

Green Frog, Church Point 1890-
Bay View Road (now Pittwater Road)
2181 Pittwater Road
Church Point NSW 2105

122 years young

On Capes Flat, near Rainaud's Restaurant or La Corniche (original) and boarding house

[NewsLocal | Manly Daily](#)

digitaledition.manlydaily.com.au/default.aspx?iid=2424&startpage...

29 Jul 2006 – ... would drive to **Church Point** to have tea on the veranda of the **Green Frog** Tea Rooms. ... Mr Alford's 116-year-old tea room and **former** guest house known as ... **2181 Pittwater Road Church Point** is open by appointment.

REAL ESTATE AUCTION SALES.

PITTWATER.PITTWATER.PITTWATER.

ESTATE OP LA- CORNICHE.ESTATE OP LA CORNICHE.ESTATE OF LA CORNICHE.

AUCTION SALE. ON THE GROUND.AUCTION SALE. ON THE GROUND.

AUCTION SALE. ON THE GROUND,-. .:

SATURDAY NEXT, at 2.30.

SATURDAY NEXT, at 2.30.

SATURDAY NEXT, at 2.30). -

This picturesque subdivision is situated, between BAYVIEW and CHURCH POINT,. and/ comprises -26 BEAUTIFUL LOTS. and three Cottages.

KILLARNEY. . 'LA CORNICHE.' and another. .

A frequent Motor Bus Service connects with all Trams from Manly at Narrabeen. " "

TORRENS TITLE. EASY TERMS. One-tenth Deposit. Balance by 13 quarterly payments. Interest at 6 per cent.

RAINE AND HORNE 70 PITT-STREET. AUCTIONEERS. Advertising. (1921, January 8). The Sydney Morning Herald(NSW : 1842 - 1954), p. 17. Retrieved from <http://nla.gov.au/nla.news-article28090155>

Manly to Broken Bay. (1893, November 11). *Australian Town and Country Journal* (NSW : 1870 - 1907), p. 19. Retrieved December 21, 2012, from <http://nla.gov.au/nla.news-article71191632>

1898 The Morrisons' 'Killarney' Resort

In 1898 the Wheeler family rent the Morrisons' cottage 'Killarney' at Bay View at one pound per week with seabaths and a good boat included. 'Killarney' has a lawn, summer-house and a white fence – "a spot where cool nor-easters blow the tang of salt sea across the bay". (J.S.N. Wheeler P.327)

1899 Emma Morrison Purchases Further Land at Bayview

On 23 March 1899 Emma Morrison purchases ten acres from Martha Oliver, the property of Thomas Albert Oliver (deceased). (Certificate of Title 1277 – 51). This land is part of the original 40 acre land grant to William Cape in 1840 (Portion 27).

This property with a cottage (once the Olivers' home) is next to the small property which Emma purchased in 1891 from Thomas Oliver. The newly acquired cottage on the ten acres, near Killarney, is named Drumtochty.

I had two on the Bayview side, near Fig Tree Flat, named *Killarney* and *Drumtochly*. ... **Mr Ireland had another furnished cottage near Church Point. Each of these furnished cottages were supplied with a good pulling boat** and had enclosed baths." (S. Morrison 1929)

The Morrisons have two furnished cottages at Bayview that they advertise and offer as summer resorts. These two cottages Drumtochty and Killarney, situated on Bay View Road, are east of the school premises and the Morrisons' residence.

*Drumtochty is situated some 75 feet east of *Killarney cottage, on the property boundary.

At the waterfront of the bay where Killarney and Drumtochty are situated is Figtree Flat, also known as Cape's Flat. This flat with its greensward is a favourite picnic ground. (J.S.N. Wheeler)

{*Drumtochty is the name of a castle and forest in Scotland. The Killarney Lakes are found in Ireland.}

1899 "Bayview – Killarney and Drumtochty, furn., water frontage, wood, boat, linen.

S.Morrison, Bayview." (SMH 16 October 1899 P.10)

"To Let Bayview, Killarney, and Drumtochty, furn., linen, wood, boat, wat. F., bathing,

&c. Morrison, Bayview." (SMH Sat 11 Nov 1899 P.15)

1900 "Bayview Pittwater Furn Cottages, 4 bedrooms from, boat firewood, water.S. Morrison, P.O." (SMH 6 October 1900 P.15)

1901 "Summer Resorts - Bayview – Furn. Cottages ev. conv., good fishing, bathing, boat.

Term S. Morrison Bayview P.O." (SMH 16 March 1901 P.6)

1903 "Country Resorts Bayview – Drumtochty, 7 rooms, Boat, baths, fishing, oystering.

S. Morrison Bayview P.O." (SMH Sat 31 Jan 1903 P.3)

1904 "Summer Resorts – Bayview – Furnished Cottages, 6 r, enclosed baths, boat, low

rent, best position. S. Morrison Bayview P.O." (SMH Sat 26 Nov 1904 P.17)

1905 "Bayview – Furn Cott, 6 rms, bathing enclosure, tennis, boat, firew. Low rt. Morrison,

Bayview P.O." (SMH 11 November 1905 P.20)

c1906 Rainauds' Drumtochty

In 1905-6 Henri and Hedwig Rainaud take over Drumtochty and set up a restaurant and accommodation house. In December 1905 Henri Rainaud advertises that he is applying for a certificate authorising the issue of a Colonial Wine License for a house

situated at Church Point, Bay View. (SMH 23 December 1905 P.14)

"Bayview – Drumtochty and *Ripley – First class Accom., French cuisine, ev. Home con. H. Rainaud" (SMH 24 March 1906 P.6)

{*Ripley is a house to the east of Drumtochty}

1908 Morrison Transfer of Property to Rainaud On 1 September 1908 there is a transfer of land from Emma Morrison to Hedwig Rainaud. In the same month Monsieur Rainaud advertises his accommodation house, formerly Drumtochty, with the name "La Corniche". (SMH 19 September 1908 P.22)

Stately Landmark Residence - Modernised without Compromise - Views

Offering a coveted address and exuding romantic charm, this exclusive residence, formerly known as "The Green Frog Tea Rooms", captures the essence of life on the Northern Beaches whilst incorporating a unique elegance reminiscent of its past. Prominently located yet remarkably private the residence is set on 1839sqm of magnificent grounds with exceptional outdoor entertaining areas including poolside gazebo and half tennis court.

Features Include:

- * Northerly views over Pittwater
- * Meticulous modern renovations yet retaining its unique character
- * Large formal lounge area complete with beautiful two way fireplace
- * Formal dining room with access to elegant garden courtyard, perfect for alfresco living
- * Country style eat in granite and timber kitchen includes quality European appliances
- * 5 generous sized double bedrooms (4 with built in robes)
- * Separate study or television rooms
- * 2.5 bathrooms include an impeccably appointed full main bathroom. Elegant downstairs bathroom services boasts spa bath with water views
- * Impressive billiard room adjoins formal entertaining and leads to rear gardens via French doors
- * Sandstone courtyard with access to the pool, gazebo and half tennis court
- * Double garage (with auto door) and storage area
- * Established gardens and manicured lawns
- * Stroll to Church Point wharves, marinas and cafs. Pittwater and transport (City and Manly bus routes) literally at your doorstep. Only 5 minutes drive to beaches.

The mood within this alluring residence is one of simple grandeur. Luxuriously appointed with a welcoming ambience that extends throughout the entire home. Catering to every whim the residence offers formal and informal living areas with high ceilings, more than generous accommodation and the highest of quality fittings and finishes throughout. Coupled with a sought after Northerly aspect and enjoying spectacular vistas of Pittwater, nothing can equal the beauty and magnificence afforded by this prestigious residence.

Green Frog Church Point open for teas all day Saturday and Sunday **If teas wanted on week days please ring**

XW9021. Advertising. (1949, September 1). *The Sydney Morning Herald*(NSW : 1842 - 1954), p. 10. Retrieved from <http://nla.gov.au/nla.news-article18126560>

For sale; CHURCH POINT The **Green Frog** Freehold Home business **XW9021** Advertising. (1954, March 17). *The Sydney Morning Herald*(NSW : 1842 - 1954), p. 21. Retrieved from <http://nla.gov.au/nla.news-article18414898>

CHURCH POINT. (GERTRUDE MACK.)

A Jewel-like spring morning at Church Point. The insistent chant of a butcher bird woke me, calling me out to early service among the trees. I had meant to be very lazy that morning, but once awake, and looking out on the glistening beauty of sea and sky, a bedroom became a dungeon. I quickly dressed, and went out to Join the butcher bird.

The previous night I had driven out from Mona Vale, but the night was dark and the car was closed, and I saw nothing of the beauties of sea and hillsides spreading away on either side of the road, along which we drove.

I had never been in that part of Pittwater before, and in the crisp light of a brilliant morning the splendid panorama burst with truly dramatic effect.

The sun had just risen above the Newport hills and brought a reflecting sparkle from rocks and sea, and red-tipped gum leaves

There was colour everywhere. Once, in childhood I heard an Englishman say there was no blue In Australian waters. Possibly he had an attack of liver, or perhaps it rained during the one week he was in Sydney, but whatever the cause the remark interested me immensely, and I remember in all innocence asking what colour blue was in other countries? No doubt he thought me a pert little girl, for he did not answer my

question, only looked at me with severe disapproval, and my elders frowned. Since then I have seen for myself the blue of many countries, but nowhere have I seen a greater variety of shading than was around me that August morning.

A touch of west wind sharpened the colour and made everything vivid and clear cut. The butcher bird chanted again; he was in the garden, high up in the white cedar tree. The garden was lovely, but I wanted to be out and away from houses and fences, and all that meant restrictions. Quietly I took my way down the winding white steps, and gently opened the narrow green gate, with its guarding frog, and so out into the road.

WHENCE THE NAME.

No one was about; I had the world to myself, and a whole free day before me. A few minutes' walk and I was at the point, and there, some 20ft above the road, and crazily perched on rough stone piles, was the little church, which gave the point its name

Over 50 years ago two devout members of the Methodist Church felt the need of a house of worship when at their week-end homes in the country-and Pittwater was a very long way from the city in those days- and it was due to their efforts that the tiny weatherboard church was built. From long distances the congregation rode on horseback or drove out in sulkies to the Sunday service. Until the last year or so the church has been used regularly, services being held by ministers of different denominations each Sunday.

But it became evident that week-enders feel differently towards the Sabbath nowadays, and the church is no longer used, and has been allowed to fall into disrepair.

The graveyard, too, is neglected and over-grown with weeds, though here and there a bunch of lately-faded flowers showed remembrance of long dead friends. But the fences are broken, and old graves bidden beneath a tangle of vines.

Neglected fences are a depressing sight, but I rather liked the wildness and the tangled vines; they added to the sense of peace, and left the sleepers quiet and undisturbed.

Behind the church a steep, high hill challenged my climbing powers. The air was keen, and encouraged one to physical effort, so I accepted the challenge, for I guessed a picture of uncommon beauty would reward me when the top was reached.

The climb was a stiff one, and became more so as I neared the top, and made me very conscious of the thickness of my woollen

jumper. Enormous boulders confronted me, which I clambered, or circled round, with the occasional aid of a strong young sapling. On the very summit of the hill was an immense rock; It seemed to have no connection with the surrounding earth, and stood precariously balanced, as though a strong kick would send it hurtling and crashing down the hillside and into the sea.

No doubt geologists could give a simple explanation of its presence there, but to me it appeared to have been hurled from another planet by the band of some angry Titan. I stood upon the top of the rock, saw before me a picture that would have made a climb of twice the distance well worth while.

KURING-GAI CHASE.

From my high altar I looked across the water to Kuring-gai Chase, extending dark and undulating for many miles.

Building is prohibited there now, but some early houses still remain. One of them to the left of the point, was built years ago by an artist who had lived in Italy. He was enchanted by the resemblance to the much-loved land of his youth, and every Friday saw him and his Italian wife, well supplied with olive oil and macaroni, on their way to the Chase.

Week-ending was not then the common- place it has since become. There were no trams out from Manly; motor cars were unknown, and the journey and matter of provisions were something of an undertaking. But they always went, and for two whole days memory bridged the distance between Australia and the Italy they know so well.

As I looked at the richly dark hills, and not yet spoilt by progress and land agents, the cobalt blue of the sea, paling into turquoise where it lapped on little crescent beaches, I could see why our Italian friends had been enchanted with the place.

If scenery alone were the lure of travel, there would be no need to go far beyond Australian waters. Fortunately for shipping companies something more is needed. Restlessness is hard to satisfy.

Away to the right a fleet of white yachts looked, in the distance, like a huge cluster of sleeping swans. Beyond them, scattered red roofs added to the effect of a painted scene.

"The whispering waves were half asleep,
The clouds were gone to play, And on the bosom of the deep
The smile of Heaven lay."

Presently one of the sleeping birds began to stir, to slowly stretch long pointed wings above the shimmering water, then with a big shuddering yawn she was fully awake, and

swinging out before the rising breeze And now the rest was disturbed, and one by one wings were stretched, and the blue sea was soon dotted with great white birds.

Something within told me the hour was getting late. My bird congregation had dispersed, the service was over. I heard, too, the tooting of motor horns, and knew I no longer had the world to myself, the Sunday procession of motor cars had commenced.

A downward track led to some charming gardens. Brilliant oranges amid glossy leaves caught the sunshine, smiling wattles, and the soft fresh red of poinsettias glowed above emerald green lawns. And over all was the azure sky. The contrasts delighted the eye, but still more delightful just then, though not to the eye was the odour of frizzling bacon. The morning skies had not "knocked on my sullen heart in vain," and better still they had given me a fine appetite for my belated breakfast.

CHURCH POINT. (1927, September 10). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 8. Retrieved February 4, 2012, from <http://nla.gov.au/nla.news-article16403005>

Mack, Gertrude (?–1937)

Miss Gertrude Mack, whose death occurred at a private hospital in Darlinghurst on Wednesday, was a sister of Miss Amy Eleanor Mack (Mrs. L. Harrison), the well-known short-story writer, and had made a name for herself as a journalist and short-story writer both in Australia and abroad. Miss Mack, who returned to Australia three weeks ago from London, on a visit to her brother, Mr. C. A. Mack, of Mosman, was the youngest of the five daughters of the late Rev. Hans Mack. She was born at Morpeth, New South Wales, and as a child lived at Windsor and Balmain and later at Redfern. She was educated at Sydney Girls' High School.

- A QUIAINT FASHION. Animals and Teahouses.**

The Sydney Morning Herald (NSW : 1842 - 1954) **Saturday 17 January 1931** p 9 Article
... or The Dog and Duck, we have The **Green Frog**, The Black Cat, or The Golden Goat and The Gay Parrot. Moreover, we rush out to our destination and back in a few hours. Most people know the **Green Frog** at ... famed. So, when you are next in Sydney, I pray you forget not the **Green Frog** and the Gay Parrot. ... 592 words

his resource may have relevance to your query (score: 0.08)
- ART EXHIBITION. MR ROBERT JOHNSON'S LANDSCAPES.**

The Sydney Morning Herald (NSW : 1842 - 1954) **Tuesday 30 August 1927** p 12 Article
... individuality. In "At the **Green Frog**, Church Point," a sun-splashed scene near Newport, in which the steep, rocky slope and the trees to the left all converge naturally to the red-roofed house on the hill, the central point of interest. In "Morning, **Pittwater**," and the artistic blending of ... 300 words

ART EXHIBITION.
MR ROBERT JOHNSON'S LANDSCAPES.
Mr. Robert Johnson, who has an attractive collection of landscapes on view at the Grosvenor Galleries, George-street, displays in these oil painting, a fine feeling for colour and composition. There is a brilliant texture, as well as individuality. In "At the **Green Frog**, Church Point," a sun-splashed scene near Newport, in which the steep, rocky slope and the trees to the left all converge naturally to the red-roofed house on the hill, the central point of interest.

ART EXHIBITION. (1927, August 30). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 12. Retrieved December 11, 2012, from <http://nla.gov.au/nla.news-article16400523>

Green Frog, Church Point

Division of Oliver's Land Grant

Fig 2: Land Grants at Church Point

1875 The 66 acre land grant to William Oliver is divided between his two sons-in-law with the Road Reserve used as the dividing line to create two

new titles of land. The part of the land to the west of the Road Reserve comprising 40 acres is transferred to Charles Johnson. The part of land to the east of the Road Reserve comprising about 23 acres is transferred to Thomas Wilson.

3.3 Transfers of Thomas Wilson's Land

The following are listed as landholders of the 23 acre property east of the Road Reserve.

1875 Thomas Wilson

1882 William Henry McKeown

1884 Benjamin James Jnr

1887 Jane James

1888 John Redman Jnr. (Deceased 25 April 1888)

1890 Edith Maude Baker

marriages for the Groom's name **william Baker** and Bride's name **edith** in the years **1850 to 1900**

1 - 1 of **1** matches found

<u>Registration Number</u>	<u>Groom's Surname</u>	<u>Groom's Given Name(s)</u>	<u>Bride's Last Name at Time of Marriage</u>	<u>Bride's Given Name(s)</u>	<u>District*</u>	<u>Purchase Certificate</u>
3761/1886	BAKER	WILLIAM G	BULL	EDITH M	MANLY	

Births. **BAKER**.—April 20, at her residence, **Pittwater**, the wife of **William Baker**, of a son. Family Notices. (1883, April 25). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 1. Retrieved from <http://nla.gov.au/nla.news-article13533478>

<u>Registration Number</u>	<u>Last Name</u>	<u>Given Name(s)</u>	<u>Father's Given Name(s)</u>	<u>Mother's Given Name(s)</u>	<u>District</u>	<u>Purchase Certificate</u>
13690/1888	BAKER	ARTHUR E	WILLIAM G	EDITH M	MANLY	

6300/1889	BAKER	WILLIAM G	WILLIAM J	DIED MANLY		MANLY
-----------	-------	-----------	-----------	------------	--	-------

1890 Benjamin James

Click on a column heading to < Previous | Start | 1 | End | Next > sort the column alphabetically.

<u>Registration Number</u>	<u>Last Name</u>	<u>Given Name(s)</u>	<u>Father's Given Name(s)</u>	<u>Mother's Given Name(s)</u>	<u>District</u>	<u>Purchase Certificate</u>
----------------------------	------------------	----------------------	-------------------------------	-------------------------------	-----------------	-----------------------------

						ate
V1851250 56/1851	JAM ES	FRANCE S A	BENJA MIN	HARRIE TT		Buy Now
V1843871 54/1843	JAM ES	JOHN	BENJA MIN	HARRIE T		Buy Now
V1845421 55/1845	JAM ES	BENJAM IN	BENJA MIN	HARRIE T		Buy Now
V18471020 55/1847	JAM ES	MARY S	BENJA MIN	HARRIE TT		

1890 Philip Charley

1911 Arthur Morris Simpson

1920 Charles Adolphus de Kantzow

3.4 Simpson's Estate and Lot 15

1921 The property of Charles de Kantzow covering an area of some 23 acres becomes a Subdivision of 46 lots named the 'Simpson's Garden Estate' (D.P.10583). The Estate is advertised for Auction on 'Anniversary Day', 26 January 1921. Ref Fig 3.

Lots 1 to 15 of the subdivision have frontages onto Bay View Road (Pittwater Road).

Lot 15 in the north western corner of the Estate has a 154'10" (47.19m) Bay View Road frontage and varying depth between 121'10" (37.13m) and 150'0" (45.72m).

Fig 3: Simpsons Garden Estate (Lot 15 identified with arrow)

3.5 Lot 15 divided into Lots 15 & 15A

1921-26 Between 21 January 1921 and 3 June 1926, Lot 15 consisting of 1 rood 9 perches (1240 sqm) is divided by Charles de Kantzow into two lots, Lot 15 and Lot 15A. Each lot has an area of approximately 620 sqm.

1926 On 21 May 1926 Charles Adolphus de Kantzow transfers Lots 15 & 15A to Herbert Lionel Alford. (See Certificate of Title 3871-180 dated 3 June 1926)

At the time of purchasing Lots 15 & 15A in 1926, Alford is a Boarding House proprietor at Church Point. Three years earlier on 4 February 1923 Alford and his wife, Ida Mary Alford, purchased four lots of the 'Simpson's Garden Estate' from de Kantzow. Their land comprised Lots 7, 8, 21 and 22. A dwelling on Lot 7 becomes the premises at which the Alfords run their tearooms and boarding house called 'The Green Frog'.

1929 On 11 November 1929 Herbert Lionel Alford transfers Lot 15 & 15A to Frederick Wymark of Sydney, bookseller. Wymark has a mortgage to Alford which is discharged on 27 December 1933.

1934 On 2 January 1934 Frederick Wymark transfers Lots 15 & 15A to Herbert Lionel Alford (who had owned the lots previously).

Note: Across the road from Lots 15 & 15A, from at least January 1936 through to February 1954 and onwards, Frederick Wymark's son, Charles Frederick Wymark, operates a marine business on the waterfront of Church Point. Here, Charles holds a Special Lease of about 26 perches for the purpose of a boatshed and wharf from where he hires a fleet of drive-yourself launches. For many years Charles is also the proprietor of the Pasadena Roadhouse.

CHURCH POINT.

(GERTRUDE MACK.)

A Jewel-like spring morning at Church Point. The insistent chant of a butcher bird woke me, calling me out to early service among the trees. I had meant to be very lazy that morning, but once awake, and looking out on the glistening beauty of sea and sky, a bedroom became a dungeon. I quickly dressed, and went out to Join the butcher bird.

The previous night I had driven out from Mona Vale, but the night was dark and the car was closed, and I saw nothing of the beauties of sea and hillsides spreading away on either side of the road, along which we drove.

I had never been in that part of Pittwater before, and in the crisp light of a brilliant morning the splendid panorama burst with truly dramatic effect.

The sun had just risen above the Newport hills and brought a reflecting sparkle from rocks and sea, and red-tipped gum leaves

There was colour everywhere. Once, in childhood I heard an Englishman say there was no blue in Australian waters.

Possibly he had an attack of liver, or perhaps it rained during the one week he was in Sydney, but whatever the cause the remark interested me immensely, and I remember in all innocence asking what colour blue was in other countries? No doubt he thought me a pert little girl, for he did not answer my question, only looked at me with severe disapproval, and my elders frowned. Since then I have seen for myself the blue of

many countries, but nowhere have I seen a greater variety of shading than was around me that August morning.

A touch of west wind sharpened the colour and made everything vivid and clear cut. The butcher bird chanted again; he was in the garden, high up in the **white cedar tree**. The garden was lovely, but I wanted to be out and away from houses and fences, and all that meant restrictions. Quietly I took my way down the winding white steps, and gently opened **the narrow green gate, with its guarding frog**, and so out into the road.

WHENCE THE NAME.

No one was about; I had the world to myself, and a whole free day before me. A few minutes' walk and I was at the point, and there, some 20ft above the road, and crazily perched on rough stone piles, was the little church, which gave the point its name

Over 50 years ago two devout members of the Methodist Church felt the need of a house of worship when at their week-end homes in the country-and Pittwater was a very long way from the city in those days- and it was due to their efforts that the tiny weatherboard church was built. From long distances the congregation rode on horseback or drove out in sulkies to the Sunday service. Until the last year or so the church has been used regularly, services being held by ministers of different denominations each Sunday.

But it became evident that week-enders feel differently towards the Sabbath nowadays, and the church is no longer used, and has been allowed to fall into disrepair.

The graveyard, too, is neglected and over-grown with weeds, though here and there a bunch of lately-faded flowers showed remembrance of long dead friends. But the fences are broken, and old graves bidden beneath a tangle of vines.

Neglected fences are a depressing sight, but I rather liked the wildness and the tangled vines; they added to the sense of peace, and left the sleepers quiet and undisturbed.

Behind the church a steep, high hill challenged my climbing powers. The air was keen, and encouraged one to physical effort, so I accepted the challenge, for I guessed a picture of uncommon beauty would reward me when the top was reached.

The climb was a stiff one, and became more so as I neared the top, and made me very conscious of the thickness of my woollen jumper. Enormous boulders confronted me, which I clambered, or circled round, with the occasional aid of a strong young sapling. On the very summit of the hill was an

immense rock; It seemed to have no connection with the surrounding earth, and stood precariously balanced, as though a strong kick would send it hurtling and crashing down the hillside and into the sea.

No doubt geologists could give a simple explanation of its presence there, but to me it appeared to have been hurled from another planet by the band of some angry Titan. I stood upon the top of the rock, saw before me a picture that would have made a climb of twice the distance well worth while.

KURING-GAI CHASE.

From my high altar I looked across the water to Kuring-gai Chase, extending dark and undulating for many miles.

Building is prohibited there now, but some early houses still remain. One of them to the left of the point, was built years ago by an artist who had lived in Italy. He was enchanted by the resemblance to the much-loved land of his youth, and every Friday saw him and his Italian wife, well supplied with olive oil and macaroni, on their way to the Chase.

Week-ending was not then the common- place it has since become. There were no trams out from Manly; motor cars were unknown, and the journey and matter of provisions were something of an undertaking. But they always went, and for two whole days memory bridged the distance between Australia and the Italy they know so well.

As I looked at the richly dark hills, and not yet spoilt by progress and land agents, the cobalt blue of the sea, paling into turquoise where it lapped on little crescent beaches, I could see why our Italian friends had been enchanted with the place.

If scenery alone were the lure of travel, there would be no need to go far beyond Australian waters. Fortunately for shipping companies something more is needed. Restlessness is hard to satisfy.

Away to the right a fleet of white yachts looked, in the distance, like a huge cluster of sleeping swans. Beyond them, scattered red roofs added to the effect of a painted scene.

"The whispering waves were half asleep,
The clouds were gone to play,
And on the bosom of the deep
The smile of Heaven lay."

Presently one of the sleeping birds began to stir, to slowly stretch long pointed wings above the shimmering water, then with a big shuddering yawn she was fully awake, and swinging out before the rising breeze And now the rest was

disturbed, and one by one wings were stretched, and the blue sea was soon dotted with great white birds.

Something within told me the hour was getting late. My bird congregation had dispersed, the service was over. I heard, too, the tooting of motor horns, and knew I no longer had the world to myself, the Sunday procession of motor cars had commenced.

A downward track led to some charming gardens. Brilliant oranges amid glossy leaves caught the sunshine, smiling wattles, and the soft fresh red of poinsettias glowed above emerald green lawns. And over all was the azure sky. The contrasts delighted the eye, but still more delightful just then, though not to the eye was the odour of frizzling bacon. The morning skies had not 'knocked on my sullen heart in vain,' and better still they had given me a fine appetite for my belated breakfast.

CHURCH POINT. (1927, September 10). The Sydney Morning Herald (NSW : 1842 - 1954), p. 8. Retrieved February 4, 2012, from <http://nla.gov.au/nla.news-article16403005>

Mack, Gertrude (?–1937)

Miss Gertrude Mack, whose death occurred at a private hospital in Darlinghurst on Wednesday, was a sister of Miss Amy Eleanor Mack (Mrs. L. Harrison), the well-known short-story writer, and had made a name for herself as a journalist and short-story writer both in Australia and abroad. Miss Mack, who returned to Australia three weeks ago from London, on a visit to her brother, Mr. C. A. Mack, of Mosman, was the youngest of the five daughters of the late Rev. Hans Mack. She was born at Morpeth, New South Wales, and as a child lived at Windsor and Balmain and later at Redfern. She was educated at Sydney Girls' High School.

Resolved (Crs. Hitchcock & Hope) -
That the Overseer report on the
turning point at Church Point,
where the water lies in wet
weather, and also on the same
road in front of the "

Green Frog Afternoon Tea Rooms" **Bay View Road. 19/03/1928** **Warringah Council Minutes**

12. H. L. **Alford** , 10/10/34, again/complaining of damage to his Cattle property at Church Point by straying stock. (Cattle Straying)
22/10/1934 Warringah Council Minutes

question of resumption of H. Alford's land. at Church Point: Resolved,
- That the second recommendation in the Council report be adopted. **11/02/1936 Warringah Council Minutes**

6. Mrs. L. Richards, 15/11/37, requesting that as the road at Church Point is being re-surveyed for widening purposes, Public the Council remove the public lavatories in front of her residence, and place them on the ground purchased from Mr. **Alford** for recreation purposes. Referred to A. Biding Councillors for consideration and recommendation. **30/11/1937 Warringah Council Minutes**

Church Point Reserve J.J Maund and Kelyneck; submitting for completion by Council under Seal (a) Memorandum in respect to purchase from H L Alford Lots 15 and 151, D.P. 10583, Church Points (b) the withdrawal of Caveat lodged by Council -when the time payment agreement to purchase this Land was executed. Resolved, - That the Seal of the Council be affixed to these Council documents. (Crs. Hitchcock, Campbell) **18/03/1941 Warringah Council Minutes**

Cr. Hitchcock: Regarding the land at Church Point purchased Reserve by the Council from Mr. **Alford**, could a letter be sent to the Department pointing out the Council no longer requires the land, and inquiring whether permission could be obtained to the selling of it? **18/03/1941 Warringah Council Minutes**

8. H.L. **Alford**, L.Browne, C.Denen, M.Hildebrandt, P.G.Hannett, A.B.Mackenzie, L.Richards, A.S.Mackenzie W.D.Ross, R.Ireland, N.F.Cole, and E.Crago, 23/3/42, protesting against the extended garbage service collecticn, and requesting that it be discontinued. Resolved, - That they be informed the service was given at the request of residents, that the prescribed action was taken, and the Council cannot now discontinue the service. **14/04/1942 Warringah Council Minutes**

[A QUAIN T FASHION. Animals and Teahouses.](#)

The Sydney Morning Herald (NSW : 1842 - 1954) Saturday 17 January 1931 p 9 Article

... or The Dog and Duck, we have The Green Frog, The Black Cat, or The Golden Goat and The Gay Parrot. Moreover, we rush out to our destination and back in a few hours. Most people know the Green Frog at ... famed. So, when you are next in Sydney, I pray you forget not the Green Frog and the Gay Parrot._ ... 592 words

A QUIANT FASHION. Animals and Teahouses. (BY MARGT. GYBBON.)

Animals and birds have a queer way of giving a special character to a place, and many people have had the fascinating idea of calling a resthouse, or an Inn, or a refreshment room, far out in the country, by the name of one.

In the old days the Black Horse at Richmond was famous, and there many a good pint of beer was quaffed by thirsty travellers, horsemen all. Coaches and buggies drew up at the doors then, and ladies, riding postillion, dismounted to shelter on the verandahs. At least let us hope they had a rest while their menfolk drank. For postillion is a mighty uncomfortable way to ride, as the writer can testify. Motoring is much more pleasant, if not so good for the figure. And nowadays, instead of the Black Horse or The Dog and Duck, we have The **Green Frog**, The Black Cat, or The Golden Goat and The Gay Parrot. Moreover, we rush out to our destination and back in a few hours.

Most people know the **Green Frog at Church Point, **Pittwater**, with its exquisite terraced garden, its lawn, its cedar tree overlooking that vast inland sea. And if you have never been there on a summer's afternoon, or a moonlight night, with the moon's silvery path-way coming almost to the steps of the garden, it is time you went.** Jonah's is not far away over at Newport, and I can't help wondering if there is not a whale in the vicinity. A QUIANT FASHION. (1931, January 17). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 9. Retrieved from <http://nla.gov.au/nla.news-article16746626>

ART EXHIBITION. MR ROBERT JOHNSON'S LANDSCAPES.

The Sydney Morning Herald (NSW : 1842 - 1954) Tuesday 30 August 1927 p 12 Article

... individuality, In "At the Green Frog, Church Point," a sun-splashed scene near Newport, in which the ... "Robert-son Pastoral," the glow of atmosphere in "Morning, Pittwater," and the artful blending of ... 300 words

ART EXHIBITION. MR ROBERT JOHNSON'S LANDSCAPES.

Mr. Robert Johnson, who has an attractive collection of landscapes oil view at the Grosvenor Galleries, George-street, displays in these oil painting, a fine feeling for colour and composition.

There is a brilliant texture, as well as individuality, In "At the **Green Frog, Church Point," a sun-splashed scene near Newport, in which the steep, rocky slope and the**

trees to the left all converge naturally to the red-roofed house on the hill, the central point of Interest. ART EXHIBITION. (1927, August 30). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 12. Retrieved from <http://nla.gov.au/nla.news-article16400523>

PAINTING AT OLD GREEN FROG CHURCH POINT BY ROBERT JOHNSON 8,500 oil on cardboard mounted on board, 37.0 x 45.0 cm now at National Gallery of Australia

OPEN EVENT AT MONA VALE

MONA VALE associates are holding their first open competition- Canadian foursome stroke-on October 25 Entries close on October 18 with Miss Alford The Green Frog Church Point (phone Mona Vale 21) The associations Intend holding open competitions during the summer months and in view of the closeness of the surf these competitions should prove attractive A round of golf and a dip In the surf should be almost Irresistible. OPEN EVENT AT MONA VALE. (1933, September 30). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 18. Retrieved from <http://nla.gov.au/nla.news-article17011354>

ALFORD, Herbert Lionel.-May 28, 1947, at his residence. **The Green Frog, Church Point**, loved husband of Ida Mary, and father of Jean. Privately cremated 30th Instant. Family Notices. (1947, May 31). *The Sydney Morning Herald*(NSW : 1842 - 1954), p. 38. Retrieved from <http://nla.gov.au/nla.news-article27900519>

Herbert Lionel Somerset Alford, born at Warwick, Queensland, 5 November 1876.

You searched **marriages** for the Groom's name **Herbert Alford** in the years **1850 to 1940**

1 - 1 of 1 matches found

Click on a column heading to sort the column alphabetically. < Previous | Start | 1 | End | Next >

<u>Registration Number</u>	<u>Groom's Surname</u>	<u>Groom's Given Name(s)</u>	<u>Bride's Last Name at Time of Marriage</u>	<u>Bride's Given Name(s)</u>	<u>District</u> *	<u>Purchase Certificate</u>
8383/1908	ALFORD	HERBERT L S	GRIFFITHS	IDA M	MOSMAN	

View Record	HerbertLionelSomersetAlford	gender	1930	New South Wales	Warringah	city	
View Record	HerbertLionelSomersetAlford	gender	1933	New South Wales	Warringah	city	
View Record	HerbertLionelSomersetAlford	gender	1936	New South Wales	Warringah	city	
View Record	HerbertLionelSomersetAlford	gender	1937	New South Wales	Warringah	city	
View Record	HerbertLionelSomersetAlford	gender	1943	New South Wales	Warringah	cit	

You searched **deaths** for the given name **Ida** and last name **Alford** in the years **1947** to **1981** found

< Previous | Start | 1 | End | Next >

Registration Number	Last Name	Given Name(s)	Father's Given Name(s)	Mother's Given Name(s)	District	Purchase Certificate
						Buy Now
19347/1970	ALFORD	IDA MARY	GEORGE FREDERICK A	EDIT H	ST LEONARDS	

[View Record](#) Ida MaryAlford [gender](#) 1963 New South Wales War

Charles George Alford, second son, born 23 May 1848, at Drayton, co. Aubigny, New South Wales. He married at Bundaberg, 2 December 1873, Elizabeth Crofton, youngest daughter of John Nott, of Bundaberg, and settling in Sydney became a chief in the Bank of New South Wales. Their children are : -

1. Ethel Marianne, born at Mount Perry, 23 September 1874.
2. Herbert Lionel Somerset Alford, born at Warwick, Queensland, 5 November 1876.
3. Leofric Crofton Alford, born at Toowoomba, 23 January 1882.
4. Alan Charles Windermere Alford, born at Bundaberg, 20 July 1883.
5. Gordon Beresford Alford, born at Toowoomba, 18 February 1885.

B884	Q22183	ALFORD STANLEY HERBERT : Service Number - Q22183 : Date of birth - 06 Oct 1917 : Place of birth - TOOWOOMBA QLD : Place of enlistment - TOOWOOMBA QLD : Next of Kin - ALFORD, EDITH
------	------------------------	---

Jean's Marriage ????

4277/1 945	WILLI AM	LESLIE AXSENTIEFF	ALFO RD	JEAN AGNES	NORTH SYDNEY
---------------	-------------	----------------------	------------	---------------	-----------------

Father of Herbert:

VETERAN BANKER, DEATH OF MR. G. C. ALFORD.

The death of Mr. C. G. Alford, formerly acting manager of the Bank of New South Wales, which took place yesterday, removes one of the most prominent of Australian bankers, says "S.M. Herald " of Wednesday. Mr Alford had been associated with the pioneer bank for 59 years, and his long and varied experience in the banking world has not often been rivalled. Rising steadily from the rank of a juniour officer, he attained what he described at a function held on the occasion his retirement, his ambitions-" one thousand pounds a year and 50 years service with the bank." Having reached these goals I set out to achieve, and eventually gained, the honour of recording the longest continued active service in the bank. He entered the service of the institution as a youth a few months before the late Sir John Russell French, who, for many years, was the general manager.

A native of Drayton, Queensland, Mr Alford was 77 years of age, and after receiving his education, entered the service of the bank in Toowoomba, Queensland. The manager, of the branch at that time was the late Mr. Robert E White. In the year 1873 he was locum tenens in Toowoomba for Mr. J. J. Walker during a period of about 12 months. During the following year Mr Alford was appointed manager of the bank at Mt. Perry, a copper-mining district near Bundaberg. Later he was assistant manager in Townsville, and also in Warwick. In succession to Mr J. T. Walker, who was appointed general manager of the Royal Bank, Mr Alford took up the duties of manager at the bank in Toowoomba in 1878. He remained in that position until 1885, when he was made assistant inspector and took up his quarters in Brisbane. He came to Sydney in 1891 as inspector, and was afterwards appointed chief inspector. At the time, when the late Sir John Russell French was stricken by illness Mr. Alford acted in the capacity of general manager for about five months.

Mr. Alford lodged a request for voluntary retirement, and the date was fixed for June 30th, 1921. At the request of the board he remained in the service until permanent arrangements were made.

In private life Mr. Alford had many hobbies. He had a magnificent collection of minerals of which he was very proud, and also a collection of

700 pieces of Australian wood, polished by himself and members of his family. Photography had also a strong attraction for him.

At the function, which took place when he retired, Mr. Alford referred to some interesting incidents in his career, and the striking changes that had taken place in Australian banking during his period of service.

As mentioned that the bank's assets had increased from £6,000,000 to approximately £75,000,000. while the staff, which numbered about 200 in 1862, had increased nearly tenfold.

During his long service he had experienced several crises, notably those of 1868, and 1903. During the former, when the panic was at its height, he had seen the £1 notes of the Bank of Queensland-the old Bank of Queensland-sold at a shilling each. Possibly holders parting with so freely imagined the purchasers to be a new class of curio hunters, but they proved to be overdrawn customers of the bank, by whom, of course, the notes were subsequently tendered at face value in liquidation of their debts. In 1893 utility of the banks were closing their doors to which were affixed notices bearing the announcement "Closed for re- construction," but his bank weathered the storm without having to submit to any such humiliation. The times were, indeed, strenuous, but there were stout hearts, for the steep brae. For a period of at least four months following that crash he-and it was the same with many other senior officers, never once left the office much before midnight.

Mr. Alford is survived by three sons. Messrs. H. L. Alford, of Church Point ; L. S. Alford, of Gosford and A. C. Alford, of Artarmon ; and one daughter. Miss Ethel Marion Alford. His wife pre-deceased him in 1923. A son, Lieutenant G. B. Alford, died in Loudon in 1916, at the age of 31 years, from wounds received at Pozieres. VETERAN BANKER. (1926, February 10). Morning Bulletin(Rockhampton, Qld. : 1878 - 1954), p. 7. Retrieved from <http://nla.gov.au/nla.news-article55255469>

Note: "Alford is a surname.....the ancient form of which was Aldeford, signifying 'Old Ford', whence Aldford, then the modern form Alford.....The Lords of Aldford are mentioned in the Cheshire Domesday Book.....There was in ancient times a castle overlooking the old ford across the river Dee, about four miles above Chester.....In 1160 the command of this castle was given to Robertus, Miles, a descendant of de Bigot.....who thus became Lord of Aldford and the founder of the family that has since borne that name....."

GOULBURN PHILHARMONIC SOCIETY.
GOULBURN, Friday.

At a meeting held last night a Philharmonic Society was established. Mr. E. J. Robinson was elected conductor, Mr. W. Caspers hon. pianist, and Mr. H.

L. Alford secretary. GOULBURN PHILHARMONIC SOCIETY. (1906, May 12). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 14. Retrieved from <http://nla.gov.au/nla.news-article14771207>

The Australian Jockey Club has appointed the following officials for the Newcastle district:- Stipendiary stewards, Messrs. H. L. Alford and Geo. Williams; starter, Mr. J. A. Wood; judge, Mr. A. J. Johnston; detective, Mr. Jas. Bell. SPORTING. THE TURF. (1914, August 20). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 10. Retrieved December 21, 2012, from <http://nla.gov.au/nla.news-article15530958>

MONA VALE CLUB

The Mona Vale Club s mixed foursome v par competition yesterday resulted -H Whitehouse and Miss Alford (24) < down J Austin end
Miss Douulas (19) 7 down W Ansley and Mis Roley (24) 7 down MONA VALE CLUB. (1934,
September 28). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 17. Retrieved from <http://nla.gov.au/nla.news-article17121994>

MONA VALE GOLF CLUB To raise funds to furnish their- room at 'the clubhouse the Mona Vale Golf Club associates held a bridge
afternoon at the Pick-wick Club yesterday Miss Ellis Nicholls was responsible for the organisation and those who
arranged tables included Mesdames E Russell Ostman Sidney
Potter J W Austin Misses Thelma Austin and Jean Alford. CARD
PARTIES. (1932, October 13). *The Sydney Morning Herald* (NSW :
1842 - 1954), p. 3. Retrieved from <http://nla.gov.au/nla.news-article16919607>

References

Peter Altona & Sue Gould. Church Point History - Places, People & Activities

SAMUEL MORRISON – Teacher. 28th April 2012 Page 10 of 12

NSW Registry of Births, Deaths and Marriages

State Records NSW, Kingswood, School Files

Government Schools of NSW website

Mitchell Library, State Library NSW

SMH: Sydney Morning Herald, Newspaper, Sydney

Samuel Morrison: Early Pittwater Reminiscences, 16 May 1929, a paper read by S. Morrison at a meeting of the Manly, Warringah & Pittwater Historical Society.

J.S.N. Wheeler: The Early Days of Bayview, Newport, R.A.H.S. Journal Vol 26 Pt 4, 1940

J.S.N. Wheeler: Some Old Families Of Pittwater, Manly Warringah Journal, September 1991

Guy and Joan Jennings: Mona Vale Stories, The Newport Story.

National Library of Australia, Trove Newspapers

Warringah Library Local Studies

Everyone had a ball; From the *Sydney Morning Herald* 'For Women' Section' of **May 28th, 1932,**

“Now that the winter dancing season is in full swing, the various golf clubs have arranged their annual dances, and many of them have chosen city ballrooms as the most convenient meeting-place for the occasion. The members of the Mona Vale Golf Club held their annual dance last night at Romano's (YORK STREET), when there was a large attendance of members of this popular seaside club and their friends.

Candy golf clubs tied in bunches made appropriate decorations on all the tables, and badges in the form of miniature golf clubs were worn by the committee members. The president of the club (Mr. Howard Coghlan), with Mrs. Coghlan, entertained a large party. Mrs. Coghlan wore a backless gown of violet satin, with a collar of violets around

the throat. Their guests were Mr. and Mrs. Stanley Wiseman, the latter in emerald green and black velvet; ; Dr. J. A. McGeorge, Dr. and Mrs. L. Taylor, Mr. and Mrs. H. Gorton, Mr. and Mrs. F. Dunn, Mrs. E. Lee, who wore white satin; Mrs, Stuart Harvey, in black lace and georgette; Mrs. B. Osmond, wearing salmon pink georgette; Misses Jess Ball, who was in plum coloured satin, A. Le Brun, E. Hodgson, wearing petunia embossed georgette, G. Clarke, Phyllis Parkinson, Marjorie Snowden, Dr. T. Bolger, Dr. J. P. Hennessy, Dr. J. Gardiner, Dr. Hodgman, Messrs. C. Morgan-Jones, Malcolm Aronson, J. Wiseman, and W. E. White-house.

Mr. E. A. Ostman, the club's captain, and Mrs. Ostman, whose frock was of reseda green moire, were host and hostess to another large party, which included Mrs. T. E. Nicholls (captain of the associates), who was in jade satin, and Mr. T. E. Nicholls; Miss Beryl Jones, wearing black taffeta; Miss A. Brewster, in cerise velvet; Miss J. Rose, whose frock was of black, relieved with diamante; Miss V. Davies, Miss Phyllis Howatt, in a black and white gown; Mrs. Hume, Matron Clark, Miss T. O'Neill, Mr. W. Anderson, Mr. R. White, Mr. George Vaughan, Mr. D. O'Neill, **Miss Jean Alford**, and Mrs. G. Grimes. Mrs. R. M. Pegler, wife of the club's secretary, wore black lace encrusted with black sequins. With Mr. Pegler, she entertained Mr. and Mrs. D. H. Currie, Miss Bonnie Pike, Mr. V. M. Pike, Mr. R. Biddulph, Mr. Hunter Lowe, Miss McGowan, Mr. and Mrs. Frank Haigh, Miss C. Haigh and Mr. J. Haigh."

CHEAP BUILDING MATERIAL-For Sale the Weatherboard Cottage of (7) seven rooms, tanks etc known as the old **La Corniche Bayview** Pittwater except stone foundations Good iron roof etc. will consider offer. Site to be left clean. J D Ryan, 15 Casltreagh street Sydney. B4267. Advertising. (1929, December 18). *The Sydney Morning Herald*(NSW : 1842 - 1954), p. 4. Retrieved from <http://nla.gov.au/nla.news-article16610944>

BY ORDER OF THE EXECUTORS THE ESTATE OF THE LATE MR. WILLIAM JOSEPH BAKER.

ONE OF THE MOST CHARMING SPOTS AROUND SYDNEY. CHURCH POINT, PITTWATER.

A pleasant Motor or Coach drive from Manly, through delightful and varied Scenery.

SPLENDID SUBDIVISION BLOCK OF ABOUT 30ACRES, PRACTICALLY A WATER FRONTAGE, with LARGE FRONTAGE to the MAIN ROAD, adjoining La Corniche, the well-known Accommodation House of Mons. Rainaud, and the old Public School, now the Property of Mr. Lesslie. The LAND is Fenced, and the

improvements comprise **old W.B. COTTAGE, with Iron Roof, containing Verandah, Hall, 6 Rooms, Kitchen, 2 Room's off, detached Stables, Shed, etc. There is an old Orchard of various Fruit Trees, and the Land is mostly nicely grassed, and divided into Paddocks. The Property is let on Lease till 1st July out to Mons. Rainaud. THE VIEWS ARE SUPERB, and embrace Pittwater, Scotland Island, Newport, etc**

In the hands of a Capitalist for the building of week-end Cottages as on Investment, or for Subdivision purposes, the sale of this Property OFFERS EXCEPTIONAL CHANCES. Numerous overtures have been made to the Trustees to sell portions of about 1 acre. TITLE TORRENS. Plan at the Salerooms.

HARDIE and GORMAN have received Instructions to sell by Public Auction, at their Salerooms, 133 Pitt-street, at 11.30 o'clock on WEDNESDAY, 7th OCTOBER, 1908,

The above-described Property at Pittwater. Advertising. (1908, **September 19**). The Sydney Morning Herald (NSW : 1842 - 1954), p. 22. Retrieved from <http://nla.gov.au/nla.news-article15010463>

and the remainder on an orchard at **Pittwater**, bought from **Huntley** and Barnard ;Mr. **Huntley** was the former owner of the orchard; the orchard was bought in Mrs. **Bailey's name** ; witness was now working that orchard; the orchard was bought for £400, and had been mortgaged for £400 to the Burwood Building Society-about 12 months ago. INSOLVENCY COURT—MONDAY. (1887, November 8). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 4. Retrieved from <http://nla.gov.au/nla.news-article13670093>

BAYVIEW, BAYVIEW, PITTWATER. PITTWATER. PITTWATER. AUCTION SAE. ON THE GROUND, at 2 30pm, SATURDAY, 15th JANUARY, 1921.

The well known Estate, situated between **BAYVIEW** and 'CHURCH POINT, with only the Road between it und the waters of PICTURESQUE PITTWATER, PICTURESQUE PITTWATER, has been Subdivided into 25 LIBERAL LOTS, 25 LIBERAL LOTS, all having EASTERLY ASPECT. On three of the lots are Cottages.

La Corniche, a roomy Bungalow, with spacious verandas, 4 rooms, and offices.

*Killarney, containing 2 rooms, kitchen, bathroom, etc. And **A small Cottage, on Lot 2, with two rooms and veran dah.**

Advertising. (1920, December 18). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 16. Retrieved December 21, 2012, from <http://nla.gov.au/nla.news-article16880473>

Mrs Edith Codrington operated a boarding house at Bayview in early 1900's (Joan Lawrence – Pictorial History);

Mrs. EMMA **CODRINGTON** and FAMILY, of **Bay View**, Pittwater, desire to express their sincere GRATITUDE **to the medical and nursing staff of Prince Alfred Hos pital** and kind friends for attention, expressions of sympathy, and floral tributes in their recent bereavement. Family Notices. (1900, February 14). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 1. Retrieved from <http://nla.gov.au/nla.news-article14294008>

Codrington Boarding House at Bayview

Mrs Edith Codrington operated a boarding house at Bayview in early 1900's (Joan Lawrence – Pictorial History);

Mrs. EMMA **CODRINGTON** and FAMILY, of **Bay View**, Pittwater, desire to express their sincere GRATITUDE **to the medical and nursing staff of Prince Alfred Hos pital** and kind friends for attention, expressions of sympathy, and floral tributes in their recent bereavement. Family Notices. (1900, February 14). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 1. Retrieved from <http://nla.gov.au/nla.news-article14294008>

LAWSON-CODRINGTON-December 4, 1901, at Pitt-street Congregational Church, Sydney, by the Rev. James Trevor, Ernest, only son of Percy C. J. Laws, of Mosman, to Olive youngest daughter of the late Hamilton Osbert and Emma Codrington, of Bellemere, Bay View. Family Notices. (1901, December 28). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 1. Retrieved from <http://nla.gov.au/nla.news-article14450726>

Coach trip from Manly to Pittwater at the end of the nineteenth century.

"A trip to Church Point, Pittwater, in the old days, prior to the advent of tram and motor car, was made by means of the coach running from Manly. Many a traveller by that old fashioned means of transport was able to study and enjoy the trip of thirteen miles perhaps far more than one who makes the journey now by more modern and speedier methods. The large Royal Mail coach which commenced its journey from the livery stables next door to the old Pier Hotel, Manly, was put into service when a crowd was travelling on holidays. With its two box seats and five horses it was a 'thing of beauty' and there were usually among the occupants one or two bright spirits who enlivened the journey with their joviality. On the way down there was usually a break of a few minutes for refreshments at the Narrabeen and Rock Lily Inns.

When I first went to Bayview in 1898, the coach used to leave from the stables next to the Pier Hotel (Manly). The coach fare to Church Point and Bayview was one shilling and sixpence.

COUNTRY WEDDING.

The marriage of Miss Madge Capel Wearne, daughter of the late W. E. Wearne, M.L.A., and Mrs. Wearne, of Beaufort, Bingara, to Mr. Charles Adolphus de Kantzow, son of Mr. and Mrs. C. A. de Kantzow, of Sassafern, Roseville, Sydney, took place recently at the Presbyterian Church, Bingara, the officiating minister being the Rev. A. J. Elpper. The bride wore a period frock of white organdie mounted on white taffeta, and a veil lent by her aunt, Mrs. R. Crowley, of Dunee, Barraba. Pink carnations and orchids formed her bouquet. There were two bridesmaids, Misses Eve de Kantzow and Betty Capel, both wearing period frocks of pink crinkled floral organdie, and carrying armlets of pink carnations and blue delphiniums. Their floral crystal necklets were the gifts of the bridegroom. Mr. J. de Kantzow was best man, and Mr. Charlie Capel groomsman. The reception was held at the home of the bride's mother, who

received her guests wearing a frock of black lace, and carrying red roses. The future home of Mr. and Mrs. de Kantzow will be at Bingara. COUNTRY WEDDING. (1933, October 19). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 4. Retrieved from <http://nla.gov.au/nla.news-article17016786>

DIVORCE COURT.

(Before Mr. Justice Simpson.)

DE KANTZOW v. DE KANTZOW.

In this case the petitioner, Charles Adolphus Bosanquet de Kantzow, had presented a petition for a divorce from Ethel Easton de Kantzow, formerly Clarke, on the ground of her adultery with Charles

Symonds. His Honor gave his reserved judgment and pronounced a decree nisi, returnable in one month. Co-respondent was ordered to pay costs. DIVORCE COURT. (1898, December 17). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 7. Retrieved December 21, 2012, from <http://nla.gov.au/nla.news-article14190864>

You searched **marriages** for the Groom's last name **de Kantzow** in the years **1880 to 1910**

1 - 1 of **1** matches found

Click on a column heading to sort the column alphabetically.<

Previous | Start | 1 | End | Next >

Registra tion Number	Groom's Surname	Groom's Given Name(s)	Bride's Last Name at Time of Marria ge	Bride's Given Name(s)	District *	Purcha se Certific ate

9224/1903	DE KANTZOW	CHARLES A B	HATCH	FRANCES	RANDWICK	Buy Now
-----------	------------	-------------	-------	---------	----------	-------------------------

< Previous | Start | 1 | End | Next >* View list of [Early Church Record Codes](#). © Standard Copyright and Disclaimer

You searched **births** for the last name **de Kantzow** in the years **1840 to 1911**

1 - 2 of 2 matches found

Click on a column heading to sort the column alphabetically. < Previous | Start | 1 | End | Next >

Registration Number	Last Name	Given Name(s)	Father's Given Name(s)	Mother's Given Name(s)	District	Purchase Certificate
15132/1907	DE KANTZOW	HERBERT A	CHARLES A	FRANCES	MANLY	Buy Now
40237/1910	DE KANTZOW	CHARLES B	CHARLES A	FRANCES	MANLY	

You searched **deaths** for the last name **de Kantzow** in the years **1908 to 1960**

1 - 1 of 1 matches found

Click on a column heading to sort the column alphabetically. < Previous | Start | 1 | End | Next >

Registration Number	Last Name	Given Name(s)	Father's Given Name(s)	Mother's Given Name(s)	District	Purchase Certificate
29004/1957	DE KANTZOW	SYDNEY HUGH	CHARLES ADOLPHUS	FRANCES	CHATSWOOD	Buy Now

< Previous | Start | 1 | End | Next >

© [Standard Copyright and Disclaimer](#)

No. 10,604. APPLICANT:-**Charles Adolphus deKantzow**, Manly. LAND:-County Cumberland, parish Manly Cove, Shire Warringah, 1 acre 101 perches,-in Clarke and Ocean street?-lots 4 to 8, section 10, [Mount Ramsay Estate, and part 110 acres \(portion 1,217 of parish\)](#), granted to John Ramsay ; adjoining properties of D. McClean, Vf. Robinson, anil C. H. Siear. **Advertising**. (1912, April 20). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 24. Retrieved from <http://nla.gov.au/nla.news-article15337976>

No. 20,101. APPLICANT: Charles Adolphus de Kantzow. LAND:-City Sydney, 3} perches, in Liver-pool-street, Darlinghurst,-part block 12 (New Grant),Riley Estate, and part 1 acre 31 perches granted to William Barker (in trust); adjoining properties of C Scales, - Parfett. Diagrams delineating these lands may be inspected at the Land Titles Office, Sydney. W. G. WILLIAMS, Registrar-General. Advertising. (1915, October 30). *The Sydney Morning Herald*(NSW : 1842 - 1954), p. 4. Retrieved from <http://nla.gov.au/nla.news-article15621795>

No. 30,173. Charles Adolphus de Kantzow, 3 r. 1 13 p., Includ. Nos. 10, 12, 14, and 16 Park-ave, Burwood. Advertising. (1929, September 27). *The Sydney Morning Herald* (NSW : 1842 - 1954), p. 11. Retrieved from <http://nla.gov.au/nla.news-article16587873>

Album 50: Photographs of the Allen family, May 1909 - 12 October 1909

Album 56: Photographs of the Allen family, 1 December - 30 April 1911 [Album view]

Album 40: Photographs of the Allen family, 6 July 1907 - November 1907

**Level of
Description**

I
n

Pittwater, Broken Bay

Format: Glass plate negative.

Rights Info: No known restrictions on publication.

Repository: Tyrrell Photographic Collection, Powerhouse

Museum www.powerhousemuseum.com/collection/database/collection=The_Tyrrell_Ph otographic

Part Of: Powerhouse Museum Collection