

Burnside Street Names and their Origins

D

Dalaston Avenue

Glenunga

Origin of present name

Unknown.

Year in which street acquired present name

Sources of information

Dalwood Court

Rosslyn Park

Origin of present name

Named after the famous Dalwood range of Penfold's wines.

The land is adjacent to the site of Penfold's Winery. The next street south also bears the name of a famous Penfold's range - Grange.

Year in which street acquired present name

Sources of information

Darrell Avenue

Wattle Park

Origin of present name

Named after Darrell Trim.

Darrell was a son of Alf Trim, one of the Trim brothers who were members of a syndicate which developed the subdivision. K. J. Powell and Stern Antonis were others.

(See also Amanda Close, Caryn Place and Elvira Grove, Wattle Park.)

Year in which street acquired present name

Sources of information

Private information from Ian C. Alexander in April 1986. He was associated with Powell when subdivision occurred, confirmed with Powell and advised Alan Cross on 23 April 1986.

Dashwood Road

Beaumont

Origin of present name

Named after Captain G. F. Dashwood R.N. (1806-1881).

Captain Dashwood was Commissioner of Police. He leased *Gleeville*, the property on the north side at the west end of Dashwood Road near the corner into Sunnyside Road during the 1840's till 1853. Later prominent owners of this property were the Clelands.

(See also John Cleland Drive, Beaumont.)

Year in which street acquired present name

1849

Sources of information

Warburton, Elizabeth, *The Paddocks Beneath*, p. 154.

Burnside Street Names and their Origins

D

<i>Davenport Terrace</i>	<i>Hazelwood Park</i>
--------------------------	-----------------------

Origin of present name

Unknown.

Possibly named after either:

- Matthew Davenport Hill. He was an uncle of Mrs Caroline Clark (née Hill) of the forty-five acre estate *Hazelwood*, or
- Sir Samuel Davenport (1818-1906) of Beaumont.

Other streets in the vicinity with names associated with the Clark family and the *Hazelwood* estate which was in this vicinity are Hazelwood Avenue, Hawthorn Crescent, Hillstow Place, Howard Terrace, Olive Grove and Sidney Place.

(See also those other street names.)

Year in which street acquired present name 1920

Sources of information

Private information from Jim Crompton and John Clark.
Warburton, Elizabeth, *The Paddocks Beneath*, pp. 85, 150.

<i>David Street</i>	<i>Magill</i>
---------------------	---------------

Origin of present name

Unknown.

Possibly named after David Packham (1832-1912) who lived for a while in a small homestead opposite the Stonyfell reservoir. He later established a chaff-cutting business in Kensington becoming Mayor of Norwood & Kensington and MHA for East Torrens.

David Packham's father was William Packham who managed the Finnisbrook flour mill and then the Beacon Hill (later Stonyfell) quarry.

Year in which street acquired present name

Sources of information

Warburton, Elizabeth, *The Paddocks Beneath*, p. 52.

<i>Day Road</i>	<i>Glen Osmond</i>
-----------------	--------------------

Origin of present name

Named after John E. Day (1861-1925).

Sixteen acres in the north east corner of Lewis Gilles' Glen Osmond estate *Woodley* were sold in 1877 for subdivision. Woodley Road was established with two large stone houses at the end built for Charles Willmott (one time land lord of the Vine Inn) and Thomas Gill. A little later John Day retired from a farm near Moonta and built *Glen Iris* which after his death in 1925 became a further subdivision served by Day Road.

Year in which street acquired present name c.1925

Sources of information

Warburton, Elizabeth, *The Paddocks Beneath*, p. 117.

Burnside Street Names and their Origins

D

<i>Deakin Grove</i>	<i>Glenunga</i>
---------------------	-----------------

Origin of present name

Named after Alfred Deakin.

Alfred Deakin was a federal statesman and Prime Minister of Australia three times in the period from 1903 to 1910.

The name was given by the developers of the Parkview Estate, Uang Pty Ltd.

Year in which street acquired present name 1996

Sources of information

Mr Peter Richardson of the Engineering Dept. of the Burnside Council.

<i>Debney Drive</i>	<i>Burnside</i>
---------------------	-----------------

Origin of present name

Named after George Debney.

George Debney was a leading furniture maker in Rundle Street and one of the first owners of the estate that was later known as *Undelcarra*. The estate stretched north from Second Creek, between Lockwood Road and Hallett Road up to approximately where Statenborough Street is now located. The Debneys lived on the property from the 1850s till 1877 when it was sold to Simpson Newland who significantly enlarged the house and called it *Undelcarra*. Final subdivision was in 1969.

(For further details of *Undelcarra* see *Newland Road and Undelcarra Road in Burnside and Torrens Avenue, Erindale.*)

Year in which street acquired present name 1969

Sources of information

Warburton, Elizabeth, *The Paddocks Beneath*, pp. 6-10.

<i>Derrington Street</i>	<i>Glen Osmond</i>
--------------------------	--------------------

Origin of present name

Unknown.

Possibly named after Edwin Henry Derrington (1830-1899), journalist and parliamentarian residing in Norwood.

Year in which street acquired present name

Sources of information

Burnside Street Names and their Origins

D

Delbridge Court *Waterfall Gully*

Origin of present name

Named after Sandford Delbridge.

Sergeant Sandford Rhodes Delbridge of the 27th Battalion was born in Rose Park and was killed in France during World War 1 in fighting near Saint-Allains, Mt St Quentin.

Sandford Delbridge was educated at Prince Alfred College and had trained to be a solicitor at University. At the time of his enlistment in June 1915 when he was 20 his home address was recorded as being in Glenelg. He survived the fighting in France until he was killed in September 1918 aged 23.

The developers of the subdivision, Macag Holdings (Principals Alan Seeley and Christine Seeley) wanted to commemorate the life of a deceased soldier. No entries from the list for soldiers from the Waterfall Gully or Beaumont suburbs were found, so they suggested a number of names from the World War 1 *Fallen Solders List* to Council from which Sergeant Delbridge was selected because of his Rose Park origin.

Year in which street acquired present name Initiated 2011 and confirmed by Council 2013

Sources of information

Louise Gardner, Senior Project Engineer, City of Burnside.

Roll of Honour in the Australian War Memorial Museum.

Dequetteville Terrace *Dulwich, Rose Park*

Origin of present name

Named after the maiden name of the mother of John William Hocart (1822-91).

John Hocart and family lived in the house *Hauteville* in Eastwood on a property which was on the south side of Greenhill Road at the corner of Fullarton Road.

(*See also Hauteville Terrace.*)

Year in which street acquired present name 1

Sources of information

Warburton, Elizabeth, *The Paddocks Beneath* p.265.

Desaumarez Street *Kensington Park*

Origin of present name

Unknown.

Possibly named after Sir James Saumarez (1757-1836), British Admiral, who fought in the Napoleonic sea battles. Saumarez was made a Baron and took the title Baron De Saumarez.

Year in which street acquired present name

Sources of information

Encyclopaedia of Military History, p.746.

Chambers Encyclopaedia, vol. 12 p. 234.

Burnside Street Names and their Origins

D

Devereux Road

Beaumont, Hazelwood Park and Linden Park

Origin of present name

Named after Jane Devereux.

Jane (née Devereux and daughter of Joseph Davies) was the mother of Sir Samuel Davenport of *Beaumont House* who owned the land high on the hillside south from Cooper Place.

In 1850 Sir Samuel paid £60 for this strip of land sixty-six feet wide down the western boundary of the *Linden* estate (Section 297). This made it easier to reach his hilltop estate, and the auction of surplus blocks in the Beaumont subdivision more attractive as they were more accessible.

Year in which street acquired present name 1850

Sources of information

Royal Geographical Society of Australasia, *Proceedings* of SA Branch, vol. 50, 1948-49, p. 31.

Warburton, Elizabeth, *The Paddocks Beneath*, p. 151.

Dimboola Street

Beulah Park

Origin of present name

Unknown.

Possibly some connection with the town Dimboola in Victoria.

Year in which street acquired present name

Sources of information

Dobbie Court

Leabrook

Origin of present name

Probably named after the Dobbie family who were early residents in this area.

Mr Dobbie was a merchant who specialised in the dairy and agricultural industries.

Year in which street acquired present name

Sources of information

Burnside Historical Society Meeting tape recording, no. 64, 12 May 1986. (Comment made by Dr Roger Angove.)

Doerwyn Avenue

Leabrook

Origin of present name

Unknown.

Year in which street acquired present name

Sources of information

Burnside Street Names and their Origins

D

<i>Doonoon Avenue</i>	<i>Hazelwood Park</i>
-----------------------	-----------------------

Origin of present name

Unknown.

Possibly a misspelling of Dunoon in Scotland. The road is on part of the original *Linden* estate and the name may either have some connection with either:

- the first owner Sir Alexander Hay who came from Dunfermline in Scotland, or
- the second owner Peter Wood who became owner in 1900 and whose parents came from Lerwick in the Shetland Isles in Scotland.

The estate was first subdivided in 1922, the year after the death of Peter Wood in 1921.

Other streets in the vicinity with names associated with Scotland are Lerwick Avenue, Rothesay Avenue, Seaforth Avenue and Strathspey Avenue.

(For further information see *Hay Road, Linden Park and Wood Grove, Hazelwood Park*)

Year in which street acquired present name 1922

Sources of information

Warburton, Elizabeth, *The Paddocks Beneath*, pp. 175-184.

<i>Douglas Avenue</i>	<i>Beulah Park</i>
-----------------------	--------------------

Origin of present name

Named after Douglas Whittam.

Douglas Whittam was a son of William (1822-1887), ironmonger, who bought *Peroomba* in 1857 and which had the land extending between Glyde Street and The Parade. Three generations of the family lived there until it was sold in 1954. Douglas Avenue now passes through the middle of the original property.

Year in which street acquired present name

Sources of information

Warburton, Elizabeth, *The Paddocks Beneath*, p. 254.

<i>Drew Grove</i>	<i>St Georges</i>
-------------------	-------------------

Origin of present name

Named after Edward Drew (1805-63).

Edward Drew was an ironmonger who bought the northern part of the *Wootton Lea* estate (Section 294), and the southern half of Section 293 in 1850, and built *Highfield House*. The road follows the line of the old entrance drive.

(See also *Austin Crescent, Hewitt Avenue and Highfield Avenue all in St Georges.*)

Year in which street acquired present name

Sources of information

Warburton, Elizabeth, *The Paddocks Beneath*, pp. 134 and 137.

<i>Dryden Avenue</i>	<i>Hazelwood Park</i>
----------------------	-----------------------

Origin of present name

Unknown.

Probably named after John Dryden (1631-1700), English poet and dramatist.

Other streets in the vicinity with names associated with authors' names are Burns Avenue (Hazelwood Park), (possibly) Gordon Place (Beaumont), Milton Avenue (Beaumont, Ruskin Place (Hazelwood Park) and Tennyson Drive (Beaumont).

The site of the original house *Linden* was about half way along the south side of this road and is now commemorated by a plaque nearby. *Linden* was established by Sir Alexander Hay in 1861 and then was the property of the Wood family for many years until being demolished in 1967 when the area was finally subdivided. It was a large two storey bluestone house with magnificent grounds extending down to Greenhill Road where the gate house is still visible adjacent to two large Morton Bay fig trees opposite Hazelwood Park reserve.

(For further information see *Hay Road, Linden Park and Wood Grove, Hazelwood Park.*)

Year in which street acquired present name

Sources of information

Private information from Richard House.

Warburton, Elizabeth, *The Paddocks Beneath*, pp. 158 (map) and 175-184,

<i>Duell Lane</i>	<i>Hazelwood Park</i>
-------------------	-----------------------

Origin of present name

Named after Thomas Duell (1809-84).

Duell, a farmer, bought five acres on the south side of Cooper Place and built the house *Holly Grange* where he lived during the 1850's. In addition he leased sixty-seven acres of the *Linden* estate which was on the north side of Cooper Place. Later he moved to a property near Kapunda.

Year in which street acquired present name 1987

Sources of information

Corporation of the City of Burnside, Works Committee Agenda, Tusmore South Australia, 23 Sept. 1987.

Warburton, Elizabeth, *The Paddocks Beneath*, p. 167.

<i>Duke Street</i>	<i>Beulah Park</i>
--------------------	--------------------

Earlier name(s) if different from present name

Carlisle Street.

Origin of earlier name

The street was named when John Amery subdivided the southern part of Section 288 into 105 allotments in 1851.

He named Salop Street at the same time and a York Street which no longer exists as a name, but it could possibly have been one end of Duke Street.

Origin of present name

Unknown.

Year in which street acquired present name

Sources of information

Warburton, Elizabeth, *The Paddocks Beneath*, p. 251.

Burnside Street Names and their Origins

D

<i>Dulcie Street</i>	<i>Dulwich</i>
----------------------	----------------

Origin of present name

Named after Dulcie Tillet.

The Tilletts were an early local family whose name was remembered when the land was auctioned.

Year in which street acquired present name c. 1900

Sources of information

Burnside Library, Local History Collection.

<i>Dulwich Avenue</i>	<i>Dulwich</i>
-----------------------	----------------

Origin of present name

Named after the town in Surrey, England which is now a London suburb. *Dul* was the name of a river and *wick* the village on its banks.

Dulwich was the name given to Section 263 which was first taken up in 1837 by an absentee owner Captain Daniel Pring RN, but most of the section later passed to John Hector, manager of the Savings Bank of South Australia in 1854 for £2,500 (\$5000).

The area became known as Hector's Paddock as the Village of Dulwich was gradually laid out and subdivided.

Year in which street acquired present name c. 1854

Sources of information

Cockburn, Rodney, *What's in a Name*, p. 64.

Warburton, Elizabeth, *The Paddocks Beneath*, p. 274.

<i>Duncan Road</i>	<i>Beaumont</i>
--------------------	-----------------

Origin of present name

Unknown.

Possibly named after Sir John Duncan MP (1845-1913), pastoralist and nephew of Sir William Hughes who leased the nearby *Wootton Lea* (now Seymour College) during the late 1800s.

Year in which street acquired present name

Sources of information

Burnside Street Names and their Origins

D

<i>Dunstan Avenue</i>	<i>Kensington Park</i>
-----------------------	------------------------

Earlier name(s) if different from present name

Hill Street.

Origin of earlier name

Origin of present name

Named after Henry Dunstan, owner of Stonyfell quarry.

Dunstan also ran a stone and tar-paving business on a large acreage in this area from the late 1800s till 1924 when the whole property was auctioned. The business extended nearly to McKenna Street and back to Beulah Road and included yards for draught horses, trucks and lorries as well as the tar sheds.

(See also *Tobruk Avenue, Kensington Park.*)

Year in which street acquired present name

Sources of information

Burnside Library, Local History Collection, *Land Sale Notice*, 21 June 1924.

Warburton, Elizabeth, *The Paddocks Beneath*, pp. 248, 250.

<i>Durham Avenue</i>	<i>St Georges</i>
----------------------	-------------------

Origin of present name

Unknown.

Possibly named after the town of Durham in the north of England.

Year in which street acquired present name

Sources of information

<i>Dutton Street</i>	<i>Glen Osmond</i>
----------------------	--------------------

Origin of present name

Unknown.

Probably named after Francis Dutton (1818-1877) MP twice Premier of South Australia. Francis Dutton was one of the discoverers of the Kapunda copper mine and later wrote *SA and its Mines*. Glen Osmond is also associated with mines so Dutton may have had some connection with the area.

Year in which street acquired present name

Sources of information

Burnside Library, Local History Collection, 994.202.

Cockburn, Rodney, *What's in a Name*, p. 64.

Burnside Street Names and their Origins

D