


THE CENTRE
OF DEMOCRACY


Use the list of individuals from the interactive wall as a post visit activity to research their contributions to South Australia.

1. Barbara Baird
2. Susan Benny
3. William Boothby
4. Jessie Cooper
5. Peter Cosgrove
6. Don Dunstan
7. Francis Stacker Dutton
8. Julia Gillard
9. Adam Goodes
10. Janine Haines
11. Steele Hall
12. Bob Hawke
13. Governor John Hindmarsh
14. Andrew Alexander Kirkpatrick
15. Hieu Van Le
16. Mary Lee
17. Governor Richard MacDonnell
18. Steven Marshall
19. Muriel Matters
20. Robin Millhouse
21. Dame Roma Mitchell
22. Sir Douglas Nicholls
23. Elizabeth Webb Nicholls
24. Shirley Peisley
25. Sir Thomas Playford
26. Ian Purcell
27. Isobel Redmond
28. Queen Elizabeth II
29. Catherine Helen Spence
30. Joyce Steele
31. Natasha Stott Despoja
32. John Verran
33. Kelly Vincent
34. Jay Weatherill
35. Penny Wong
36. Amanda Vanstone
37. Augusta Zadow
38. Sir Samuel Way
39. Edward Stirling
40. Jane Lomax-Smith
41. Lynn Arnold
42. Governor George Gawler
43. Charles Cameron Kingston
44. Thomas Price
45. Wendy Chapman
46. Thomas John Napier
47. Robert Storrie Guthrie
48. Sir Mark Oliphant
49. Gladys Elphick
50. John Baker
51. Kadlitpinna (Captain Jack)
52. Queen Adelaide
53. King William IV
54. Boyle Travers Finniss
55. Joseph Fisher
56. Malcolm Fraser
57. Charles Richmond Glover
58. Mike Rann
59. Bill Shorten
60. Malcolm Turnbull
61. John Bannon
62. Edmund Barton
63. Simon Birmingham
64. Benjamin Boothby
65. Winnie Branson
66. Dean Brown
67. Quentin Bryce
68. Clyde Cameron
69. Des Corcoran
70. Mary Gaudron
71. Rob Kerin
72. Eddie Mabo
73. John Olsen
74. Gough Whitlam
75. John Alexander Cockburn
76. David Tonkin
77. Sir Robert Richard Torrens
78. George Strickland Kingston
79. Henry John Ayers
80. Lawrence Grayson
81. Susan Kiefel
82. Lowitja O'Donoghue