

Attachment to LC QON 3987

Locality	Location 1	Direction	Date	Start Time
EAST PERTH	HAY STREET	EAST / WEST	3/01/2009	23:50
VICTORIA PARK	SHEPPERTON ROAD	SOUTH	3/01/2009	23:00
VICTORIA PARK	CANNING HIGHWAY	SOUTH	6/01/2009	22:00
EAST PERTH	GRAHAM FARMER FREEWAY	EAST	7/01/2009	22:30
ASCOT	GREAT EASTERN HIGHWAY	EAST	8/01/2009	23:20
EAST PERTH	HAY STREET	EAST / WEST	8/01/2009	23:40
EAST PERTH	CAUSEWAY	EAST	10/01/2009	21:30
PERTH	MITCHELL FREEWAY	NORTH	11/01/2009	20:15
EAST PERTH	HAY STREET	EAST / WEST	22/01/2009	23:00
PERTH	BRISBANE STREET	NORTH	23/01/2009	19:00
VICTORIA PARK	CANNING HIGHWAY	WEST	24/01/2009	18:45
INGLEWOOD	ALEXANDER DRIVE	SOUTH	26/01/2009	17:00
EAST PERTH	HAY STREET	EAST / WEST	29/01/2009	22:45
ASCOT	GREAT EASTERN HIGHWAY	EAST	5/02/2009	22:00
EAST PERTH	GRAHAM FARMER FREEWAY	EAST	6/02/2009	23:45
LEEDERVILLE	MITCHELL FREEWAY	NORTH	11/02/2009	22:45
PERTH	MOUNTS BAY ROAD	EAST	13/02/2009	19:30
VICTORIA PARK	CANNING HIGHWAY	SOUTH	13/02/2009	19:15
BURSWOOD	GREAT EASTERN HIGHWAY	NORTH-EAST	22/02/2009	19:45
VICTORIA PARK	SHEPPERTON ROAD	EAST	26/02/2009	23:10
WEST LEEDERVILLE	MITCHELL FREEWAY	NORTH	26/02/2009	22:35
EAST PERTH	CAUSEWAY	EAST	28/02/2009	23:20
VICTORIA PARK	CANNING HIGHWAY	EAST / WEST	5/03/2009	22:50
VICTORIA PARK	CANNING HIGHWAY	SOUTH-WEST	10/03/2009	22:35

EAST PERTH	HAY STREET	SOUTH	11/03/2009	23:20
PERTH	BRISBANE STREET	WEST	15/03/2009	23:20
VICTORIA PARK	CANNING HIGHWAY	SOUTH	19/03/2009	23:10
LEEDERVILLE	MITCHELL FREEWAY	NORTH	27/03/2009	22:30
MOUNT LAWLEY	BEAUFORT STREET	EAST	2/04/2009	23:00
PERTH	MOUNTS BAY ROAD	EAST	2/04/2009	23:00
VICTORIA PARK	SHEPPERTON ROAD	SOUTH	3/04/2009	23:00
EAST PERTH	CAUSEWAY	EAST	4/04/2009	23:15
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	10/04/2009	01:30
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	11/04/2009	23:40
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	12/04/2009	01:00
EAST PERTH	CAUSEWAY	SOUTH	12/04/2009	22:35
WEST PERTH	SUTHERLAND STREET	NORTH	12/04/2009	01:00
EAST PERTH	CAUSEWAY	EAST	25/04/2009	19:00
EAST PERTH	CAUSEWAY	SOUTH	25/04/2009	19:00
VICTORIA PARK	CANNING HIGHWAY	SOUTH	25/04/2009	23:25
VICTORIA PARK	CANNING HIGHWAY	WEST	25/04/2009	23:45
WEST PERTH	SUTHERLAND STREET	NORTH	29/04/2009	23:00
BURSWOOD	GREAT EASTERN HIGHWAY	NORTH-EAST	30/04/2009	23:40
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	1/05/2009	23:00
PERTH	BRISBANE STREET	NORTH	1/05/2009	18:45
MOUNT LAWLEY	BEAUFORT STREET	NORTH-EAST	3/05/2009	23:25
EAST PERTH	HAY STREET	EAST / WEST	7/05/2009	18:10
ASCOT	GREAT EASTERN HIGHWAY	EAST	8/05/2009	23:00
EAST PERTH	CAUSEWAY	EAST	13/05/2009	20:45
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	14/05/2009	23:00
VICTORIA PARK	SHEPPERTON ROAD	EAST	17/05/2009	00:15
EAST PERTH	GRAHAM FARMER FREEWAY	EAST	21/05/2009	21:00
PERTH	BRISBANE STREET	WEST	22/05/2009	23:30

PERTH	MOUNTS BAY ROAD	EAST	22/05/2009	23:00
MOUNT LAWLEY	BEAUFORT STREET	NORTH	23/05/2009	23:55
LEEDERVILLE	VINCENT STREET	WEST	28/05/2009	22:40
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	29/05/2009	23:15
EAST PERTH	CAUSEWAY	EAST	3/06/2009	22:10
EAST PERTH	HAY STREET	EAST / WEST	3/06/2009	19:00
VICTORIA PARK	CANNING HIGHWAY	SOUTH	3/06/2009	22:50
EAST PERTH	HAY STREET	EAST / WEST	5/06/2009	18:50
WEST PERTH	SUTHERLAND STREET	WEST	5/06/2009	23:15
EAST PERTH	GRAHAM FARMER FREEWAY	EAST	10/06/2009	23:10
VICTORIA PARK	CANNING HIGHWAY	WEST	10/06/2009	22:10
VICTORIA PARK	SHEPPERTON ROAD	EAST	12/06/2009	23:00
PERTH	BRISBANE STREET	WEST	13/06/2009	22:40
LEEDERVILLE	VINCENT STREET	WEST	17/06/2009	20:50
ASCOT	GREAT EASTERN HIGHWAY	EAST	19/06/2009	23:20
EAST PERTH	CAUSEWAY	EAST	24/06/2009	23:30
PERTH	MOUNTS BAY ROAD	EAST	24/06/2009	19:30
EAST PERTH	CAUSEWAY	EAST	26/06/2009	22:50
PERTH	MOUNTS BAY ROAD	EAST	26/06/2009	19:30
EAST PERTH	GRAHAM FARMER FREEWAY	EAST	27/06/2009	23:05
PERTH	BRISBANE STREET	WEST	27/06/2009	18:23
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	3/07/2009	23:35
MOUNT LAWLEY	BEAUFORT STREET	NORTH	4/07/2009	23:40
LEEDERVILLE	VINCENT STREET	WEST	9/07/2009	23:00
EAST PERTH	CAUSEWAY	EAST	23/07/2009	23:30
ASCOT	GREAT EASTERN HIGHWAY	EAST	25/07/2009	23:00
INGLEWOOD	ALEXANDER DRIVE	SOUTH	25/07/2009	18:15
EAST PERTH	RIVERSIDE DRIVE	WEST	26/07/2009	15:30
LEEDERVILLE	MITCHELL FREEWAY	NORTH	30/07/2009	23:00

PERTH	BRISBANE STREET	WEST	1/08/2009	18:30
WEST PERTH	SUTHERLAND STREET	NORTH	1/08/2009	23:20
EAST PERTH	HAY STREET	EAST / WEST	6/08/2009	23:15
VICTORIA PARK	SHEPPERTON ROAD	EAST	6/08/2009	23:00
EAST PERTH	GRAHAM FARMER FREEWAY	EAST	14/08/2009	23:55
KINGS PARK	MOUNTS BAY ROAD	EAST	14/08/2009	18:45
VICTORIA PARK	CANNING HIGHWAY	WEST	15/08/2009	23:00
LEEDERVILLE	VINCENT STREET	WEST	20/08/2009	23:00
PERTH	MOUNTS BAY ROAD	EAST	20/08/2009	19:15
VICTORIA PARK	SHEPPERTON ROAD	EAST / WEST	26/08/2009	22:20
VICTORIA PARK	ALBANY HIGHWAY	EAST	27/08/2009	19:45
VICTORIA PARK	CANNING HIGHWAY	WEST	28/08/2009	23:25
VICTORIA PARK	GREAT EASTERN HIGHWAY	EAST	28/08/2009	22:15
BURSWOOD	GRAHAM FARMER FREEWAY	SOUTH-EAST	29/08/2009	19:20
EAST PERTH	CAUSEWAY	EAST	29/08/2009	23:00
ASCOT	GREAT EASTERN HIGHWAY	EAST	3/09/2009	22:20
LEEDERVILLE	MITCHELL FREEWAY	NORTH	3/09/2009	23:10
VICTORIA PARK	CANNING HIGHWAY	WEST	6/09/2009	00:05
LEEDERVILLE	VINCENT STREET	WEST	10/09/2009	23:00
PERTH	MOUNTS BAY ROAD	SOUTH	11/09/2009	19:45
VICTORIA PARK	CANNING HIGHWAY	WEST	12/09/2009	19:15
EAST PERTH	GRAHAM FARMER FREEWAY	EAST	18/09/2009	23:30
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	26/09/2009	23:45
PERTH	BRISBANE STREET	WEST	27/09/2009	00:20
ASCOT	GRANDSTAND ROAD	EAST / WEST	29/09/2009	18:00
PERTH	BRISBANE STREET	NORTH	2/10/2009	19:30
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	3/10/2009	00:30
MOUNT LAWLEY	BEAUFORT STREET	EAST	9/10/2009	23:25
VICTORIA PARK	CANNING HIGHWAY	WEST	17/10/2009	01:00

LEEDERVILLE	VINCENT STREET	NORTH	22/10/2009	22:50
VICTORIA PARK	CANNING HIGHWAY	WEST	24/10/2009	19:30
ASCOT	GREAT EASTERN HIGHWAY	EAST	25/10/2009	00:30
WEST PERTH	SUTHERLAND STREET	NORTH / SOUTH	31/10/2009	23:35
WEST PERTH	SUTHERLAND STREET	NORTH	1/11/2009	00:01
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	5/11/2009	22:30
EAST PERTH	HAY STREET	EAST	5/11/2009	22:15
EAST PERTH	HAY STREET	EAST / WEST	11/11/2009	18:45
EAST PERTH	HAY STREET	EAST / WEST	17/11/2009	22:30
INGLEWOOD	ALEXANDER DRIVE	SOUTH	17/11/2009	10:00
MOUNT LAWLEY	BEAUFORT STREET	NORTH	21/11/2009	22:50
VICTORIA PARK	CANNING HIGHWAY	WEST	28/11/2009	19:45
EAST PERTH	HAY STREET	EAST	29/11/2009	15:00
LEEDERVILLE	MITCHELL FREEWAY	NORTH	3/12/2009	22:30
MOUNT LAWLEY	BEAUFORT STREET	EAST	3/12/2009	23:10
BURSWOOD	GRAHAM FARMER FREEWAY	WEST	5/12/2009	00:55
LEEDERVILLE	MITCHELL FREEWAY	NORTH	9/12/2009	22:45
WEST PERTH	SUTHERLAND STREET	NORTH	9/12/2009	22:50
PERTH	BRISBANE STREET	WEST	11/12/2009	20:15
WEST PERTH	SUTHERLAND STREET	NORTH	11/12/2009	19:25
MOUNT LAWLEY	BEAUFORT STREET	NORTH	12/12/2009	20:50
COMO	KWINANA FREEWAY	SOUTH	13/12/2009	00:30
SOUTH PERTH	KWINANA FREEWAY	SOUTH	13/12/2009	02:55
EAST PERTH	HAY STREET	EAST	17/12/2009	19:10
ASCOT	GREAT EASTERN HIGHWAY	EAST	19/12/2009	22:50
EAST PERTH	HAY STREET	EAST	23/12/2009	18:40
PERTH	BRISBANE STREET	NORTH	23/12/2009	22:40
EAST PERTH	CAUSEWAY	EAST	26/12/2009	19:30
WEST PERTH	SUTHERLAND STREET	NORTH-WEST	26/12/2009	00:20

WEST PERTH	SUTHERLAND STREET	NORTH	27/12/2009	23:59
EAST PERTH	HAY STREET	EAST / WEST	31/12/2009	20:30
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	1/01/2010	22:05
VICTORIA PARK	CANNING HIGHWAY	SOUTH-WEST	1/01/2010	16:00
EAST PERTH	CAUSEWAY	EAST	2/01/2010	23:55
EAST PERTH	CAUSEWAY	EAST / WEST	2/01/2010	23:45
EAST PERTH	HAY STREET	EAST / WEST	2/01/2010	19:30
EAST PERTH	GRAHAM FARMER FREEWAY	EAST	14/01/2010	23:30
MOUNT LAWLEY	BEAUFORT STREET	NORTH-EAST / SOUTH-W	16/01/2010	00:45
PERTH	BRISBANE STREET	WEST	23/01/2010	01:05
MAYLANDS	GRAND PROMENADE	WEST	26/01/2010	15:45
VICTORIA PARK	CANNING HIGHWAY	SOUTH-WEST	27/01/2010	22:50
MOUNT LAWLEY	BEAUFORT STREET	EAST	29/01/2010	22:40
MOUNT LAWLEY	ALEXANDER DRIVE	NORTH	30/01/2010	00:35
LEEDERVILLE	VINCENT STREET	NORTH	3/02/2010	22:50
PERTH	BRISBANE STREET	NORTH	6/02/2010	19:30
PERTH	HAY STREET	SOUTH	6/02/2010	23:30
KINGS PARK	WINTHROP AVENUE	SOUTH	17/02/2010	18:45
ASCOT	GREAT EASTERN HIGHWAY	EAST	18/02/2010	22:05
BURSWOOD	VICTORIA PARK DRIVE	NORTH	18/02/2010	18:00
PERTH	BRISBANE STREET	NORTH	18/02/2010	23:00
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	7/03/2010	23:30
WEST LEEDERVILLE	VINCENT STREET	NORTH	10/03/2010	22:35
VICTORIA PARK	CANNING HIGHWAY	SOUTH-WEST	11/03/2010	22:45
ASCOT	GRANDSTAND ROAD	NORTH	13/03/2010	19:20

LEEDERVILLE	LOFTUS STREET	NORTH	17/03/2010	23:00
LEEDERVILLE	OXFORD STREET	NORTH	17/03/2010	18:40
VICTORIA PARK	CANNING HIGHWAY	WEST	18/03/2010	23:00
EAST PERTH	HAY STREET	SOUTH	20/03/2010	19:00
VICTORIA PARK	CANNING HIGHWAY	WEST	25/03/2010	22:45
EAST PERTH	CAUSEWAY	EAST	26/03/2010	22:45
PERTH	RIVERSIDE DRIVE	WEST	26/03/2010	19:45
MOUNT LAWLEY	BEAUFORT STREET	EAST / WEST	31/03/2010	22:30
EAST PERTH	HAY STREET	EAST / WEST	3/04/2010	19:30
EAST PERTH	HAY STREET	SOUTH	4/04/2010	15:15
WEST PERTH	SUTHERLAND STREET	NORTH	4/04/2010	01:00
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	5/04/2010	19:00
BURSWOOD	VICTORIA PARK DRIVE	WEST	5/04/2010	15:00
PERTH	MOUNTS BAY ROAD	SOUTH-WEST	7/04/2010	23:15
EAST PERTH	HAY STREET	EAST	9/04/2010	23:50
LEEDERVILLE	LOFTUS STREET	NORTH	9/04/2010	19:50
PERTH	BRISBANE STREET	NORTH	9/04/2010	23:30
SOUTH PERTH	MILL POINT ROAD	EAST / WEST	9/04/2010	20:50
VICTORIA PARK	CANNING HIGHWAY	SOUTH	10/04/2010	19:50
WEST PERTH	SUTHERLAND STREET	NORTH	10/04/2010	00:25
ASCOT	GREAT EASTERN HIGHWAY	EAST	17/04/2010	20:00
EAST PERTH	EAST PARADE	NORTH-EAST	21/04/2010	19:05
KINGS PARK	MOUNTS BAY ROAD	EAST	23/04/2010	18:30
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	24/04/2010	00:20
PERTH	RIVERSIDE DRIVE	WEST	29/04/2010	23:00
VICTORIA PARK	CANNING HIGHWAY	SOUTH	2/05/2010	00:45
LEEDERVILLE	LOFTUS STREET	NORTH	8/05/2010	20:00
PERTH	MOUNTS BAY ROAD	EAST	22/05/2010	19:30
EAST PERTH	GRAHAM FARMER FREEWAY	EAST	27/05/2010	22:00

VICTORIA PARK	ALBANY HIGHWAY	WEST	27/05/2010	07:30
BURSWOOD	SHEPPERTON ROAD	EAST	28/05/2010	20:30
MOUNT LAWLEY	BEAUFORT STREET	EAST	28/05/2010	23:45
EAST PERTH	CAUSEWAY	SOUTH-EAST	29/05/2010	00:30
KINGS PARK	WINTHROP AVENUE	SOUTH	29/05/2010	21:10
VICTORIA PARK	SHEPPERTON ROAD	SOUTH-EAST	30/05/2010	23:30
LEEDERVILLE	VINCENT STREET	NORTH	2/06/2010	23:00
EAST PERTH	HAY STREET	SOUTH-EAST	3/06/2010	21:15
PERTH	BRISBANE STREET	NORTH	4/06/2010	19:45
EAST PERTH	GRAHAM FARMER FREEWAY	SOUTH	5/06/2010	00:30
VICTORIA PARK	CANNING HIGHWAY	SOUTH	10/06/2010	19:00
EAST PERTH	GRAHAM FARMER FREEWAY	EAST	19/06/2010	00:30
WEST LEEDERVILLE	VINCENT STREET	NORTH	23/06/2010	23:25
VICTORIA PARK	CANNING HIGHWAY	WEST	24/06/2010	22:15
EAST PERTH	CAUSEWAY	SOUTH	25/06/2010	23:00
EAST PERTH	HAY STREET	EAST / WEST	25/06/2010	23:55
SOUTH PERTH	MILL POINT ROAD	EAST	25/06/2010	19:50
ASCOT	GRANDSTAND ROAD	NORTH-EAST	26/06/2010	19:35
EAST PERTH	HAY STREET	EAST / WEST	2/07/2010	19:30
EAST PERTH	CAUSEWAY	EAST	3/07/2010	00:30
EAST PERTH	CAUSEWAY	WEST	3/07/2010	00:40
BURSWOOD	GRAHAM FARMER FREEWAY	EAST / WEST	8/07/2010	23:00
INGLEWOOD	WALTER ROAD	EAST	8/07/2010	18:40
PERTH	RIVERSIDE DRIVE	EAST / WEST	9/07/2010	20:00
INGLEWOOD	ALEXANDER DRIVE	SOUTH	10/07/2010	19:45
LEEDERVILLE	LOFTUS STREET	NORTH / SOUTH	10/07/2010	00:01
PERTH	RIVERSIDE DRIVE	EAST / WEST	22/07/2010	18:15
ASCOT	GRAHAM FARMER FREEWAY	EAST / WEST	24/07/2010	00:15
BURSWOOD	GRAHAM FARMER FREEWAY	EAST	24/07/2010	00:40

PERTH	MOUNTS BAY ROAD	NORTH	24/07/2010	20:20
ASCOT	GRANDSTAND ROAD	NORTH	29/07/2010	18:00
BURSWOOD	VICTORIA PARK DRIVE	NORTH / SOUTH	31/07/2010	01:00
PERTH	MOUNTS BAY ROAD	EAST	12/08/2010	22:55
PERTH	RIVERSIDE DRIVE	WEST	14/08/2010	19:30
PERTH	SUTHERLAND STREET	NORTH	15/08/2010	00:30
EAST PERTH	HAY STREET	EAST / WEST	25/08/2010	18:30
LEEDERVILLE	VINCENT STREET	NORTH	25/08/2010	11:15
BEDFORD	GRAND PROMENADE	NORTH	26/08/2010	18:30
EAST PERTH	HAY STREET	EAST	28/08/2010	19:55
WEST PERTH	SUTHERLAND STREET	NORTH	29/08/2010	00:15
VICTORIA PARK	CANNING HIGHWAY	SOUTH	2/09/2010	21:00
EAST PERTH	CAUSEWAY	EAST	10/09/2010	19:40
EAST PERTH	CAUSEWAY	WEST	10/09/2010	19:30
WEST PERTH	SUTHERLAND STREET	EAST	11/09/2010	00:35
WEST PERTH	SUTHERLAND STREET	NORTH	11/09/2010	00:30
COMO	CANNING HIGHWAY	WEST	16/09/2010	23:00
LEEDERVILLE	LOFTUS STREET	NORTH	19/09/2010	00:50
PERTH	RIVERSIDE DRIVE	EAST / WEST	24/09/2010	20:00
BURSWOOD	VICTORIA PARK DRIVE	NORTH / SOUTH	26/09/2010	01:00
BURSWOOD	VICTORIA PARK DRIVE	NORTH / SOUTH	2/10/2010	00:15
BURSWOOD	VICTORIA PARK DRIVE	NORTH / SOUTH	3/10/2010	01:15
EAST PERTH	CAUSEWAY	SOUTH	7/10/2010	22:50
EAST PERTH	CAUSEWAY	SOUTH	9/10/2010	01:15
BURSWOOD	VICTORIA PARK DRIVE	EAST / WEST	16/10/2010	23:45
LEEDERVILLE	LOFTUS STREET	NORTH / SOUTH	20/10/2010	23:00
EAST PERTH	GRAHAM FARMER FREEWAY	EAST	21/10/2010	23:45
WEST PERTH	SUTHERLAND STREET	NORTH	21/10/2010	20:00
EAST PERTH	CAUSEWAY	EAST / WEST	22/10/2010	21:00

EAST PERTH	HAY STREET	EAST / WEST	22/10/2010	00:10
WEST PERTH	MOUNTS BAY ROAD	EAST	30/10/2010	19:50
EAST PERTH	HAY STREET	EAST	31/10/2010	00:15
LEEDERVILLE	MITCHELL FREEWAY	NORTH	17/11/2010	22:50
KINGS PARK	WINTHROP AVENUE	SOUTH	18/11/2010	19:10
VICTORIA PARK	CANNING HIGHWAY	SOUTH-WEST	18/11/2010	23:40
WEST LEEDERVILLE	MITCHELL FREEWAY	NORTH	18/11/2010	22:50
BURSWOOD	VICTORIA PARK DRIVE	NORTH	21/11/2010	19:30
EAST PERTH	HAY STREET	EAST / WEST	27/11/2010	19:50
EAST PERTH	CAUSEWAY	EAST	28/11/2010	00:25
BURSWOOD	VICTORIA PARK DRIVE	NORTH	8/12/2010	22:00
BURSWOOD	VICTORIA PARK DRIVE	NORTH	17/12/2010	00:40
EAST PERTH	CAUSEWAY	EAST	17/12/2010	19:45
EAST PERTH	CAUSEWAY	SOUTH-EAST	17/12/2010	19:50
EAST PERTH	CAUSEWAY	SOUTH-EAST	23/12/2010	23:15
EAST PERTH	HAY STREET	EAST / WEST	23/12/2010	18:45
EAST PERTH	CAUSEWAY	SOUTH-EAST	25/12/2010	15:00
BURSWOOD	VICTORIA PARK DRIVE	NORTH-WEST	30/12/2010	20:20
BURSWOOD	VICTORIA PARK DRIVE	NORTH / SOUTH	31/12/2010	00:20
EAST PERTH	CAUSEWAY	SOUTH-EAST	1/01/2011	21:55
BURSWOOD	VICTORIA PARK DRIVE	NORTH-WEST	2/01/2011	20:30
PERTH	MOUNTS BAY ROAD	SOUTH	5/01/2011	19:30
EAST PERTH	CAUSEWAY	EAST	8/01/2011	21:30
EAST PERTH	CAUSEWAY	NORTH	8/01/2011	21:25
BURSWOOD	VICTORIA PARK DRIVE	EAST / WEST	9/01/2011	21:00

SOUTH PERTH	KWINANA FREEWAY	SOUTH	9/01/2011	00:30
SOUTH PERTH	MITCHELL FREEWAY	SOUTH	9/01/2011	00:30
PERTH	BRISBANE STREET	NORTH-EAST	14/01/2011	00:45
MOUNT LAWLEY	BEAUFORT STREET	NORTH-EAST / SOUTH-W	16/01/2011	00:15
VICTORIA PARK	SHEPPERTON ROAD	SOUTH-EAST	19/01/2011	22:40
EAST PERTH	HAY STREET	EAST	29/01/2011	19:50
LEEDERVILLE	MITCHELL FREEWAY	NORTH	2/02/2011	23:30
WEST PERTH	SUTHERLAND STREET	NORTH	2/02/2011	20:30
EAST PERTH	CAUSEWAY	SOUTH-EAST	6/02/2011	00:20
VICTORIA PARK	SHEPPERTON ROAD	SOUTH-EAST	6/02/2011	22:00
BURSWOOD	VICTORIA PARK DRIVE	WEST	10/02/2011	18:55
WEST PERTH	SUTHERLAND STREET		12/02/2011	00:00
EAST PERTH	ALBANY HIGHWAY	SOUTH-WEST	13/02/2011	21:20
BURSWOOD	VICTORIA PARK DRIVE	NORTH / SOUTH	16/02/2011	18:55
LEEDERVILLE	MITCHELL FREEWAY	NORTH	16/02/2011	23:21
EAST PERTH	HAY STREET	EAST / WEST	24/02/2011	19:10
WEST PERTH	SUTHERLAND STREET	NORTH	24/02/2011	23:35
LEEDERVILLE	MITCHELL FREEWAY	NORTH	2/03/2011	22:50
EAST PERTH	CAUSEWAY	SOUTH-EAST	4/03/2011	21:45
EAST PERTH	CAUSEWAY	SOUTH	6/03/2011	00:10
LEEDERVILLE	LOFTUS STREET	NORTH	9/03/2011	22:55
BURSWOOD	GRAHAM FARMER FREEWAY	SOUTH-EAST	12/03/2011	21:10
INGLEWOOD	ALEXANDER DRIVE	SOUTH	12/03/2011	19:16
BURSWOOD	VICTORIA PARK DRIVE	WEST	13/03/2011	17:10
LEEDERVILLE	LOFTUS STREET	SOUTH	16/03/2011	21:50
PERTH	RIVERSIDE DRIVE	WEST	18/03/2011	19:30
BURSWOOD	VICTORIA PARK DRIVE	WEST	19/03/2011	23:50
COMO	CANNING HIGHWAY	EAST / WEST	19/03/2011	00:02
BURSWOOD	GRAHAM FARMER FREEWAY	SOUTH-EAST	8/04/2011	21:20

EAST PERTH	CAUSEWAY	SOUTH-EAST	8/04/2011	19:25
PERTH	ROE STREET	EAST / WEST	8/04/2011	20:00
LEEDERVILLE	VINCENT STREET	NORTH	13/04/2011	22:40
BURSWOOD	VICTORIA PARK DRIVE	NORTH-WEST	16/04/2011	19:20
EAST PERTH	CAUSEWAY	EAST	16/04/2011	00:15
EAST PERTH	CAUSEWAY	SOUTH-EAST	20/04/2011	22:20
ASCOT	GREAT EASTERN HIGHWAY	EAST	21/04/2011	22:30
EAST PERTH	CAUSEWAY	SOUTH-EAST	22/04/2011	19:55
LEEDERVILLE	LOFTUS STREET	NORTH / SOUTH	27/04/2011	19:20
LEEDERVILLE	OXFORD STREET	NORTH / SOUTH	27/04/2011	19:30
BURSWOOD	GRAHAM FARMER FREEWAY	SOUTH	28/04/2011	22:00
BURSWOOD	VICTORIA PARK DRIVE	NORTH-WEST / SOUTH-E	12/05/2011	23:10
WEST PERTH	SOUTHERLAND STREET	NORTH	14/05/2011	00:01
WEST LEEDERVILLE	MITCHELL FREEWAY	NORTH	19/05/2011	22:30