
University of Wollongong University of Wollongong

Research Online Research Online

Illawarra Historical Society Publications Historical & Cultural Collections

10-1969

Brighton Beach, Wollongong Brighton Beach, Wollongong

A. P. Fleming
Illawarra Historical Society

Follow this and additional works at: https://ro.uow.edu.au/ihspubs

Recommended Citation Recommended Citation
Fleming, A. P., (1969), Brighton Beach, Wollongong, Illawarra Historical Society, Wollongong, 14p.
https://ro.uow.edu.au/ihspubs/18

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/ihspubs
https://ro.uow.edu.au/hcc
https://ro.uow.edu.au/ihspubs?utm_source=ro.uow.edu.au%2Fihspubs%2F18&utm_medium=PDF&utm_campaign=PDFCoverPages

Brighton Beach, Wollongong Brighton Beach, Wollongong

Description Description
A.P. Fleming (1969), Brighton Beach, Wollongong, Illawarra Historical Society, 1969, 14p. At the eastern
junction of Cliff Road and Harbour Street, Wollongong, there is a small public reserve which has been
named by the Council of the City of Greater Wollongong “BRIGHTON LAWN PARK.” The reserve was
granted for Public Recreation on September 19, 1906, as “BRIGHTON LAWN.” It slopes eastward to the
little beach known as “BRIGHTON BEACH” and this latter title today popularly includes the reserve.
Directly opposite on the north-western corner of Cliff R o a d / Harbour Street, now occupied by cottages
and flats, stood the "BRIGHTON” HOTEL, licensed 1854 as the Black Swan and demolished 1923. The
genesis of this paper was the query “did the locality derive its name from the beach or the hotel?” A
search in the Sydney newspapers of the 1830/40s period showed BRIGHTON to be applied to Wollongong
as early as 1838 whereas the hotel was renamed the Brighton in 1856.

Publisher Publisher
Illawarra Historical Society, Wollongong, 14p

This book is available at Research Online: https://ro.uow.edu.au/ihspubs/18

https://ro.uow.edu.au/ihspubs/18

LO OKING NORTH, SEPTEMBER, 1969 — N. H. ROBINSON

The wording on the wall reads:

BR IG HTON LAWN RESERVE
DEVELOPED BY LIO N S CLUB OF W OLLONGONG, 1964

BRIGHTON BEACH
W O L L O N G O N G

by
A. P. FLEMING

A n I l l a w a r r a H is t o r ic a l So c ie t y P u b l ic a t io n

The illustrations are from the Society’s collection in the W ollongong
Public L ibrary reference section.

DECEM BER, 1969. PRICE: 50c.

“BRIGHTON BEACH, WOLLONGONG”

Based on a talk to the lllawarra Historical Society,

Wollongong, N .S .W ., on Thursday, 6th March, 1969,

the A u thor being the Honorary Treasurer of the Society.

This edition of 750 copies.

Printed by Tubman & Spence Pty. Ltd.

BRIGHTON BEACH, WOLLONGONG

Introduction:

A t the eastern junction of Cliff Road and H arbour Street,
Wollongong, there is a small public reserve which has been named
by the Council of the City of G reater W ollongong “B R IG H TO N
LAW N PA R K .”

The reserve was granted for Public Recreation on September
19, 1906, as “B R IG H TO N LA W N .” It slopes eastward to the
little beach known as “B R IG H TO N B E A C H ” and this latter title
today popularly includes the reserve.

Directly opposite on the north-western corner of Cliff R o a d /
H arbour Street, now occupied by cottages and flats, stood the
"B R IG H T O N ” H O T E L , licensed 1854 as the Black Swan and
demolished 1923.

The genesis of this paper was the query “did the locality
derive its nam e from the beach or the hotel?” A search in the
Sydney newspapers of the 1 8 3 0 /4 0 ’s period showed B R IG H TO N
to be applied to W ollongong as early as 1838 whereas the hotel
was renam ed the Brighton in 1856.

(Im m ediately west of the lawn and fronting H arbour Street
were the rail tracks of the Osborne-W allsend (M ount K eira) Coal
Com pany (1861) and The M ount Pleasant Coal and Iron Mining
Company Ltd. (1 8 6 3). The rail traffic ceased in the mid 1930’s.

On the south-western corner of Cliff R o ad /H arb o u r Street is
the Drill Hall, erected 1858 as a C ourt House and used as such
until superseded by the present building in M arket Street, 1887.
The W ollongong Gaol erected 1859, demolished 1921, was built

LEFT: GAOL; MIDDLE: RAIL TRAFFIC; RIGHT: BRIGHTON HOTEL. C. 1900.

P a g e 2 B r ig h t o n B e a c h , W o l l o n g o n g

around the Court House, some of the stone walls of the form er
being used in the cottages in H arbour Street.

The railways, Drill H all and Gaol are mentioned for complete­
ness but their various stories are not considered in depth in the
present exercise).

"Brighton"
The name is from the parliam entary/county borough and

seaside resort of East Sussex, England. W ith a population of some
163,000 it is 51 miles by road or rail south of London.

It is first mentioned in the Domesday Book as “Bristelmestune”
and over the centuries by 1816 had evolved into “Brighthelmston.”

In 1750 one Richard Russell published a work on the medical
benefits of sea water. Russell chose Brighton to put his theories
into practice thereby receiving credit as the innovator of sea
bathing.

The town became m ore popular with the arrival in 1783 of
the Prince of Wales, later Prince Regent and King George IV.
His patronage over a period of 44 years gave a continuing impetus
to the town as a resort of the “haut ton.” (Encyclopaedia Britan-
nica).

Brighton is synonymous for watering places and pleasure resorts
over the world, so with the birth of W ollongong it was not surpris­
ing that the nam e should be applied to the district. As the English
Brighton is 51 rail miles from London, so is W ollongong from
Sydney, distant enough for the “change” prescribed by medical
men to this day.

A lthough Brighton has not attained postal status in Illawarra
it is established in N.S.W. as the Sydney seaside suburb of Brighton-
le-Sands., i.e. Brighton on the Sands.

In the 1850’s and 1870’s unsuccessful attempts were made to
name the Balgow lah/M anly area Brighton. The principal prom oter
of the first attem pt was one Henry Gilbert Smith who had exten­
sive holdings in Wollongong, mainly in the eastern end of the city
south of Crown Street.

Brighton, however, has found favour in all Australian states
except W estern Australia as the name or part thereof of towns or
suburbs. Victoria leads with 6, Tasm ania 2, Queensland and South
A ustralia 1 each. (Australian Post Office).

Early References:
The first Europeans to tread the sands of the little beach are

unknown. Possibly Bass and Flinders (1796) or survivors of the
Sydney Cove (1 7 9 7), but most probably runaway convicts or boot­
legging cedar getters.

1815 saw the first approach to Illawarra from the west by
Dr. Charles Throsby which culminated in the famous meeting of

B r ig h t o n B e a c h , W o l l o n g o n g P a g e 3

D ecem ber 2, 1816, to m ark out the original land grants and
effectually organise settlement.

By 1826 a military detachm ent was located at R ed Point
on police duties. The detachm ent was transferred about 1829 to
the Boat H arbour as the little bay north of W ollongong Head
(Flagstaff Point) was called.

W ith the first settlers and military came the m erchant marine.
As early as 1831 the cutters “Bee” and “Fanny” of approximately
14 to 30 tons were trading to Wollongong. The paddle steamer
“Sophia Jane” paid its initial visit in 1834.

The ships discharged their cargoes in the sheltered bay off
Brighton Beach. W ith the population increase the weather hazards
dem anded improved harbour facilities leading to the construction
of the first basin. “Illaw arra Settler” writing in The Sydney Herald
of M arch 3, 1834, complained the “harbour or bight is neglected
and will be rendered useless by the practice of throwing in ballast.
The m ajority of the vessels are employed in carrying away cedar.”

James Gormley, m .l .c . , writing of the early 1840’s on page 15
of his book “Exploration and Settlement in A ustralia” noted:

“A t W ollongong . . . our vessel anchored some distance out
(there was then no wharf or jetty) so the passengers were
taken from the ship to the shore in a boat. There was a
heavy swell . . . the waves breaking on the sandy beach in
front of where the . . . Governm ent buildings (principally
military barracks and offices) stood. W hen the boat touched
the sand in the shallow water, one of my sisters . . . took
me into her arms and attem pted to wade to dry land . . . a
wave came up behind us and knocked my sister down, so we
both got a thorough wetting.”

“ Boat Harbour, W ollongong." From the painting by Conrad Martens, 1835.

P a g e 4 B r ig h t o n B e a c h , W o l l o n g o n g

The harbour work begun in 1837 was completed in 1844 at
a cost of £3,500 ($7 ,000).

Prior to the opening of the basin the adjacent area was referred
to as “The Boat H arbour” or “The Beach.” In a lecture to the
Ulawarra Historical Society, M ay 2, 1968, “M ore deadly than the
m ale: the strange end of Captain W aldron,” the speaker, W. G.
M cDonald, mentioned the C aptain’s proposal to send his recalci­
trant servants “to The Beach” presum ably to the seat of authority,
i.e. the Governm ent settlement (1 8 3 1). The “Paulsgrove Diarist”
of 1833 refers to visits “to the beach” with the inference they were
excursions to the centre of social life.

Brighton A p p lie d to I l la w a rra /W o llo n g o n g :

C. W. G ardiner-G arden in his valuable “Port of W ollongong”
credits G overnor Bourke 1831-8 as giving Wollongong the title of
“The Brighton of N.S.W .” M r. G arden is now unable to cite an
authority for this statement and the present writer has not found
any confirmation. It is suggested that the statem ent has been
confused with Bourke’s immortal description of Illaw arra as “The
G arden of N.S.W .”

The earliest reference of Illaw arra/W ollongong described as
“The Brighton” of “anything” is an advertisement in The Australian
of October 23, 1838, by a Sydney Auctioneer, J. T. Wilson, which
is reproduced:

W ollongong
J. T. WILSON

HAS much pleasure in announcing to the Australian World that he has
received instructions from the Proprietor to dispose of, by Private

Contract, and if not shortly sold, to bring to the hammer on an early day,
of which due notice will be given,

A Beautiful Cottage
erected on a half acre Allotment in the flourishing and daily increasing

TOW NSHIP OF W OLLONGONG
so justly celebrated for its salubrity of clime, and as the resort of the

HAUT TON OF AUSTRALIA.
The Situation is beyond description healthy and delightful, and its

proximity to the Beach renders it peculiarly available for exercise, either
pedestrian or equestrian. The surrounding country is studded over with the
Villas of the most respectable part of the community, and thus if the
purchaser should desire to recruit his health during the

SULTRY SUMMER,
he can steal to his Cot, and though in retirement, may by the excellent
Society of the neighbourhood be kept from “ennui,” so frequently com­
plained of in many parts of the Colony.

J. T. W. must not omit to point out the circumstance of its being in
contemplation to establish this as one of the Watering places of this rising
country; indeed Wollongong has so long been celebrated for its

SEA BATHING
that some of the wisest heads of New South Wales have years gone by
foretold that it must eventually be the

BRIGHTON OF AUSTRALIA,
and there is sufficient land for the establishment of a Splendid Garden,

B r ig h t o n B e a c h , W o l l o n g o n g P a g e 5

large enough to supply the Family with every description of Vegetables.
The Title is unexceptionable, and all particulars may be learned at the
Offices, 74 George-street.

The com m ent “some of the wisest heads of New South Wales
have years gone by foretold that it must eventually be the Brighton
of A ustralia” is of interest, but one wonders how much of it is
auctioneer’s licence? It has not been possible to identify the “wisest
heads.”

A news item of February 2, 1841, in The Australian has two
paragraphs:

“This picturesque district (Illaw arra) will, it is hoped, become
the resort of our Sydney fashionables and well deserve the
appellation of the Brighton of N.S.W .”

“The newly arrived immigrant or small capitalist would find
good quarters here and never regret having made W ollon­
gong the hom e of his adoption.”

128 years later these rem arks are still valid.
A n interesting footnote is an advertisement in The Herald of

M ay 10, 1856, for the sale of “Brighton V illa.” The property was
described as “30 acres more o r less, well stumped, fronting M ount
Keira R oad .” V endor unstated. M t. Keira Road is some three
miles from Brighton Beach but it is an illustration of the popularity
of the name.

In the 1880’s, some 50 years later, W ollongong was frequently
referred to as the Brighton of N.S.W. a n d /o r Australia.

W ith a sense of local pride following the comparative rapid
developm ent of D ap to on the establishment of the Smelting W orks
The Illawarra M ercury of January 23, 1890, made a plea for D apto
to be recognised as the Brighton of Illawarra!

The paper of July 31, 1908, m aintaining this theme in a news
report of a proposal to enlarge the Austinm ere (now Austinm er)
Church of England, commented:

“W ith the advent of an increasing num ber of visitors from
Sydney during the coming summer, provision should be
m ade for their attendance at Church.
T hat Austinmere is destined to be the Brighton of N.S.W.
has been publicly acknowledged by the city press.”

The Brighton Hotel:

Wollongong grew around the harbour o r beach and many
hotels or inns displayed their signs at one time or another in the
neighbourhood.

One hotel was the Black Swan which received its licence late
in 1854 or early 1855. The Herald of December 28, 1854, adver­
tised “allotments for sale next to the Black Swan. Frontage to sea
and within half a minute walk to H arbour.” The Archives Office of

P a g e 6 B r ig h t o n B e a c h , W o l l o n g o n g

N.S.W. shows the licensee as William May Howell, H arbour Street,
(No. 933-17 .4 .1855). The Herald advertised the hotel for sale on
O ctober 19, 1855.

The paper of M arch 4, 1856, carried two advertisements by
“E. Johnson (late of Sydney)” , the first advising “that he has
succeeded M r. Howell in the Black Swan Family Hotel . . . and the
hotel has been refurnished.” The same day he advertised it as
“Johnson’s (late Black Swan) Family H otel,” i.e. he had changed
the name.

The Archives Office (No. 541-15.4.1856) gave the licensee
as “Edw ard Johnson— Brighton— previously licensed” but Johnson
regularly advertised his hotel as “The (late Black Swan) Fam ily”
until July 4, 1856. There is no advertisement until September 10
of that year when the following appeared:

“Brighton Hotel, Wollongong. Visitors to W ollongong will
find that this Hotel is the only one having a frontage to the
sea. Persons in delicate health can at this establishment have
the advantage of Private A partm ents, opening to a lawn, thus
avoiding the fatigue of ascending a flight of stairs. A general
table, on the continental system, has been introduced with a
view to accom m odate those not requiring private apartm ents,
and to whom economy is a consideration. A person is always
in attendance on the arrival of the steamers, and passengers
arriving by the night boats will find coffee ready prepared.
The Brighton H otel is the first nearest the wharf. E . Johnson,
late of Barrack St., Sydney, Proprietor. N.B. Good stabling,
saddle horses and carriages for hire.”

C. 1900.

B r ig h t o n B e a c h , W o l l o n g o n g P a g e 7

From the foregoing it seems Johnson legally changed the
name to the Brighton in April 1856 but for reasons of his own did
not actually adopt it until September of the same year.

One reasonable assumption is that without regard to Johnson’s
personal desire it became popularly known as the “one at the
Brighton.”

The M ercury of January 1, 1919, commenting on the closure
of the hotel, said it was erected 1819-1829 as a bonded store. The
paper of August 6, 1934 reprinting the “Reminiscences of A lexan­
der Stewart” (1894) said “C. T. Smith built the middle portion of
what is now the Brighton H otel.”

The hotel was extended on the east and west by J. P. Galvin
(in fra) in 1885.

A water colour by Georgiana Lowe, afterwards Lady Sher­
brooke, circa 1842-1850, shows two buildings near the beach. One
of these is probably C. T. Smith’s store and the other the hotel. In
this regard, C. W. Swancott in his recently published “M anly” says
Henry Gilbert Smith owned two hotels in W ollongong, one of which
he let to Howell, i.e. the Black Swan.

The two Smiths, unrelated, both held extensive property in
Wollongong and have been confused more than once before and
after A lexander Stewart.

The Bathing Machine:

Edw ard Johnson (supra) launched a public bathing machine
on Brighton Beach and The M ercury of February 10, 1857 noted:

“The bathing machine . . . appears to have caught on. The
proprietor announced he was prepared to perm it adults to
bathe for 1 /- (10c) each or 6 for 5 / - (50c) . . . Children
under 12, 6d (5 c) .”

The paper com m ented further:

“It would be interesting to note how m any adults in W ollon­
gong would pay 1 /- for a bath at the present time.”

How many today?

H e named the m achine “M erm aid.” It m easured 10 ft. x 5’6”
and was fitted with seats. It was run down to the w ater and the
occupant after undressing could either “dunk” inside or swim out.
Claimed to be the first in Australia, it had a short life, whether due
to modesty or fear of sharks by the clients has not been stated.

Licensees:

Johnson’s tenure was short as he advertised it “To be let or
sold” on M arch 3, 1858, as was the case of further licensees.
There were a num ber in the 1860’s, the only one with any length
of occupancy being one Neil M ’A ra who described himself as “late

P a g e 8 B r ig h t o n B e a c h , W o l l o n g o n g

of the Brighton Hotel, Cabinet M aker and Undertaker, M arket
Square.”

The M ercury of May 31, 1870 referred to “the house formerly
know n as the Brighton H otel” and in August reported it was being
used as a school. The only licensee to have a reasonable stay being
a M rs. Pike after it reverted to an hotel.

Jo h n Patrick G alv in

The M ercury of December 7, 1880, announced the hotel had
been bought at auction on the third of that month by J. P. Galvin of
the Cricketers' Arms for £1,000 ($ 2 ,0 0 0). It was to rem ain in the
control of the Galvin family until it closed its doors in 1919,
38 years.

The Cricketers’ Arms originally licensed in the early 1860’s as
Elliott’s Family Hotel stood at the south-east corner of C row n/
C orrim al Streets, now Dwyer’s car park. The Wollongong Argus
recorded the transfer of tire licence to Galvin on April 9, 1878.
The licence expired in 1909 and the building after use for various
commercial enterprises was demolished in 1943.

JOHN PATRICK GALVIN IN M .U .I.O .O .F. REGALIA.

B r ig h t o n B e a c h , W o l l o n g o n g P a g e 9

The Brighton catered for the travelling public of Wollongong
until the surrender of the licence in 1919. The surrender was due
principally to the need for expensive repairs which were not
economical in the face of the gradual shift of the population to the
west following the coming of the Sydney/Bom aderry railway in
1888. The Illawarra Steam Navigation Company term inated its
passenger service to Wollongong in 1898.

John Galvin died July, 1917. He had served Wollongong well
as M ayor (tw o term s), Alderm an, President of the Hospital Board,
President of the Ambulance Class, founder of the Loyal Illawarra
Lodge of the M .U .I.O .O .F ., and on the sporting field as cricket
adm inistrator and player. Possessing a fine tenor voice he was a
chorister at St. Francis Xavier’s Catholic Church and freely gave
his talent in the cause of charity.

B orn in Wollongong, the family resided for a time in Galvin’s
Lane, now Coombe Street. A plasterer by trade before entering
the hotel business, apart from a few years in Wagga, his life was
spent in Wollongong. H is m arried Miss Copas and there was issue
eight children. Miss M ary A nn Galvin (Polly) the second youngest
child, now 83 years of age, lives at 12 Smith Street her cottage
carrying the name “Brighton.”

Reference has been made to the singing ability of J. P. Galvin
and the gift was inherited by two of his daughters, Catherine and
Polly.

n
Beautiful Illawarra. Brighton Beach, Fortress Bill & B rookers Lookout

C. 1905.— MESDAMES KEOGH, FAEHRMANN; BOY; MRS. O LIV IER; MR. ASCHAM.

P a g e 10 B r ig h t o n B e a c h , W o l l o n g o n g

U nder the professional name of Kathleen M orven, Catherine
later M rs. G. McFeely, later M rs. J. Nuttall, was to win acclaim for
her magnificent contralto voice. H er first husband, George
M cFeely, killed in W orld W ar I, was a Sergeant-M ajor of the
Lifeguards who came to A ustralia as a military instructor.

Polly was the first singing teacher of the Christian Brothers’
College, Wollongong, for the period 1927/1937.

Their m other for many years was the organist of St. Francis
Xavier’s.

The Argus of August 22, 1883, reporting gas was being laid
on in the town noted the Brighton was the first household con­
nected. Gas and candles lighted the hotel until demolition.

Shortly before expiration the licence was transferred to
Tooth & Co. Ltd.

Some of the iron lace of the old hotel remains on a house at
the north-west corner of C am pbell/K eira Streets.

A final point of interest— although there is no connection with
the two hotels— the Brighton nam e is retained in the Illaw arra by
the New Brighton hotel, Kiama, licensed many years ago.

Further References:

Over the years the narrow strip of land between the beach and
the colliery railways received notice in the local press as the
Brighton Reserve, Lawn or Esplanade.

LOOKING SOUTH, C. 1900.

In 1880 the Borough Council agreed to place a few seats near
the hotel and above the cliffs on the hill along Cliff R oad both
locations being favoured promenades.

As a result, The Argus of January 20, 1881 printed a letter
from “A genda” who wanted to know:

B r ig h t o n B e a c h , W o l l o n g o n g P a g e 11

“W here are the Police on Sundays that they do not watch
those persons who will insist on bathing . . . in view of our
public walks. O ur Senior Sergeant . . . should have a
m em ber of the force . . . look after the Brighton Esplanade
as far as Fairy Creek. Then how nice for the nurse girls and
other killing [?] young ladies to have R obert with nice white
unmentionables and white gloves . . . watching those wicked
bathers with one eye and the girls with the other. W hat a
time R obert would have and how popular our Esplanade
would becom e.”

Early in 1881 the Esplanade was enclosed with a “neat and
durable fence.”

A proposal by the N.S.W. Governm ent to put a small building
on the Esplanade for use as a Customs House was bitterly opposed
by The A rgus of D ecem ber 12, 1880 which described it as a
“shanty.” The proposal also came under fire from the Borough
Council.

The opposition was apparently without avail as the Customs
Office was transferred to the Court House (Drill H all) when the
new palace of justice was opened in 1887. The “shanty” on the
lawn was annexed to the rear of the stone building.

Old photographs show a small building facing the H arbour
Street junction in front of the present toilets, this building being
used for the signalling and points working of the railways.

Acquisition by Borough Council:
The lawn and adjacent esplanade becam e a recreational area.

The Town Band gave concerts, afternoons and evenings, the local
Volunteer Artillery used it as a parade ground, horses were given a

LOOKING NORTH, 1904.

P a g e 12 B r ig h t o n B e a c h , W o l l o n g o n g

BEATTIE’S COACH HORSES. C. 1890.

LOOKING NORTH, 1916-1921.
High School in the middle distance opened 1916. “ Bustle,” right rear, demolished 1921.

B r ig h t o n B e a c h , W o l l o n g o n g P a g e 13

dip, children played on the beach, adults prom enaded and doubtless
an enthusiastic patron or two of the old Brighton “slept it off”
under the pines. These trees were planted in the 1870’s.

In 1901 Archibald Campbell, m .l .a . , the local M ember,
asked the Governm ent to place the Brighton Lawn under the care
of the Borough Council for the benefit of the community. Nothing
was done until 1906 as the lawn was part of the land vested in the
ill-fated short-lived Wollongong H arbour Trust (1889-1895).
The Governm ent Gazette of October 10, 1906, advised:

“Reserve 40908 at Wollongong, County Cam den, Parish and
Town of Wollongong, area 2R 37P, notified 19th September
1906 for Public Recreation and known as ‘B R IG H TO N
LA W N .’ Trustees Council of the Borough of Wollongong.
MS 1 9 0 6 - 17095.”

M odern Im provem ents:

In the 1950’s with the steady growth of tourist traffic, two
service clubs, the Apex and Lions Clubs of Wollongong, interested
themselves in the reserve as part of their civic projects.

The Lions Club project of 1961-6 followed some Apex
endeavour.

The Lions (1961-4) worked on the lower level on which is
the children’s playground equipm ent and to the east of the present
amenities block. They cleared, planted lawn, laid concrete paths
and steps, diverted a storm water drain from the middle to the
eastern end of the beach, finally providing the playground equip­
ment and seats.

In 1965-6 they extended their efforts to the south of the road
to the harbour, the area previously used by the Illaw arra County
Council as a pole storage. A lawn and shrubs was planted, fencing
and shelter sheds erected to form an attractive site.

The park was officially opened by Jorge Bird, of Puerto Rico, a
Vice-President of Lions International, August 17, 1966. Named
Belmore Basin Lions Park it was then handed to the City Council
for public use. The park contains a tree planted by the then
President of Lions International, Dr. W alter Campbell, August 21,
1965.

Conclusion
Today without the sounds of ships’ bells, locomotive whistles

and the traditional “time gentlemen please” Brighton Lawn Reserve
is a quiet playground for children, a picnic area for families and a
haven for those who wish to sit quietly reading or meditating,
effectually meeting the purpose for which it was granted in 1906,
public recreation.

N ote.— Decimal equivalents are shown in brackets after the
form er £.s.d. The purchasing values, of course, are not comparable.

P a g e 14 B r ig h t o n B e a c h , W o l l o n g o n g

A ckn o w le d g em e nt:
M aterial from the books and newspapers consulted is men­

tioned in the text. However, the standard works listed hereunder
have been particularly useful:

JER V IS, J.— “Illawarra - A Century of History” , R.A.H.S. Jour­
nal, Vol X X III; unpublished “History of W ollongong” and
Miscellaneous Notes both in the Reference Section of the
Wollongong Public Library.

COUSINS, A.— “The G arden of N .S.W .”
*G A R D IN ER -G A R D EN , C. W .— “The Port of W ollongong”

(Second Edition, 1959).

* M cDONALD, W. G.— “Earliest Illawarra by Its Explorers &
Pioneers.”

*Illawarra Historical Society Publications.

I am very grateful to the Reference Staff of the Wollongong
L ibrary: Miss M. E. B. M cDonald (A rchivist), Misses C. Bubb,
A. M ortim er, J. Roberts, who cheerfully made search and brought
items to notice; M r. C. Slater who toiled manfully in copying work.

Also Miss M. A. Galvin and Mrs. M. Faehrm ann (“Chic”),
daughter and granddaughter respectively of J. P. Galvin who gave
freely time and reminiscence.

Particularly Miss B. Foskett for assistance in preparation of
the m anuscript, and N orm an H. Robinson for slides and illustra­
tions.

Finally for assistance in m any various ways in the compilation
of the original and final papers:

Messrs. W. A. Bayley, D. R. Butterworth, C. W. Gardiner-
G arden, J. Goodman, K. M. M arshall and W. G. M cDonald.

My sincere thanks to you all.

A L S O BY THE A U T H O R :

1966— "T H E ILLA W A R R A TO LL BARS” (K iam a and Russell
V ale) — 30c.

1967— “T H E PIO N E E R K ER O SEN E W ORKS A T A M ER IC A N
C R E E K (M t. K em bla)” — 40c.

1967— “T H E A L B E R T M EM O R IA L H O SPITA L, W O LLO N ­
G O N G , 1864-1908” — 40c.

1968— “O LD M A RK ET SQUARE - H IST O R IC H E A R T OF
W O LLO N G O N G ” — 50c.

1968— “ PIO N E E R PA R K ” (The Old Church of England Ceme­
tery, W ollongong) — 50c.

1968— “T H E IN T E R N A T IO N A L A B O R IG IN A L C R IC K ET­
ERS v. ILLA W A R R A (1 8 6 7)” — 40c.

Available From:

T H E IL L A W A R R A H ISTO R IC A L SO CIETY M USEUM

11 M arket Street, Wollongong, N.S.W ., 2500

(Plus postage, 10 cents each)

ILLAWARRA
HISTORICAL
S O C I E T Y

FO U N D ED D EC EM B ER 5, 1944

★

The Society was founded for the advancement and study of
Australian history in general and that of the Illawarra District of
N .S.W . in particular.

These aims are attained by the holding of m onthly (except
January) and special meetings; the collection of documentary
material and artifacts; excursions to historic sites; publications of
local interest; and maintenance o f a fo lk m useum depicting life in
by-gone Illawarra.

M onthly meetings at the meeting room, Town Hall, Crown
Street, Wollongong, at 8 p.m . first Thursday o f the month. Special
meetings either by request or when considered necessary, at the
Town Hall or other appropriate venue.

The Society’s M useum at 11 M arket Street, Wollongong
(Beach end) is open 2-5 p.m.:

N ovem ber-M ay— Daily except Christmas Day, Good Friday.

June-October— Tuesday, Thursday, Saturday, Sunday, Public
Holidays.

Special openings, day or night, by arrangement.

Adm ission nominal. Official parties from schools and kindred
societies, free.

Visitors welcome at all Society functions.

	Brighton Beach, Wollongong
	Recommended Citation

	Brighton Beach, Wollongong
	Description
	Publisher

	tmp.1432767769.pdf.79t1T

