Public Place Names 2003, No. 1 (Street Nomenclature – Dunlop)

Disallowable Instrument DI2003-24

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 attached plan.

Lincoln James Hawkins Delegate of the Minister

Dated the 25th day of February 2003.

PUBLIC PLACE NAMES 2003, NO. 1 (Street Nomenclature - Dunlop)

Division of Dunlon: Inventors Inventions and Artists

Division of Dunlop: Inventors, Inventions and Artists					
NAME	ORIGIN	SIGNIFICANCE			
Branson Street	David Branson (1964-2001)	Artist, Theatre Director, Actor, Musician.			
		David Branson was born in Melbourne, Victoria. His family moved to Canberra in 1965.			
		David was involved with drama & musical productions from an early age. He joined the Canberra Youth Theatre while still at school and went on to study drama at Rusden and the Victorian College of the Arts.			
		Branson was a founding member and co-artistic director of the Splinters Theatre of Spectacle and co founder and artistic director of Culturally Innovative Arts (CIA).			
		Branson acted throughout Australia, performing with many theatre companies. He also directed numerous theatre productions and was a passionate supporter of Australian writers.			
		David, a classically trained musician, was a member of the Canberra Youth Orchestra for many years and played with many musical groups and bands.			
Courtneidge Street	Cicely Courtneidge (1893-1980)	Artist – Musical Comedienne.			
		Cicely Courtneidge was born in Sydney, NSW. Her career began on the English stage in Manchester in 1901. Her film career began in London in 1929. She appeared in the <i>Ghost Train</i> (1932), <i>Soldiers of the King</i> (1933), <i>Aunt Sally</i> (1934) and <i>The Imperfect Lady</i> (1937).			
		She continued in film until 1940 when she decided to concentrate on stagework. She returned to films in 1962 appearing in the L-shaped Room, Those Magnificent Men in their flying Machines (1965) and The Wrong Box (1966). She resided in Britain.			
		She was created a CBE in 1951 and DBE in 1972. She made several return trips to Australia to appear in stage			

productions and in 1953 published her autobiography,

.....

Delegate's Initials

This is Page One of Four of the Schedule to the Instrument signed by the Delegate of the Minister on the 25th day of February 2003.

Cicely.

PUBLIC PLACE NAMES 2003, NO. 1 (Street Nomenclature - Dunlop)

Division of Dunlop: Inventors, Inventions and Artists

NAME	ORIGIN	SIGNIFICANCE
Douglas Waterhouse	Dr Douglas Waterhouse AO (1916-2000)	Australian Inventor and Entomologist
Drive		Dr Waterhouse was the inventor of the key component in one of Australia's most famous insect repellents, Aerogard. He also had a major input into reducing the annoyance of flies in rural Australia with a major involvement in the dung beetle project, which saw CSIRO introduce over 50 species of dung beetles into Australia. They successfully attacked the problem of pasture fouling caused by European cattle, and the increasing numbers of dung-breeding flies, especially the bush fly.
		Dr Waterhouse was elected as a Fellow of the Royal Society, Fellow of the Australian Academy of Science and Fellow of the Australian Academy of Technological Sciences and Engineering. He was made an Officer of the Order of Australia (AO) in 1980. He published over 100 scientific papers and several books.
Favco Place	Favelle Favco Crane Late 1950s	Australian Invention
		The Favelle Favco Crane has an advanced luffing action (the vertical movement of a crane's jib, or projecting arm) as well as a slewing action (lateral or sideways movement of the jib). It is self-erecting through the use of a hydraulic climbing cage. It is also recognised for its lifting capabilities.

Delegate's Initials

This is Page Two of Four of the Schedule to the Instrument signed by the Delegate of the Minister on the 25th day of February 2003.

PUBLIC PLACE NAMES 2003, NO. 1 (Street Nomenclature - Dunlop)

Division of Dunlop: Inventors, Inventions and Artists

NAME	ORIGIN	SIGNIFICANCE
Hanrahan Crescent	Barbara Janice Hanrahan (1939-1991)	Artist, Printmaker & Writer
		Barbara Janice Hanrahan was born in Adelaide, South Australia. Hanrahan taught art in various schools and in 1961 was appointed assistant lecturer in art at Western Teachers' College, Adelaide. In the same year she participated in a four-artist exhibition at the Hahndorf Gallery, and was awarded the Cornell Prize for Painting. During her lifetime she held some 22 solo exhibitions all over Australia as well as London (1969, 1971) and Florence (1970).
		Hanrahan's writing career began in 1973 with the publication of her first, largely autobiographical, novel "The scent of eucalyptus"; other titles soon followed, and her last novel "Good night, Mr Moon" was published posthumously in 1992.
Lovely	Louise Lovely (1896-1980)	Australian Actress.
Close		Louise Lovely was born Louise Carbasse in Sydney, NSW. Louise began her acting career as a child and by the age of 15 was performing leading roles with the George Marlow Company. The Australian film company Life Biograph starred her in several of their productions.
		In 1914 she went to Hollywood where her talent and beauty won her a contract with William Fox Productions. Her name was changed to Louise Welch and finally to Louise Lovely. She worked for several Hollywood companies usually appearing as the persecuted heroine in silent films.
		In 1922 she visited Australia and later appeared on Harry Rickards' vaudeville circuit. In 1926 she returned to the screen in <i>Jewelled Nights</i> and <i>The Last Warning</i> (1927).
		She retired to Hobart, Tasmania

Delegate's Initials

This is Page Three of Four of the Schedule to the Instrument signed by the Delegate of the Minister on the 25th day of February 2003.

PUBLIC PLACE NAMES 2003, NO. 1 (Street Nomenclature - Dunlop)

Division of Dunlop: Inventors, Inventions and Artists

NAME	ORIGIN	SIGNIFICANCE
Polilight Street	Portable light	Australian Invention.
	source for detective work. 1980s	The Polilight is a portable light source, which shows up invisible clues like bloodstains, fingerprints and writing that has been scribbled over. Polilight has also been used to detect forged artworks and has been sold in 40 countries.
		In the 1980s Ron Warrender and Milutin Stoilovic, both forensic scientists at the Australian National University developed Unilite. The university's commercial company, Anutech Pty Ltd, sold the concept to Rofin Australia Pty Ltd, who developed it into the Polilight.
Siroset Close	Permanently creased trousers 1957	Australian Invention.
		Invented by Dr Arthur Farnworth, the first trousers with permanent creases were produced in 1957 by the CSIRO. The process was patented as 'Si-ro-set'.
Splayd Close	Splayd Cutlery 1946	Australian invention.
		In 1946 William Mcarthur invented the single- handed fork, spoon and cutting blade. From 1943 to 1967 his wife Suzanne used and sold them in her Martha Washington Café in Sydney.
		In 1960 the design was sold to an Australian tableware manufacturer who put the splayd through a complete cycle of redesign for mass-production.
		Released in 1962, when buffet lunches and barbecues were becoming popular in Australia, splayds caught on quickly and were a favourite wedding gift in the 1970s.
Triton Street	Triton Portable Workbench 1976	Australian Invention
		Invented by George Lewin in 1976 the Triton workbench is a multipurpose workbench that turns portable power tools into stable, accurate machine tools and can hold the work in almost any position.

Delegate's Initials

This is Page Four of Four of the Schedule to the Instrument signed by the Delegate of the Minister on the 25th day of February 2003.

DIVISION OF DUNLOP

This is the Plan annexed to the Instrument signed by the Delegate of the Minister on the 25th day of February 2003.