, Section 539	6 Jul 1920
Vol 2, p113	RAGLESS Edward Phillip Britten	Hundred of Boolcunda, Sections 122	24 May 1920
Vol 2, p113	RAGLESS Edward Phillip Britten	Hundred of Yarrah, Sections 124/6 128	24 May 1920
Vol 2, p116	RAGLESS Norman Allan	Hundred of Pinnaroo, Section 151	4 Apr 1921
Vol 2, p116	RAHLEY James Percy William	Hundred of Jessie, Section 383	1 Sep 1919
Vol 2, p127	RAINEY S	Hundred of Noarlunga, Sections 1099 1134 1137 1140 1365	17 Mar 1927
Vol 2, p119	RAKE Thomas Beavan	Hundred of Willunga, Section pt 512	9 Aug 1922
Vol 2, p121	RALPH Albert Edward	Hundred of Whyte, Sections 511/2	1 Apr 1922
Vol 2, p119	RALPH Albert Edward	Hundred of Whyte, Sections 300 323 324	20 Apr 1928
Vol 2, p124	RAMSAY D		[No date]
Vol 2, p127	RAMSAY J M	Hundred of Para Wurlie, Sections 147/8 218	1 Sep 1922
Vol 2, p115	RANDALL George Ernest	Hundred of Waitpinga, Sections lots 5/6 11/17 20/9 pt 38 of S/D of pts 147/8 now Blks 776/788	24 Jun 1922
Vol 2, p119	RANDALL Robert Henry	Hundred of Blanche, Section 77	5 Nov 1920
Vol 2, p123	RANDELL Alick Gordon Lake	Hundred of Talunga, Sections pts 6047 6057 lots F H	1 May 1921
Vol 2, p117	RANDELL Linley Albert	Hundred of Wannamana, Section 40	17 Apr 1929
Vol 2, p129	RANDELL Mary [see RANDELL William Bevis]		
Vol 2, p129	RANDELL William Bevis [see also RANDELL Mary]	Hundred of Kuitpo, Sections 827 pt 813 & CR	20 Oct 1927
Vol 2, p125	RANFORD Arnold Tilma	Hundred of Moseley, Section 29	1 Jan 1922
Vol 2, p125	RANFORD Sydney John Howard	Hundred of Moseley, Section 29	1 Jan 1922
Vol 2, p119	RANKINE John Albyn	Hundred of Macclesfield, Sections 2805 2807/10 2825 2975	1 Sep 1921
Vol 2, p129	RATHJEN Walter Friedrich	Hundred of Talunga, Sections 1301 1632/3 1635 pt 123 1302 1305 1306 1304	2 Apr 1925

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p114	RAYNER Leslie Norkett	Hundred of Adelaide, Sections pt 64 etc 462	8 Sep 1921
Vol 2, p122	RAYNER Spencer	Hundred of Wongyarra, Section 367	1 Jul 1923
Vol 2, p123	RAYSON David	Hundred of Boothby, Sections 128 129A	1 Aug 1920
Vol 2, p124	RAYSON David Frank	Hundred of Cortlinye, Section pt 14	1 Mar 1921
Vol 2, p121	REARDON Cornelius Valentine	Hundred of Gregory, Sections 351 350	1 Oct 1918
Vol 2, p121	REARDON John Francis Basil	Hundred of Jutland, Sections 47+ pt 473N now 492	1 Jun 1922
Vol 2, p121	REARDON Oscar Thomas	Hundred of Mundoora, Section 489	1 Jul 1920
Vol 2, p127	REBBECK C R	Hundred of Port Adelaide, Section 340	21 May 1926
Vol 2, p114	REDDAWAY William George	Hundred of Willowie, Section 136	17 Sep 1920
Vol 2, p125	REDDING Herbert	Hundred of Carina, Section 8	1 Apr 1920
Vol 2, p124	REDFORD George Rees	Hundred of Grey, Section 443	1 Jul 1920
Vol 2, p123	REDFORD George Rees [see also REDFORD Harold Vivian]	Hundred of Grey, Section 443	1 Jul 1920
Vol 2, p123	REDFORD George Rees [see also REDFORD Harold Vivian]	Hundred of Grey, Section 443	[No date]
Vol 2, p123	REDFORD Harold Vivian [see REDFORD George Rees]		
Vol 2, p123	REDFORD Harold Vivian [see REDFORD George Rees]		
Vol 2, p113	REDMAN James Leonard Charles	Hundred of Comaum, Sections lots 102/5 of 141 460 now 330 460	10 Jul 1920
Vol 2, p127	REDMAN Robert Rupert	Hundred of Comaum, Section 338	31 Jul 1926
Vol 2, p125	REDMAN Royal Russell	Hundred of Minnipa, Section 7	1 Jan 1921
Vol 2, p125	REDMAN Thomas Henry Wright	Hundred of Minnipa, Section 21	1 Oct 1920
Vol 2, p123	REDMAN Vivian	Hundred of Fisher, Sections L1, L2, K1, and K2	1 Sep 1923
Vol 2, p119	REDMAN Vivian	Hundred of Fisher, Sections 3, 4, 5, 6, 7 and blocks K1, K2, L1 and L2	3 Oct 1923
Vol 2, p119	REED Allen Ivier	Hundred of Kapunda, Sections 75/6 86	2 Jul 1920
Vol 2, p125	REED Walter	Hundred of Tooligie, Section 12	1 Nov 1919
Vol 2, p115	REES Clarence Alfred Phillips	Hundred of Mantung, Section 53	5 Aug 1922
Vol 2, p119	REES Frederick Lee	Hundred of Young, Section pt 331	22 Jun 1920
Vol 2, p114	REES John Talbot	Hundred of Peake, Section pt 24 now 76	16 Feb 1921
Vol 2, p127	REEVES P E	Hundred of Willunga, Section 780	1 Aug 1927
Vol 2, p114	REGAN Albert Edward	Hundred of Kuitpo, Sections pt 3883 pt 3828 now 96	1 Sep 1921
Vol 2, p124	REGAN Lloyd William	Hundred of Carrabie [Carriebie], Section Block R	12 May 1921
Vol 2, p115	REGGETT Walter	Hundred of Clare, Sections pt sec 346 50 pt sec 599	1 Jun 1928
Vol 2, p115	REGGETT Walter	Hundred of Clare, Sections Sec 335 540/1	1 Jun 1928
Vol 2, p116	REHN Joseph Lawrence	Hundred of Playford, Sections 236 237	20 Apr 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p123	REICHSTEIN Heinrich Wilhelm	Hundred of McGorrery, Section 3	[No date]
Vol 2, p116	REID Francis William	Hundred of Clare, Section 17	24 Dec 1919
Vol 2, p122	REID Francis William	Hundred of Clare, Section 17	24 Dec 1919
Vol 2, p115	REID Garnet Spencer	Hundred of Yatala, Section part 493 now 732	23 Aug 1921
Vol 2, p114	REID Jasper Noble	Hundred of Onkaparinga, Sections pt 35 381	13 Oct 1921
Vol 2, p125	REID John Thomas	Hundred of Moseley, Section 36	1 Aug 1921
Vol 2, p114	REID John Thomas	Hundred of Baker, Sections 274 277/8	8 Aug 1921
Vol 2, p131	REILLY John Patrick	Hundred of Ayers, Sections 867/8	26 Aug 1919
Vol 2, p121	REILLY John Patrick	Hundred of Terowie, Sections 397/8	1 Apr 1922
Vol 2, p124	RENNIE Joseph John	Hundred of Mantung, Section 26	20 May 1927
Vol 2, p116	RETALLACK Walter George	Hundred of Gordon, Section 2N	28 Feb 1921
Vol 2, p124	RETALICK Walter George	Hundred of Gordon, Section 123	28 Feb 1920
Vol 2, p121	REVELL Ernest Roy	Hundred of Yatala, Section 654	1 Mar 1921
Vol 2, p113	REVITT Frederick	Hundred of Vincent, Section 58	5 Jun 1920
Vol 2, p116	RICARDO John Juan	Hundred of Adelaide, Section 443	5 Sep 1924
Vol 2, p129	RICE James	Hundred of Belvidere, Sections 106 107/8	15 Apr 1926
Vol 2, p129	RICE Walter [see also RICE Walter Mayo]	Hundred of Dutton, Sections 108, 110, 116, 209, 210, 217, 223, 225, 226, 227 and PT 219	24 Apr 1922
Vol 2, p116	RICE Walter [see also RICE Walter Mayo]	Hundred of Dutton, Sections 108, 110, 116, 209, 210, 217, 223, 225, 226, 227 and pt 219	15 Jun 1928
Vol 2, p116	RICE Walter Mayo [see RICE Walter]		
Vol 2, p129	RICE Walter Mayo [see RICE Walter]		
Vol 2, p121	RICH William Morris	Hundred of Para Wirra, Sections 328/9	1 Feb 1920
Vol 2, p124	RICHARDS Francis William Stuart	Hundred of Molineux, Section 46	1 May 1921
Vol 2, p115	RICHARDS George Jonathan	Hundred of Noarlunga, Sections 1429/31	18 Sep 1924
Vol 2, p121	RICHARDS Harold Henry	Hundred of Kooringa, Sections 178/9	6 Feb 1918
Vol 2, p121	RICHARDS Harold Henry	Hundred of Julia Creek, Sections 464/5	1 Nov 1919
Vol 2, p125	RICHARDS James Jackson	Hundred of Karcultaby, Section 4	1 Mar 1918
Vol 2, p124	RICHARDS John James	Hundred of Para Wurlie, Sections 164 142 81 1201	1 Mar 1921
Vol 2, p124	RICHARDS John James	Hundred of Para Wurlie, Sections 86 204	1 May 1931
Vol 2, p121	RICHARDS Richard Henry	Hundred of Kulpara, Sections 484 485	1 Oct 1919
Vol 2, p115	RICHARDSON Brian Harold	Hundred of Waterloo, Sections 55/6 33 44/6 now 169/71	1 Mar 1922
Vol 2, p125	RICHARDSON Cecil Albert	Hundred of Minnipa, Section 30	1 Aug 1921
Vol 2, p124	RICHARDSON John William	Hundred of Munno Para, Section pt 5574	13 Dec 1920
Vol 2, p124	RICHARDSON John William	Hundred of Yatala, Sections 5, 5571, 5572 and 5573	13 Dec 1920
Vol 2, p116	RICHARDSON John William	Hundred of Yatala, Sections 5, 5571, 5572 and 5573	16 Feb 1923

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p121	RICHARDSON Thomas Walter	Hundred of Para Wirra, Section 330	1 Feb 1926
Vol 2, p127	RICHARDSON Thomas Walker	Hundred of Caroline, Section 78	28 Sep 1927
Vol 2, p127	RICHARDSON Thomas Walker	Hundred of MacDonnell, Section 678	28 Sep 1927
Vol 2, p121	RICHARDSON William Alexander	Hundred of Terowie, Sections 393/4	1 Dec 1922
Vol 2, p113	RICHARDSON William Charles	Hundred of Adelaide, Section 248 now 458	1 Apr 1920
Vol 2, p3	RICHENS Bloys [see MILES James]		
Vol 2, p124	RICHES George Alfred	Hundred of Naracoorte, Sections 93/4 96/8	1 Mar 1920
Vol 2, p123	RICHTER Jonas George Ralph	Hundred of Mobilong, Section 224	1 Aug 1921
Vol 2, p114	RICKABY George Summers	Hundred of Mobilong, Sections 25/29	1 Mar 1921
Vol 2, p113	RICKABY Richard Campbell	Hundred of Yatala, Sections lot 13 etc of pt 397 now 472	13 Feb 1920
Vol 2, p123	RICKARD Gilbert Kevern	Hundred of Lochaber, Sections 249 251	1 Jul 1919
Vol 2, p127	RICKETTS R G	Hundred of Monbulla, Section 146	21 Oct 1925
Vol 2, p115	RICKETTS Robert Hugh	Hundred of Killanoola, Sections 117/9 187/8	31 Aug 1922
Vol 2, p121	RICKETTS Thomas James	Hundred of Young, Sections 188/9	1 Aug 1920
Vol 2, p119	RIDDOCH Joseph Alexander	Hundred of Killanoola, Sections 189/90 pts 167 pt 191 192	11 Apr 1921
Vol 2, p115	RIDGE Francis George	Hundred of Peake, Section 31B	22 Jun 1918
Vol 2, p113	RIDGWAY Hugh Kelly [see also RIDGWAY Victor Milton]	Hundred of Tatiara, Sections 343 and 344E now 835	30 Mar 1920
Vol 2, p113	RIDGWAY Victor Milton [see RIDGWAY Hugh Kelly]		
Vol 2, p115	RIDGWAY Walter William	Hundred of Moorooroo, Section pt 507 now 554	19 May 1922
Vol 2, p116	RIDGWAY Walter William	Hundred of Barossa, Section pt 3070 now 282	17 May 1927
Vol 2, p114	RIDLEY Frank Raymond	Hundred of Bookpurnong, Section 14B now Blk 131	19 Mar 1920
Vol 2, p114	RIDLEY Frederick William	Hundred of Bookpurnong, Sections pt 14B now 132/3	19 Mar 1920
Vol 2, p121	RIGNEY Gordon Wilpea	Hundred of Baker, Section 534	1 Jan 1923
Vol 2, p124	RIMES Garnet Crocombe	Hundred of Kanmantoo, Section pt 5305	13 Nov 1929
Vol 2, p124	RIMES Garnet Crocombe	Hundreds of Kanmantoo & Macclesfield, Sections 5212 and 5215	13 Nov 1929
Vol 2, p115	RIVETT George Serle	Hundred of Townsend, Sections 62 150/5 160 175/6 212 227/8	11 Jun 1924
Vol 2, p117	RIX Frank Englefield	Hundred of Barossa, Section 291	5 Aug 1921
Vol 2, p119	RIX Frank Englefield	Hundred of Barossa, Sections pt 983 pts 987	5 Aug 1921
Vol 2, p123	ROACH William Masters	Hundred of Milne, Sections 656, 657, 658, 659, 662, 663 [crossed out], CR, pt 3005 and pt 3008	1 Apr 1925
Vol 2, p123	ROBERTS	Hundred of Marmon Jabuk, Section 51	[No date]
Vol 2, p114	ROBERTS Albert Edward	Hundred of Tatiara, Sections 374 etc now 843	10 Feb 1921
Vol 2, p121	ROBERTS Arthur Milton	Hundred of Barunga, Sections 764/5	1 May 1921
Vol 2, p125	ROBERTS Francis Henry	Hundred of Tooligie, Section 20	1 Jan 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p113	ROBERTS Frank	Hundred of Inkerman, Sections 151/3 147/9 78 417	25 May 1920
Vol 2, p123	ROBERTS Frederick	Hundred of Coneybeer, Section R2	[No date]
Vol 2, p125	ROBERTS George Arthur	Hundred of Tooligie, Section 15	1 Nov 1919
Vol 2, p114	ROBERTS Henry	Hundred of Mudla Wirra, Section 115	13 Apr 1920
Vol 2, p113	ROBERTS Hugh David	Hundred of Mudla Wirra, Section 116	13 Apr 1920
Vol 2, p114	ROBERTS Leigh Kingston	Hundred of Adelaide, Sections pt lot 25 etc now 457 459	2 Mar 1921
Vol 2, p121	ROBERTS Leslie George Kentore	Hundred of Kooringa, Section 177	9 Jan 1918
Vol 2, p113	ROBERTS Louis Clifton	Hundred of Pirie, Sections 366N 369 now 935/6	24 Aug 1920
Vol 2, p127	ROBERTS T W	Hundred of Upper Wakefield, Section 644	20 Aug 1925
Vol 2, p121	ROBERTS Vincent Henry	Hundred of Gregory, Section 327	8 Nov 1919
Vol 2, p125	ROBERTS William Herbert	Hundred of Tooligie, Section 14	1 May 1921
Vol 2, p115	ROBERTSON Cyril	Hundred of Willunga, Section 457	1 Jul 1922
Vol 2, p119	ROBERTSON Douglas	Hundred of Nuriootpa, Sections Blk 11 of S/D of Sec 138 & others	4 Oct 1921
Vol 2, p124	ROBERTSON James Dawson	Hundred of Marmon Jabuk, Section 51	18 Jun 1919
Vol 2, p117	ROBERTSON John Youl	Hundred of Eurelia, Sections 35 45 52W	22 Feb 1922
Vol 2, p123	ROBERTSON Reginald Ledger	Hundred of Cungena, Section 23	1 Jul 1922
Vol 2, p116	ROBINSON Albert Gordon	Hundred of Malcolm, Section 235	27 Jul 1920
Vol 2, p121	ROBINSON Alexander Douglas	Hundred of Jutland, Sections 469/71	1 Jun 1922
Vol 2, p114	ROBINSON Charles Morphett [see also ROBINSON John Grant]	Hundred of Bonney, Sections A and 299	16 Sep 1920
Vol 2, p124	ROBINSON Frank Hutchinson	Hundred of Kanmantoo, Sections 1834 4417 pt 1835 & CR	1 Jul 1923
Vol 2, p127	ROBINSON G C R W	Hundred of Baker, Sections 533 540 546	24 Jun 1927
Vol 2, p131	ROBINSON Gordon Daniel Pellew	Hundred of Onkaparinga, Sections 392/3	23 Jan 1930
Vol 2, p113	ROBINSON Herbert Breacken	Hundred of Malcolm, Section 235	27 Jul 1920
Vol 2, p127	ROBINSON J G	Hundred of Baker, Sections 524 525 PT 526 PT 530 538/9 542/5	24 Jun 1927
Vol 2, p114	ROBINSON James Mervyn	Hundred of Mannanarie, Sections 15/6 21/2	20 Jul 1921
Vol 2, p116	ROBINSON John Grant	Hundred of Bonney, Section A 299	16 Sep 1920
Vol 2, p114	ROBINSON John Grant [see ROBINSON Charles Morphett]		
Vol 2, p115	ROBINSON John Omagh	Hundred of Kuitpo, Sections pr 28 29 60 pt 35 pt 34 45 & CR 544/6	5 Nov 1923
Vol 2, p123	ROBINSON Lancelot Thomas Gladstone	Koolidie, Section 67A	1 Mar 1924
Vol 2, p115	ROBINSON Lancelot Thomas Gladstone	Hundred of Kiana, Section 41	25 Sep 1924
Vol 2, p113	ROBINSON Ronald Ray	Hundred of Dalrymple, Sections 26 31 now 381	1 Apr 1919
Vol 2, p127	ROCCO Musolino	Hundred of Onkaparinga, Section 377	26 Mar 1928
Vol 2, p125	ROCHE Thomas	Hundred of Minnipa, Section 8	1 Nov 1919
Vol 2, p123	RODD Arthur Lewis Francis	Hundred of Pinkawilline, Section 25	[No date]

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p117	ROE George Richard	Hundred of Willunga, Section 37	14 Jul 1921
Vol 2, p119	ROE George Richard	Hundred of Willunga, Section pt 7 now Sec 37	14 Jul 1921
Vol 2, p116	ROGERS Annabell Mrs	Hundred of Myponga, Sections 138/9	19 Jul 1918
Vol 2, p116	ROGERS Eric Edward	Hundred of Price, Section 62	30 May 1924
Vol 2, p119	ROGERS Eric Edward	Hundred of Price, Section 62	30 May 1924
Vol 2, p113	ROGERS Jeremiah	Hundred of Myponga, Sections 582/4 now 138/9	19 Jul 1918
Vol 2, p116	ROGERS Leslie Charles	Hundreds of Kondoparinga & Kuitpo, Section pt 778 [or 788]	28 May 1919
Vol 2, p122	ROGERS Leslie Charles	Hundreds of Kondoparinga & Kuitpo, Section pt 788	28 May 1919
Vol 2, p123	ROGERS Linke Francis	Hundred of Grey, Sections 1123/4	[No date]
Vol 2, p131	ROGERS Sarah Martha [see ROGERS Sydney Gilbert]		
Vol 2, p131	ROGERS Sydney Gilbert [see also ROGERS Sarah Martha]	Hundred of Barossa, Sections 261, 262 and 263	1 Jul 1920
Vol 2, p114	ROGERS Walter John	Hundred of Penola, Section 476	17 Jan 1922
Vol 2, p127	ROGERS Walter John	Hundred of Monbulk, Sections 257/61	15 Nov 1927
Vol 2, p127	ROLLAND W E	Hundred of Yatala, Section 707	22 Oct 1927
Vol 2, p113	ROLLBUSCH Allen Leslie	Hundred of Encounter Bay, Section 109 now 614	12 Aug 1919
Vol 2, p122	ROLLING Cecil James	Hundred of Wongyarra, Section 368	17 Dec 1923
Vol 2, p113	RONTANNAY Marc Louis	Hundred of Kuitpo, Sections pt 3833 pt 3878	15 Oct 1918
Vol 2, p131	ROOKE Edmund Theodore	Hundred of Kooringa, Sections 191/2 196/7	20 Sep 1918
Vol 2, p129	ROPER G V G	Hundred of Waitpinga, Sections 105 109/10 pt 111 112/3 pt 114/5 116 pt 117 118/9 120/22 & Closed Roads	9 Feb 1920
Vol 2, p119	ROPER G V G	Hundred of Waitpinga, Sections 105 109/10 pt 111 112/3 pt 114/5 116 pt 117 118/9 120/22	8 May 1924
Vol 2, p123	ROSE Alfred Roy	Hundred of Tiparra, Section 410	1 Jun 1920
Vol 2, p127	ROSENBERG H A	Hundred of Younghusband, Sections 17E 30/1	8 Nov 1926
Vol 2, p114	ROSS Kenneth Gordon	Hundred of Julia Creek, Sections 174/5	1 Mar 1922
Vol 2, p115	ROSS Walter Anstruther	Hundred of Belvidere & Kapunda, Sections 1537, 1538, 1545, 1546, pt 164, pt 1532, 1547, 1548 & C Rds, 1529, 1531, 1535, 1536 and pt 1532	28 Feb 1918
Vol 2, p124	ROSSINI Frank Joseph	Hundred of Adelaide, Section pt 955	1 Oct 1924
Vol 2, p122	ROTHWELL James	Hundred of Baker, Section 528 now 555	1 Dec 1923
Vol 2, p122	ROTHWELL James	Hundred of Baker, Sections 528 555	1 Dec 1923
Vol 2, p115	ROUNSEVELL John Corryton	Hundred of Bookpurnong, Section pt 34 now 134	8 Sep 1922
Vol 2, p125	ROUNSEVELL John Corryton	Hundred of Bookpurnong, Section pt 34 now 134	8 Sep 1923
Vol 2, p121	ROUTLEY George Horace	Hundred of Wokurna, Sections 53/4	1 Jul 1920
Vol 2, p113	ROWE Arnold Richard	Hundred of Tiparra, Sections 403/4 now 528	14 May 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p116	ROWE Arnold Roy	Hundred of Naracoorte, Sections 893 899W 901/3	1 Dec 1927
Vol 2, p116	ROWE Benjamin James	Hundred of Moorooroo, Sections pt 14 & CR	4 Sep 1923
Vol 2, p113	ROWE Fletcher James	Hundred of Muloowurtie, Sections 160 159	18 Mar 1920
Vol 2, p114	ROWE Hurtle Peters	Hundred of Port Gawler, Sections 188/9 433	31 Mar 1921
Vol 2, p115	ROWE Robert Henry	Hundred of Clare, Sections 134 271 now 271 482/3	25 Aug 1922
Vol 2, p114	ROWE Wilfred Diment	Hundred of Dublin, Sections 80 106 143	22 Sep 1920
Vol 2, p119	ROWLAND Roy	Hundred of Yankalilla, Sections 1044/5 1058 1165	30 Mar 1921
Vol 2, p124	ROWLEY Francis Arthur	Hundred of Myponga, Sections 510 296 726	1 Apr 1921
Vol 2, p119	ROWNEY George	Hundred of Adelaide, Sections pt Lots 6 of pt 265	5 Oct 1923
Vol 2, p113	ROWNEY John Squire Underdown	Hundred of Tatiara, Sections 248/9 now 840	3 Mar 1920
Vol 2, p122	ROYALS Percy	Hundred of Baker, Sections 521 530 529	19 Oct 1926
Vol 2, p122	ROYALS Percy	Hundred of Baker, Sections 530 556	19 Oct 1926
Vol 2, p116	RUDD Kenneth Rowland	Hundred of Hooper, Section North Part 38 now 128	3 Sep 1923
Vol 1, p149	RUDD Kenneth Rowland [see HARROLD Rowland Henry]		
Vol 2, p124	RUMBELOW Herbert Victor	Hundred of Baker, Section 440	15 Feb 1919
Vol 2, p121	RUNDLE George Clement Gillott [see RUNDLE James]		
Vol 2, p121	RUNDLE James [see also RUNDLE George Clement Gillott]	Hundred of Yackamoorundie, Section 319	1 Jun 1920
Vol 2, p123	RUSSELL Alexander William	Hundred of McGorrery, Section 1	1 May 1918
Vol 2, p113	RUSSELL Erlston Leslie	Hundred of Monbulk, Sections 185E 257/61 313 & L now 257/61 313 L	16 Sep 1920
Vol 2, p119	RUSSELL Ernest Albert Harold [see also RUSSELL Herbert Henry Ernest]	Hundred of Willunga, Sections pts 477 pt 478 & 486 & C Rd	18 May 1923
Vol 2, p123	RUSSELL Ernest Albert Harold [see also RUSSELL Herbert Henry Ernest]	Hundred of Willunga, Sections pts 477 478 486	[No date]
Vol 2, p117	RUSSELL Helen Isabella	Hundred of Kekwick, Section 145	14 Jun 1929
Vol 2, p119	RUSSELL Herbert Henry Ernest [see RUSSELL Ernest Albert Harold]		
Vol 2, p123	RUSSELL Herbert Henry Ernest [see RUSSELL Ernest Albert Harold]		
Vol 2, p116	RUSSELL Horace Wakefield Livingston [see also RUSSELL Ray John (deceased)]	Hundred of Kekwick, Section 1	[No date]
Vol 2, p123	RUSSELL Horace Wakefield Livingston [see also RUSSELL Ray John (deceased)]	Hundred of Kekwick, Section 1	[No date]
Vol 2, p116	RUSSELL Ray John (deceased) [see RUSSELL Horace Wakefield Livingston]		

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p123	RUSSELL Ray John [see RUSSELL Horace Wakefield Livingston]		
Vol 2, p116	RYAN Michael Edward	Hundred of Bews, Section 20 now 150	4 Feb 1921
Vol 2, p76	RYAN Michael Edward [see PENNINGTON John William]		
Vol 2, p115	RYAN Michael Patrick	Hundred of Seymour, Sections 467 528	8 Nov 1922
Vol 2, p131	RYAN Patrick Joseph	Hundred of Goyder, Sections 328/30	1 Jun 1921
Vol 2, p115	RYAN Thomas	Hundred of Hindmarsh, Sections pt 339 now 376/7	31 Oct 1922
Vol 2, p113	RZESZKOWSKI John Raymond	Hundred of Munno Para, Section pt 54 now 123	16 Jan 1920
Vol 2, p138	SABEY Robert Murray	Hundred of Macclesfield, Sections 2863/4	6 Jun 1924
Vol 2, p134	SAFFIN Fredrick	Hundred of Gambier, Section pt 1370 now 21	27 May 1920
Vol 2, p137	SAGE Arthur Edward	Hundred of Onkaparinga, Sections pts 5151 & C Rds	10 Jul 1919
Vol 2, p139	SAGE Charles Forbes	Hundred of Seymour, Sections 27 29/30	27 Nov 1919
Vol 2, p137	SAGE Charles Forbes [see also SAGE Walter James Forbes]	Hundred of Seymour, Sections 25, 27, 29, 30, 277, 278, 284	27 Nov 1919
Vol 2, p139	SAGE Walter James Forbes	Hundred of Seymour, Sections 25 492 277/8 284	27 Nov 1919
Vol 2, p137	SAGE Walter James Forbes [see SAGE Charles Forbes]		
Vol 2, p147	SAINT Anthony Taylor	Hundred of Roby, Section pts X3	1 Nov 1922
Vol 2, p141	SAINT Anthony Taylor	Hundred of Roby, Section pts X3	1 Dec 1923
Vol 2, p153	SAINT Herbert Charles	Hundred of Moseley, Section 38	1 Oct 1920
Vol 2, p141	SAINT John Douglas	Hundred of Napperby, Sections 43S 43N 44B 44A	31 Aug 1921
Vol 2, p137	SAINT Maurice Edgar	Hundred of Balaklava, Sections 1130/2 & Blk 5 of Pts 373/4	21 Mar 1922
Vol 2, p144	SAINT Melvin John	Hundred of Clinton, Sections 137/8	1 Feb 1922
Vol 2, p137	SAINT Percival Cleveland	Hundreds of Balaklava Goyder Inkerman Stow, Sections Block H, pt Block G, pt 5/8 of Sec 215	17 Nov 1920
Vol 2, p153	SAINT William Ralph	Hundred of Napperby, Section D	1 Jun 1918
Vol 2, p134	SAINT William Ralph	Hundred of Napperby, Sections 133 134W	1 Jun 1920
Vol 2, p143	SALTER William	Hundred of Hanson, Sections 824 etc now 1027/8	1 Oct 1918
Vol 2, p147	SANDERS Richard George	Hundred of Booleroo, Sections 88N pt 69S	1 Aug 1917
Vol 2, p145	SANDERS Richard George	Hundred of Wongyarra, Sections 378 377	1 Jan 1918
Vol 2, p144	SANDERS Richard George	Hundred of Wongyarra, Section 377	6 Jan 1925
Vol 2, p141	SANDERSON Harry George	Hundred of Adelaide, Sections lots 18/19 & pt 20 of S/D of Pt Sec 368	3 Jun 1920
Vol 2, p144	SANDERSON James Albert Andrews	Hundred of Barunga, Section 776	1 May 1921
Vol 2, p144	SANDERSON James Albert Andrews	Hundred of Cameron, Section 583	1 May 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 1, p56	SANDERSON John Alfred Andrew [see CLUTTERHAM Percival Andrew; see also WHEATON Oliver Keith]		
Vol 2, p140	SANDILANDS Robertina Mrs	Hundred of Noarlunga, Sections 14/4	1 Jun 1923
Vol 2, p134	SANDLAND Berham Cameron	Hundred of Kooringa, Sections pt 11 etc	13 Sep 1920
Vol 2, p147	SANDLANDS John Geoffrey	Hundred of Yangya, Section 326	[No date]
Vol 2, p156	SANTI Arturo	Hundred of Onkaparinga, Sections pt 102 now 378/9	16 Dec 1927
Vol 1, p11	SANTI Arturo & others [CETTI Luige; ALESSION Lucio; TITOTTO Giuseppe and ATTORINO Salvador]	Hundred of Onkaparinga, Sections 378 and 379	14 May 1926
Vol 2, p136	SARGEANT John David Matthew	Hundred of Hindmarsh, Sections Blk 5 of S/D of 19/20	31 Jul 1923
Vol 2, p143	SARGENT George Aaron	Hundred of Hanson, Section 97	1 Nov 1919
Vol 2, p143	SARGENT George Aaron	Hundred of Stanley, Sections 414/5	1 Nov 1919
Vol 2, p136	SATTERLEY Walter Arnold	Hundred of Yatala, Sections pt 413 & R of Way now Blk 712	12 Oct 1923
Vol 2, p150	SAVAGE Alfred Austin	Hundred of Moseley, Section 31	[No date]
Vol 2, p153	SAVAGE William Austin	Hundred of Moseley, Section 30	1 Sep 1920
Vol 2, p133	SAWLEY Leonard George	Hundred of Andrews, Sections Pt Blk W of S/D of Sec 75 now 489	30 Sep 1918
Vol 2, p148	SAWYER William August	Hundred of Cortlinye, Section 17	1 Nov 1920
Vol 2, p156	SCANLON Michael William	Hundred of Mayurra, Section 384	22 May 1928
Vol 2, p137	SCARBOROUGH William Leslie	Hundred of Macclesfield, Section 65	12 Jul 1922
Vol 2, p135	SCARESBROOK John	Hundred of Benara, Section 379	10 Oct 1921
Vol 2, p135	SCARESBROOK John	Hundred of Hindmarsh, Section 240	10 Oct 1921
Vol 2, p136	SCHAEFER Oscar Benjamin	Hundred of Menzies, Section 67	23 Nov 1922
Vol 2, p155	SCHAPEL F F	Hundred of Onkaparinga, Section 170	19 Mar 1925
Vol 2, p150	SCHARNBERG Herbert Walter William	Hundred of Cotton, Section 87	10 Feb 1921
Vol 2, p141	SCHELL George Armitage	Hundred of Port Gawler, Sections 254/5	27 Apr 1921
Vol 2, p156	SCHINCKEL John Leonhard	Hundred of Benara, Section 379	1 Aug 1929
Vol 2, p147	SCHINKEL Harold Bismark	Hundred of Binnum, Section 626	1 Sep 1919
Vol 2, p157	SCHIRMER W O	Hundred of Angas, Sections 290/1	20 Mar 1928
Vol 2, p140	SCHIRMER Wilhelm Oswald	Hundred of Angas, Sections 290/1	20 Mar 1928
Vol 2, p157	SCHMERL Heinrich Theodore	Hundred of Upper Wakefield, Sections 275 etc	25 Feb 1926
Vol 2, p139	SCHMERL Heinrich Theodore	Hundred of Upper Wakefield, Sections pts 266 275	25 Feb 1926
Vol 2, p137	SCHMIDT Arnold Percival	Hundred of Markaranka, Sections 16, 17, 18, pt Block 105, pt Markaranka Nth East	7 Apr 1921
Vol 2, p137	SCHMIDT Arnold Percival	Hundred of Stuart, Sections 11SE, 12, 13, 15	7 Apr 1921
Vol 2, p139	SCHMIDT Arnold Percival	Hundred of Markaranka, Section Pt Past Block 105	[No date]
Vol 2, p157	SCHMIDT Friedrich Gotthold	Hundred of Upper Wakefield, Sections 275 etc	22 Aug 1924

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p139	SCHMIDT Friedrich Gotthold	Hundred of Upper Wakefield, Sections pts 266 275	22 Aug 1924
Vol 2, p136	SCHMIDT Harold Edward [SMITH]	Hundred of Mooloowurtie [Mulooowurtie], Section 112	27 Feb 1923
Vol 2, p139	SCHMIDT Hartley Wilfred	Hundreds of Kondoparinga & Kuitpo, Section pt 788	15 Oct 1923
Vol 2, p155	SCHOLZ J P A	Hundred of Onkaparinga, Sections 408/9	10 Mar 1926
Vol 2, p149	SCHRAMM Cyril Charles	Hundred of Hutchinson [Hutchison], Sections 202/3	10 Mar 1921
Vol 2, p136	SCHRAMM Cyril Charles	Hundred of Hutchinson, Sections 185/6	10 Aug 1923
Vol 2, p135	SCHRAMM James Kintore	Hundred of Moody, Section 7	16 Dec 1921
Vol 2, p149	SCHULTZ Charles William	Hundred of Hanson, Sections 594/5 563 564	1 Apr 1919
Vol 2, p150	SCHULTZ Charles William	Hundred of Hanson, Sections 594/5565 563	[No date]
Vol 2, p141	SCHULTZ Emil Hermann	Hundred of Nuriootpa, Section pt 754	30 Jun 1921
Vol 2, p137	SCHULTZ Harry Gawler	Hundred of Caltowie, Section pt 187	29 Sep 1922
Vol 2, p144	SCHULZ Boyce Vincent	Hundred of Gregory, Section 326	1 May 1918
Vol 2, p147	SCHULZ Charles William	Hundred of Hanson, Section 123	1 Jul 1918
Vol 2, p150	SCHULZE Gustav Albert	Hundred of Warramboo, Sections 28 44	1 Jun 1925
Vol 2, p133	SCHWARK Alfred August	Hundred of Stirling, Sections pt 122 123/4 now 539 122/4	1 Jan 1920
Vol 2, p135	SCHWARK James Henry	Hundred of Blanche, Sections Allot 3 of S/D of Sec 262	29 Nov 1920
Vol 2, p149	SCHWARZ Albert Henry	Hundred of Bakara, Section 6A	4 Apr 1923
Vol 2, p149	SCHWARZ Albert Henry	Hundred of Bandon, Section 4	4 Apr 1923
Vol 2, p149	SCHWARZ Albert Henry	Hundred of Mindarie, Section 42	1 Oct 1924
Vol 2, p143	SCLANDERS Sidney Stewart	Hundred of Wongyarra, Sections 362 392	1 Nov 1918
Vol 2, p143	SCOTT Archibald	Hundred of Kooringa, Sections 182 183	27 Feb 1918
Vol 2, p133	SCOTT Clement Victor	Hundred of Bews, Sections 132 30 130 now Blk 138	13 Nov 1917
Vol 2, p148	SCOTT Edgar Weston	Hundred of Holder, Section 23	1 Jun 1923
Vol 2, p141	SCOTT Edgar Weston	Hundred of Holder, Section 23	19 Mar 1924
Vol 2, p138	SCOTT James	Hundred of Noarlunga, Sections 108 113W	12 Jan 1920
Vol 2, p134	SCOTT John Clarence	Hundred of Macclesfield, Sections pts 3716 (3003) now 48 45	1 Jul 1920
Vol 2, p133	SCOTT Reynold John	Hundred of Macclesfield, Sections 2791 pt 2790 2793 & C Rd now 54/5	7 Nov 1919
Vol 2, p133	SCOTT Sidney Bruce	Hundred of Kapunda, Sections 263/4 now 175	26 Sep 1919
Vol 2, p141	SCOTT William Alfred	Hundred of Noarlunga, Section 398	8 Dec 1921
Vol 2, p134	SCOTT-TODD John Comerford	Hundred of Gordon, Section 61	22 Jun 1920
Vol 2, p155	SCOWN A J	Hundred of Mudla Wirra, Section 54	20 Oct 1927
Vol 2, p133	SCRIVEN John	Hundred of Coomooroo, Sections 65 100 now 300/1	19 Mar 1920
Vol 2, p155	SCROOP F O	Hundred of Adelaide, Section 443	8 Jul 1926
Vol 2, p142	SCROOP Frederick Marsden	Hundred of Kuitpo, Sections 827 pt 813 & CI Rd	20 Oct 1927
Vol 2, p157	SCROOP Frederick Marsden	Hundred of Kuitpo, Sections 827 pt 813 CR	20 Oct 1927

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p135	SCRUBY Edgar Harold	Hundred of Angas, Sections 244/5	18 Mar 1921
Vol 2, p137	SCRUTTON Spencer Flower	Hundred of Adelaide, Section pt 307	29 Sep 1921
Vol 2, p133	SCRYMOUR Edgar	Hundred of Kuitpo, Sections 1022 now 517/8	9 Aug 1919
Vol 2, p134	SCUDDS Edgar Robert	Hundred of Noarlunga, Sections Allots 9 10 16 of Pt 45	27 Jul 1920
Vol 2, p136	SEAGER Edward Clarendon [see also SEAGER Harold William Hasting]	Hundred of MacGillivray, Section 4	1 Dec 1922
Vol 2, p148	SEAGER Edward Clarendon	Hundred of Mortlock, Section 6	[No date]
Vol 2, p147	SEAGER Harold William Hasting	Hundred of Adelaide, Section 75	[No date]
Vol 2, p136	SEAGER Harold William Hasting [see SEAGER Edward Clarendon]		
Vol 2, p5	SECKER Francis Marret [see MOORE Harry Formby; THOMAS William John]		
Vol 1, p199	SECOMB Donald Diment [see JOHNS Clement Percy]		
Vol 2, p138	SEDUNARY Clifton Sergeant	Hundred of Adelaide, Section pt 834	2 Aug 1922
Vol 2, p138	SEDUNARY Clifton Sergeant	Hundred of Onkaparinga, Section pt 835	2 Aug 1922
Vol 2, p139	SELFE George William	Hundred of Munno Para, Section 118	1 Dec 1923
Vol 2, p141	SELLS Miles Francis De Grave	Hundred of Waitpinga, Sections 105 109/10 pt 111 112/3 pt 114/5 116 pt 117 118/9 120/2 & Clsd rds	9 Feb 1920
Vol 2, p139	SELLS Miles Francis De Grave	Hundred of Yankalilla, Sections 83 86 89 1109 1598/1600	30 Sep 1925
Vol 2, p151	SEMMENS Sydney Herbert	Hundred of Carina, Section 25	19 Mar 1928
Vol 2, p136	SEMMENS Walter George	Hundred of Butler, Section 16A now Blk 31	16 Jun 1922
Vol 2, p135	SERLE William John	Hundred of Caroline, Sections 33 35	3 Apr 1922
Vol 2, p148	SEYMOUR Leonard Bruce	Hundred of Bandon, Section 69	1 May 1922
Vol 2, p133	SHANNON William Leslie	Hundred of Dutton, Sections 149 151/3 183/4 199/200	20 Mar 1920
Vol 2, p135	SHARP William Herbert	Hundred of Everard, Section 382	11 Nov 1921
Vol 2, p139	SHAW Henry George Stockdale	Hundred of Dalrymple, Section 342	4 Mar 1927
Vol 2, p153	SHAW Mathew	Hundred of Chandada, Section 19	1 Jul 1921
Vol 2, p155	SHEED W H N	Hundred of Willunga, Section 781	1 Aug 1927
Vol 2, p151	SHEERIN John Patrick	Hundred of Cootra, Section 32	21 Jun 1928
Vol 1, p85	SHEIDOW [see DAVIDSON L D]		
Vol 1, p75	SHEIDOW Allen Edward [see DAVIDSON Thomas David]		
Vol 2, p141	SHEIDOW George Parks [Perks] [see also SHEIDOW Lawrence Reginald]	Hundred of Noarlunga, Section pt 82	26 May 1920
Vol 2, p142	SHEIDOW George Parks [Perks]	Hundreds of Adelaide & Noarlunga, Section Sth Pt 82	26 May 1920
Vol 2, p142	SHEIDOW Lawrence Reginald	Hundred of Adelaide, Section Nth pt 82	26 May 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p141	SHEIDOW Lawrence Reginald [see SHEIDOW George Parks [Perks]]		
Vol 2, p148	SHELTON Clyde	Hundred of Chesson, Section 17	1 Apr 1924
Vol 2, p135	SHELTON John Stanley	Hundred of Blanche, Sections pt 724 727 now 202	1 Mar 1922
Vol 2, p147	SHEPHARD Leslie	Hundred of Allen, Section 66	1 Jun 1919
Vol 2, p151	SHEPHARD Tom	Hundred of Allen, Section 66	27 Nov 1917
Vol 2, p134	SHEPHARD Wilfred James	Hundred of Noarlunga, Section pt 142 now 1421	29 Nov 1920
Vol 2, p134	SHEPHERD Alick Henry	Hundred of Alma, Sections 433 377 470	19 Jul 1920
Vol 2, p142	SHEPHERD Archie John Stair	Hundred of Alma, Sections pt 115 112 348 353	12 Jan 1925
Vol 2, p136	SHEPHERD Arthur Claude	Hundred of Bookpurnong, Section pt 34S now 135	8 Sep 1922
Vol 2, p138	SHEPHERD Gilbert Stephen [see SHEPHERD Victor Hanns]		
Vol 2, p137	SHEPHERD Harry Millar Spencer	Hundred of Baker, Section 436	10 Mar 1920
Vol 2, p138	SHEPHERD Reginald George	Hundred of Barossa, Section pt 776	4 Aug 1921
Vol 2, p138	SHEPHERD Victor Hanns [see also SHEPHERD Gilbert Stephen]	Hundred of Freeling, Sections pt 3349, 3350 & CR	8 Nov 1921
Vol 2, p143	SHIELD Herbert Donald	Hundred of Gregory, Section 338	1 Nov 1917
Vol 2, p143	SHIELD Herbert Donald	Hundred of Wongyarra, Section 375	1 Nov 1917
Vol 2, p136	SHILTON Frank Harold	Hundred of McPherson, Section 44	7 Mar 1923
Vol 2, p138	SHINNICK Patrick James	Hundred of Napperby, Section 98	20 Apr 1920
Vol 2, p143	SHIPWAY Percy Strong	Hundred of Mundoora, Sections 482/3	1 Sep 1920
Vol 2, p159	SHIPWAY Walter Leslie	Hundred of Mundoora, Sections 482/3	1 Sep 1920
Vol 2, p137	SHOEBRIDGE William Henry	Hundred of Macclesfield, Sections 2843 2847 now 58	20 Jul 1920
Vol 2, p143	SHORNE Hedley William	Hundred of Gregory, Section 359	1 Nov 1917
Vol 2, p144	SHORT Albert Charles Edward	Hundred of Gregory, Section 320	1 Aug 1921
Vol 2, p149	SHORT Douglas McLoud	Hundred of Hanson, Section 851	1 Jul 1919
Vol 2, p148	SIDWELL Keith	Hundred of Crystal Brook, Sections 257, 258, 362, 363, 364, 461, 462, 428-443	[No date]
Vol 2, p148	SIDWELL Keith	Hundred of Redhill, Sections 184, 185E, 185W, pt 186, 187, 188, 190, 191	[No date]
Vol 2, p149	SIEBERT Carl Fredrick Edwin	Hundred of Napperby, Sections 16 17	20 May 1922
Vol 2, p156	SIEGMANN Stanley	Hundred of Playford, Sections 11 12 17	24 Apr 1929
Vol 2, p139	SIEPOLT F	Hundred of Onkaparinga, Section pt 68	12 Oct 1926
Vol 2, p157	SIEPOLT F	Hundred of Onkaparinga, Section Pt 68	12 Oct 1926
Vol 2, p141	SILKE Herbert Alfred	Hundred of Adelaide, Section pt 349	21 Oct 1920
Vol 2, p144	SIMMONS Charles Evan	Hundred of Terowie, Sections 390 395	1 Oct 1922
Vol 2, p157	SIMON Charles Robert Edwin	Hundred of Gilbert, Sections 406 408 546 pt 449 pt 551	24 Apr 1929

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p138	SIMON George Gustav	Hundred of Bookpurnong, Section 17B5 now [121]	15 Dec 1919
Vol 2, p138	SIMONS Benjamin Quartermane	Hundred of Pyap, Section 1E	14 Dec 1918
Vol 2, p138	SIMONS Francis	Hundred of Nangkita, Section pt Sec 322 & pt block [illegible] now [381, 382, 389]	1 Jun 1920
Vol 2, p149	SIMONS James Herbert	Hundred of Pinnaroo, Section 127	1 Mar 1923
Vol 2, p134	SIMOUNDS James Thomas	Hundred of Finlayson, Section 2	23 Jul 1920
Vol 2, p144	SIMPER Hector John	Hundred of Baker, Sections 509/10	1 Nov 1921
Vol 2, p145	SIMPER Hector John	Hundred of Baker, Sections 509/10	1 Nov 1921
Vol 2, p144	SIMPER Hector John	Hundred of Appila, Sections 580/1	30 Jan 1925
Vol 2, p144	SIMPER Hector John	Hundred of Tarcoorie, Sections 409	30 Jan 1925
Vol 2, p145	SIMPER Hector John	Hundred of Appila, Sections 580/1	31 Jan 1925
Vol 2, p145	SIMPER Hector John	Hundred of Tarcoorie, Section 409	31 Jan 1925
Vol 2, p141	SIMPSON Leonard Charles	Hundred of Onkaparinga, Sections 167/8 pt 3956 pt 5530 pt 3958 3918 5136 5196 pt 5797 and closed road	26 Nov 1920
Vol 2, p151	SIMPSON Roy Frederick	Hundred of Cunyarie, Section 38	15 Jan 1927
Vol 2, p159	SIMS D R	Hundred of Koolunga, Section 359	24 Feb 1920
Vol 2, p135	SIMS George Thomas [see also SIMS George Thomas Charles]	Hundred of Nuriootpa, Sections pt 810, 811, 812 now 36, 37	27 Aug 1921
Vol 2, p135	SIMS George Thomas Charles [see SIMS George Thomas]		
Vol 2, p148	SINCLAIR James Thomas	Hundred of Peebinga, Section 35	1 Nov 1922
Vol 2, p134	SINCLAIR Peter Stuart	Hundred of Lincoln, Sections 74/7 84/5 89	18 Oct 1920
Vol 2, p145	SINCLAIR Roy Alexander John	Hundred of Hindmarsh, Section 372	1 Jun 1920
Vol 2, p156	SINCLAIR S B	Hundred of Yatala, Sections 682/4	3 Apr 1924
Vol 2, p147	SINGH Ganessa	Hundred of Bakara, Section 9	[No date]
Vol 2, p151	SIZE John	Hundred of Bandon, Section 62	27 Jul 1925
Vol 2, p159	SKEER Cecil Gilbert Clarence	Hundred of Mount Muirhead, Section 428	16 Jun 1920
Vol 2, p137	SKELTON Arthur James	Hundred of Price, Section 7	21 Feb 1924
Vol 2, p139	SKENE Thomas	Hundred of Benara, Sections 30 31 34	18 Jan 1922
Vol 2, p137	SKENE Thomas	Hundred of Nangwarry, Sections 164/8 168/9 183/4	18 Jan 1922
Vol 2, p150	SKEWES Cecil John	Hundred of Nangkita, Section 332	1 Mar 1921
Vol 2, p142	SKINNER Charles	Hundred of Comaum, Sections allot 9 of S/D of Sec 141 & other land Sec 459	7 May 1925
Vol 2, p141	SKINNER Charles [see SKINNER Roderick James]		
Vol 2, p143	SKINNER Frederick William	Hundred of Gregory, Section 335	1 Nov 1917
Vol 2, p153	SKINNER Robert	Hundred of Koolgera, Section 4	1 Sep 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p141	SKINNER Roderick James [see also SKINNER Charles]	Hundred of Comaum, Sections 9 of S/D of Sec 141, now Block 80 of S/D & others, block 441	15 May 1924
Vol 2, p142	SKINNER Roderick James	Hundred of Comaum, Sections 80, 83, 84 of S/D of Sec 141 & others, & CR Sec 441	7 May 1925
Vol 2, p148	SKINNER Thomas Nixon	Hundred of Tatiara, Sections 448/9 452	1 Jul 1921
Vol 2, p155	SKITCH R A	Hundred of Hindmarsh, Section 340	15 Nov 1927
Vol 2, p137	SKUSE Edward	Hundred of Jessie, Section 383	6 Sep 1919
Vol 2, p145	SLACK Alfred Clement	Hundred of Yatala, Section 653	1 Mar 1925
Vol 2, p134	SLATER Albert George	Hundred of Nangkita, Sections pt 322 now 381/2	1 Jun 1920
Vol 2, p153	SLATER Allen Spence	Hundred of Palabie, Section 15	1 Nov 1920
Vol 2, p144	SLATTERY Francis William	Hundred of Barunga, Sections 774/5	1 May 1921
Vol 2, p144	SLATTERY Francis William	Hundred of Cameron, Section 584	1 May 1921
Vol 2, p133	SLATTERY Michael Lawrence	Boucaut, Section 269 now 291	23 Jul 1918
Vol 2, p133	SLATTERY Michael Lawrence	Hundred of Barunga, Section 282 now 784	23 Jul 1918
Vol 2, p143	SLATTERY Michael Lawrence	Boucaut, Section 269 now 291	23 Sep 1918
Vol 2, p143	SLATTERY Michael Lawrence	Hundred of Barunga, Section 282 now 784	23 Sep 1918
Vol 2, p136	SLEADER Sydney	Hundred of Yongala, Section 15	4 Sep 1923
Vol 2, p143	SLEE Albert Clarence Roy	Hundred of Hanson, Sections 851 etc now 1029/31	7 Feb 1919
Vol 2, p133	SLEE Charles Edward	Hundred of Gregory, Sections pt 237 236 291/5 now 372/4	15 Jan 1920
Vol 2, p143	SLEE Frederick Samuel	Hundred of Gregory, Section 331	1 Apr 1920
Vol 2, p133	SLEIGH Frederick Arthur	Hundred of Noarlunga, Sections Allots 9 10 16 of Pt 45	29 May 1918
Vol 2, p147	SMALL Albert Edward	Hundred of Cotton, Section 104	1 Apr 1924
Vol 2, p153	SMART Gilby Roy	Hundred of Carina, Section 18	1 Nov 1921
Vol 2, p155	SMART L L	Hundred of Kuitpo, Section 524	23 Aug 1926
Vol 2, p149	SMITH A H		[No date]
Vol 2, p142	SMITH Ada Ellen Mrs	Hundred of Adelaide, Sections Blk 17 pt Sec 982	29 Jun 1922
Vol 2, p147	SMITH Alan Charles	Hundred of Onkaparinga, Section Block 4 of Sec 80	1 Jul 1920
Vol 2, p134	SMITH Albert Arthur [see also MILNE David Ray]	Hundred of Bundaleer, Section 576	30 Apr 1920
Vol 2, p134	SMITH Albert Arthur [see also MILNE David Ray]	Hundred of Yackamoorundie, Section 295	30 Apr 1920
Vol 2, p151	SMITH Alexander Robert	Hundred of Baker, Section 449	1 May 1920
Vol 2, p148	SMITH Alfred Lowe	Hundred of Onkaparinga, Sections pts 98 & 4000	1 Jan 1921
Vol 2, p141	SMITH Allan	Hundred of Adelaide, Sections Blk 17 pt Sec 982	12 Dec 1918
Vol 2, p151	SMITH Andrew	Hundred of Smeaton, Section 54	19 Mar 1928
Vol 2, p150	SMITH Andrew Hamiton	Hundred of Booyoolie, Sections 112 113S 114 41	1 Mar 1919
Vol 2, p150	SMITH Andrew Hamiton	Hundred of Narridy, Sections 109 252/3	1 Mar 1919
Vol 2, p147	SMITH Annie Caroline Mrs [see SMITH Stanley]		

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p141	SMITH Archie Francis Constantine	Hundred of Adelaide, Section pt 954	3 Nov 1920
Vol 2, p137	SMITH Archie Roy	Hundred of Yatala, Section pt 413	3 Jun 1920
Vol 2, p150	SMITH Carl Peter Leopold Lindquist	Hundred of Encounter Bay, Sections 612/3	1 Dec 1918
Vol 2, p142	SMITH Charles Gordon Law	Hundred of Barossa, Sections 478 5479 481 pt 835 pt 1533 3060 3062/3 3094/5 3100 CR	31 Mar 1920
Vol 2, p141	SMITH Charles William	Hundred of Mantung, Section 53	30 Sep 1920
Vol 2, p148	SMITH Edward	Hundred of Kongorong, Section 495	[No date]
Vol 2, p153	SMITH Edward Beck	Hundred of Pygery, Section 9	9 Sep 1918
Vol 2, p136	SMITH Elsie Margaret Mrs	Hundred of Hindmarsh, Section pt 2408 now 401	9 Feb 1923
Vol 2, p143	SMITH Ernest Harry	Hundred of Gregory, Section 324	1 Jun 1917
Vol 2, p149	SMITH Frank Leslie	Hundred of Hanson, Sections 922/3	28 Jun 1922
Vol 2, p139	SMITH Frank Palmer	Hundreds of Adelaide & Noarlunga, Sections Lot 6 S/D of Secs 865 and 866, & C Rd	26 Sep 1927
Vol 2, p150	SMITH Frank Palmer	Hundred of Adelaide, Sections lot 20 pts 865	[No date]
Vol 2, p150	SMITH Frank Palmer	Hundred of Noarlunga, Sections lot 7 pts 865 and 866	[No date]
Vol 2, p149	SMITH George William	Hundred of Booyoolie, Section 148	1 Jul 1917
Vol 2, p134	SMITH George William	Hundred of Booyoolie, Section 148	20 Jul 1920
Vol 2, p140	SMITH George William	Hundred of Booyoolie, Sections 253 257	1 Sep 1921
Vol 2, p141	SMITH Harold Stanley [see also SMITH Walter Neil]	Hundred of Maitland, Sections 207, 259	14 Apr 1921
Vol 2, p151	SMITH Henry Alexander Fairlie	Hundred of Darke, Section 26	24 Dec 1926
Vol 2, p147	SMITH Howard William [see also SMITH Lawrence Pearce]	Prelinna, Section 669	1 Jun 1924
Vol 2, p150	SMITH James Alfred	Mount Irwin NW from Oodnadatta, Section 528	1 Dec 1924
Vol 2, p133	SMITH James Henry	Hundred of Koolunga, Section 359	24 Feb 1920
Vol 2, p135	SMITH John	Hundred of Tatiara, Section pt 311 now 849	1 Apr 1921
Vol 2, p138	SMITH John Charles	Hundred of Forrest, Sections 2, 3, 4, 5W	17 Jan 1924
Vol 2, p138	SMITH John Charles	Hundred of Scott, Section 19c	17 Jan 1924
Vol 2, p155	SMITH John Charles	Hundred of Forrest, Section 10B	17 Feb 1927
Vol 2, p141	SMITH Joseph	Hundred of Crystal Brook, Section pt 6	31 Jul 1920
Vol 2, p141	SMITH Joseph	Hundred of Narrydy, Section 41	31 Jul 1920
Vol 2, p153	SMITH Lancelot Beck	Hundred of Pygery, Section 9	9 Sep 1918
Vol 2, p135	SMITH Lancelot Beck	Hundred of Shannon, Section 1	3 Mar 1921
Vol 2, p147	SMITH Lawrence Pearce [see SMITH Howard William]		
Vol 2, p140	SMITH Morton James	Hundred of Witera, Section 175A	3 Apr 1923
Vol 2, p136	SMITH Morton James	Hundred of Witera, Section 175A	3 Jul 1923

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p151	SMITH Morton James	Hundred of Witera, Sections 51, 52	3 Jul 1923
Vol 2, p151	SMITH Morton James	Hundred of Wright, Section 29	3 Jul 1923
Vol 2, p136	SMITH Morton James	Hundreds of Witera & Wright, Section 10A	3 Jul 1923
Vol 2, p143	SMITH Norman Russell	Hundred of Wongyarra, Section 374	1 Jul 1917
Vol 2, p147	SMITH Patrick Peter	Hundred of Whyte, Sections 549/50 548	1 Apr 1924
Vol 2, p136	SMITH Percy Edwin	Hundred of Noarlunga, Sections pt 415 etc now 1435	21 Sep 1922
Vol 2, p145	SMITH Ralph	Hundred of Gilbert, Sections 588, 601, 602, 639	1 Mar 1922
Vol 2, p148	SMITH Ralph	Hundred of Gilbert, Sections 588, 601, 602, 639	1 Mar 1922
Vol 2, p149	SMITH Ralph	Hundred of Gilbert, Sections 588, 601, 602, 639	3 Mar 1922
Vol 2, p141	SMITH Robert Bertie	Hundred of Noarlunga, Section pt 178	6 Aug 1921
Vol 2, p137	SMITH Robert James Clark	Hundred of Upper Wakefield, Sections pts 266 275	21 Jan 1922
Vol 2, p145	SMITH Robert Stewart	Hundred of Baker, Sections 529 536	25 Nov 1927
Vol 2, p144	SMITH Roy Leland Pilgrim	Hundred of Baker, Section 533	1 Nov 1923
Vol 2, p145	SMITH Roy Leland Pilgrim	Hundred of Baker, Sections 526 537	1 Nov 1926
Vol 2, p155	SMITH S S M	Hundred of Rivoli Bay, Section 6NW	9 Nov 1927
Vol 2, p142	SMITH Sidney Hill	Hundred of Moorooroo, Section pt 113	24 Aug 1920
Vol 2, p150	SMITH Stanley	Hundred of Lochaber, Sections 259, 274	1 Jul 1919
Vol 2, p150	SMITH Stanley	Hundred of Lochaber, Section 258	[No date]
Vol 2, p147	SMITH Stanley [see also SMITH Annie Caroline Mrs]	Hundred of Lochaber, Sections 258, 259	[No date]
Vol 2, p133	SMITH Sydney Stewart Menzie	Hundred of Rivoli Bay, Section Blk 14W now 330	13 Mar 1920
Vol 2, p155	SMITH Teasdale	Hundred of Yatala, Sections 2108 2110	6 Jan 1926
Vol 2, p148	SMITH Thomas	Hundred of Pygery, Section 42	1 May 1920
Vol 2, p147	SMITH Vivian Archibald	Hundred of Rivoli Bay, Section 317	[No date]
Vol 2, p141	SMITH Walter Neil [see SMITH Harold Stanley]		
Vol 2, p133	SMITH Walter Samuel	Hundred of Koolunga, Section 360	24 Feb 1920
Vol 2, p139	SMITH Wilfred Stanley	Hundred of Moorooroo, Section 328	9 Dec 1924
Vol 2, p138	SMITH William	Hundred of Nuriootpa, Sections 362/3 pt 715 604 605	23 Jun 1921
Vol 2, p155	SMITH William Henry Nena Floyd	Hundred of Kuitpo, Sections 526/7	30 Jun 1927
Vol 2, p155	SMITH William Henry Nena Floyd	Hundred of Macclesfield, Section 53	30 Jun 1927
Vol 2, p141	SMITH William Horace	Hundred of Goyder, Sections 438 450	31 Jul 1920
Vol 2, p153	SMITH William Morris	Hundred of Palabie, Section 21	1 Sep 1920
Vol 2, p150	SMTH Annie Caroline Mrs	Hundred of Lochaber, Sections 259 274	[No date]
Vol 2, p142	SMYTH Robert Cecil McLennon	Hundred of Alma, Sections 11 16	16 May 1921
Vol 2, p138	SMYTH Stanley Cleveland	Hundred of Roby, Section pt 2 eastern portion	10 Aug 1922
Vol 2, p147	SMYTHE William John Albert	Hundred of Jessie, Section 407	[No date]

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p133	SNEWIN Alexander	Hundred of Bookpurnong, Section 51	17 Jan 1920
Vol 2, p143	SNOWDON Basil Gardiner	Hundred of Gregory, Section 353	1 Apr 1917
Vol 2, p135	SOLLY Cyril Stanley	Hundred of Yaranyacka, Section Blk D	4 Jan 1922
Vol 2, p147	SOLLY Noel Pierce	Hundred of Belalie, Sections 79 pt 80	[No date]
Vol 2, p149	SOLLY Noel Pierce	Hundred of Belalie, Sections 79 pt 80	[No date]
Vol 2, p150	SOMERVILLE Alexander Stewart	Hundred of Andrews, Sections pt 359 361	22 Sep 1925
Vol 2, p149	SOMERVILLE Reginald Peter	Hundred of Blyth, Sections pt 60 61/6	1 Mar 1922
Vol 2, p148	SOMERVILLE Robert Smith	Hundred of Munno Para, Section 21	[No date]
Vol 2, p155	SONNTAG Earl Johannes	Hundred of Nuriootpa, Section Pt 69 [crossed out] 33	3 Nov 1930
Vol 2, p157	SONNTAG J T	Hundred of Nuriootpa, Section PT 288	7 Jul 1925
Vol 2, p140	SONNTAG Julius Theodor	Hundred of Nuriootpa, Section pt 288	7 Jul 1925
Vol 2, p149	SORANSON Jacob	Hundred of Port Adelaide, Section 929	1 Mar 1920
Vol 2, p135	SOUTH John Northmore	Hundred of Kondoparinga, Sections 1855/6 pt 2343 2344 pt 2347 now 26/7	17 Jun 1922
Vol 2, p137	SOUTHAM Owen	Hundred of Forster, Section Blk K	22 Sep 1920
Vol 2, p144	SOUTHAM Owen	Hundred of Baker, Section 537	1 Oct 1924
Vol 2, p134	SOWERBY Oswald Stimson	Hundred of Strathalbyn, Section 56	21 Apr 1920
Vol 2, p138	SPARNON Charles Thomas	Hundred of Adelaide, Sections pts 1011& CR	7 Jan 1922
Vol 2, p156	SPEHR B O	Hundred of MacDonnell, Section 779	3 Jul 1929
Vol 2, p150	SPENCER George	Hundred of Port Adelaide, Sections lots 13/6 21/4 1175/6	1 Apr 1918
Vol 2, p139	SPENCER Horace Robert	Hundred of Onkaparinga, Section 124	29 Aug 1927
Vol 2, p157	SPENCER Horace Robert	Hundred of Onkaparinga, Section 124	29 Aug 1927
Vol 2, p144	SPENCER William Frederick	Hundred of MacDonnell, Section 751	1 Sep 1921
Vol 2, p156	SPEZZANO G	Hundred of Onkaparinga, Section 398	25 Jul 1926
Vol 2, p140	SPRIGG Emma Frances Mrs	Hundred of Noarlunga, Sections 1434 with R/of way	5 Sep 1922
Vol 2, p142	SPRIGG Hedley Vicars	Hundred of Noarlunga, Section 669	19 Jan 1923
Vol 2, p136	SPRIGG Henry Lorenzo	Hundred of Onkaparinga, Sections 42 pt 841 now 395	5 Sep 1922
Vol 2, p135	SPRINGBETT Albert Chudleigh	Hundred of Barossa, Sections 3035/7	5 Nov 1920
Vol 2, p150	SPRINGBETT Edward Herbert [see also SPRINGBETT Ernest Harold]	Hundred of Macclesfield, Sections 2964, pt 262	[No date]
Vol 2, p150	SPRINGBETT Ernest Harold [see SPRINGBETT Edward Herbert]		
Vol 2, p143	SPRINGBETT Reginald Vernon	Hundred of Barossa, Sections 261/3	1 Jul 1920
Vol 2, p153	SPROLL Frederick Richard	Hundred of Karcultaby, Section 11	1 Nov 1921
Vol 2, p143	SPURLING Edwin Thomas	Hundred of Goyder, Sections 372 404/5 586	1 Jun 1920
Vol 2, p133	SQUIRES Hurtle Abel Roy	Hundred of Macclesfield, Sections 2698 2841/2 now 43/4	10 Sep 1919
Vol 2, p148	STACEY [STACY] Hubert William Sholto	Hundred of Yatala, Section pt 837	1 Mar 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p142	STACY [STACEY] Hubert William Sholto	Hundred of Yatala, Section pt 837	13 May 1921
Vol 2, p138	STACY Ralph Sheppard	Hundred of Clare, Sections 1988 pts 1999 now 487	20 Apr 1920
Vol 2, p135	STAFFORD William Nelson Charles	Hundred of Mayurra, Section 523	26 Nov 1920
Vol 2, p145	STALLEY John	Hundred of Yackamoorundie, Section 313	1 Nov 1919
Vol 2, p143	STANDING Archibald Thomas Edwin	Hundred of Gregory, Section 350	1 Sep 1917
Vol 2, p139	STANSBURY Thomas Alfred	Hundred of Talunga, Sections pt 6035 & CR now 229	19 Apr 1927
Vol 2, p144	STANTON John Wiliam Lewis	Hundred of Barunga, Section 7852	1 May 1921
Vol 2, p142	STANWAY Edwin	Hundred of Moule, Section 15	23 May 1920
Vol 2, p3	STAPPARD Thomas Lionel [see MARKS John Reginald]		
Vol 2, p143	STARKEY William Nichollas	Hundred of Kulpara, Sections 490/1494	1 Oct 1919
Vol 2, p142	STARLING Walter Roy	Hundred of Mount Benson, Sections 81/3 105	6 May 1921
Vol 2, p144	STARR Ernest Charles	Hundred of Baker, Sections 509/10	1 Jun 1924
Vol 2, p147	STEELE Charles Robert	Hundred of Kekwick, Section 16	1 Jun 1920
Vol 2, p134	STEELE James Gordon	Hundred of Hindmarsh, Sections pt 15 17 now 387	24 Jun 1920
Vol 2, p148	STEPHEN Alfred Vernon	Hundred of Reynolds, Section 250	1 Mar 1921
Vol 2, p142	STEPHENS Charles Edward	Hundred of Moorooroo, Sections 522/3 pt 520/1	18 May 1920
Vol 2, p148	STEPHENS Charles Eric	Hundred of Moorooroo, Sections pt 520 pt 521	1 May 1920
Vol 2, p142	STEPHENS Leonard Ralph	Hundred of Noarlunga, Section pt 540	11 Apr 1923
Vol 2, p149	STEPHENSON Arthur Mayne	Hundred of Andrews, Sections 362/3 pt 364	1 Jul 1921
Vol 2, p151	STEPHENSON Arthur Mayne	Hundred of Andrews, Sections 362 363 pt 364	23 Jul 1925
Vol 2, p149	STEPHENSON David Allan	Hundred of Andrews, Section Block Z of Pt Sec 75	1 Mar 1925
Vol 2, p157	STEPHENSON John Bernard	Hundred of Clare, Sections pt 157 pt 3209 pt 321 Secs 322 160/1	12 Oct 1920
Vol 2, p138	STEPHENSON Keith Hessell	Hundred of Adelaide, Sections pts 994 & CRds, now 488	8 Feb 1921
Vol 2, p145	STEVENS Athol Roy	Hundred of Yatala, Section 483	1 Jul 1921
Vol 2, p139	STEVENS Charles Anthony	Hundred of Talunga, Sections 6211 pt 6325 & CR now 228	6 Mar 1925
Vol 2, p144	STEVENS James Walter	Hundred of Barunga, Sections 1756/7	1 Oct 1922
Vol 2, p144	STEVENS John	Hundred of Clinton, Section 123	1 Feb 1922
Vol 2, p144	STEVENS John	Hundred of Kulpara, Section 497	1 Feb 1922
Vol 2, p149	STEVENS Raymond Lawrance	Hundred of Andrews, Section 390	1 Mar 1921
Vol 2, p151	STEWART Charles Arthur James	Hundred of Haslam, Section 7	7 Jun 1927
Vol 2, p138	STEWART Kenneth George	Hundred of Yatala, Section pt 479	30 Jul 1919
Vol 2, p134	STEWART Leslie William	Hundred of Bookpurnong, Section 137	21 Sep 1920
Vol 2, p144	STEWART William Jones	Hundred of Bookpurnong, Section 102	1 Dec 1921
Vol 2, p155	STILES Leopold Charles [see also STILES Pauline]	Hundred of Blanche, Section 197	22 Sep 1927
Vol 2, p155	STILES Pauline [see STILES Leopold Charles]		

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p137	STIRLING Stanley George	Hundred of Mindarie, Section 9	31 Jan 1924
Vol 2, p135	STOCKDALE Frank Harry	Hundred of Blanche, Section pt 311 now 197	10 Jun 1921
Vol 2, p155	STOECKEL A W	Hundred of Waikerie, Section 29	24 Jun 1927
Vol 2, p144	STONE Charles Albert	Hundred of Bookpurnong, Section 106	1 Dec 1921
Vol 2, p150	STONE Hugh Kondo	Hundred of Marmon Jabuk, Section 58	[No date]
Vol 2, p150	STONE Hugh Kondo		[No date]
Vol 2, p149	STONEMAN George Edward	Hundred of Marmon Jabuk, Section 71	1 Oct 1919
Vol 2, p134	STONEMAN George Edward	Hundreds of Hooper & Marmon Jabuk, Section pt 71 now 85	12 Aug 1920
Vol 2, p142	STORRY Clifford	Hundred of Dixson, Section 3	22 Sep 1920
Vol 2, p149	STOTT Jack Arthur William Thomas	Hundred of Chesson, Section 24	28 May 1917
Vol 2, p147	STOTT Jack Arthur William Thomas	Hundred of Chesson, Section 21	[No date]
Vol 2, p133	STOTT Thomas	Hundred of Talunga, Sections pt 6379 6398 & CR now 211 206 208/9	2 Dec 1918
Vol 2, p135	STRANGE George John	Hundred of Yatala, Section pt 392 now Blk 71	20 Nov 1920
Vol 2, p136	STRATFORD Bassell Lindsay	Hundred of Mingbool, Sections 69/75 77/80 82/4 90	27 Sep 1922
Vol 2, p138	STRATFORD John Tomkins	Hundred of Whyte, Section 464	16 Jan 1920
Vol 2, p136	STRATHEARN Herbert George	Hundred of Chesson, Section 28	1 Aug 1923
Vol 2, p144	STRINGER Alfred George	Hundred of MacDonnell, Sections 762 pt 759 now 786	1 Sep 1921
Vol 2, p143	STRINGER Stephen Robert	Hundred of Mundoorra, Sections 474 475N	1 Jul 1920
Vol 2, p142	STRONG Harold Gordon	Hundred of Alma, Sections 799 802 810	10 Nov 1920
Vol 2, p137	STROTHER Leslie George	Hundred of Moorooroo, Section 561	24 Mar 1920
Vol 2, p155	STUART H L	Hundred of Noarlunga, Section 1420	[No date]
Vol 2, p149	STUART Roy Campbell	Hundred of Onkaparinga, Section pt 135	1 Jan 1921
Vol 2, p137	STUART Roy Campbell	Hundred of Onkaparinga, Sections pts 1198 pt 138 [crossed out] now 404, 405, 406, 407	13 Sep 1924
Vol 2, p148	STURM William	Hundred of Adelaide, Sections lots 130 of 35/6 of 247	[No date]
Vol 2, p138	SULLEY Frederick John	Hundred of Noarlunga, Sections 1140 1099 1134W 1137 1365	3 Jun 1921
Vol 2, p151	SULLIVAN James Eugene	Hundred of Hallett, Sections 164/6	21 Apr 1925
Vol 2, p150	SULLIVAN Timothy	Hundred of Port Adelaide, Section 130	1 Jul 1917
Vol 2, p148	SUNMAN Robert Cox	Hundred of Copley, Sections 215/21 232	[No date]
Vol 2, p155	SUTHERLAND Norman	Hundred of Mount Muirhead, Sections 71 72 433	19 Jan 1928
Vol 2, p147	SUTTON Edwin Charles	Hundred of Mosely [Moseley], Section 3	1 Feb 1920
Vol 2, p139	SUTTON Jeremiah Patrick	Hundred of Young, Section 151 H now 345	1 Jul 1919
Vol 2, p135	SUTTON Thomas William	Hundred of Nangkita, Section 356	15 Feb 1921
Vol 2, p144	SWAFFER Cedrick Charles	Hundred of MacDonnell, Sections 761 pt 759 now 785	1 Sep 1921
Vol 2, p155	SWAIN F	Hundred of Onkaparinga, Sections Pt 834/5	16 Jan 1925
Vol 2, p139	SWAIN Gilbert Samuel	Hundred of Onkaparinga, Sections pts 328, 832, 1000 [crossed out], now 415	1 Sep 1927

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p135	SWAN Nicholas	Hundred of Yatala, Sections Pt Lots 24 etc now Blk 526	15 Feb 1921
Vol 2, p151	SWANN Albert John	Hundred of Panitya, Sections 3 4	19 Dec 1928
Vol 2, p134	SWEENEY Timothy Joseph	Hundred of Gordon, Section 25	17 Jul 1920
Vol 2, p75	SWINCER Raynolt Charles William []see PAGE Hurtle Huggett		
Vol 2, p139	SWINCER Raynor Charles William	Hundred of Bookpurnong, Section 93	23 Dec 1919
Vol 2, p155	SYDNEHAM C P [see SYDNEHAM P N S]		
Vol 2, p155	SYDNEHAM P N S [see also SYDNEHAM C P]	Hundred of Kondoparinga, Section 1866	14 Jan 1926
Vol 2, p138	SYKES John Wilfred	Hundred of Koolunga, Section 198	6 Oct 1920
Vol 2, p148	SYMON [SYMONS] Eric Dotridge [see also SYMONDS [SYMONS] Alexander]	Hundred of Pyap, Sections 93, 94, 98	1 Sep 1923
Vol 2, p150	SYMON Oscar Sturt	Hundred of Macclesfield, Sections 2807/2810 2805 2829 2875 pt 2819 pt 2878 & CR	1 May 1921
Vol 2, p148	SYMONDS [SYMONS] Alexander [see SYMON [SYMONS] Eric Dotridge]		
Vol 2, p155	SYMONS A S H	Hundred of Nangkita, Sections 334/5	28 Apr 1925
Vol 2, p135	SYMONS Henry Mayo Sebar	Hundred of Yatala, Sections pt 312 207 2059 now Blk 529	24 Apr 1922
Vol 2, p135	SYMONS Lionel Hamilton Hyde	Hundred of Yatala, Sections pt 504 2060 now Blk 525	15 Mar 1921
Vol 2, p162	TALBOT Edward Ashby	Hundred of Mayurra, Section 45	22 Jun 1922
Vol 2, p162	TALBOT Lindsay Alfred	Hundred of Gambier, Section pt 438	10 Oct 1921
Vol 2, p164	TALBOT Lindsay Alfred	Hundred of Gambier, Sections 24 152	1 May 1929
Vol 2, p167	TALBOT Merriton George Surry	Hundred of Whyte, Section 514	1 Apr 1922
Vol 2, p163	TALBOT Theophilus	Hundred of Blanche, Sections pt all of 78 etc of S/D of 462 now Blk 209	2 May 1923
Vol 2, p167	TALBOT Theophilus	Hundred of MacDonnell, Sections Sth pt Sec 766 [crossed out] 789	1 Sep 1928
Vol 2, p165	TALL Fernleigh Silas	Hundred of Mulowurtie, Sections 123 131	8 Apr 1924
Vol 2, p164	TANNER Charles William	Hundred of Talunga, Sections pt 6579/80 now Blks 214/6	10 Jul 1923
Vol 2, p161	TANNER Sidney Gordon	Hundred of Bookpurnong, Section 5B 4 now 97	22 Jun 1920
Vol 2, p163	TANNER William Hugh	Hundred of Mannanarie, Sections 89 222/3	25 Feb 1920
Vol 2, p162	TAPLIN Lansley Edison Rabbick	Hundred of Coglin, Sections 217 193 191 219 177/8 187/8	11 Jul 1921
Vol 2, p19	TARCA G [see MANNA P]		
Vol 2, p161	TAVENDER Samuel Edgar	Hundred of Townsend, Sections 33/4 49 60 145 134/5	4 Jan 1921
Vol 2, p167	TAYLOR Clifford Edwin	Hundred of Jutland, Section 468	1 Jun 1922
Vol 2, p164	TAYLOR Ernest Wilfred	Hundred of Nuriootpa, Section pt 641	12 Dec 1921
Vol 2, p171	TAYLOR George Henry	Mundi Mundi, Section 619	1 Apr 1926
Vol 2, p161	TAYLOR Joseph Edward Percy	Hundred of Markaranka, Sections 4, 5, 6	23 Apr 1920
Vol 2, p164	TAYLOR Joseph Edward Percy	Hundred of Markaranka, Sections 4 6	9 Feb 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p175	TAYLOR Joseph Edward Percy	Hundred of Markaranka, Section PL NE Block 105	10 Aug 1931
Vol 2, p161	TAYLOR Norman Arthur	Hundred of Bews, Section pt 68 now 144	16 Dec 1920
Vol 2, p163	TAYLOR Robert	Hundred of Mount Muirhead, Section 654	17 Apr 1923
Vol 2, p162	TAYLOR Robert William	Hundred of Stirling, Sections 74 80	18 Aug 1922
Vol 2, p162	TAYLOR Roy Anthony	Hundred of Munno Para, Sections 414/3	1 Apr 1921
Vol 2, p161	TAYLOR Stacey Harrold	Hundred of Caroline, Sections 78 75	27 Oct 1920
Vol 2, p162	TAYLOR William	Hundred of Bews, Section 10	8 Feb 1922
Vol 2, p165	TEAGUE Melton Victor	Hundred of Black Rock Plain, Section 97	22 Mar 1921
Vol 2, p165	TEAGUE Reuben Roy	Hundred of Black Rock Plain, Sections 185/7 159/60	8 Oct 1923
Vol 2, p169	TELFER Alfred Roy	Hundred of Mantung, Section 10	1 Apr 1921
Vol 2, p173	TELFER Elizabeth Charlotte	Hundred of Hindmarsh, Sections 377/9	2 Nov 1928
Vol 2, p177	TEUSNER Carl Johannes	Hundred of Barossa, Sections 275 274	5 Jun 1920
Vol 2, p163	THIELE Adelbert Oswald	Hundred of Moorooroo, Sections lots 1 2 pt 3 of Sec 431	29 Jan 1920
Vol 2, p162	THOM Charles	Hundred of Scott, Sections 19 BSW A now 39/40	10 Jun 1921
Vol 2, p163	THOM Joseph Richard	Hundred of Noarlunga, Section 1393	18 Jun 1923
Vol 2, p165	THOMAS Albert Leslie	Hundred of Caltowie, Sections 47/9	30 Apr 1920
Vol 2, p165	THOMAS Arthur	Hundred of Adelaide, Section pt 958	23 Feb 1921
Vol 2, p162	THOMAS Charles Walter	Hundred of Hindmarsh, Section pt 418	26 Jan 1922
Vol 2, p164	THOMAS Herbert Harvey	Hundred of Brinkley, Section 81	3 Jun 1925
Vol 2, p163	THOMAS John Donaldson Absolom	Hundred of Adelaide, Sections pt lot 13/4 of S/D of Sec 305	8 Dec 1919
Vol 2, p164	THOMAS John Frederick	Hundred of Paringa, Section 48	12 Jun 1924
Vol 1, p202	THOMAS John Frederick [see KLAPPER Albert Henry]		
Vol 2, p169	THOMAS Maynard Claude Hamilton	Hundred of Karcultaby, Section 10	1 Jan 1921
Vol 2, p161	THOMAS Melrose	Hundred of Talunga, Sections 7118/9	19 May 1920
Vol 2, p165	THOMAS Sydney Chester	Hundred of Willunga, Section 471	23 Nov 1921
Vol 2, p169	THOMAS W J		[No date]
Vol 2, p161	THOMAS Wilfred Henry	Hundred of Pekina, Section 239 now 89	20 Apr 1920
Vol 2, p161	THOMAS William Charles	Hundred of Perlubie, Section 14	2 Jul 1920
Vol 2, p5	THOMAS William John [see MOORE Harry Formby; SECKER Francis Marret]		
Vol 2, p167	THOMPSON Allen Edwin [see THOMPSON William Dickson]		
Vol 2, p164	THOMPSON Arthur James	Hundred of Price, Section 38	9 Oct 1923
Vol 2, p162	THOMPSON Claude Newman	Hundred of Wrenfordsley, Sections 77 80/3 101 117/20 146/58	7 Jul 1922
Vol 2, p161	THOMPSON David	Hundred of Cotton, Section 50 now 174	1 Nov 1918

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p161	THOMPSON David	Hundred of Price, Section 38	1 Nov 1922
Vol 2, p169	THOMPSON George	Hundred of Chandada, Section 21	1 Jan 1922
Vol 2, p161	THOMPSON Harold Horace Henry	Hundred of Dalrymple, Sections 128/9	2 Mar 1921
Vol 2, p162	THOMPSON Henry	Hundred of Naracoorte, Sections 893 899W 901/3	9 Sep 1921
Vol 2, p171	THOMPSON James Henry	Hundred of Koolgera, Section 4	2 Jul 1924
Vol 2, p164	THOMPSON John James Bell	Hundred of Para Wirra, Sections pt 1556 1557 & CR	11 Apr 1923
Vol 2, p5	THOMPSON John James Bell [see MARTIN John Edmund]		
Vol 1, p123	THOMPSON Joseph Scott [see GARDINER James Keith]		
Vol 2, p167	THOMPSON William Dickson [see also THOMPSON Allen Edwin]	Hundred of Stanley, Sections 411, 412, 413	1 Nov 1919
Vol 2, p165	THOMPSON William Henry	Hundred of Yatala, Sections pt 19 of S/D of Sec 393 & 410	28 Jun 1921
Vol 2, p164	THOMSON Allan Forbes	Hundreds of Macclesfield & Kanmantoo, Section 5016 & Closed Road	24 Sep 1927
Vol 2, p175	THOMSON Allan Forbes	Hundreds of Macclesfield & Kanmantoo, Section 5016 & Closed Road	24 Sep 1927
Vol 2, p161	THOMSON Effie Miss	Hundred of Jutland, Section pt 416 now 383	8 Jul 1920
Vol 2, p169	THOMSON Frederick Charles	Hundred of Melville, Sections 267/8	15 Mar 1921
Vol 2, p163	THOMSON George Crawford	Hundred of Monbulla, Sections 68/70 73/4 & CR	3 Aug 1922
Vol 2, p169	THOMSON Harold Haynes	Hundred of Cortlinye, Section 32	24 Jul 1919
Vol 2, p173	THOMSON Jack Muir	Hundred of Upper Wakefield, Section pt 473 now Sec 21	13 Apr 1926
Vol 2, p167	THOMSON James Percival	Hundred of Julia Creek, Section 472	1 Nov 1919
Vol 2, p167	THOMSON Sidney Osborne	Hundred of Julia Creek, Section 473	1 Nov 1919
Vol 2, p162	THOMSON Victor Garland	Hundred of Macclesfield, Sections pt 3333 2950 pt 3331 3334 & closed Rd now 29/33	10 May 1921
Vol 2, p169	THORN Percival Puttkamer	Hundred of Jutland, Section pt 148	1 May 1919
Vol 2, p163	THORN Percival Puttkamer	Hundred of Jutland, Section pt 148	28 Jul 1920
Vol 2, p169	THORN William Harold	Hundred of Moorooroo, Section 507	1 Apr 1920
Vol 2, p170	THORNE William Burton	Hundred of Kekwick, Section 152	27 Nov 1928
Vol 2, p162	THORPE Charles Richard	Hundred of Tarlton, Section 25	10 Jun 1921
Vol 2, p161	THORPE Raymond Lewis	Hundred of Noarlunga, Sections pt 285 now 1426/8	19 Apr 1920
Vol 2, p171	THORPE Walter Albert	Hundred of Cungena, Section 32	1 Apr 1921
Vol 2, p164	THORPE-CLARKE Claude Percival	Hundred of Bremer, Sections 524 531 505 207 pt 2778 now Sec 56/9	9 Jul 1920
Vol 2, p169	THREADGOLD Harold Lindsay	Hundred of Blyth, Sections 153 159 65/6 88/9	1 Jun 1921
Vol 2, p169	THREADGOLD Harold Lindsay	Hundred of Hall, Sections 57/8 155/6 61	1 Jun 1921
Vol 2, p169	THREADGOLD Harold Lindsay	Hundred of Molineux, Section 46	22 Oct 1924
Vol 2, p171	THRELFALL Nicholas	Hundred of Minnipa, Sections 7 [crossed out] 4	18 Nov 1919

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p169	THRING Frederick Davey	Hundred of Palabie, Section 19	1 Dec 1922
Vol 2, p169	TILBROOK Alan Hugh	Hundred of Clare, Sections 416 431	1 Jul 1920
Vol 2, p163	TILBROOK Alan Hugh	Hundred of Clare, Sections 416 431	16 Dec 1920
Vol 2, p167	TILBROOK John Stalley	Hundred of Yackamoorundie, Section 313	1 Nov 1919
Vol 2, p167	TILBROOK John Stalley	Hundred of Julia Creek, Section 470	1 Nov 1921
Vol 2, p165	TILLER William Archie	Hundred of Balaklava, Sections pt 8 16/7 469/71 476/7	26 Jan 1921
Vol 2, p161	TILLER William Wesley	Hundred of Blyth, Sections 355 363	12 Nov 1920
Vol 2, p173	TILLEY Alfred	Hundred of Adelaide, Section 448	18 Aug 1930
Vol 2, p167	TILLEY William Thomas	Hundred of Yatala, Section 654	21 Oct 1918
Vol 2, p173	TILLIDUFF W J	Hundred of Willunga, Sections 786/8	13 Jul 1927
Vol 2, p170	TILLY Howard Bancroft	Hundred of Butler, Section 9	1 Dec 1923
Vol 2, p169	TILLY Howard Bancroft	Hundred of Dixon [Dixson], Section 30	1 Dec 1923
Vol 2, p169	TIPPETT George Leonard	Hundred of Maitland, Sections pt 52 pt 8/9	1 Mar 1921
Vol 2, p167	TIVER Arnold Thomas	Hundred of Clinton, Sections 126/8	1 Feb 1922
Vol 2, p167	TIVER Arnold Thomas	Hundred of Kulpara, Sections 498/9	1 Feb 1922
Vol 2, p165	TIVER Noel Goss	Hundred of Anne, Section 474	4 Oct 1920
Vol 2, p164	TLLER William John	Hundred of Bonney, Section 183	16 Dec 1925
Vol 2, p167	TOBER Albert Michael	Hundred of Gregory, Sections 360 362	1 Sep 1917
Vol 2, p163	TOBIN [illegible] Bishop [see also TOBIN Donald Vincent]		
Vol 2, p163	TOBIN Donald Vincent [see also TOBIN [illegible] Bishop]	Hundred of Adelaide, Section 12 pt D	10 Mar 1920
Vol 2, p167	TOD Philip Austruther	Hundred of Mundoora, Sections 472 473N 473S	1 Jul 1920
Vol 2, p167	TOD Philip Austruther [see also NANKERVIS Leonard Friend]	Hundred of Mundoora, Sections 472 etc 1173N 473S	1 Jul 1920
Vol 2, p173	TODD A H	Hundred of Forrest, Sections 28 29E 29W 30 36/7	7 May 1929
Vol 2, p173	TODD Harold James	Hundred of Yatala, Section 528	1 Apr 1930
Vol 2, p173	TOLLEY L J	Hundred of Yatala, Section PT 830	19 Jul 1926
Vol 2, p161	Tomlinson Harry Lawrence	Hundred of Bookpurnong, Section 14c now 98	29 Jan 1920
Vol 2, p169	TONKIN Albert Ernest Alfred	Hundred of Adelaide, Section 949	1 May 1921
Vol 2, p165	TONKIN Albert Ernest Alfred	Hundred of Adelaide, Section 949	23 Mar 1922
Vol 2, p173	TONKIN Walter Ernest	Hundred of Wilton, Section 17	21 Apr 1928
Vol 2, p165	TOOGOOD Albert Henry	Hundred of Yatala, Sections pt lot 3 lots 4/5 pt 6 of S/D of Sec 397 & others	5 Oct 1921
Vol 2, p165	TOOP William Arrais	Hundred of Coomooroo, Sections 30 182/7 193/7	10 Jul 1920
Vol 2, p162	TOSELAND Clarence Alexander	Hundred of Price, Section 60	18 May 1922
Vol 2, p173	TOSTI Giulio	Hundred of Onkaparinga, Section 398	25 Jul 1926

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p173	TOUGH William Alexander	Hundred of Yatala, Sections 620/1	22 Jul 1927
Vol 2, p173	TOWT John Ford [see also MELVILLE Sydney James]	Hundred of Adelaide, Section 472	22 Dec 1925
Vol 2, p162	TOZER George Cecil	Hundred of Inkerman, Sections pt 111 now 367 418/21	9 May 1922
Vol 2, p164	TRAEGER B	Hundred of Moorooroo, Section pt 20	24 Mar 1927
Vol 2, p173	TRAEGER Benjamin Wilhelm	Hundred of Moorooroo, Sections pt 20 [crossed out] 558/9	24 Mar 1927
Vol 2, p164	TRAEGER Friedrich Samuel	Hundred of Parilla, Section pt 87	16 Feb 1923
Vol 2, p35	TRavers Edward [see McGrath Thomas Evan]		
Vol 2, p164	TRavers James Arthur	Hundred of Adelaide, Section pt 309	30/02/1921 [sic]
Vol 2, p163	TREAGUS Frederick Harold	Hundred of Hooper, Section 54	14 Apr 1923
Vol 2, p162	TREAGUS Philip John	Hundred of Bookpurnong, Sections pt 13B 4 59	2 Nov 1921
Vol 2, p163	TREBILCOCK Alford [Alfred] Reginald	Hundred of Adelaide, Sections pt 980 pt 1010	26 Nov 1919
Vol 2, p163	TREBILCOCK Frederick Norman	Hundred of Adelaide, Sections pt 1010 pt 980/1 [crossed out] 493	25 Nov 1919
Vol 2, p161	TREGENZA Albert George	Hundred of Hindmarsh, Section 2303	3 Feb 1921
Vol 2, p162	TREGENZA Albert George	Hundred of Hindmarsh, Sections 106 111	28 Sep 1922
Vol 2, p164	TREGENZA Thomas John Henry	Hundred of Onkaparinga, Section 311	13 Jul 1926
Vol 2, p170	TREGILGAS George Richard	Hundred of Marmon Jabuk, Section 25	22 Mar 1927
Vol 2, p163	TREGILGAS Joseph Sedunary	Hundred of Adelaide, Sections pt lots 7 of portion of Sec 336	18 Aug 1921
Vol 2, p167	TREGLOWN Roy Stanley	Hundred of Gregory, Section 337	1 Mar 1918
Vol 2, p167	TREGLOWN Roy Stanley	Hundred of Wongyarra, Section 373	1 Mar 1918
Vol 2, p167	TRELLAGAN Henry Nicol	Hundred of Clinton, Sections 130 500	1 Feb 1922
Vol 2, p167	TRELLAGAN Henry Nicol	Hundred of Kulpara, Sections 131 501	1 Feb 1922
Vol 2, p167	TRELOAR Alfred Ernest	Hundred of Barunga, Section 755	1 May 1921
Vol 2, p168	TRELOAR Alfred Ernest [see also ATKINSON Charles Ivor]	Hundred of Barunga, Section 840	1 Jul 1921
Vol 2, p165	TRELOAR Francis James	Oatalpa, [No section]	7 Mar 1921
Vol 2, p161	TRELOAR John	Hundred of Balaklava, Sections 48/9 now 22/3	6 Sep 1919
Vol 2, p164	TRELOAR Leslie Walter	Hundred of Yatala, Sections pt 2199 2210	30 Oct 1923
Vol 2, p162	TREMAINE Harold James Buckingham	Hundred of Kapunda, Section 134	18 Aug 1922
Vol 2, p162	TREMAINE Harold James Buckingham	Hundred of Light, Sections 135/6	18 Aug 1922
Vol 2, p169	TRENGOVE Thomas Henry	Hundred of Wiltunga, Sections 192/3	1 Oct 1922
Vol 2, p165	TRENGOVE Thomas Henry	Hundred of Wiltunga, Section 223	27 Mar 1923
Vol 2, p165	TRENORDEN Frank Victor	Hundred of Wirrega, Section 518	9 Apr 1920
Vol 2, p173	TREVENA Ada Winifred Mrs	Hundred of Yankalilla, Sections 20 190 pt 387 & CR	18 Apr 1929
Vol 2, p163	TREVENA Albert Walter	Hundred of Yankalilla, Sections 20 190 pt 387 & CR	18 Feb 1924
Vol 2, p163	TREW Compton Kelford	Hundred of Brownlow, Sections 18N 19N 179 203	23 Nov 1923

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p169	TROTMAN Edward Linsey	Hundred of Kekwick, Section 48	1 Feb 1920
Vol 2, p169	TROTT Eric Magarey	Hundred of Willunga, Section pt 478	1 Oct 1923
Vol 2, p165	TROTT Rupert James	Hundred of Willunga, Section 498	9 Oct 1922
Vol 2, p170	TROTT Rupert James	Hundred of Willunga, Section pt 498	31 Mar 1928
Vol 2, p175	TROTT William George	Hundred of Onkaparinga, Sections pt 128 & CR	12 Dec 1928
Vol 2, p171	TUCKER Vivian Stanley	Hundred of Mamblin, Section 9	1 Nov 1921
Vol 2, p170	TUCKWELL Lancelot James	Hundred of Wilson, Sections 12 103	24 Jan 1928
Vol 2, p162	TUDOR Cecil Addison	Hundred of Whyte, Section 466	7 Aug 1922
Vol 2, p161	TUGWELL Victor George	Hundred of Strathalbyn, Section Blk 71	30 Nov 1920
Vol 2, p165	TURNER C E T	Hundred of Pirie, Sections pt 370/1 now 938/9	1 Aug 1923
Vol 2, p163	TURNER Charles Edgar [see also WALKER Henry George]	Hundred of Yatala, Section pt 830	14 Feb 1922
Vol 2, p164	TURNER Clarence Edgar Theodore	Hundred of Pirie, Sections pt 370/1 now 938/9	12 Mar 1920
Vol 2, p167	TURNER Edward John	Hundred of Milne, Section 231	1 Nov 1919
Vol 2, p167	TURNER Edward Wilhem John	Hundred of Gregory, Section 321	1 Aug 1921
Vol 2, p169	TURNER Harold George	Hundred of Kilkerran, Section 121	1 Mar 1923
Vol 2, p170	TURNER Harold George	Hundred of Butler, Section 10N	. Sep 1923
Vol 2, p164	TURNER Henry Ernest	Hundred of Young, Sections 596/7 now 223	8 Sep 1923
Vol 2, p165	TURNER Henry Ernest	Hundred of Young, Sections 592/7 now 223	[No date]
Vol 2, p163	TURNER Henry Herbert	Hundred of Milne, Sections pt 2298 pt 3010 [crossed out] 364	19 Jan 1922
Vol 2, p163	TURNER Herbert	Hundred of Everard, Section 409	27 Feb 1923
Vol 2, p3	TURNER Leslie George [see MANOEL Alexander James]		
Vol 2, p161	TWINER William Thomas Patrick	Hundred of Young, Sections 834/5 now 221	13 Mar 1920
Vol 2, p161	TYE Arthur Edwin	Hundred of MacDonnell, Section pt 33 now 769	24 Sep 1920
Vol 2, p164	TYE Arthur Edwin	Hundred of Caroline, Section 474	1 Sep 1927
Vol 2, p162	TYLER James Henry	Hundred of Cotton, Sections pt 39 40 179 40	9 Feb 1922
Vol 2, p189	UGOLINI D [see also MORDINI G]	Hundred of Onkaparinga, Section 398	25 Jul 1926
Vol 2, p179	UNDERWOOD David Livermore	Hundred of Yaninee, Section 19	21 Sep 1921
Vol 2, p181	UNDERWOOD Frank Maldon	Hundred of Wookata, Section 41	25 Jan 1919
Vol 2, p183	UNDERWOOD Horace Charles	Hundred of Dalkey, Sections 577/9 582	1 Nov 1919
Vol 2, p187	UNDERWOOD Walter Clifton	Hundred of Wudinna, Section 29	1 May 1922
Vol 2, p185	UPHILL Duncan William	Hundred of Kongorong, Section 455	[No date]
Vol 2, p189	UPHILL George James	Hundred of MacDonnell, Section 726	23 Nov 1925
Vol 2, p183	UPHILL Stanley Livingstone	Hundred of MacDonnell, Sections 710 752	2 Dec 1920
Vol 2, p189	UPHILL Stanley Livingstone	Hundred of MacDonnell, Section 732	1 Nov 1925

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p183	UPPILL Robert William George	Hundred of Hanson, Sections 92 74/5 77/8	27 Feb 1918
Vol 2, p183	UPPILL Spencer Edwin	Hundred of Hanson, Sections 74/5 77/8	1 Mar 1921
Vol 2, p195	VALENTINE Thomas Porteous	Hundred of Para Wirra, Sections 118 121 122A 245/7 250 292/305 290	29 Mar 1920
Vol 2, p195	VALLIS Arthur James	Hundred of Bookpurnong, Section 14E now 119	27 Jan 1920
Vol 2, p203	VAN HEYTHUYSEN Hugh Levinga	Hundred of Solomon, Section 16	12 Sep 1924
Vol 2, p195	VANSTONE Arnold Leonard	Hundred of Minlacowie, Section 18 now 276	12 Mar 1920
Vol 2, p209	VANSTONE C V [see VANSTONE S V]		
Vol 2, p209	VANSTONE S V [see also VANSTONE C V]	Hundred of Moorowie, Sections 107, 211, 212	4 Mar 1920
Vol 2, p199	VARDON Frederick Henry	Hundred of Baker, Section 531	21 Oct 1925
Vol 2, p197	VARLEY John	Hundred of Kanmantoo, Sections 504 3850 1796 1866/7	23 Oct 1923
Vol 2, p195	VAUGHAN Stanley Gordon	Hundred of Moorooroo, Sections Blks 4 5 & Pt 3 of Sec 431	4 Dec 1919
Vol 2, p195	VEITCH Clement Friend	Hundred of Stow Balaklava Inkermann Goyder, Sections 298, 342, 343, 345, 151, pt 277, 278, now Block V & CR	3 Sep 1921
Vol 2, p195	VENNING Norman Edgar	Hundred of Pinnaroo, Section 154	16 Dec 1920
Vol 2, p195	VERNER Cecil Roy Winwood	Hundred of Port Gawler, Sections 564 pt 565 now 146	12 Apr 1922
Vol 2, p195	VERRALL Frank	Hundred of Onkaparinga, Sections pt 33 387	1 Apr 1922
Vol 2, p199	VERRALL Harold Angley	Hundred of Jutland, Section 464	1 Jun 1922
Vol 2, p197	VICKERS Maxwell John	Hundred of Onkaparinga, Section 4076	16 Jan 1921
Vol 2, p195	VICKERS Maxwell John	Hundred of Onkaparinga, Sections pts 5153 & Clsd Rd	17 Feb 1921
Vol 2, p195	VICKERY Frank	Hundred of Kuitpo, Sections 3487 now 521/2	5 Dec 1919
Vol 2, p195	VICTORSEN Talbot George	Hundred of Clare, Section 282	20 Aug 1920
Vol 2, p195	VIDEON Healey Clifford	Hundred of Yadnarie, Sections 6 17	21 Jul 1922
Vol 2, p195	VILE Edward James	Hundred of Yatala, Section pt 387	1 Sep 1919
Vol 2, p197	VINE Eric Boswell	Hundred of Noarlunga, Section pt 277	8 Apr 1918
Vol 2, p195	VIRGO Ronald Arthur	Hundred of Baroota, Section 175 formerly 32	5 Jan 1923
Vol 2, p203	VISSEER Rudolph Phillip Botha	Hundred of Minnipa, Section 31	1 Feb 1921
Vol 2, p205	VIVIAN J	Hundred of Bremer, Section 2748	28 Jul 1926
Vol 2, p195	VOHR Sophus Carl	Hundred of Waitpinga, Sections Sec 18 5 19 Secs 296/7 Blk 20	13 Aug 1921
Vol 2, p195	VON BERTOUCH Roland	Hundred of Mannanarie, Sections 209 218	7 Jul 1920
Vol 2, p205	VON DER BORCH C S C	Hundred of Mayurra, Sections 351/2 355	9 Mar 1928
Vol 2, p195	VON DUVE Arthur Fredrick	Hundred of Hindmarsh, Section 2248	12 Jun 1923
Vol 2, p195	VON EINEN Frederick Albert	Hundred of Gambier, Section pt 1130 now 28	14 Sep 1922
Vol 2, p215	WADE Alfred Edward	Hundred of Noarlunga, Sections Lots 43/6 pt 60 pt 62 of Sec 117 & pts Sec 48 [crossed out] 1449	18 Mar 1921
Vol 2, p223	WADE William John	Hundred of Alma, Sections 520 516/8 522 524/6 530 532 536 718	1 Feb 1923
Vol 2, p215	WAGENER Arthur Emil	Hundred of Nuriootpa, Section pt 288	25 Jul 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p211	WAGNER Arnold Ernest	Hundred of Adelaide, Sections 55 of 311 pt 333 now 455	1 Mar 1918
Vol 2, p211	WAGNER Arthur Emil	Hundred of Adelaide, Sections allots 188/211 of S/D of Sec 161 etc now 446	8 Aug 1919
Vol 2, p223	WAGNER Paul Heinrich	Hundred of Mitchell, Section 26	1 Oct 1924
Vol 2, p233	WAIT Errol Gordon	Hundred of Port Gawler, Section 624	30 Mar 1920
Vol 2, p213	WAKELIN William Neil	Hundred of Playford, Sections 30/2	15 Jan 1921
Vol 2, p221	WALBY Albert Ceul	Hundred of Baker, Section 517	1 Nov 1921
Vol 2, p215	WALDEN Charles Howard	Hundred of Milne, Section pt 116 now 638	24 Oct 1919
Vol 2, p220	WALDEN F O A Mrs	Hundred of Noarlunga, Section pt 540	23 Jul 1925
Vol 2, p231	WALDEN F O A Mrs	Hundred of Noarlunga, Section pt 540	23 Jul 1925
Vol 2, p215	WALDEN Horace Edwin	Hundred of Milne, Section pt 116	30 Jan 1920
Vol 2, p222	WALDEN Leonard John	Hundred of Terowie, Sections 392 406	1 Nov 1923
Vol 2, p215	WALDEN William James	Hundred of Clare, Section pt 200	2 Jun 1922
Vol 2, p225	WALDING Albert Arthur	Hundred of Pinkawilllinie, Section 17	28 Jan 1927
Vol 2, p231	WALDON Alexander Newton	Hundred of Noarlunga, Section pt 540	24 Jul 1927
Vol 2, p229	WALDON Alexander Newton	Hundred of Noarlunga, Section 1432	6 Sep 1929
Vol 2, p212	WALKER Archibald Roland	Hundred of Comaum, Sections 77 82	1 Jun 1920
Vol 2, p222	WALKER Colin Robert	Hundred of MacDonnell, Section 730	1 May 1924
Vol 2, p163	WALKER Henry George [see TURNER Charles Edgar]		
Vol 2, p214	WALKER Percy Raymond	Hundreds of Macclesfield & Kondoparinga, Sections 2971, 3322 now 56	31 Mar 1923
Vol 2, p221	WALKEY William Roger	Hundred of Bookpurnong, Section 108	1 Dec 1921
Vol 2, p212	WALLACE James Dunstan Fraser	Hundred of Wirrega, Sections 314 316/7 now 519	2 Jun 1920
Vol 2, p213	WALLACE Royden Parish	Hundred of Blanche, Section pt 490 now 199	12 Dec 1921
Vol 2, p213	WALLACE Royden Parish	Hundred of MacDonnell, Section 428	12 Dec 1921
Vol 2, p216	WALLBRIDGE Stanley Robert Vinall	Hundred of Moorooroo, Section 327	29 Jun 1926
Vol 2, p216	WALLER Clarence Bernard	Hundred of Moorowie, Sections 107 211 212	4 Mar 1920
Vol 2, p211	WALLER Clarence Bernard [see WALLER Leonard John; WALLER Oscar Henry]		
Vol 2, p211	WALLER Leonard John [see also WALLER Oscar Henry; WALLER Clarence Bernard]	Hundred of Moorowie, Sections 107 96W 97N 101 103/4 211/2 214	4 Mar 1920
Vol 2, p216	WALLER Leonard John [see WALLER Oscar Henry]		
Vol 2, p214	WALLER Lewis Charles	Hundred of MacGillivray, Section 40	1 Dec 1922
Vol 2, p216	WALLER Oscar Henry [see also WALLER Leonard John]	Hundred of Moorowie, Sections 96W, 97N, 101, 103, 104, 214 & Block D	4 Mar 1920
Vol 2, p211	WALLER Oscar Henry [see WALLER Leonard John; WALLER Clarence Bernard]		

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p216	WALLIS Stephen George	Hundred of Howe, Sections 158 162 178/181	1 Jun 1926
Vol 2, p219	WALLMAN Arthur Gordon	Hundred of Narrydy, Sections 45N 7 9 51E 52/3	6 Jul 1920
Vol 2, p229	WALLMAN R H	Hundred of Adelaide, Section 446	14 Nov 1924
Vol 2, p213	WALSH Allan Fraser	Hundred of Noarlunga, Section pt 551	23 Feb 1922
Vol 2, p216	WALSH Charles William Peter	Hundred of Stow, Sections 124 125E	19 Sep 1918
Vol 2, p212	WALSH Eli Frederick George	Hundred of Koppio, Section 76	4 Aug 1920
Vol 2, p213	WALSH Leonard	Hundred of Bremer, Sections 592 598	14 Apr 1921
Vol 2, p224	WALTERS James William Edward	Hundred of Gordon, Sections 17/9	1 Mar 1921
Vol 2, p231	WALTON F E	Hundred of Napperby, Section 98	20 Oct 1931
Vol 2, p216	WARD James Vincent	Hundred of Noarlunga, Sections 1429/31	28 Feb 1925
Vol 2, p227	WARD John	Hundred of Chandada, Section 23	1 Nov 1921
Vol 2, p227	WARD John	Hundred of Karcultaby, Section 11	1 Apr 1922
Vol 2, p216	WARD Leslie Norman	Hundred of Barossa, Section pt 548 (now 289 & 290)	13 Apr 1921
Vol 2, p229	WARD Leslie Norman	Hundred of Barossa, Section 285	14 May 1925
Vol 2, p222	WARD Oscar Edwin Cedric	Hundred of Barossa, Section 264	20 Jan 1919
Vol 2, p212	WARDLE Ralph William David	Hundred of Hynam, Sections 378/81 383 now 402/03	20 Jul 1920
Vol 2, p223	WARDLEY John	Hundred of Wilson, Section 61	1 Jul 1923
Vol 2, p223	WARDLEY John	Hundred of Wilson, Section 61	[No date]
Vol 2, p213	WARE Charles Arthur	Hundred of Blanche, Section pt 264 now 198	9 Dec 1921
Vol 2, p225	WAREING Claude	Hundred of Kekwick, Section 7	28 Mar 1930
Vol 2, p217	WARNCKEN John Conrad Gayhardt	Hundred of Tatiara, Section Blk 837	5 Mar 1920
Vol 2, p224	WARNCKEN John Conrad Gay Hardt [Gerhardt]	Hundred of Wirrega, Sections 444/6	1 May 1920
Vol 2, p214	WARNE Frank Harold	Hundred of Bakara, Section 11E	1 Mar 1924
Vol 2, p224	[WARNER Ernest Edward]	Hundred of Darke, Section 40	22 Sep 1926
Vol 2, p216	WARNER George Frederick	Hundred of Macclesfield, Section pt 2872 now Sec 38	27 Aug 1924
Vol 2, p216	WARNER Linley Lloyd Leslie	Hundred of Goyder, Sections 452 455 562 563	3 May 1922
Vol 2, p217	WARNER Robert Arthur	Hundred of Nuriootpa, Sections 36/7	27 Aug 1922
Vol 1, p25	WARNER Robert Arthur [see BALMER Percy]		
Vol 2, p216	WARREN James John	Hundred of Goode, Section 33	1 Jul 1925
Vol 2, p212	WARREN Reece French	Hundred of Adelaide, Section 335 now 456	27 Sep 1920
Vol 2, p223	WARREN William Robert	Hundred of Mayurra, Sections 38 39S & N 39 NE	1 Mar 1922
Vol 2, p219	WARREN William Robert	Hundred of Mayurra, Sections 38 39NE 39SW	15 Aug 1923
Vol 2, p215	WASHINGTON David Charels	Hundred of Yatala, Section pts 190	5 Dec 1919
Vol 2, p211	WASHINGTON Frank David	Hundred of Yatala, Sections pt 1 478 now 458/9	1 Dec 1918
Vol 2, p216	WASHINGTON Lavington Anisley [see also WASHINGTON Rupert Albert]	Hundred of Nuriootpa, Sections pt 89, 84	3 Jan 1922

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p216	WASHINGTON Rupert Albert [see WASHINGTON Lavington Anisley]		
Vol 2, p211	WATCHEL Rudolph Bernhard	Hundred of Finniss, Sections 296/7 690	27 Mar 1920
Vol 2, p213	WATERHOUSE Stanley	Hundred of Nuriootpa, Sections 1817 pt 208	3 Nov 1921
Vol 2, p216	WATERS Victor Clarence	Hundred of Onkaparinga, Sections Blk 8 sec 311	12 Feb 1925
Vol 2, p224	[WATKINS Alfred Stanley]	Hundred of Molineux, Section 29	20 Aug 1926
Vol 2, p233	WATSON Allan	Hundred of Booyoolie, Section 148	20 Jul 1920
Vol 2, p229	WATSON C J	Hundred of Wirrega, Section 519	27 Aug 1926
Vol 2, p233	WATSON Florence Myrtle [see WATSON Oscar Galveston Champion]		
Vol 2, p213	WATSON James Bruce	Hundred of Cameron, Sections 506/7	6 Jan 1921
Vol 2, p229	WATSON James Elliott	Hundred of Onkaparinga, Section 390	1 Aug 1931
Vol 2, p233	WATSON Oscar Galveston Champion [see also WATSON Florence Myrtle]	Hundred of Kondoparinga, Sections 26, 27	17 Mar 1922
Vol 2, p224	WATSON Oscar Percy	Hundred of Tatiara, Section 364	6 May 1921
Vol 2, p224	WATSON Oscar Percy	Hundred of Tatiara, Sections 261/2	14 Sep 1925
Vol 2, p217	WATSON Oscar Percy	Hundred of Tatiara, Section 841	12 Jul 1927
Vol 2, p215	WATSON Stanley Leslie	Hundred of Wirrega, Section 23	11 Sep 1923
Vol 2, p219	WATTS Vasey Charlton	Hundred of Mayurra, Section 391	22 Dec 1920
Vol 2, p214	WATTS Vasey Charlton	Hundred of Mayurra, Sections 387/8	5 Jul 1924
Vol 2, p221	WAUGH James Robbie	Hundred of Grey, Section 463	1 Jun 1920
Vol 2, p221	WAUGH James Robbie	Hundred of Young, Sections 186/7	1 Jun 1920
Vol 2, p212	WAY Glen Henry Evans	Hundred of Boothby, Sections 133/4 144	3 Sep 1920
Vol 2, p223	WAY Noel Gispa	Hundred of Rudall, Section 48	1 Feb 1924
Vol 2, p216	WAYE Ray Duport	Hundred of Willunga, Sections pt 706 [crossed out] now 789 790	24 Mar 1922
Vol 2, p215	WAYE Ray Duport	Hundred of Willunga, Section pt 706	24 Mar 1923
Vol 2, p221	WEATHERILL William Arthur	Hundred of Gregory, Section 330	1 Apr 1917
Vol 2, p214	WEBB George Arthur	Hundred of Bookpurnong, Section 13E	1 Jan 1923
Vol 2, p227	WEBB Henry James	Hundred of Moseley, Sections 33 34	1 Jan 1922
Vol 2, p224	WEBB Phillip George	Hundred of Muloowurtie, Section 145	1 May 1924
Vol 2, p221	WEBB William Christopher	Hundred of Gregory, Section 319	1 Apr 1917
Vol 2, p223	WEBLING Darcy	Hundred of Onkaparinga, Sections 1148 & CRd	[No date]
Vol 2, p222	WEBSTER Henry Cadzow	Hundred of Hanson, Section 89	20 Mar 1918
Vol 2, p222	WEBSTER Henry Cadzow	Hundred of Kooringa, Section 180	20 Mar 1918
Vol 2, p212	WEBSTER John Alexander Wilfred	Hundred of Pinnaroo, Sections 82 170	18 Sep 1920
Vol 2, p221	WEDDING Albert Harold	Hundred of Milne, Section 225	1 Nov 1919

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p214	WEDDING August Gotthilf	Hundred of Moule, Section pt 7	31 May 1922
Vol 2, p221	WEDDING Carl James	Hundred of Barunga, Section 776	1 May 1921
Vol 2, p221	WEDDING Carl James	Hundred of Cameron, Section 583	1 May 1921
Vol 2, p219	WEGENER John William Frederick	Hundred of Moorooroo, Section 473	20 Nov 1918
Vol 2, p233	WEGNER W F	Hundred of Booyoolie, Sections 405/6	24 Mar 1920
Vol 2, p214	WEINERT Henry Alfred	Hundred of Younghusband, Sections 161 162E 172/4	13 Mar 1922
Vol 2, p223	WELLINGTON Norman Bruce	Hundred of Clare, Sections 460 pt 166	1 Nov 1922
Vol 2, p231	WELLS Clement victor	Hundred of Adelaide, Sections Lots 13/4	4 Jul 1927
Vol 2, p217	WELLS Clement victor	Hundred of Adelaide, Sections Blk 14 pt Blk 13 of 305	4 Jul 1929
Vol 2, p214	WELLS John	Hundred of Gilbert, Section pt 1599 now 99	23 May 1923
Vol 2, p214	WENHAM Albert Edward [see WENHAM Robert Lawrence]		
Vol 2, p214	WENHAM Robert Lawrence [see also WENHAM Albert Edward]	Hundred of Whyte, Sections 309, 310, 314, Pt 312, 313, now 557	9 Apr 1924
Vol 2, p216	WEST Frank Anthony Meyer	Hundred of Yatala, Sections 547/8	13 Dec 1921
Vol 2, p223	WEST Lawrence Joseph Bernard	Hundred of Onkaparinga, Sections pt 4031 pt 4030	1 Jul 1920
Vol 2, p219	WEST Lawrence Joseph Bernard	Hundred of Onkaparinga, Sections pt 4030/1	6 Jun 1921
Vol 2, p216	WEST Richard Reginald	Hundred of Yatala, Sections pt 412 [crossed out] 728	23 Oct 1920
Vol 2, p44	WEST William Vernon [see NOBLETT Edgar Reginald]		
Vol 2, p214	WESTBURY William Charles	Hundred of Parilla, Section 58	13 Apr 1922
Vol 2, p215	WESTERN Lancelot John Manning	Hundred of Adelaide, Section pt 83	21 Oct 1919
Vol 2, p222	WESTLAKE Vernon Bright	Hundred of Andrews, Section 485	1 Aug 1922
Vol 2, p227	WESTLAKE Vernon Bright	Hundred of Andrews, Section 485	1 Aug 1922
Vol 2, p221	WESTLAKE Victor Lovell [Lovel]	Hundred of Andrews, Section 486	1 Jul 1920
Vol 2, p227	WESTLEY George Henry [see also WESTLEY Katherine Louisa]	Hundred of Adelaide, Section 504	20 Feb 1931
Vol 2, p229	WESTLEY George Henry [see also WESTLEY Katherine Louisa]	Hundred of Adelaide, Section 504	20 Feb 1931
Vol 2, p213	WESTLEY John Richard	Hundred of Yaninee, Section 19	18 Jan 1921
Vol 2, p227	WESTLEY Katherine Louisa [see WESTLEY George Henry]		
Vol 2, p229	WESTLEY Katherine Louisa [see WESTLEY George Henry]		
Vol 2, p219	WESTON Allan Campbell	Hundred of Baker, Sections 279S 279N 282	4 Dec 1923
Vol 2, p229	WESTON Mona Mrs	Hundred of Baker, Sections 524/5 538/9 542/5	24 Jun 1927
Vol 2, p224	WESTOVER Java Edmund	Hundred of Chesson, Section 10	1 May 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p223	WESTOVER Stanley Alfred Clifford	Hundred of Pinkawillie, Section 28	1 Feb 1925
Vol 2, p219	WESTWOOD David Forbes	Hundred of Strathalbyn, Sections 1342, 1343, 1344, 1436, 1437, 1439 & Closed Rd	14 Mar 1920
Vol 2, p216	WEYMOUTH Howard Rupert	Hundred of Nuriootpa, Section 164	24 Mar 1921
Vol 2, p211	WHAN William Wilson	Hundred of Hindmarsh, Sections 268/70 now 377/9	13 May 1918
Vol 2, p222	WHAN William Wilson	Hundred of Hindmarsh, Sections 375/6	1 Oct 1927
Vol 2, p222	WHAN William Wilson	Hundred of Young, Sections 198 339	1 Oct 1927
Vol 2, p221	WHEARE Victor Bray	Hundred of Kooringa, Sections 193/5	9 Dec 1918
Vol 2, p219	WHEATLAND Reginald Walter	Hundred of Waikerie, Section 224	7 Aug 1924
Vol 2, p212	WHEATON Frank Leslie James	Hundred of Wright, Section 2	25 Jun 1920
Vol 2, p212	WHEATON Frederick Alfred	Hundred of Red Hill [Redhill], Sections 59 50 54/5 now 802/3	11 May 1920
Vol 1, p56	WHEATON Oliver Keith [see CLUTTERHAM Percival Andrew; see also SANDERSON John Alfred Andrew]		
Vol 2, p221	WHEATON Phillip Henry	Hundred of Barunga, Sections 778/9	1 May 1921
Vol 2, p220	WHEATON Sidney Phillip	Hundred of Kuitpo, Sections 827 pt 813 CR	23 Jan 1928
Vol 2, p231	WHEATON Sidney Phillip	Hundred of Kuitpo, Sections 827 pt 813 CR	23 Jan 1928
Vol 2, p223	WHEELER Hedley William	Hundred of Hawker, Sections pt Bk 1 of 803 [crossed out] 77/8	1 Oct 1920
Vol 2, p216	WHEELER Hedley William	Hundred of Hawker, Section 75	4 Dec 1922
Vol 2, p220	WHELLER Ernest James	Hundred of Port Gawler, Sections 2504/5	22 Feb 1922
Vol 2, p213	WHELLER Norman Stanley	Hundred of Strathalbyn, Sections pt 68 76/7	13 Feb 1922
Vol 2, p222	WHITBREAD George Henry	Hundred of Baker, Section 526	1 Jun 1923
Vol 2, p221	WHITBY Colin Conran	Hundred of Baker, Section 531	1 Nov 1921
Vol 2, p224	WHITE Albert Edward	Hundred of Hanson, Sections pts 924/8	. 1920
Vol 1, p184	WHITE Claude Russell [see JOHNS Cecil Warren]		
Vol 2, p213	WHITE Edwin Payne	Hundred of Wallaroo, Section pt 1602 now 1692	10 Feb 1921
Vol 2, p213	WHITE Francis Michael	Hundred of Mount Muirhead, Section pt 173 now 434	23 Apr 1921
Vol 2, p229	WHITE Frederick John	Hundred of Adelaide, Section 473	15 Mar 1926
Vol 2, p215	WHITE [WHITTLE] Friend Cleggett	Hundred of Pinnaroo, Sections 56/7	12 Dec 1918
Vol 2, p233	WHITE James Thomas	Hundred of Macclesfield, Section 40	25 Oct 1919
Vol 2, p229	WHITE Jeffrey Louis	Hundred of Wallaroo, Section 1692	17 Jul 1928
Vol 2, p225	WHITE John	Hundred of Mantung, Section 5A	10 May 1930
Vol 2, p227	WHITE John James Bernard	Hundred of Karcultaby, Section 1	1 Jul 1921
Vol 2, p213	WHITE Michael Leo	Hundred of Rivoli Bay, Section 6NW	20 Sep 1921
Vol 2, p227	WHITE Stephen William	Hundred of Minnipa, Section 21	1 Nov 1921
Vol 2, p223	WHITE Stirling Clement	Hundred of Adelaide, Sections 12/13 of Sec 2	[No date]

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p213	WHITE Thomas Henry	Hundred of Gambier, Sections pt 637/8 now 25	21 Sep 1921
Vol 2, p215	WHITE Victor Reginald	Hundreds of Macclesfield and Kanmantoo, Section 5016 & CR	16 Apr 1920
Vol 2, p213	WHITE William John	Hundred of Encounter Bay, Sections 245 246 pt 66 pt 2113 pt 244 4373 & closed road now 618	26 Jul 1921
Vol 2, p219	WHITEHEAD Fred Furness	Hundred of Pichi Richi, Sections 6/8	28 May 1922
Vol 2, p214	WHITEHEAD Norman Stanley	Hundred of Clare, Sections pt sec 3039 470	20 Sep 1922
Vol 2, p221	WHITFORD John	Hundred of Gregory, Sections pt 19 352	1 Jan 1918
Vol 2, p223	WHITFORD Thomas Henry	Hundred of Palkagee, Section 14	1 Oct 1923
Vol 2, p221	WHITING Charles	Hundred of Cameron, Sections 579/81	1 May 1921
Vol 2, p225	WHITTAKER Robert Dowling	Hundred of Cootra, Section 37	6 Dec 1928
Vol 2, p213	WHITTAM William James Duncan	Hundred of Kondoparinga, Sections pt 2342 etc now 23/4	19 Sep 1921
Vol 2, p212	WHITTINGTON Wilfred Wadham	Hundred of Nangkita, Section 231	2 Jul 1920
Vol 2, p220	WHITTLE Friend Cleggett	Hundred of Pinnaroo, Sections 86 87	13 Dec 1918
Vol 2, p219	WHITTLE Harry Cleggett	Hundred of Pinnaroo, Sections 93/4	14 May 1920
Vol 2, p214	WICKENS Charles Eric	Hundred of Young, Section 227	1 Feb 1922
Vol 2, p229	WIDDISON W	Hundred of Young, Section 199	23 Apr 1930
Vol 2, p225	WILCOTT William Edwin	Hundred of Pordia, Section 3	22 Mar 1929
Vol 2, p227	WILD Arthur	Hundred of Chesson, Section 8	21 Mar 1918
Vol 2, p223	WILDMAN William Alfred	Hundred of Marmon Jabuk, Section 40	1 Apr 1924
Vol 2, p229	WILKIN George Frederick	Hundred of Yatala, Sections 611 619	21 Jul 1927
Vol 2, p229	WILKINSON E M	Hundred of Grey, Section 458	10 Mar 1928
Vol 2, p229	WILKINSON E M	Hundred of Young, Sections 180/2 179	10 Mar 1928
Vol 2, p215	WILKS Herbert William	Hundred of Brinkley, Section 81	2 Jul 1924
Vol 2, p215	WILLCOX Charles Angus [see also NAISH William John]	Hundred of Clare, Sections Pt 125, 126	19 Dec 1921
Vol 2, p217	WILLCOX Charles Angus	Hundred of Clare, Sections pt 125 pt 126	21 Feb 1927
Vol 2, p219	WILLCOX Percy Howard	Hundred of Clare, Section 225	18 Aug 1922
Vol 2, p229	WILLIAMS Alfred Ernest Fisher	Hundred of Adelaide, Section 472	22 Dec 1929
Vol 2, p211	WILLIAMS Clarence John	Hundred of Ayers, Sections 49 of 182/198(now 874) 37/41 of 182/198 (now 873) 35/6 of 182/198(now 872)	11 Feb 1920
Vol 2, p215	WILLIAMS Claud Roubel	Hundred of Yatala, Section pt 5484	19 Jul 1921
Vol 2, p229	WILLIAMS Clement Edwin	Hundred of Bews, Section 70A	14 Apr 1930
Vol 2, p211	WILLIAMS Edward Sydney	Hundred of Ayers, Sections 139 129 125	26 Aug 1919
Vol 2, p211	WILLIAMS Edward Sydney	Hundred of Kooringa, Sections 147/8 107 now 886	26 Aug 1919
Vol 2, p219	WILLIAMS Eric Gordon	Hundred of Adelaide, Sections lots 65/9 of sub of Sec 963 & pt 934 now 467	26 Oct 1922
Vol 2, p217	WILLIAMS Eric Gordon	Hundred of Peake, Section 81	26 Oct 1927

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p217	WILLIAMS Eric Gordon	Hundred of Price, Section 47	26 Oct 1927
Vol 2, p211	WILLIAMS Frank Lawrie [Laurie]	Hundred of Playford, Sections 19 20(now 237) 18 (now 236) now 236/7	20 Apr 1920
Vol 2, p211	WILLIAMS Frederick Caleb	Hundred of Ayers, Sections 128 138 143/6 now 867/8	26 Aug 1919
Vol 2, p224	WILLIAMS George Roy Black	Hundred of Hooper, Section 46	[No date]
Vol 2, p223	WILLIAMS James Gilbert	Hundred of Finlayson, Section 1	1 Jul 1921
Vol 2, p212	WILLIAMS Joseph Ivan	Hundred of Alma, Sections 337/40	30 Jul 1920
Vol 2, p212	WILLIAMS Leslie Alick	Hundred of Roby, Sections 39W 39E now 39	29 Sep 1920
Vol 2, p215	WILLIAMS Leslie Goode	Hundred of Talunga, Sections pt 123 1301 pt 1302 pt 1305 pt 1306 1632/3 1635 5 6E 6W	23 Mar 1921
Vol 2, p212	WILLIAMS Mathew Henry	Hundred of Mount Muirhead, Section 45 now 428	16 Jun 1920
Vol 2, p220	WILLIAMS Richard	Hundred of Gilbert, Sections pt 301 pt 302/3 306	17 Sep 1920
Vol 2, p231	WILLIAMS Richard	Hundred of Gilbert, Sections pt 301 etc	16 Jun 1927
Vol 2, p221	WILLIAMS Robert Stanley	Hundred of Wongyarra, Sections 385 361	1 Feb 1920
Vol 2, p211	WILLIAMS Sydney John	Hundred of Riddoch, Section 83	26 Mar 1920
Vol 2, p227	WILLIAMS Thomas	Hundred of Mamblin, Section 6	1 Dec 1921
Vol 2, p213	WILLIAMSON James Manson	Hundred of Myponga, Sections 67283 681/2 693/4 now 145/8	6 Jan 1922
Vol 2, p233	WILLIAMSON Leslie Kay	Hundred of Myponga, Sections 145/8	6 Jan 1922
Vol 2, p221	WILLIAMSON Morris Kaye	Hundred of Yatala, Section 654	1 Jul 1917
Vol 2, p214	WILLIAMSON William	Hundred of Noarlunga, Sections pts 9 10 now 1434	5 Sep 1922
Vol 2, p214	WILLIS Herbert Victor	Hundred of Onkaparinga, Section pt 126 [crossed out] now 390	21 Sep 1923
Vol 2, p219	WILLISON William Burnett	Hundred of Munno Para, Sections pt 3130 pt 3132 3131	31 Mar 1922
Vol 2, p220	WILLOUGHBY Bartholomew	Hundred of Andrews, Sections 45 47/8 131/7 150/1 Closed Rds	3 Mar 1922
Vol 2, p211	WILLOUGHBY Jock	Hundred of Noarlunga, Section pt 173 now 1414	1 Apr 1919
Vol 2, p222	WILLS Milton Samuel	Hundred of Barunga, Section 760	10 Jul 1923
Vol 2, p214	WILSDON Walter Cyril	Hundred of Kelly, Section pt 12	15 May 1924
Vol 1, p27	WILSDON John William Ross [see BROOK Arthur Cecil Copley]		
Vol 2, p212	WILSON Allen Moore	Hundred of Maltalie [Miltalie], Sections 52 54/9	7 Sep 1920
Vol 2, p222	WILSON Clifford Tony	Hundred of Baker, Section 524	1 Nov 1923
Vol 2, p224	WILSON Cornelius William	Hundred of Whyte, Sections 330/2	1 Jul 1919
Vol 2, p225	WILSON Cornelius William	Hundred of Whyte, Sections 544 545 553	2 Dec 1925
Vol 2, p225	WILSON Cyril Norman	Hundred of Wallala, Section 19	12 Jan 1927
Vol 2, p233	WILSON Francis Ben [see also WILSON John Dick; WILSON Thomas Begg]	Hundred of Everard, Section 382	11 Nov 1921
Vol 2, p211	WILSON Harry Norman	Hundred of Barossa, Section 255	1 Mar 1918
Vol 2, p221	WILSON Harry Norman	Hundred of Barossa, Sections 256 257	1 Feb 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p223	WILSON Jack Ernest	Hundred of Koolgera, Section 1	1 May 1918
Vol 2, p233	WILSON John Dick [see WILSON Francis Ben; WILSON Thomas Begg]		
Vol 2, p214	WILSON John George	Hundred of Blanche, Section 683	13 Apr 1922
Vol 2, p212	WILSON John Tatham	Hundred of Moule, Section 3	14 Dec 1920
Vol 2, p229	WILSON Kelvin Grantley [see WILSON Louisa Agnes; WILSON Leith Hamilton]		
Vol 2, p229	WILSON Leith Hamilton [see WILSON Louisa Agnes; WILSON Kelvin Grantley]		
Vol 2, p224	WILSON Leonard [see WILSON Wilfred]		
Vol 2, p229	WILSON Louisa Agnes [see also WILSON Kelvin Grantley; WILSON Leith Hamilton]	Hundred of Coneybeer, Section 6	27 Feb 1929
Vol 2, p224	WILSON Norman	Hundred of Gambier, Sections pt 366 pt 369	23 Oct 1925
Vol 2, p215	WILSON Oscar William	Hundred of Markaranka, Sections J2 J4	9 Mar 1922
Vol 2, p224	WILSON Peter Roy	Hundred of Crystal Brook, Sections 126 and 134	1 Mar 1924
Vol 2, p224	WILSON Peter Roy	Hundred of Wandearah, Sections 82 and 99	1 Mar 1924
Vol 2, p215	WILSON Ralph Marshall	Hundred of Barossa, Section pt 776 now 286	2 Jun 1922
Vol 2, p211	WILSON Robert Richard	Hundred of Cunningham, Sections 273/83 195 295W 296/7 298E 268W 295E now 345/8	28 Mar 1920
Vol 2, p223	WILSON Roy Gardyn	Hundred of Sleaford, Sections 13N 14	1 Nov 1922
Vol 2, p233	WILSON Thomas Begg [see WILSON Francis Ben; WILSON John Dick]		
Vol 2, p213	WILSON Walter Broughton	Hundred of Crystal Brook, Section 131	12 Mar 1921
Vol 2, p213	WILSON Walter Broughton	Hundred of Mendoora, Sections 382/3	12 Mar 1921
Vol 2, p213	WILSON Walter Broughton	Hundred of Red Hill [Redhill], Section 640	12 Mar 1921
Vol 2, p224	WILSON Wilfred [see also WILSON Leonard]	Hundred of Mendoora, Section 455	10 Mar 1922
Vol 2, p233	WILSON Wilfred	Hundred of Mendoora, Section 455	9 Nov 1923
Vol 2, p221	WINDEBANK Cyril Tom	Hundred of Julia Creek, Section 466	1 Nov 1919
Vol 2, p224	WINFIELD Ernest Alfred	Hundred of Bremer, Sections 519/31	[No date]
Vol 2, p220	WINNALL John [see also WINNALL Whitford]	Hundred of Hay, Sections 34, 35, 36, 124, 154-160, 186, 187, 188, A1, A & Blocks H, J & K	18 Feb 1922
Vol 2, p219	WINNALL John [see also WINNALL Witford [Whitford]]	Hundred of Hay, Sections 34, 35, 36, 124, 154-160, 186, 187, 188, A1, H, J & K	18 Feb 1922
Vol 2, p220	WINNALL Whitford [see WINNALL John]		
Vol 2, p219	WINNALL Witford [Whitford] [see WINNALL John]		
Vol 2, p213	WINNIATT Arthur Edmund	Hundred of Comau, Sections 95 23/30 49/52 274SW	8 Aug 1921
Vol 2, p227	WINSTANLEY Roddis William	Hundred of Wudinna, Section 1	1 May 1921

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p227	WINSTANLEY Roddis William	Hundred of Tooligie, Section 6	1 Jan 1922
Vol 2, p231	WITTWER Herbert Richard	Hundred of Nuriootpa, Sections 294/5 pt 296 with R of way	13 Oct 1930
Vol 2, p229	WITTWER Selma Meta Mrs	Hundred of Kondoparinga, Section pt 3351	19 Nov 1926
Vol 2, p229	WITTWER Selma Meta Mrs	Hundred of Macclesfield, Sections 36/7	19 Nov 1926
Vol 2, p212	WOLBERS Otton John	Hundred of Parilla, Section pt 9 now 113	21 May 1920
Vol 2, p219	WOLLASTON Donovan Hyde	Hundred of Strathalbyn, Section 4495	15 Jan 1923
Vol 2, p215	WOOD Edgar Frank	Hundred of Darling, Sections 335/6 G B 8	30 Jul 1919
Vol 2, p231	WOOD Eric Parker	Hundred of Nuriootpa, Sections pt 84 89	19 Oct 1927
Vol 2, p217	WOOD Eric Parker	Hundred of Nuriootpa, Sections pt 84 pt 89	19 Oct 1927
Vol 2, p219	WOOD Francis Edward Daniel	Hundred of Goolwa, Sections 40 pt 142 112 Blk 3	15 Jun 1921
Vol 2, p219	WOOD George Frederick John	Hundred of Talunga, Sections 6232/3	22 Oct 1921
Vol 2, p214	WOOD George Grafton	Hundred of Tungkillo, Sections 114 200 206 & CR 279	26 Aug 1922
Vol 2, p216	WOOD Sylvamus Samuel	Hundred of Kuitpo, Section 524	15 Jun 1925
Vol 2, p214	WOOD Victor	Hundred of Balaklava, Section 59	1 Mar 1923
Vol 2, p214	WOOD Victor	Hundred of Dalkey, Section 408	1 Mar 1923
Vol 2, p219	WOOD William Arthur	Hundred of Clare, Sections pt 129/30 Lot 2 & 3	28 Feb 1924
Vol 2, p221	WOODHEAD Ernest Rankine	Hundred of Wongyarra, Sections 365 366	1 Feb 1920
Vol 2, p212	WOODING William Percy	Hundred of McGorrery, Section 11	18 Jun 1920
Vol 2, p223	WOODS Christopher	Hundred of Warramboo, Section 26	1 Apr 1921
Vol 2, p213	WOODS Percival	Hundred of Lincoln, Sections 153A 153W 154/5	13 Sep 1921
Vol 2, p211	WOODWARDS David	Hundred of Bookpurnong, Section pt 4A now 129	14 Jan 1920
Vol 2, p219	WOOLDRIDGE Stanley Thomas	Hundred of Boucaut, Section 228W	10 Sep 1920
Vol 2, p222	WOOLFORD Howard Henry	Hundred of Jutland, Sections 490 493	1 Jun 1922
Vol 2, p233	WOOLLACOTT Joseph Young [see WOOLLACOTT William John]		
Vol 2, p233	WOOLLACOTT William John [see also WOOLLACOTT Joseph Young]	Hundred of Kooringa, Sections 182, 183	27 Feb 1918
Vol 2, p227	WOOLLAND Cecil John Murray	Hundred of Mamblin, Section 16	1 Nov 1921
Vol 2, p211	WOON John Duntan	Hundred of Pyap, Section pt 14B now 91	5 Dec 1919
Vol 2, p211	WOON Leslie George	Hundred of Pyap, Section pt 15B now 90	5 Dec 1919
Vol 2, p211	WOON Richard Roy	Hundred of Pyap, Section pt 14B now 92	5 Dec 1919
Vol 2, p233	WORMALD Frank	Hundred of Munno Para, Section 123	16 Jan 1920
Vol 2, p215	WORTHINGTON-EYRE Robert Eyre	Hundred of Nuriootpa, Section 642	25 Oct 1921
Vol 2, p227	WOTTON Frederick Andrew	Hundred of Chesson, Section 8	21 Mar 1918
Vol 2, p222	WOTZKO Francis	Hundred of Jutland, Sections 474/5 1172 473	1 Jun 1924
Vol 2, p220	WREN Ernest Ahaz	Hundred of Adelaide, Sections allot 15 of S/D 281	6 May 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p212	WRIGHT Allan Main	Hundred of Napperby, Section pt 104 now Block 343	30 Nov 1920
Vol 2, p229	WRIGHT C A	Hundred of Macclesfield, Section 3003	13 Mar 1925
Vol 2, p221	WRIGHT Edwin	Hundred of Baker, Sections 516/6	1 Nov 1921
Vol 2, p221	WRIGHT Edwin	Hundred of MacDonnell, Sections 729 731	1 Nov 1921
Vol 2, p222	WRIGHT Edwin	Hundred of MacDonnell, Sections 729 731	1 Feb 1922
Vol 2, p222	WRIGHT Eric William Harold	Hundred of Baker, Section 527	1 Dec 1921
Vol 2, p224	WRIGHT Ernest Gordon	Hundred of Auld, Section 9	15 May 1925
Vol 2, p224	WRIGHT George James	Hundred of Noarlunga, Sections 156 271	1 Feb 1921
Vol 2, p229	WRIGHT Hubert Charles	Hundred of Yatala, Sections 524 557 659/65 680 623 625/6 649/50	3 Apr 1924
Vol 2, p233	WRIGHT James Alfred Clarence	Hundred of Macclesfield, Section 58	20 Jul 1920
Vol 2, p216	WRIGHT Leslie Herbert	Hundred of Ayers, Section 837	12 Dec 1921
Vol 2, p224	WRIGHT Leslie Hubert	Hundred of Ayers, Section 850 [previously sec 837]	3 Nov 1925
Vol 2, p217	WRIGHT Louis Australia	Hundred of Malcolm, Sections 1 2 [crossed out] 3 21 243	25 Mar 1920
Vol 2, p211	WRIGHT Louis Australia	Hundred of Malcolm, Sections 3 21 243	25 Mar 1920
Vol 2, p227	WRIGHT Sydney George	Hundred of Moseley, Section 20	26 May 1927
Vol 2, p214	WYBORN Cecil Frewster Baynton	Hundred of Talunga, Sections 6100/1 closed Rd pt 6001 now 222/3	20 Jul 1922
Vol 2, p223	WYLLIS Frank Alan Percy	Hundred of Paringa, Sections 27 28SE 28NW	[No date]
Vol 2, p243	YEATES Ambrose [see YEATES George]		
Vol 2, p243	YEATES Arthur Percival [see YEATES Stanley Fredrick]		
Vol 2, p249	YEATES Edward Frederick	Hundred of Blanche, [Entry crossed through; Section 752]	1 Aug 1920
Vol 2, p247	YEATES Edward Frederick	Hundred of Blanche, Section 752	1 Oct 1921
Vol 2, p243	YEATES George [see also YEATES Ambrose]	Hundred of Adelaide, Sections pt 276 & pt 277A	10 Sep 1919
Vol 2, p243	YEATES Stanley Fredrick [see also YEATES Arthur Percival]	Hundred of Adelaide, Sections pts 111, 112, now 444, 445	13 Nov 1919
Vol 2, p243	YEATMAN Edward Pemble [see YEATMAN John Digby]		
Vol 2, p243	YEATMAN John Digby	Hundred of Adelaide, Section 484	6 Sep 1920
Vol 2, p243	YEATMAN John Digby [see also EDWARDS Cleveland George]	Hundred of Adelaide, Section 1105	6 Sep 1920
Vol 2, p243	YEATMAN John Digby [see also YEATMAN Edward Pemble]	Hundred of Adelaide, Section 1105	15 Aug 1921
Vol 2, p249	YEEND Charles Alexander	Hundred of Kondoparinga, Sections pt 1748 3303 3309 3308 3304 & CR	1 Jul 1924
Vol 2, p245	YOUNG Albert	Hundred of Dublin, Sections pt 78 pt 138 160	4 Jan 1921
Vol 2, p243	YOUNG Arthur Angas	Hundred of Bookpurnong, Section 68	7 Mar 1921
Vol 2, p243	YOUNG George	Hundred of Butler, Section 17	28 May 1920

Volume	Name of Settler	Location	Date of Allotment or Settlement
Vol 2, p251	YOUNG George Alexander	Hundred of Mamblin, Section 21	1 Sep 1921
Vol 2, p243	YOUNG Howard Leslie Wishart	Hundred of Yaranyacka, Sections 148 157 204NE	12 Mar 1921
Vol 2, p247	YOUNG Howard Leslie Wishart	[Entry crossed through]	[No date]
Vol 2, p249	YOUNG John Bradbury	Hundred of Wirrega, Sections 472 479	30 Jun 1929
Vol 2, p243	YOUNG Philip	Hundred of Balaklava, Sections 141 now 21	24 Mar 1920
Vol 2, p245	YOUNG Robert Joseph	Hundred of Dalrymple, Sections 16 134/40 152/61	19 Apr 1922
Vol 2, p243	YOUNG Rupert Arthur James	Hundred of Price, Section 33 now 77	7 Jan 1920
Vol 2, p243	YOUNG Spencer Murray	Hundred of Nash, Sections 1W 5 6	5 Jan 1922
Vol 2, p247	YOUNG William	Hundred of Yackamoorundie, Section 318	1 Nov 1919
Vol 2, p259	ZANKER Oscar Fredericvk	Hundred of Kilkerran, Section 135E	8 Oct 1923
Vol 2, p269	ZARDO Sildio [see also LETTI Pietro]	Hundred of Adelaide, Section 454	[No date]
Vol 2, p259	ZEPPEL Carl Albert	Hundred of Guthrie, Section 4	2 Aug 1921
Vol 2, p259	ZILM Fred	Hundred of Cunningham, Sections 35N 76	18 Mar 1920
Vol 2, p271	ZIPPEL Carl Fredrick [Frederick]	Hundred of Koolgera, Section 5	9 Sep 1929
Vol 2, p271	ZIPPEL Carl Fredrick [Frederick]	Hundred of Wallala, Section 21	9 Sep 1929
Vol 2, p267	ZIPPEL Charles Frederick	Hundred of Kaldoonera, Section 28	1 Nov 1919
Vol 2, p269	ZWAR Johannes	Hundred of Forster, Sections 80 87 139 140 141 143 (exclusive of 150 links on River bank)	27 Jun 1927