

Petition No.	Subject of Petition	Member Presenting
01	Protection of the Daly River	Ms Marion Scrymgour
02	Lot sizes – suburb of Lyons	Mr Gerry Wood
03	Open space in Darwin CBD	Mr Gerry Wood
04	Reinstatement of Pedestrian Crossing at Adelaide River Railway Heritage Precinct	Mr Rob Knight
05	Review of Restriction to Entrance to Koolpinyah Volunteer Fire Brigade and Rural Golf Club	Mr Ted Warren
06	Noise and Air Pollution - Ron Goodin Power Station	Dr Richard Lim
07	24-hour Emergency Medical Service – Palmerston	Mr Terry Mills
08	Closure of Irrkerlantye Learning Centre	Mrs Loraine Braham
09	Palmerston Skate Park – Provision of Shade Structure	Mr Terry Mills
10	New School for Palmerston	Mr Terry Mills
11	Late bus at Mindil Beach Markets	Dr Chris Burns
12	Replacement of Damaged Windmill at Dundee Beach	Mr Rob Knight
13	Sale of Territory Insurance Office	Mr Terry Mills
14	Sale of Territory Insurance Office	Mr Gerry Wood
15	Decision to Move Year 10 Students to Senior Secondary Schools	Dr Richard Lim
16	Year 10 Student Enrolment at Casuarina Senior College (Save CSC)	Mr Terry Mills
17	Middle Schools Approach - Alice Springs Model	Ms Jodeen Carney
18	Save our Parks Estate – Central Australia	Dr Richard Lim
19	Keep Public Service Jobs in Alice Springs	Dr Richard Lim
20	Improvement of OLoughlin Catholic College Bus Service	Mr Terry Mills
21	Palmerston Community Care Centre – Retainment of Baby Services	Dr Richard Lim
22	Daly Electorate Roads Upgrade – Election Promise	Mr Rob Knight?
23	Establishment of Retirement Village for Self-funded retirees	Ms Clare Martin
24	Middle Point School – Request for Permanent Teachers	Mr Ted Warren
25	Marrakai Downs Bus Route	Mr Rob Knight
26	Kennel and Cattery in Virginia – Request to Overturn Approval	Mr Ted Warren
27	Kennel and Cattery in Virginia – Request to Overturn Approval	Mr Ted Warren
28	Save Our Parks Estate – Central Australia (Refer P 18)	Dr Richard Lim

Petition No.	Subject of Petition	Member Presenting
29	Save Our Parks Estate – Top End	Dr Richard Lim
30	Keep Public Service Jobs in Alice Springs (refer P 19)	Dr Richard Lim
31	Golf Course Estate Alice Springs - Name	Dr Richard Lim
32	Save Our Parks Estate – Top End (Refer P29)	Dr Richard Lim
33	Radiation Oncology Unit for Royal Darwin Hospital	Dr Richard Lim
34	Save Our Parks Estate – Central Australia (Refer P 18)	Dr Richard Lim
35	Save Our Parks Estate – Top End (Refer P 29)	Dr Richard Lim
36	Keep Public Service Jobs in Alice Springs (Refer P19)	Dr Richard Lim
37	Golf Course Estate Alice Springs - Name (Refer P 31)	Dr Richard Lim
38	Modernise Subdivision Process	Mr Gerry Wood
39	Sale and Use of Fireworks – Ban	Ms Jodeen Carney
40.	Police Presence at Karama Plaza	Ms Delia Lawrie
41	Closure of Farrar Medical Centre Palmerston	Mr Gerry Wood
42.	After Hours Bulk Billing Medical Services in Palmerston	Mr Terry Mills
43.	Non-support of Aboriginal People for Abortion	Mr Matt Bonson
44.	Rezoning of Little Mindil	Mr Terry Mills
45.	Save Our Parks Estate – Top End (Refer P29)	Dr Richard Lim
46.	Save Our Parks Estate – Top End (Refer P29)	Dr Richard Lim
47.	CP Zoned Land at Dundee Beach	Mr Ted Warren
48.	Braitling Primary School Air Conditioning System	Mr Paul Henderson
49.	Closed Circuit TV monitoring in Todd Mall Precinct	Dr Richard Lim
50.	Power for Launceston Road Dundee Beach	Dr Richard Lim
51.	Proposed Development of Lot 7717 Dalgety Road Alice Springs	Mrs Loraine Braham
52.	Closed Circuit TV Monitoring in Todd Mall Precinct (refer P49)	Dr Richard Lim
53.	Berry Springs Service Station Access and Parking	Mr Gerry Wood
54.	Open Road Speed Limit	Ms Jodeen Carney
55	Amalgamation of Litchfield Shire Council	Mr Gerry Wood
56	Closure of Farrar Medical Centre	Mr Gerry Wood
57.	Repeal 130 km/hr Speed Limit on Territory Open Roads	Dr Richard Lim

Petition No.	Subject of Petition	Member Presenting
58.	Move Power Generation to Brewer Estate	Dr Richard Lim
59.	Closed Circuit TV monitoring in Todd Mall Precinct (Refer P49)	Dr Richard Lim
60.	Batchelor Area School	Mr Paul Henderson
61.	Amalgamation of Litchfield Shire Council (Refer P55)	Mr Gerry Wood
62.	Amalgamation of Litchfield Shire Council (Refer P55)	Mr Gerry Wood
63.	Fogg Dam Monsoon Forest Boardwalk	Mr Ted Warren
64.	Promotion of Darwin City	Ms Kerry Sacilotto
65.	Amalgamation of Litchfield Shire Council (Refer P55)	Mr Gerry Wood
66.	Milyakburra School – Employment of Principal	Ms Malarndirri McCarthy
67.	Permanent Veterinarian in Maningrida	Mr Elliot McAdam
68.	Amalgamations of Councils	Mr Gerry Wood
69.	Increase in Standard Taxi Licence and Multi-Purpose Taxi Fee	Mr Terry Mills
70.	Regional Prison in Tennant Creek	Mr McAdam
71.	Council Reforms and Amalgamations (response due 20 August 2008)	Mr Wood
72.	Council Amalgamations (response due 20 August 2008)	Mr Wood
73.	Repeal 130 km/hr Speed Limit on Territory Open Roads	Ms Carney
74.	Patient Assistance Travel Scheme (PATS)	Mr Conlan
75.	Museum next to Parliament House (response due 27 August 2008)	Mr Mills
76.	Pamela and Angela Uranium Prospects	Ms Anderson