

JERRABOMBERRA

Streets

Jerrabomberra

- In 1987 Jerrabomberra Estate Ltd, with Perth Millionaire Kerry Stokes as a major shareholder, began developing Palmer's original land for housing.
- The first serviced blocks in stage one of the residential release at Jerrabomberra were released in February 1988 ranging in price from \$28 000 to \$39 000.
- The new suburb of Jerrabomberra has grown from a resident population of 8 in 1828 to nearly 15 000 today.

CANBERRA FREEHOLDS ESTATE

Adjoining and forming an extension of the progressive TOWN of QUEANBEYAN & comprising absolutely the nearest Freehold Land to the FEDERAL CITY, also with extensive frontages to the Main Roads

For Private Sale by **HENRY F. HALLORAN & CO.**
 Auctioneers & Real Estate Agents
 82 Pitt St. Sydney

CANBERRA
 The Capital City of Australia
CANBERRA FREEHOLDS ESTATE
 and its relation to the site of the Commonwealth Capital and Federal Territory
 as shown by **HENRY F. HALLORAN & CO.**
 Auctioneers & Real Estate Agents
 82 Pitt St. Sydney

CANBERRA FREEHOLDS ESTATE
 in the Territory of the Federal Territory is absolutely the nearest Freehold Land to the Government of the Federal City.
 The lots of this estate are for sale, in the event of terms from **HENRY F. HALLORAN & CO.**
 Auctioneers & Real Estate Agents
 82 Pitt St. Sydney

TERMS
 THE TERMS of sale are 1/4 cash and 3/4 on mortgage at 5% per annum.
 A SMALL DEPOSIT will then be taken and regular payments of 1/2% per month will then be made for each 1/2% of purchase money, as all the purchase money is to be paid for within 24 months and no more in the future. In the meantime the mortgagee will receive the purchase money, interest, taxes, and other charges of the estate.
 IMMEDIATE POSSESSION is given, and the purchase money will be paid at once, and the mortgage will be paid at once.
 SEE CONTRACT OF SALE for terms of sale.

Sold Lots are Colored Red

This Lithograph is subject, in all respects to Plans deposited in Land Titles Office, Sydney, numbered 19650, 19704, 18719, 18488, & 18517

ACACIA DRIVE

- Tree or shrub of the mimosaceous genus *Acacia*,
- native in warm regions,
- known as the Wattle.

ADINA COURT

- Name given by Henry Halloran in original subdivision.

ALBIZIA PLACE

- ❑ Albizia (Albizia Julibrissin) are a deciduous tree from Japan and Asia.
- ❑ They are commonly called silk trees or sirises

ALDER CLOSE

- The Alder is a member of the Birch family
- The four-inch long leaves are dark green on the top and very light on the bottom.
- Greenish-yellow catkins with numerous tiny flowers are displayed in early spring before leaves appear.
- Both male and female catkins appear on the same tree.

APPLE BOX PLACE

- ❑ Applebox is the common name for *Eucalyptus bridgesiana*
- ❑ It has small, blue-green, heart-shaped leaves arranged close to the stem.

ASPEN RISE

- Aspens are trees of the willow family.

BALLADONIA PLACE

- Plant species Balladoniesis - Genus Eucalyptus

BANYALLA CLOSE

- Bushy shrub or small tree, 3-6m high.
- Dark green leaves are paler and hairy below.
- Single, bell-shaped yellow flower with maroon tones on the back in leaf axils

BEECH PLACE

- Beech is a genus of ten species of deciduous trees in the family Fagaceae,
- It is native to temperate Europe and North America.

BELLBUSH CLOSE

- Genus Condonocarpus _ Species attenuatus)

BENALLA COURT

- Name given by Henry Halloran in original subdivision
- A town in Victoria
- Benalla is a regional city on the Melbourne to Sydney Highway,
- Benalla is on the Broken River,
- A hotel, the Black Swan, was opened at Benalla in 1840 and a post office in 1844.
- The name Benalla is thought to be derived from an Aboriginal word meaning water holes.

BICENTENNIAL DRIVE

- Celebrating the Bicentenary of Australia in 1988.

BIRCH WAY

- Tree or shrub of the Genus *Betula*, comprising species with a smooth, laminated outer bark and close grained wood.

BIRUBI PLACE

- Name given by Henry Halloran in original subdivision.
- Birubi Beach is located at Anna Bay and is the northern most section of the 'Golden Bight' - a huge expanse of beach which extends from Stockton (near Newcastle) to Port Stephens.

BLACKWOOD PLACE

- Blackwood, one of the largest of the Australian "Wattles", is usually found as an understorey species to the large eucalypt forests of the cool, moist temperate regions but does
- Grows in pure stands especially in north-west Tasmania.

BLUEBELL GLEN

- *Sollya heterphylla* 'Blue Creeper'

BLUESTONE GARDENS

- Colour of stone located on the site of the Jerrabomberra Shopping Centre and adjacent residential development.

BOCCIARINI COURT

- **CHARLES BOCCIARINI**
- Employed by William Creswell at the 'Farrier's Arms Inn' in Macquoid Street in the 1860s.
- He could have been the first Italian to live in Queanbeyan

BOREE PLACE

- Name given by Henry Halloran in original subdivision.
- A town in NSW.
- John O'Brien's book of poetry called "Around the Boree Log"

BOTTLEBRUSH PLACE

- ❑ Bottlebrushes are members of the genus *Callistemon* and belong to the family Myrtaceae
- ❑ Most Bottlebrushes occur in the east and south-east of Australia

BREEN PLACE

- **JOHN BREEN** (c1817 – 1856)
- He was born in Birr Kingscounty Ireland
- He arrived in NSW in aboard the “James Laing” on 29 June 1834.
- He received his Ticket of Leave in 1838
- He was given his Certificate of Freedom on 10 March 1841
- He settled in Queanbeyan in 1837.
- In 1851 he became licensee of the “Shamrock, Rose and Thistle” on the corner of Molonglo and Macquoid Street.
- In 1853 he moved to the “Harp of Erin” on the corner of Trinculo Place and Macquoid Street.
- He died in 1856

BREEN PLACE

- **CATHERINE BREEN** (nee Mulhare)(c1822 – 1877)married John Breen at Queanbeyan in 1844
- She was born in Laurencetown County Galway.
- She arrived in NSW aboard the “China” on 31 May 1840.
- There were eight children born to John and Catherine Breen
- She was Innkeeper of the “Harp of Erin” Inn 1856-1865.
- She married Michael Torpy at Goulburn in 1861.
- There were three children born to Michael and Catherine Torpy.

BRENNAN COURT

- **MARTIN BRENNAN (1839 – 1912)** was born in Kilkenny Ireland.
- He migrated to NSW in 1859 and joined the mounted police patrol.
- Brennan ran the gold escort to Goulburn for two years, and distinguished himself at the Lambing Flat (Young) riots.
- On 4 July 1865 he married Elizabeth McKeon, from Galway.
- From 1872 he was in charge of the Queanbeyan station; while there he became senior sergeant.
- In 1880 he became a sub-inspector in the Young district, and served at Wagga Wagga moving to Newcastle in 1886.
- He retired in 1907.

BRENNAN COURT

- **SARAH OCTAVIA BRENNAN (1867 – 1928)**
- She was born at Moruya.
- She was educated as a boarder from 1879 at the Sisters of the Good Samaritan St Benedict's Convent at Queanbeyan.
- She passed the junior public examination in 1883.
- Sarah graduated B.A. in 1889 and M.A. in 1891 in the schools of classical philology and history.
- From 1894 she studied science, graduating B.Sc. in 1898.
- On 11 January 1920 she joined the Congregation of the Sisters of the Good Samaritan and took the religious name Sister Mary Elizabeth.

BRUDENELL DRIVE

- **JOHN BRUDENALL (c1817 – 1901)**
- John was a member of the Catholic Education Association in 1868
-
- **GEORGE BRUDENALL (1924 – 1900)** lived in Jerrabomberra area for fifty years.

BURGAN GROVE

- Burgan are a type of tea tree called *Kunzea ericoides*.

BYRNE PLACE

- **MARTIN BYRNE** (1815-1892).
- He was born in Carlow, Ireland,
- He arrived in the Queanbeyan district in 1839.
- He married Sarah Nightingale in 1842.
- He was a Magistrate, Miller, District Grazier, Queanbeyan Hotelier (Byrnes Hotel established cnr Monaro & Crawford Streets, renamed the Royal Hotel in 1870. It was rebuilt in 1926).

BYRNE PLACE

- **MARTIN BYRNE (1815-1892).**
- Businessman, townsman and churchman. He also became a Miller in 1883 when he had a steam flour mill and millhouse built.
- He was Chairman of Race Committee 1854,
- He was President of Volunteer Fire Brigade 1885 which he formed with George Tompsitt.
- He was a Trustee of General Burial Ground 1886.

CALLITRIS PLACE

- *Callitris* is a genus of coniferous tree in the cypress family

CAMPHORWOOD CLOSE

- *Cinnamomum camphora* is commonly known as Camphor tree, Camphorwood or camphor laurel,
- It is a large evergreen tree that grows up to 20-30 metres tall.
- Native to Japan, Taiwan and some parts of China, camphor laurel (*Cinnamomum camphora*) is an attractive shade tree but can be very destructive

CANE PLACE

- **HENRY JOSEPH CANE (c1824 -1902)**
- Henry married Mary Delaney
- He was licensee of the Doncaster Inn (1867-1870).
- He was licensee of the Royal Hotel (1870-1877).
- He established the first billiard room in Queanbeyan 1869.

CAROLYN JACKSON DRIVE

- **CAROLINE JACKSON (nee Turner) (1799 – 1895)**
- Caroline was born Gloucester, England.
- She was convicted on December 22 1822, Surrey, England, for stealing property to the value of twenty shilling and her sentence was 7years.
- Caroline was transported to the colony on the ship Mary III, which arrived in Sydney on the 18 Oct 1823.
- She married William Jackson on October 3rd 1825, St Johns Church of England, Parramatta.
- On July 23 1834 Jackson purchased three allotments in the town of Goulburn.
- In 1836 Jackson acquired a grant of 640 acres in Gundaroo, called "The Chain of Ponds".

CAROLYN JACKSON DRIVE

- In 1833 he began building the "Old Harrow Inn."
- The Inn licensed on 17 June 1834, was the first to open south of Lake George.
- William Jackson died in Sept 1837, aged 50.
- Caroline Jackson took over the running of the businesses at Gundaroo and Sydney. The Insolvency Index states Caroline Jackson became insolvent. 20 July 1842
- Caroline received her Certificate of Freedom 12 December, 1829.
- Caroline married David Duncombe March 11 1846, St Saviour, Goulburn.
- David died Goulburn 1848. Caroline married her third husband, Alfred Martin, All Saints, Camden in 1849.

COACHWOOD AVENUE

- Coachwood (*Ceratopetalum apetalum*) is a straight medium sized tree growing to 25m in rainforest habitat in deep sandstone gullies.
- *Ceratopetalum apetalum* belongs to the same family and is very similar to the NSW Christmas Bush, but its leaves are larger and the sepals become pink rather than red.

COLVERWELL CRESCENT

- **LUKE COLVERWELL** (1795-1876).
- Luke was born in Bath, Somerset England
- He arrived in Sydney aboard the ship 'Guilford' in 1812.
- Luke married Mary Denahy in 1831
- Came to Queanbeyan in 1831 settling at Dirty Swamp (Kowen).

COORA PLACE

- Name given by Henry Halloran in original subdivision.
- Mount Coora is a location in Queensland
- Mining probably commenced in the Mount Clara - Mount Coora area in 1872.
- The Mount Clara smelter was built in 1873 but only operated until 1875 when it was closed and the Mount Clara copper ore was subsequently carted to the Mount Coora smelter for treatment, following the purchase of the Mount Clara holdings by the Mount Coora Copper Mining Company in 1874.
- Mount Coora later had an ore roasting furnace built as well.

COPPERFIELD PLACE

- Name of Morrison's property situated adjacent to part of Jerrabomberra for over 86 years.
- A property on the Cooma Road where copper was located in earlier times.
- It was the home of Mr and Mrs John Swan, one of original pioneering families.

IMPORTANT PROPERTY SALE.

"COPPERFIELD"

WOODGERS AND CALTHORPE LTD., have received instructions from the Exors. late John Swan, deceased, to sell by Public Auction at their Rooms, Market Street, Queanbeyan, on—

SATURDAY, 6th APRIL, 1929,
AT 2.30 P.M.

The property known as "Copperfield," area 1100 acres Freehold, situated 1 mile from Queanbeyan fronting the Cooma Road. Netted and subdivided, well improved. Permanently watered. Good Home Site, handy to Queanbeyan and overlooking Canberra. Terms of sale on application. For inspection or further particulars apply—

WOODGERS & CALTHORPE, LTD.,
Auctioneers, Queanbeyan.

(And at Cooma, Bombala, & Canberra.)

CORAL DRIVE

- A coloured, porous substance formed from the skeletons of polyps in tropical waters and often forming reefs.
- It is used in jewellery, ornaments etc

COTTER PLACE

- **GARRETT COTTER**, (c1802-1886).
- He was born in County Cork, Ireland.
- He arrived in NSW aboard the “Mangles” on 8 November 1822.
- He received a Ticket of Leave on 6 Nov 1840
- Garrett married Ann Russell in 1841
- He is buried at Michelago.

COTTER PLACE

The **COTTER** Dam was built in 1915 and its level raised in 1950.

The dam served as Canberra's only domestic water supply until 1967.

The original Cotter Dam provided Canberra's water supply and recreational use as a swimming and picnic area for Canberra families.

The bushfires of January 2003 destroyed the hotel, the suspension bridge near the dam wall, twelve of the thirteen houses at Pierces Creek Settlement, several of the ranger's cottages at the Cotter and many of the mature trees along the river.

CROSS PLACE

- **REX LAURENCE CROSS** (1921-1987).
- Rex was born in Dubbo, NSW and visited Queanbeyan in 1941.
- He enlisted with the Royal Australian Navy on 24 January 1941 and was discharged on 15 May 1946
- He married Joy Banyard in Queanbeyan in 1944.
- He wrote and published "Bygone Queanbeyan" in 1980 and in 1983, in association with Bert Sheedy, produced "Queanbeyan Pioneers - First Study".
- In 1981 Rex Cross was made Queanbeyan's Citizen of the Year.
- In 1984 Queanbeyan Rotary's "Community Citizen Award."
- In 1987 he was awarded an OAM.

DARMODY PLACE

- **JOHN DARMODY**(1817 - 1877)
- He was born in Banagher, Kings County Ireland.
- John, his wife Mary (nee Carey) and four children arrived in NSW on 27 July 1853 aboard the “Empire.”
- Between 1853 and the early 1860s John was employed on Duntroon.
- In 1863 John selected lland at “Majura.”
- He was one of the earliest settlers in the Majura-Duntroon areas.
- He died in 1877

De SMET COURT

- **JULES LOUIS DESMET** (1823-1890).
- Jules was born close to the Belgium border in France,
- It is not known what brought Jules to the colony or when he arrived
- He was naturalised in 1858.
- He married Sarah Stephens in Sydney in 1858. Sarah, who was born in Surrey, England c.1832, lived to be 91 years of age, passing away on 11 February 1923. Jules died on 28 January 1890 aged 67.
- Jules and his wife were living in Dodsworth Street, Irishtown, Queanbeyan, in 1867. Although with no apparent rural background Jules was operating a property at Mullion Forest near Yass until illness forced his retirement to Queanbeyan
- Sarah was interred in the Anglican portion of the Riverside Cemetery, Queanbeyan whilst Jules' grave in the Roman Catholic portion is marked with an elaborate tabletop monument.

De SMET COURT

- Five children from the marriage namely:
- Clara (1859 - 1957) married George Davis of Sydney in 1907.
- Charles Emanuel (1862- 1956) - married Ada Colverwell at Christ Church, Queanbeyan in 1907
- Albert Victor – (1864 – 1844) married Margaret Ryan at Queanbeyan in 1893.
- Emma Maria (1865 - 1929) married Alexander Robert Jacob at Queanbeyan in 1884.
- Ada (1870 - 1954 married (1) Ernest Dickinson in 1886 and (2) Nathaniel Hart Gibbs in Sydney on 26 June 1903.
- Sons CHARLES & ALBERT worked at Duntroon Station for Campbell and completed their working life with the Commonwealth

DILLWYNIA CRES

- ❑ *Dillwynia* is an endemic genus of 20 or more species which are found in all Australian states.
- ❑ All are small to medium-sized shrubs having typical "pea"-shaped flowers usually in shades of yellow or orange.

DIXON PLACE

- **DIXON, ROBERT (1800-1858),**
- He was born at Darlington, Durham, England,
- He arrived in Van Diemen's Land in May 1821 in the *Westmoreland* with his brother George.
- In September 1826 he was appointed assistant surveyor in the Surveyor-General's Department under Lieutenant John Oxley.
- In November 1827 Dixon set out alone to explore the Burraborang valley, where he was completely lost for four days and came close to losing his life.
- In 1828 Dixon surveyed the original site of the town of Goulburn, then known as Goulburn Plains; the town was moved from the banks of the Wollondilly River to its present site in 1833, and the Dixon plan is now part of North Goulburn.

DIXON PLACE

- In 1830 he started near Queanbeyan, followed the Molonglo River to its junction with the Murrumbidgee and continued west with his comprehensive survey,
- In 1831-32 Dixon carried out surveys in the Upper Hunter and New England districts, and in October 1833 was sent to trace the ranges between the Lachlan and the Macquarie Rivers.
- He returned to Sydney in July 1838 and went to Moreton Bay, where on 24 July 1839 he married Margaret Sibly.
- In January 1840 he was promoted surveyor in charge of the Moreton Bay district,
- He sailed for England in 1846.
- He died .on 8 April 1858, aged 58

DORA STREET

- Name given by Henry Halloran in original subdivision

EDWIN LAND PARKWAY

- **EDWIN LAND (1826 – 1884)**
- Edwin was born in Devonshire England in 1827
- He arrived in NSW aboard the “Palestine” on 7 March 1842.
- He married Maria Jane Webber at Queanbeyan in 1855. Maria died in 1873.
- He was licensee of Byrnes Hotel between 1864 – 1870.
- He acquired the Victoria Hotel in 1870.
- In 1874 he married Frances Swan.
- He died in 1884.

EDWIN LAND PARKWAY

- **EDWIN HENRY LAND (1858 – 1897)**
- Edwin Henry was born at Queanbeyan in 1858.
- He married Clara Jane Pooley at Queanbeyan in 1882
- He was licensee of the Victoria Hotel.
- He was elected to council in 1885
- He was elected mayor in 1890 and again in 1892 – 1897
- He died in office in 1897

ELAROO PLACE

- A location in Queensland
- Elaroo on the Bruce Highway in Queensland is a coastal locality about 860km north-northwest of Brisbane.
- Elaroo is at an elevation of approximately 71m above sea level.
- Elaroo is on the O'Connell River

ELM WAY

- A tree mostly deciduous, of the genus *Ulmus*, family Ulmaceae, of northern temperate regions, and mountains of tropical Asia, as English Elm. *U.procera*, a large tree probably once endemic in England, now widely cultivated for shade and ornament, and Chinese Elm *U.parvifolia*, of China, Japan, Korea and Taiwan.

ELOUERA COURT

- Name given by Henry Halloran in original subdivision.
- Aboriginal word meaning 'pleasant place'

EMERSON COURT

- **ERNEST SANDO EMERSON (1870-1919)**
- His nickname was “Milky White”
- Best known for ‘A Shanty Entertainment’
- E. S. Emerson was educated at Nell's School, Carlton, Melbourne.
- He joined The Brisbane Courier and served as a sub-editor.
- Emerson also did freelance writing for the Sydney Bulletin, The Lone Hand, The Sydney Mail and other journals.
- From August to November 1909 he edited The Port Denison Times before moving to Perth where he edited The West Australian Worker.

ENGLISH GROVE

- Elm trees - *ulmus procera* - existing elms which form an avenue.

ESMOND AVENUE

- **JOHN ESMOND (1887 – 1954)**
- He was born in Emerald, Central Queensland
- He married Gertrude Phillis Hibberson in 1913 in Queensland
- In 1924 he commenced business in Queanbeyan as a General Motors dealer
- He was mayor between May 1934 and 1939.
- In 1940 he moved to Tarcutta
- He was instrumental in Queanbeyan's recovery from the depression in initiating major relief works.
- He died at Corowa in 1954

ESMOND AVENUE

Esmonds of Queanbeyan for USED CARS

- 1936 VAUXHALL 25 h.p. DE LUXE SPORTS COUPE, 6 wheels,
splendidly shod, in beautiful condition £285
- 1936 18-cwt. COMMERCIAL UTILITY TRUCK, in splendid all
round condition, traded from original buyer £280
- 1936 FORD 10 h.p. ROADSTER UTILITY, in excellent condition.
One owner since new £165
- 1929 CHEV. SPORTS ROADSTER, in very good all round con-
dition £120
- 1928 CHEV. NATIONAL 4-cyl. TOURER, in very good order
and any trial £85
- 1929 ESSEX CHALLENGER SEDAN, good family car . . . £97
- 1934 BEDFORD 2½-ton TRUCK, with 12' x 7' table-top, duals
at rear; good order £175

These are just a few of the many Used Cars and Utilities available.
WE CORDIALLY INVITE INSPECTION

ESMOND MOTORS Pty. Ltd.

QUEANBEYAN

LEADING CAR MERCHANTS OF THE SOUTH SINCE 1924.

EUROKA PLACE

- Name given by Henry Halloran in original subdivision.
- Aboriginal word for “sunrise” in (language of) Waradgery tribe.
- Similarly named property in Central NSW near Grenfell - Homestead originally built for Sarah Musgrave first White Woman born over the Great Dividing Range.

EVANS ROAD

- **EDWIN OSWALD EVANS (1832-1873)**
- Born in Oswestry, Wales.
- He was a builder of some substance,
- He constructed the 'Farrier's Arms Inn' in Macquoid Street in the 1860s.
- Whilst returning to his home at the Googong in 1873, he fell from his horse and was killed.

FIRETHORN PLACE

- Deciduous bush, small berries in late autumn.
- They are native from southeast Europe east to southeast Asia, and are closely related to Cotoneaster,
- They have serrated leaf margins and numerous thorns.

FOREST DRIVE

- A large tract of land covered with trees.

FRANGIPANI PLACE

- Frangipani is a small genus of 7-8 species native to tropical and subtropical Americas
- Frangipani was the name of an Italian perfume used to scent gloves in the 16th century and named after its creator, the Marquis Frangipani. When the frangipani flower was discovered its natural perfume reminded people of the scented gloves, and so the flower was called frangipani

FRANKLIN COURT

- **STELLA MARIA MILES FRANKLIN.** She was an early local writer whose first novel, published under her pseudonym of Miles Franklin, in 1901 was 'My Brilliant Career'.
- In it, as in most of her eleven other novels, she drew on the local scene.
- She left Australia in 1905.
- The district in which she grew up influenced all her writing.
- STELLA and MILES Streets are also named after this writer.

FREESTONE CRESCENT

GABRIEL AVENUE

- **AUGUSTUS WILLIAM GABRIEL**
(c1816 -1900)
- He arrived in Van Dieman's Land on 26 April 1846 aboard the "Louisa"
- He married Elizabeth Green in Van Dieman's Land on 6 November 1849 .
- He arrived in Queanbeyan in 1857
- He was the town's first Chemist.
- He was also a benefactor of Christ Church.

GLENORA COURT

- Used by Henry Halloran in his original subdivision
- A location in Tasmania

GRADY PLACE

- **JOHANNA GRADY**(1849-1931)
- She was born in 1849, the daughter of Martin and Mary (nee Knight)
- She married Christopher Moore, at Braidwood in 1867
- Johanna and Christopher had 11 children
- She died at Rockdale in 1931.

HALLORAN DRIVE

- **HALLORAN, HENRY FERDINAND (1869-1953),**
- He was born in Sydney.
- Halloran became a licensed surveyor (1890), valuer (1895) and conveyancer (1896).
- By 1897 he had set up in Sydney as Henry F. Halloran & Co., specializing in land and property dealings.
- In December 1903 in Sydney he married a divorcee Alice Mabel Cobcroft née Chowne.

HALLORAN DRIVE

- Halloran embarked on a number of long-range plans, focusing on Canberra, Port Stephens and Jervis Bay; they were thwarted by the Depression.
- He had established Canberra Freehold Estates after the proclamation of the Jervis Bay Act (1915) and laid out various subdivisions on Canberra approaches. Environa, the most ambitious as well as a Jerrabomberra subdivision.
- He married his second wife Amy Gwendoline, née Powell, in March 1924. He died suddenly on 22 October 1953 at Bellevue Hill.

HANNA PLACE

- **WILLIAM HANNA (? – 1856)**
- On Captain Faunce's recommendation William Hanna was appointed Clerk to the Police Magistrate of Queanbeyan in 1838

HOMESTEAD GARDENS

- The home and appurtenant land and buildings owned by the head of a family, and occupied by him and his family

HUDSON PLACE

- **JOHN HINCKSMAN HUDSON (c1853 – 1927)**
- He was born in Bridgnorth, Shropshire, England about 1853
- He married Sarah Weir at Queanbeyan in 1876
- He was a hairdresser and tobacconist in 1881 in the old Post Office building.

HUDSON PLACE

- **Sir WILLIAM HUDSON (1896 – 1978)**
- He was born in New Zealand In 1914.
- He entered University College, University of London and in 1920 he graduated B.Sc.(Eng.) with first-class honours.
- He was appointed commissioner of the newly established Snowy Mountains Hydro-electric Authority on 1 August 1949,
- In 1955 Hudson had been appointed K.B.E.;
- in 1964 he was elected a fellow of the Royal Society, London.
- He retired in 1967

HUNTER CLOSE

- **HUNTER BROS.**
- They were one of the earlier retailers in Queenbeyan opening their 'Monster Boot & Shoe Bazaar' Crawford Street in 1864

IRONBARK CIRCUIT

- Ironbark is a common name of a number of species in the genus *Eucalyptus* with dark deeply furrowed bark.

JACARANDA DRIVE

- Tall tropical American tree with lavender-blue flowers. Genus Jacaranda Mimosifolia.
- It is cultivated in many warm countries.

JASMINE GARDENS

- Any of the shrubs or climbing plants of the genus *Jasminum*.
- It is often cultivated for their fragrant flowers.

JERRABOMBERRA HILL ROAD

- This name, presumably of Aboriginal derivation meaning 'Boy Frightened by a Storm' has applied to the area in an estate and the mountain since the 1820's.

JOHANNA MOORE AVENUE

- **JOHANNA GRADY**(1849-1931)
- She was born in 1849, the daughter of Martin and Mary (nee Knight)
- She married Christopher Moore, at Braidwood in 1867
- Johanna and Christopher had 11 children
- She died at Rockdale in 1931.

KALANG PLACE

- A location in NSW

KAVANAGH STREET

- **REV. MICHAEL KAVANAGH**
- He was appointed to Queanbeyan with Rev. John Kenny as Parish Priest in 1843
- He was responsible for commencing St. Gregory's Roman Catholic Church in 1849.
- He transferred to Goulburn in 1851
- He returned to Queanbeyan 1856-1861.
- He died in Ireland after 1875.

KENDALL AVENUE

- **HENRY CLARENCE KENDALL (1839-1882)**
- He was born at Ulladulla, New South Wales, the twin son of Basil Kendall and his wife Melinda, née McNally.
- Henry received some schooling before he joined the whaler *Waterwitch* in September 1855.
- In August 1863 Kendall became a clerk in the Department of Lands
- In 1866 he transferred to the Colonial Secretary's Office
- In 1859-69 Kendall won repute as a poet by regular contributions to newspapers and periodicals in Sydney
- In March 1868 he married Charlotte Rutter.

KENDALL AVENUE

- He resigned from the civil service on 31 March 1869 and went to Melbourne where he was welcomed by members of the Yorick Club.
- In December 1870 he was charged with forging and uttering a cheque; and, he was found not guilty on the ground of insanity.
- His wife returned to her mother and Kendall became a derelict;
- In May 1876 Kendall's wife and children rejoined him and he slowly supplemented his income by writing topical and political skits for the *Freeman's Journal*, and occasionally for the *Sydney Mail* and *Town and Country Journal*.
- In June 1882 he collapsed at Wagga Wagga and Kendall died of phthisis on 1 August 1882. He was buried in Waverley cemetery where in 1886 a monument was erected to his memory.

KENNEDY AVENUE

- **PIERCE KENNEDY (c1766 – 1866)**
- He arrived in NSW in aboard the “Marquis of Huntley in 1828.
- He received his Certificate of Freedom on 13 Jul 1835
- He was employed at Duntroon in 1839
- He was a veteran of Waterloo and died in 1866 at the age of 101.
- He is Queanbeyan’s oldest known ex serviceman.

KENNETH PLACE

- **KENNETH CHARLES PEPPER (1912 – 1969)**
- Kenneth and his father George Pepper were brought to Queanbeyan by Mr H E Halloran to supervise the clearing of land for the subdivisions made by him.
- He enlisted in the army on 2 Oct 1942
- He was discharged on 21 Mar 1946

KINLYSIDE AVENUE

- **THOMAS MICHAEL PHILLIPS KINLYSIDE** (1857 - 1915)
- He was grandson of the Canberra Pioneer George Kinlyside
- He married Elizabeth Grace Fanny Willis at Queanbeyan in 1882
- He became well known as a political agitator and district secretary of the railway Workers and General Labourers Association in the early 1900's

KOWA PLACE

- Name given by Henry Halloran in original subdivision

KOWEN PLACE

- Named after **KOWEN FOREST**.
- Aboriginal people occupied the Kowen area before Europeans settled it.
- A number of sites have been recorded.
- The first pines were planted in 1927 in an attempt to control wattle infestation on abandoned farm land.

LAUREL PLACE

- A small evergreen tree, *Laurus nobilis*.
- It has aromatic leaves used in cookery.
- The foliage of the true Laurel is an emblem of victory or distinction

LAWSON PLACE

- **HENRY ARCHIBALD LAWSON** (1867-1922).
- He was born in a tent on the Grenfell goldfields, NSW, where his Norwegian-born father was part-owner of a claim.
- He grew up on a selection at Eurunderie, near Mudgee.
- From 1900-1902 lived in London with his wife and two young children.
- After his return he and his wife separated and the remainder of his life was a sad period of alcoholism and illness.
- He died in poverty

LERRA STREET

- Name given by Henry Halloran in original subdivision.

LIMESTONE DRIVE

- **LIMESTONE PLAINS** is how the Plains to the east of the Murrumbidgee were known in 1822.
- This area starts at the outskirts of Queanbeyan between Queanbeyan Valley and what was originally named Isabella Plains.

LOBELIA CLOSE

- *Lobelia* is a genus of flowering plant comprising 360–400 species, with a subcosmopolitan distribution primarily in tropical to warm temperate regions of the world, a few species extending into cooler temperate regions

LOMANDRA PLACE

- Lomandra longifolia or better known as "Sagg" or "Spiny Headed Mat Rush" is a small tufted rush, with long strap like, green leaves

MACADAMIA PLACE

- *Macadamia* is a genus of nine species of flowering plants in the family Proteaceae.

MacKELLAR PLACE

- **DOROTHEA MACKELLAR** (1885-1968).
- She was born at Dunara, Point Piper, Sydney, third child and only daughter of native-born parents
- She was educated at home and travelled extensively with her parents, becoming fluent in French, Spanish, German and Italian, and also attended some lectures at the University of Sydney.
- On 5 September 1908 a poem, 'Core of My Heart', which she had written about 1904, appeared in the London *Spectator*. It reappeared several times in Australia before being included as 'My Country' in her first book, *The Closed Door, and Other Verses* (Melbourne, 1911).
- She was appointed O.B.E. just before she died on 14 January 1968

MAGNOLIA CLOSE

- *Magnolia* is a large genus of about 210 flowering plant species in the flowering plant species in the subclass Magnolioideae of the family Magnoliaceae.

MAJURA PLACE

- Robert Campbell had wheat grown in the 1830's at Majura.

MAPLE CRESCENT

- Tree of the genus *Acer*, of the north temperate zone, species of which are valued for shade and ornament, for their wood, or for their sap, from which a syrup (Maple Syrup) and a sugar (Maple Sugar) are obtained.

MARINERS COURT

- **MARINER**, one who directs or assists in the navigation of a ship; seaman; sailor.

MAY GIBBS PLACE

- ❑ **CECELIA MAY GIBBS**(1877-1969).
- ❑ She was born was born in Surrey, England.
- ❑ She migrated to South Australia with her family in 1881
- ❑ The family moved Perth, Western Australia in 1887.
- ❑ Her most famous book “Gumnut Babies” was published in 1918.

MELALEUCA PLACE

- Any tree or shrub of the predominantly Australian genus Melaleuca.
- Many are found on river banks or in swamps.

MELROSE PLACE

- An early homestead in Woden District; the site is now within the suburb of Curtin

MORELLA AVENUE

- Name given by Henry Halloran in original subdivision
- A location in Queensland

MORLEY WAY

- **MOSES MORLEY** c1831 - 1912.
- He arrived in NSW on the “John and Lucy” on May 6 1957.
- He married Sarah Corner at Goulburn in 1879
- He was a stonemason by trade
- An early Queanbeyan Limeburner who lived and had his business at ‘Kimberley Knoll’ adjacent to where the Ready-Mix Quarry operates on Cooma Road.

MYRTLE CLOSE

- The **Myrtle** (*Myrtus*) is a genus of one or two species of flowering plants in the family Myrtaceae native to southern Europe and north Africa.

NICHOLII LOOP

- Willow Peppermint, Narrow-Leaved Black Peppermint
- A medium evergreen native tree with a narrow domed, compact form, usually short trunked with ascending branches.

NUGENT PLACE

- **JAMES WILLIAM NUGENT (1836 – 1918)**
- Born Bermondsey, Surrey, England
- He arrived in NSW with his family before 1850.
- He married Mary Ann Dudley at Queanbeyan on New Year's Day 1868.
- He was owner of the 'Beehive' Store in Monaro Street.
- He was a Committee member of Queanbeyan Pastoral & Agricultural Society in 1890.
- One of the founders of the Queanbeyan Fire Brigade in 1890

NYORA PLACE

- Name given by Henry Halloran in original subdivision
- Nyora is a town in south Gippsland
- The Post Office opened around September 1890
- Nyora has a population of 450 people.
- The town's railway station and general store were included in the popular ABC TV program Something In The Air. The township featured in the TV series was known as "Emu Springs"
- Nyora is home to the former V/Line railway station by the same name, which served primarily as a freight and goods transfer facility as well as the branch station for the former Foster / leongatha and Wonthaggi lines.

O'HARA PLACE

- **JOHN BERNARD O'HARA (1862-1927).**
-
- Born at Bendigo on 29 October 1864,
- In 1889 he became co-principal with Thomas Palmer (1858-1927) of the South Melbourne College (1889-1917);
- O'Hara's works such as "*Songs of the south*" (1891), "*Lyrics of Nature*" (1899), "*Odes and Lyrics*" (1906), "*A book of Sonnets*" (1902) and "*Poems of John B. O'Hara*" (1918), are virtually unknown;
- Probably his best known poem, "*Happy Creek*" was popular to two generations of Victorian schoolchildren.
- On 3 December 1910 he married ex-student Agnes *née* Law.
- He died from kidney failure on 31 March 1927;

OLIVE PLACE

- The olive tree is the oldest cultivated tree in existence and can live for thousands of years.

ORCHID AVENUE

- Any plant of the family Orchidaceae, comprising terrestrial and epiphytic perennial herbs of temperate and tropical regions, with flowers which are beautiful and often singular form. Colours ranging from purple, varying from bluish to reddish.

ORMOND COURT

- Named derived from “Ormond Ridge” the name of the company owned by the late Brian Hill who was instrumental in the planning design of North Terrace and some of the Jerrabomberra Heights and Park estates

O'SULLIVAN ROAD

- **EDWARD WILLIAM O'SULLIVAN (1846-1910)**
- He was born at Launceston, Tasmania, son of Peter and Mary Anne O'Sullivan.
- He was trained as a printer at the Hobart Mercury before writing for the newspaper.
- He established the Tasmanian Tribune in 1871 before moving to Melbourne in 1874 where he established the Evening Tribune.
- He returned to Melbourne after three years to work for the Argus before moving to Sydney in 1882.

O'SULLIVAN ROAD

- O'Sullivan was elected a member of the NSW Legislative Assembly for the seats of Queanbeyan (1885-1904) and Belmore (1904-1910).
- He was Secretary for Public Works (1899-1904) and Secretary for Lands (June-Aug. 1904).
- O'Sullivan was an alderman of Sydney City Council (1906-1910).
- An impressive list of public works in and around Queanbeyan stands to the credit of E W O'Sullivan including the Tharwa Bridge (1895), the new Queanbeyan Bridge (1900), the Weir (1901) and Suspension Bridge (1901).

PANNAMENA CRES

- Meaning unknown

PEMBERTON PLACE

- **PEMBERTON PALMER 1827-1885.**
- Son of George Thomas and Catherine Pemberton Palmer,
- He was owner of Jerrabomberra Estate in 1855
- Grandson of John Palmer who arrived in the colony with the first fleet as Purser of Governor Phillips Flagship.
- He was member of Cricket Club 1856,

PEMBERTON PLACE

- He was on Race Committee 1857-59,
- He was on Committee of Church Society 1868.
- He was first burial in Tharwa Road Cemetery August 1885.
- Pemberton Palmer married Octavia Stoll in Sydney in 1855 and they lived at Jerrabomberra raising a family of 11 children.
- He became bankrupt in 1866
- He died at Jerrabomberra in 1885.

PEPPER PLACE

- **GEORGE & BERTRAM PEPPER**, were brothers employed by H F Halloran on construction of roads and erection of street names and clearing of his Jerrabomberra, Letchworth and Environs subdivision in the late 1920 early 30's.

PEPPERCORN WAY

- **Peppercorn** is the fruit of black pepper.

POPLAR CRESCENT

- A variety of rapidly growing trees.
- The genus *Populus* yields a useful, light, soft wood.

ROBINIA PLACE

- ***Robinia*** is a genus of flowering plants in the family Fabaceae, subfamily Faboideae, native to North America and northern Mexico.
- Commonly known as locusts, they are deciduous trees and shrubs growing 4-25 m tall.

ROSEWOOD GLEN

- **Rosewood** refers to any of a number of richly hued timbers, often brownish with darker veining but found in many different hues.

SHEOAK PLACE

- Allocasuarina is a genus in the flowering plant family Casuarinaceae.
- They are endemic to Australia, occurring primarily in the south.
- Like the closely related genus Casuarina, they are commonly called sheoaks or she-oaks

SILKY OAK CIRCLE

- *Grevillea robusta*, commonly known as the southern silky oak or Silky-oak, or Australian Silver-oak, is the largest species in the genus *Grevillea*.
- It is a native of eastern coastal Australia, in riverine, subtropical and dry rainforest environments receiving more than 1,000 mm per year of average rainfall.

SNOW GUM PLACE

- *Eucalyptus pauciflora* of the Myrtaceae family, is known mostly as Snow Gum, but also as White Sallee, Cabbage Gum, Weeping Gum or Ghost Gum.

STELLA PLACE

- **STELLA MARIA SARAH MILES FRANKLIN (1879 – 1952)** is better known by her pseudonym Miles Franklin
- She was born in 1879 on the grazing property, Talbingo
- She spent the early part of her life at Brindabella
- In 1889 the family moved to a property near Goulburn,
- In 1903 the family moved to Penrith,

STELLA PLACE

- “My Brilliant Career” was published in 1901
- Franklin left Australia in 1906 for the USA
- She moved to England in 1915
- She returned to Sydney in 1932.
- She died in Sydney in 1954

STRINGYBARK DRIVE

- Stringybark can be any of the many Eucalyptus species which have thick, fibrous bark.
- Stringybarks belong to the Myrtaceae family

STROMLO PLACE

- The first telescope was installed on Mount Stromlo in 1910.
- In 1924 the Commonwealth Solar Observatory was officially opened.

SWEETGUM PLACE

- **Sweetgum** (*Liquidambar*) is a genus of four species of flowering plants plants in the family Altiniaceae.

SYCAMORE CRESCENT

- A large deciduous tree.

TAMARIND PLACE

- The Tamarind (*Tamarindus indica*) is a tree in the family Fabaceae.
- It is a tropical tree, native to tropical Africa

TARILTA COURT

- Name given by Henry Halloran in original subdivision
- A location in Victoria
- Part of the Mount Alexander goldfield, Tarilta was proclaimed a town in 1866.
- It is located approximately 5.6 kilometres south-east of Guildford, where the road to Vaughan crosses Tarilta Creek.
- In 1871, Tarilta's population peaked at just over 400.

TAROONGA PLACE

- Name given by Henry Halloran in original subdivision

TASKER PLACE

- **ALURED TASKER FAUNCE, (1808-1856),**
- He joined Army as ensign in the Fourth Regiment on 16 December 1824.
- He was promoted to the rank of lieutenant on 17 January 1828.
- He arrived at Sydney with the Headquarters of the regiment on 27th August 1832.
- He was given a captaincy on 18th July 1834.
- On 27 January 1835 at Liverpool he married Elizabeth Mackenzie,
- They had six sons and three daughters.

TASKER PLACE

- He retired from the Army and was appointed Police Magistrate at Brisbane Water on 1st October 1836,
- Faunce arrived at Queanbeyan in November 1837, having obtained the grant by purchase of 810 acres (328 ha) near the town and 1012 acres (410 ha) at Windellama.
- He held the first sitting of the Queanbeyan, Molonglo, Gundaroo and Monaro bench on 23 February 1838.
- In 1853, he was appointed Crown Lands Commissioner in the Albert district, in the north-west of New South Wales
- While playing with the Queanbeyan and Ginninderra cricket clubs on the old race-course at Queanbeyan he died suddenly on 26 April 1856

TEAK PLACE

- **Teak** (*Tectona*), is a genus of tropical hardwood trees in the family Verbenaceae native to the south and southeast of Asia, and is commonly found as a component of monsoon forest vegetation
- Teak is used in furniture making.

TEA TREE CLOSE

- *Leptospermum* sp - local endemic shrubs

TENNANT PLACE

- **JOHN TENNANT (c1795 – 1937)**
- Tennant was born in Belfast Ireland and was 29 years old when he was sentenced to transportation to Australia for life in 1823.
- He arrived in Sydney on 12 July 1824 on the 'Prince Regent'.
- He was assigned to Joshua John Moore and sent with two other men, to establish Moore's property *Canberry* or *Canberra*, the first European habitation on the Limestone Plains.
- In 1828 Tennant and another man, John Ricks, absconded from their assigned landholder and took to the bush.

TENNANT PLACE

- He reportedly robbed the camp of James Ainslie, the overseer at Duntroon.
- He then hid out on Mt Tennant, then called Mt Currie, for some months before striking again.
- Tennant was tried on 30 May 1828 in the New South Wales Supreme Court for stealing and putting John Farrell and Thomas Simpson in *bodily fear*.
- Tennant was eventually found guilty.
- Tennant was transported to Norfolk Island for seven years.
- He returned after seven years from Norfolk Island a broken man and died at Windsor in 1937.

TERRARA CLOSE

- A property belonging to Prosper de Mestre on the Shoahaven river
- Street name originally used by Henry Halloran in original subdivision of Mt Jerrabomberra area.

TOMPSITT DRIVE

- **GEORGE TOMPSITT (1850-1892).**
- He was born at Clerkenwell Middlesex in 1850.
- In 1881 he was residing at 5 Tower Terrace Tottenham Middlesex and his occupation was Australian shipper
- He arrived in NSW before 1886
- He ran unsuccessfully for the NSW Legislative Assembly in 1886 and 1891

TOMPSITT DRIVE

- He was a leading businessman in Queanbeyan owning a Tannery and Wool-washing Works, “Hazelbrook” William Street, Oaks Estate and a general Store in Monaro Street.
- He built ‘Karabar’ homestead and ‘Glenrock’ homestead,
- Founded the Queanbeyan Mounted Infantry Corp.
- Third Mayor of Queanbeyan in 1889,
- He was accidentally shot dead while hare shooting on 8 February 1892
- He is buried Tharwa Road Cemetery.

TORPY PLACE

- **MICHAEL TORPY (1829 –**
- He married the widow of John Breen at Goulburn in 1861.
- He was a member of the Queanbeyan Police Force
- He retired from police in January 1886

TULLY PLACE

- **DAVID THOMAS TULLY (1852 - 1941).**
- He was born at Eddachlis, South Landshire, Scotland.
- He and his family migrated to Victoria in 1862.
- A respected judge of fine wool sheep.
- Foreman at “Duntroon” Station.
- In the 1890s he purchased ‘Queanbeyan Flat’ renaming it ‘The Springs’
- He also acquired ‘Currinya’ at Mulloon near Bungendore.
- Committee member of the Queanbeyan Pastoral, Agricultural and Horticultural Society in the 1890s.

TURNER PLACE

- **ETHEL TURNER (1870 – 1958)**
- She was born 24 January 1872 Balby, Yorkshire, England
- She migrated to Australia with her family at the age of eight
- She attended Sydney Girl's High School
- She married Herbert Curlewis in 1896
- Her classic children's story "Seven Little Australians" was published in 1894.

URALBA COURT

- Name given by Henry Halloran in original subdivision
- Uralba is a small town in Northern NSW

WALKER CRESCENT

WALKER PLACE

- **SAMUEL WALKER (1819-1886)**
- He was born in England in 1819
- He married Ann Ward
- Samuel and Ann had seven children
- He opened the “Braidwood Store” in Macquoid Street in 1861.
- He died in California in 1886.

WALKER CRESCENT

WALKER PLACE

- **JOSIAH HENRY WALKER, (1846-1933)**
- He married Drusilla Coble in 1870.
- He took over management of the “Braidwood Store” on the corner of Macquoid Street and Trinculo Place in 1879.
- He operated a store the Union Club Store in the Kent Hotel building between 1892 and 1894.
- He was a staunch Methodist and represented Queanbeyan at the Sydney Wesleyan Conference in 1883.

WALKER CRESCENT WALKER PLACE

- **EDITH MAY WALKER, (1885-1975)**
- She was born at Queanbeyan.
- She attended Queanbeyan Public School.
- She left Queanbeyan in 1902 and trained as a teacher.
- She returned to Queanbeyan Public School in 1922 and taught there until 1956.
- She was organist at the Queanbeyan Methodist Church for 15 years.

WANAWONG COURT

- Street name originally used by Henry Halloran in original subdivision of Mt Jerrabomberra area

WEEROONA PLACE

- Name given by Henry Halloran in original subdivision.\
- Lake Weerona is situated at Bendigo Vic

WENTWORTH COURT

- William Charles Wentworth, (1790 - 1872)
- Born on board the *Surprize*, ca July 1790.
- He crossed the Blue Mountains in 1813 with G. Blaxland and W. Lawson, thus opening up the interior to pastoralists.
- Acting provost-marshall, New South Wales 1811,
- He studied law in England 1817-21,
- published *A statistical, Historical, and Political description of the Colony of New South Wales ...* 1819
- He returned to Sydney 1824,
- He was joint publisher of the *Australian* 1824-28,

WILLOW CLOSE

- Any of the trees or shrubs constituting the genus *Salix*, many species of which have tough, pliable twigs or branches which are used for wickerwork etc.

WINTER PLACE

- **WILLIAM WINTER (1826 -1915)**
- William and his brother John arrived in NSW aboard the “Blenheim” on 5 July 1855.
- In 1859 William married Maria Martha Rolfe and had 13 children
- He farmed a property “Ballyhooley” on the Captains Flat Road.
- In 1888/1889 he built the Carrington Hotel in Bungendore

WISTERIA CLOSE

- *Wisteria* is a member of the Pea family, Fabaceae (formerly Leguminosae).
- The genus was named in honor of an anatomy professor at the University of Pennsylvania, Caspar Wistar (1761-1818).
- The genus includes ten species of deciduous climbing vines, two native to the southern United States and the others native to eastern Asia.

WYENA COURT

- Wyena a small town in Tasmania