

Australian Capital Territory Gazette

SPECIAL GAZETTE

No. S27, Wednesday 23 February 1994

PUBLIC PLACE NAMES ACT 1989

DETERMINATION

DETERMINATION NO. 11 OF 1994

Under section 4 of the Public Place Names Act 1989, I determine the names of the public places that are Territory Land as specified in the attached Schedule.

Dated the 10th day of February 1994.

GREGORY JAMES FRASER
Acting Secretary of the Department of the
Environment, Land and Planning,
Delegate of the Minister.

Printed by Liz Harley, ACT Government Printer by the Authority of the ACT Executive.
© Australian Capital Territory, 1994.

SCHEDULE

STREET NOMENCLATURE

DIVISION OF GORDON: SPORTSMEN AND SPORTSWOMEN

NAME	ORIGIN	SIGNIFICANCE
GAYLARD PLACE	Henry James Gaylard B.E.M. (1903-1986)	Footballer. He played with Eastlake on its formation in 1926, transferred to Ainslie the following year. He held office with Ainslie as Club President 1951-57; Patron to the Club 1977-86. He was recognised by Australian Football with a National Football League Merit Award 1958; Life membership of the ACT Senior League 1949, and Junior League 1954. He received the British Empire Medal for his services to the community in 1971.

.....
Delegate's Initials

This is page One of the Schedule to the Determination signed by the Delegate of the Minister on the 10TH day of FEBRUARY 1994.

SCHEDULE

STREET NOMENCLATURE

DIVISION OF GORDON: SPORTSMEN AND SPORTSWOMEN

NAME	ORIGIN	SIGNIFICANCE
LARKIN CLOSE	Edward Larkin (1880-1915)	Born in Newcastle. He played Rugby Union for the State against New Zealand and Queensland and for Australia against New Zealand. He was an able cricketer, swimmer and boxer. And the first full time secretary of the New South Wales Rugby Football League. Under his guidance League became the dominant code in Sydney. In the 1913 State elections he won the seat of Willoughby for the Labor Party. As a sergeant in the 1st Battalion, AIF he was killed at Pine Ridge, Gallipoli.

.....
Delegate's Initials

This is page Two of the Schedule to the Determination signed by the Delegate of the the
Minister on the 10th day of FEBRUARY 1994.

SCHEDULE

STREET NOMENCLATURE

DIVISION OF GORDON: SPORTSMEN AND SPORTSWOMEN

NAME	ORIGIN	SIGNIFICANCE
LAWTON PLACE	Thomas Lawton (1899-1978)	Footballer. Rugby Union. He represented his school in Rugby, Cricket, Swimming and Rowing. Represented QLD against NSW at Rugby and was elected Rhodes Scholar, entering Oxford in 1924. He captained the Australian Team in 1929 in which Australia defeated New Zealand's "All Blacks" in 1929 in all 3 tests - a feat still unsurpassed.

.....
Delegate's Initials

This is page Three the Schedule to the Determination signed by the Delegate of the
Minister on the 10th day of FEBRUARY 1994.

SCHEDULE

STREET NOMENCLATURE

DIVISION OF GORDON: SPORTSMEN AND SPORTSWOMEN

NAME	ORIGIN	SIGNIFICANCE
HANSEL PLACE	George Hansel (c.1895-1917)	He won many school athletic championships in running and swimming. In 1915 he won the NSW 100 yards Championship and the metropolitan 100 and 220 yards. He was also champion of the Bondi Swimming Club. He joined the AIF in 1916 and died in England the following year.
EVAN PLACE	Griffith Evan (1861-1924)	He was a cricketer, footballer and President of the Lacrosse Association. He was a councillor of the Adelaide Cricket Ground 1908-10 and President of the South Australian Cricket Association in 1920.

.....
Delegate's Initials

This is page Four the Schedule to the Determination signed by the Delegate of the Minister on the 10TH day of FEBRUARY 1994.

SCHEDULE

STREET NOMENCLATURE

DIVISION OF GORDON: SPORTSMEN AND SPORTSWOMEN

NAME	ORIGIN	SIGNIFICANCE
BIRCHALL STREET	Peter Birchall (1943-1990)	He was known as the "father" of New South Wales Jockeys. He began riding in Sydney for trainer Pat Murray and then rode at meetings in all parts of the state. He was killed when a four year old mare, Twilla, lost balance and threw him.
ATTWOOD CLOSE	William Attwood (1882-1938)	Cyclist. He rode in classic road races and became a goldfields express rider. He was councillor of the Western Australia League of Wheelmen. After working as a miner he became a successful motor dealer in Perth.

.....
Delegate's Initials

This is page Five the Schedule to the Determination signed by the Delegate of the
Minister on the 10th day of FEBRUARY 1994.

.....
Delegate's Initials

This is page Six the Schedule to the Determination signed by the Delegate of the
Minister on the 10th day of FEBRUARY 1994.