

Australian Capital Territory

Public Place Names (Amaroo) Determination 2012 (No 1)

Disallowable Instrument DI2012-243

made under the

Public Place Names Act 1989 — section 3 (Minister to determine names)

I DETERMINE the names of the public places that are Territory land as specified in the attached schedule and as indicated on the associated plan.

Penny Farnsworth
Delegate of the Minister

05 November 2012

SCHEDULE

Public Place Names (Amaroo) Determination 2012 (No 1)

Division of Amaroo: *Australian Rivers and Lakes*

NAME	ORIGIN	SIGNIFICANCE
Aberfoyle Street	Aberfoyle River	New South Wales The Aberfoyle River rises north-east of the town of Guyra in New South Wales. The river flows generally east for approximately 94 kilometres to join the Guy Fawkes River and form a significant part of the Clarence River catchment. The geological feature, the 'Devils Chimney', is located within the rugged gorge of the Aberfoyle River. The tall pillar of volcanic rock is a sacred place for the Aboriginal people of the New England Tablelands.
Armada Street	Armada Lake	Northern Territory Armada Lake is situated on Groote Eylandt in the Gulf of Carpentaria off the North East Arnhem Land coast in the Northern Territory. The salt water lake is located inland from Dalumbu Bay and approximately 53 kilometres south-east of the island's largest township of Alyangula.
Balgarup Street	Balgarup River	Western Australia The Balgarup River is a 66-kilometre tributary of the Blackwood River, rising south-east of Kojonup and joining the Blackwood near Wild Horse Swamp. The name, considered to be of Aboriginal origin, was first recorded by surveyor Alfred Hillman in 1840.

Crossman Street Crossman River

Western Australia

The Crossman River is a 42-kilometre tributary of the Hotham River in the south-west wheat belt region of Western Australia. The river rises in the Shire of Williams and flows generally westward to join the Hotham east of the town of Boddington. The river is named after Lt William Crossman of the Royal Engineers. Lt Crossman and surveyor A C Gregory examined and reported on various routes between Perth and Albany in 1853.

Emerald Way Emerald River


Northern Territory

The Emerald River is located on Groote Eylandt in the Gulf of Carpentaria off the North East Arnhem Land coast in the Northern Territory. The Church Missionary Society mission was established at Emerald River during 1921-42. The community was moved to the nearby township of Angurugu after the Royal Australian Air Force made use of the Emerald River airstrip as part of Australia's northern defence during World War II. A large manganese mine has operated in the area since the early 1960s.

Pioneer Street Pioneer River

Queensland

The Pioneer River Basin is located west of the city of Mackay in Queensland. The Pioneer River has a catchment area of about 1500 square kilometres and lies between the headwaters of the Fitzroy and Burdekin Rivers. It has two main tributaries, Cattle Creek in the north-west and Blacks Creek in the south-west. The Pioneer River flows eastward from the Clarke Range and Connors Range through Mackay to the Coral Sea.


DIVISION OF AMAROO