Copyright State of Victoria. This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the Copyright Act 1968 (Cth) and for the purposes of Section 32 of the Sale of Land Act 1962 (Vic) or pursuant to a written agreement. The information is only valid at the time and in the form obtained from the LANDATA REGD TM System. The State of Victoria accepts no responsibility for any subsequent release, publication or reproduction of the information.

REGISTER SEARCH STATEMENT (Title Search) Transfer of Land Act 1958

Page 1 of 1

VOLUME 08034 FOLIO 757

Security no : 124075305926L Produced 10/12/2018 02:22 PM

LAND DESCRIPTION

Lot 90 on Plan of Subdivision 022201. PARENT TITLE Volume 07612 Folio 182 Created by instrument 2529310 24/12/1952

REGISTERED PROPRIETOR

Estate Fee Simple
Sole Proprietor
ELIZABETH CLARE LOWTHER of 30 MOORE STREET COFFS HARBOUR NSW 2450
AN351785P 07/12/2016

ENCUMBRANCES, CAVEATS AND NOTICES

Any encumbrances created by Section 98 Transfer of Land Act 1958 or Section 24 Subdivision Act 1988 and any other encumbrances shown or entered on the plan or imaged folio set out under DIAGRAM LOCATION below.

DIAGRAM LOCATION

SEE LP022201 FOR FURTHER DETAILS AND BOUNDARIES

ACTIVITY IN THE LAST 125 DAYS

NIL

-----END OF REGISTER SEARCH STATEMENT----Additional information: (not part of the Register Search Statement)

Street Address: 71 BEDDOE AVENUE CLAYTON VIC 3168

DOCUMENT END

Title 8034/757 Page 1 of 1

Department of Environment, Land, Water & **Planning**

Electronic Instrument Statement

Copyright State of Victoria. This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the Copyright Act 1968 (Cth) and for the purposes of Section 32 of the Sale of Land Act 1962 (Vic) or pursuant to a written agreement. The information is only valid at the time and in the form obtained from the LANDATA REGD TM System. The State of Victoria accepts no responsibility for any subsequent release, publication or reproduction of the information.

Produced: 10/12/2018 02:26:49 PM

Dealing Number: AN447598E

Rectification Date: 12/01/2017

Rectification Category: Propr: Name/Address

Status: Registered

RECTIFICATION

Raised By: WILLIAM MURRAY

FLOOR 11 379 COLLINS STREET

MELBOURNE VIC 3000

Folio Affected CofT Supplied Controlling Party

8034/757

Yes

WILLIAM MURRAY

Details of Rectification

SUBURB SHOULD READ COFFS HARBOUR

Error caused by Dealing: AN351785P

Statement End.

The document following this cover sheet is an imaged document supplied by LANDATA®, Land Use Victoria.

Document Type	Instrument
Document Identification	AN351745C
Number of Pages (excluding this cover sheet)	3
Document Assembled	10/12/2018 14:31

Copyright and disclaimer notice:

© State of Victoria. This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the Copyright Act and for the purposes of Section 32 of the Sale of Land Act 1962 or pursuant to a written agreement. The information is only valid at the time and in the form obtained from the LANDATA® System. The State of Victoria accepts no responsibility for any subsequent release, publication or reproduction of the information.

2012 12 20 Til. This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the Copyright Act and for the purposes of Section 32 of the Sale of Land Act 1962 or pursuant to a written agreement. The information is only valid at the time and in the form obtained from the LANDATA® System. The State of Victoria accepts no responsibility for any subsequent release, publication or reproduction of the information.

Transfer of Land

Section 45 Transfer of Land Act 1958

The information from this fo under statutory authority an

1. Land/s

Land Title

Volume 09493

Folio 196

2. Estate and Interest

FEE SIMPLE

3. Transferor/s

Transferor

Given Name/s JOHN GAVIN ALARIC

Family Name PRESTON

4. Transferee/s

Transferee 1

Given Name/s JOHN GAVIN ALARIC

Family Name PRESTON

Transferee 2

Given Name/s

Family Name

5. Manner of Holding

SOLE PROPRIETOR

6. Address/es of Transferee/s

Address of Transferee 1

Unit

Street No. 1

Street Name

DAVISON

Street Type

STREET

Locality

MOUNT WAVERLEY

State VIC

Postcode 3149

Address of Transferee 2

Same as Transferee 1

Unit

Street No.

Street Name

Street Type

Locality

State

Postcode

7. Directing Party

None

8. Consideration

Entitlement in the estate of the late Gordon Bamford Preston

9. Signing

The transferor at the direction of the directing party (if any) transfers to the transferee the estate and interest specified in the land described for the consideration expressed and subject to the encumbrances affecting the land including any created by dealings lodged for registration before the lodging of this transfer.

Transfer of Land

Section 45 Transfer of Land Act 1958

Privacy Collection Statement
The information from this form is collected by the Registrar of Titles
under statutory authority and is used for the purpose of maintaining publicly searchable registers and indexes.

Transferor

JOHN GAVIN ALARIC PRESTON

Signature of Transferor

Transferor Witness

KAY MICHELLE PRESTON

Signature of Witness

11. Lodging Party

Customer Code.

3989X

Reference

RMB:TWN:15008

AN351745C

Transferee1

JOHN GAVIN ALARIC PRESTON

Signature of Transferee

Transferee Witness
KAY MICHELLE PRESTON

Signature of Witness

Transferee 2

Signature of Transferee

Transferee Witness

Signature of Witness

10. Date

Date: (DD/MM/YYYY):

1409/2016

Transfer of Land

Section 45 Transfer of Land Act 1958

The information from tunder statutory author

ent les ng

You may lodge this form in two ways:

1. In person

Land Registration Services Land Victoria Level 9, 570 Bourke Street Melbourne Vic 3000

2. By mail (extra fee applies)

Land Registration Services Land Victoria PO Box 500 East Melbourne Vic 8002 Or DX 250639 Melbourne

The document following this cover sheet is an imaged document supplied by LANDATA®, Land Use Victoria.

Document Type	Plan
Document Identification	LP022201
Number of Pages (excluding this cover sheet)	3
Document Assembled	10/12/2018 14:27

Copyright and disclaimer notice:

© State of Victoria. This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the Copyright Act and for the purposes of Section 32 of the Sale of Land Act 1962 or pursuant to a written agreement. The information is only valid at the time and in the form obtained from the LANDATA® System. The State of Victoria accepts no responsibility for any subsequent release, publication or reproduction of the information.

, 7	í			89°43'	516'12"	18			89°5	512'.	45	1'9			
0.5	50'	BR	BAY	VIEW 89.43	508'	Z	BR	AV	ENUE	604"		à	BR 105		LP 22201
,	10/6	14/	105 20'	196 PS305646	126' \$ 128	52.52	50102	127 E	126	· 5.	50'	50'6£	54 BL 6		EDITION 1 PLAN MAY BE LODGED 7/12/51
	-00-	/36'	.09 BK		6' 129	,09 BR	.09	126 6		6 6	BR	,09	53 90.10		3 SHEETS SHEET 1
	-09-	199	60' E	è 194	130	. 60' UE	.09	125	5	7 09	ш	,09	37.62" \ 30.10.		PLAN OF SUBDIVISION
	09-	200	eo' ENU	<u>0</u> 193	131	VENI	.09	124		8 0	VENU	,09	90°10'	, F	PART OF CROWN PORTION 17 PARISH OF MULGRAVE
	-,09	201	60' AV	9 192	132	60' A\	,09	123		59 'è	A	,09	50 8		COUNTY OF BOURKE SCALE FEET TO AN INCH
	+60-	202	.09	9 191	[] 133	,09	.09	122	PS30	00 0		,09	137'/" 49 30'10'	,00	VOL. 5635 FOL. 970
	-:09-		,09	ò 190	134	,9,	.09	121 -	(9 16	,9,	,09	136 702 · · · · · · · · · · · · · · · · · · ·	6	COLOUR CODE BL-BLUE BR-BROWN
3.1.	-09-	204	0.6	i 189 g	9 BL 135	000	.09	120 &	BL 6	32 8	0	,09	136'8" . S 90'10' 92	0.19	THE LAND COLOURED BLUE IS APPROPRIATED OR SET APART FOR EASEMENTS OF
82	1.1	205	.09	ò [88 RP15165	136	60′	.09	119	1 6	3 %		,09	136'5" 46 90°10'	m	DRAINAGE AND SEWERAGE, AND IS 6 FEET WIDE THE LAND COLOURED BROWN
,9.0	1,2	206	DALE	è 187	137 PS333033	SHAI		8 P5305802		64 8	0	.19	136'2½" \\ 45 \\ 90'10' \\ 90'10' \\		IS APPROPRIATED OR SET APART FOR EASEMENTS OF WAY AND DRAINAGE
	-09-	207	eo' OCKI	è 186	138 PS348402	MAR.	.09	117		65 g	BED	.19	136' 44 90°10'		ENCUMBRANCES PART OF THE LAND COLOURED BROWN IS APPROPRIATED FOR WAY & DRAINAGE
	-09-	208	ST	è 185	139	,09 BR	19	116	1	ð 6 è	BR	,19	135'9"		ON LP27079
		1 90°10'	09 BK	8 184 6	6' 140	09	./9	115 6'	1 4	67 à		,19	135.6%		
,	1.69	210 kg	05 3 05 3 3	183 9	1 126'	15:30	15/23	114 8 726'1	126°	68	8 8	15.83	135'4" 41 8-9 125'12'1	39"	The distance from splay corners & road alignments is 10 feet unless otherwise shown
0,0		BR	þr"	%: W001	SIDE 90°1	o'		BR A'	VENU			٥.	BR :	K	
				<i>.</i> *	SE	E SI	HEE	ET 2		. NO	ARNIN O FUR	G: T	HE IMAGE OF R AMENDMEN	THI	S PLAN HAS BEEN DIGITALLY AMENDED ARE TO BE MADE TO THE ORIGINAL PLAN.

Copyright State of Victoria. This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the Copyright Act 1968 (Cth) and for the purposes of Section 32 of the Sale of Land Act 1962 (Vic) or pursuant to a written agreement. The information is only valid at the time and in the form obtained from the LANDATA REGD TM System. The State of Victoria accepts no responsibility for any subsequent release, publication or reproduction of the information.

REGISTER SEARCH STATEMENT (Title Search) Transfer of Land Act 1958

Page 1 of 1

VOLUME 09493 FOLIO 196

Security no: 124075306202L Produced 10/12/2018 02:28 PM

LAND DESCRIPTION

Lot 1 on Title Plan 188949P.

PARENT TITLE Volume 07612 Folio 174

Created by instrument K055415 20/08/1982

REGISTERED PROPRIETOR

Estate Fee Simple
Sole Proprietor
JOHN GAVIN ALARIC PRESTON of 1 DAVISON STREET MOUNT WAVERLEY VIC 3149
AN351745C 07/12/2016

ENCUMBRANCES, CAVEATS AND NOTICES

Any encumbrances created by Section 98 Transfer of Land Act 1958 or Section 24 Subdivision Act 1988 and any other encumbrances shown or entered on the plan set out under DIAGRAM LOCATION below.

DIAGRAM LOCATION

DOCUMENT END

SEE TP188949P FOR FURTHER DETAILS AND BOUNDARIES

ACTIVITY IN THE LAST 125 DAYS

NIL
-----END OF REGISTER SEARCH STATEMENT-----Additional information: (not part of the Register Search Statement)
Street Address: 73 BEDDOE AVENUE CLAYTON VIC 3168

Title 9493/196 Page 1 of 1

The document following this cover sheet is an imaged document supplied by LANDATA®, Land Use Victoria.

Document Type	Plan
Document Identification	TP188949P
Number of Pages (excluding this cover sheet)	1
Document Assembled	10/12/2018 14:31

Copyright and disclaimer notice:

© State of Victoria. This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the Copyright Act and for the purposes of Section 32 of the Sale of Land Act 1962 or pursuant to a written agreement. The information is only valid at the time and in the form obtained from the LANDATA® System. The State of Victoria accepts no responsibility for any subsequent release, publication or reproduction of the information.

EDITION 1 TP 188949P TITLE PLAN Notations Location of Land MULGRAVE Parish: Township: Section: Crown Allotment: Crown Portion: Last Plan Reference: LP 22201 Derived From: VOL 9493 FOL 196 ANY REFERENCE TO MAP IN THE TEXT MEANS THE DIAGRAM SHOWN ON Depth Limitation: NIL

THIS TITLE PLAN

Description of Land / Easement Information

ENCUMBRANCES REFERRED TO

As to the land shown marked A----THE EASEMENTS (if any) existing over thesame by virtue of Section 98 of the --Transfer of Land Act ------

THIS PLAN HAS BEEN PREPARED
FOR THE LAND REGISTRY, LAND
VICTORIA, FOR TITLE DIAGRAM
PURPOSES AS PART OF THE LAND
TITLES AUTOMATION PROJECT
COMPILED: 14-10-1999

VERIFIED: A.D.

90°00 | 886 | 150

TABLE OF PARCEL IDENTIFIERS

WARNING: Where multiple parcels are referred to or shown on this Title Plan this does not imply separately disposable parcels under Section 8A of the Sale of Land Act 1962

PARCEL 1 = LOT 91 ON LP 22201

LENGTHS ARE IN METRES

Metres = 0.3048 x Feet

Metres = 0.201168 x Links

Sheet 1 of 1 sheets

The document following this cover sheet is an imaged document supplied by LANDATA®, Land Use Victoria.

Document Type	Instrument
Document Identification	AN351785P
Number of Pages (excluding this cover sheet)	3
Document Assembled	10/12/2018 14:26

Copyright and disclaimer notice:

© State of Victoria. This publication is copyright. No part may be reproduced by any process except in accordance with the provisions of the Copyright Act and for the purposes of Section 32 of the Sale of Land Act 1962 or pursuant to a written agreement. The information is only valid at the time and in the form obtained from the LANDATA® System. The State of Victoria accepts no responsibility for any subsequent release, publication or reproduction of the information.

Transfer of Land

Section 45 Transfer of Land Act 1958

The information from this under statutory authority a

1. Land/s

Land Title

Volume 08034

Folio 757

2. Estate and Interest

FEE SIMPLE

3. Transferor/s

Transferor

Given Name/s JOHN GAVIN ALARIC

Family Name PRESTON

4. Transferee/s

Transferee 1

Given Name/s ELIZABETH CLARE

Family Name LOWTHER

Transferee 2

Given Name/s

Family Name

5. Manner of Holding

SOLE PROPRIETOR

6. Address/es of Transferee/s

Address of Transferee 1

Unit

Street No 30

Street Name

MOORE

Street Type

STREET

Locality

COFFS HARBOUR

State NSW

Postcode 2450

Address of Transferee 2

Same as Transferee 1

Unit

Street No

Street Name

Street Type

Locality

State

Postcode

7. Directing Party

None

8. Consideration

Entitlement in the estate of the late Gordon Bamford Preston

9. Signing

The transferor at the direction of the directing party (if any) transfers to the transferee the estate and interest specified in the land described for the consideration expressed and subject to the encumbrances affecting the land including any created by dealings lodged for registration before the lodging of this transfer.

Transfer of Land

Section 45 Transfer of Land Act 1958

Privacy Collection Statement

The information from this form is collected by the Registrar of Titles under statutory authority and is used for the purpose of maintaining publicly searchable registers and indexes.

Transferor

JOHN GAVIN ALARIC PRESTON

Signature of Transferor

Transferor Witness

KAY MICHELLE PRESTON

Signature of Witness

11. Lodging Party

Customer Code

3989X

Reference RMB:TWN:15008

AN351785P

Transferee1

ELIZABETH CLARE LOWTHER

Elizabeth Clave Low Hel

Signature of Transferee

Transferee Witness

SIMON KESTER LOWTHER

Signature of Witness

Transferee 2

Signature of Transferee

Transferee Witness

Signature of Witness

10. Date

Date: (DD/MM/YYYY) 13 10912016

Transfer of Land

Section 45 Transfer of Land Act 1958

The information from this ' under statutory authority (

You may lodge this form in two ways:

1. In person

Land Registration Services Land Victoria Level 9, 570 Bourke Street Melbourne Vic 3000

2. By mail (extra fee applies)

Land Registration Services Land Victoria PO Box 500 East Melbourne Vic 8002 Or DX 250639 Melbourne