

Page's Store in Avondale c. 1910
when it was Bollard and Wood's Store.
Avondale-Waterview Historical Society Collection.


Avondale Te Whau Heritage walks

Town and Rosebank Peninsula

25-PRO-0165

Avondale Te Whau Heritage walks

This trail will take approximately an hour and a half to walk.
The route is wheelchair accessible.

The trail provides an overview of Māori settlement in the area, later land transactions and settlement by European settlers, early industries and the development and consolidation of the community. It features some of the earliest surviving places in Avondale including St Ninian's Church built in 1859–60.

It includes buildings and sites associated with significant aspects of Avondale's historic development such as commerce and retail, accommodation and hospitality, law and order, education and transport. Avondale's historic places bring to life the stories and people who have lived and worked here.

A second trail included in this booklet features important places in the Rosebank Road area which highlight particular aspects of Avondale's history such as archaeological evidence which remains of Māori settlement sites and the early industries on Rosebank peninsula, later uses such as market gardening and development of the kiwifruit industry, Avondale College, the George Maxwell Memorial Cemetery and the more recent industrial development.

This brochure, produced by Auckland Council, is a rebranded version of the heritage walks developed collaboratively by Auckland City Council, Avondale Community Board, Avondale Business Association and Avondale-Waterview Historical Society, coordinated by Matthews & Matthews Architects Ltd. Māori history was prepared by Ngāti Whātua o Ōrākei Ltd. Historic research by Lisa Truttman. Modern photography by Rachel Ford ©.

Printed in 2024.


Cover image: St Jude's Church.


Avondale Te Whau

Heritage walks - town centre

1. St Ninian's Church and Churchyard
2. Avondale Town Hall / Hollywood Theatre
3. First Avondale Public Hall
4. Site of former Avondale Hotel
5. Site of Avondale Stables
6. St Jude's Church
7. Page's Building
8. Former Police Station
9. Allely Building
10. Trigg and Dane, Coach Builders
11. Avondale Primary School
12. Excelsior Chambers
13. Unity Building
14. Bluck Building
15. Station Store
16. Former Post Office
17. Former Masonic Hall (Titirangi Lodge)
18. Site of the first Whau Hotel


Avondale shops.
Auckland Council.


The Avondale Railway Station with a steam engine hauling open goods wagons. The Post and Telegraph office is on the left.

Sir George Grey Special Collections, Auckland Libraries, 7-A10056.

Avondale

Te Whau

This area is known to tangata whenua as Te Whau, also the name for the river that defines Avondale's western boundary. Te Auaunga or the Oakley Creek marks the eastern edge of Avondale, a name referring to the numerous whirlpools along the creek. There were once many seasonal camps and papakāinga (villages) along the edges of Te Whau and Te Auaunga, the remnants of which can still be found, despite the rapid residential and industrial development since the 1860s. Seasonal camps were used particularly around the Whau to hunt for the Kuaka or Godwit (a species of bird). Tens of thousands of Kuaka would move from the Waitemātā to the Manukau harbour on the changing tides to feed, falling prey to Māori who knocked them out of the sky with long poles as they passed overhead. The fortified slopes of Ōwairaka (Mt Albert) and Te Whau Pā, the western headland of Blockhouse Bay on the Manukau Harbour, provided a safe haven for Māori in the event of aggression from enemies.


Joseph James Craig's Pottery and Brick Works in 1898. They were said to be the largest in New Zealand, producing up to 90,000 bricks per day.

Sir George Grey Special Collections, Auckland Libraries, 7-A12491.

The headwaters of the Whau River at Portage Road was an important early transport route for Māori as waka (canoes) could be hauled a short distance to gain access to the waters and resources of either the Manukau or Waitematā Harbours. Te Kotuitanga (the lashing together of canoes) in Avondale South commemorates an attack on a group who were lashing together their waka in preparation for sailing up the Whau Creek to the Waitematā. The Whau River itself takes its name from the native tree *Entelea arborescens*, a lowland coastal tree or shrub with soft, light green heart-shaped leaves. As the common name – Corkwood – suggests, it is a highly valued resource for floatation devices and waka fixtures.

In 1840, the first Governor, William Hobson, accepted 3,000 acres of central Auckland land from Ngāti Whātua chief, Apihai Te Kawau. Avondale was part of a land block purchased by the Crown in June 1841 with payment of £200, four horses and trade goods. The land was quickly on-sold by the Crown to settlers at a huge profit. Māori continued to camp and harvest resources here up to the 1860s with the New Zealand Wars unsettling relations between the Crown and Māori. Waka were abandoned on beaches at Point Chevalier and Motu Manawa (Pollen Island) for many years following, as local Māori joined their relatives in the war effort in the Waikato or retreated to the neutral Ōkahu Bay settlement.

The sale of land that was to become the Avondale shopping centre occurred from 1844. Land in the area at this time is described as being covered with dense native scrub. Great North Road was a narrow dirt track and the Whau River provided the main form of transport, until at least around 1870 when Great North Road was better formed, and 1880 when the Auckland-Kaipara Railway line opened.


In 1845 the Great North Road was laid out in response to the threat of attack on Auckland by Northland Māori. Initially following New North Road as far as Rocky Nook, it then continued along

Western Springs Road to the present Great North Road. The road from Mt Albert westward was known as the Whau Highway or Whau Road. Work on this route continued and by the late 1860s this was the main route to the area. During the 1870s it was properly formed and metalled.

The earliest industries established in Avondale included the Benjamin Gittos tannery and Pollen's Brickyards at the end of Rosebank Peninsula, where the Whau River allowed for convenient transport.

Further auctions of land occurred in 1859, and the hub of a settlement in Avondale was formed around this time. The existing St Ninian's Presbyterian Church was built near the junction of Great North Road and St Georges Road, opening at Easter 1860. The Greytown subdivision comprised all the area bounded by Great North Road and Blockhouse Bay Road between Chalmers Street, and current Rosebank Road, that is the whole of the east side of the present Avondale shopping centre. A horse bus service from Auckland to Henderson via the Whau started in 1861, and Avondale was an important early staging post. The first Post Office was set up in the store on the corner of present Rosebank Road and Elm Street in 1863. The first bakery was established on the corner of Great North Road and Crayford Street in 1864.

The earliest local government was the Mt Albert Highway District Board which was established in 1867, succeeded by the Whau Highway District the following year. The existing Public Hall in St Georges Road was also built in 1867, and the first library established. By 1875 there were three stores: a carpenter and two blacksmiths.


The plan of the Greytown Auction in 1863 shows a store, the first Greytown Hotel and a chapel in Avondale at this time.

Sir George Grey Special Collections, Auckland Libraries, NZ Map 4498-3.


Looking west across the Avondale Racecourse showing the new grandstand, race goers and the race track in 1902.

Sir George Grey Special Collections, Auckland Libraries, 7-A12490.

The opening of the Auckland-Kaipara Railway line in 1880 provided impetus for further development, with increase in land values in the area, and further residential development. The centre was further consolidated around this time, with the opening of the primary school on its present site in 1882 and the establishment of the Jockey Club and racecourse in 1889.

The district was renamed Avondale in 1882, and it is possible that this name came from County Wicklow in Ireland, the birth place of Avondale pioneer John Bollard. Bollard was Chairman of the Whau Highway District Board, the Avondale Roads Board, the Whau and Avondale School Committees, and was a land agent and Member of Parliament for Eden. He is known as the “Father of Avondale”.

By the 1890s market gardening was the predominant use of the Rosebank Peninsula, and this use remained until the 1950s.

As the population in the area steadily increased, a significant period of development occurred in the 1920s when many of the existing buildings near the Rosebank Road intersection were built. The Avondale Picture Theatre opened in the late 1920s, featuring the new “talkies”. The tram service was extended to Avondale in 1932.

Extensive post-Second World War development in the shopping centre, the increase in residential subdivisions, along with the establishment of the Rosebank heavy industrial area from the late 1950s helped make Avondale a thriving suburb of Auckland.


Avondale Town Centre

The sculpture of the Avondale Spider in the town centre represents an Australian Huntsman spider. A colony of these large spiders became established in Avondale in the 1920s, probably having arrived on imported timber or packing cases.


Begin this walk in St Georges Road, opposite Avondale Memorial Reserve. Look opposite to St Ninian's Church.

1. St Ninian's Church and Churchyard

17-19 St Georges Road

St Ninian's Church is Avondale's oldest building, with construction starting on 14 November 1859, and opening services held at Easter, 8 April 1860.

The building rested on scoria boulders, with hand-hewn kauri plank construction and kauri pews (bench seat). It was the district's first school building (the desks fixed to the wall so they could fold away for Sunday services) and before the building of the Public Hall across the road was the first location for soirees and town meetings.

In the 19th century, the parish extended as far as Helensville, and it was in July 1873 that Rev. David Hamilton perished on the way to preach at Whatipu. His grave was the first in the little cemetery attached to the Church (the cemetery was closed save for family plots in 1914). The Church was originally known as simply the Presbyterian Church, and in 1935 was renamed St Ninian's, after the missionary saint to the Southern Picts.

The church manse (home provided for parish ministers) was built in the 1870s on Blockhouse Bay Road. In 1984 the church officially closed, and was sold to Auckland City Council along with the cemetery in 1988. Other noted people buried in St Ninian's cemetery include: John Neale Bethell (of Bethell's Beach), William Forsyth (builder of the Public Hall), and Jessie MacKenzie (the "Danish Princess"). This site has been identified for its heritage values by Auckland Council.


Walk north along the eastern side of St Georges Road.

2. Avondale Town Hall/ Hollywood Theatre

20 St Georges Road

The Public Hall was on this site from 1867 until it was shifted to its present position beside the Town Hall building. This has been a site for community meetings and entertainment continuously since the 19th century.

In January 1915, the site was transferred from the Public Hall Trustees to the Avondale Road Board. It was decided to keep the old wooden hall on the site and to build an ornate brick front, complete with imposing columns, wide stairs to the entrance, and a dome on the roof. The architects for this façade and the offices and meeting rooms included were Holman & Moses. Work began around May and was completed in October of that year. Harry Empson continued showing his movies in the "new" Town Hall.

Avondale became a borough in 1922. The Borough Council decided in 1923 that Avondale merited a grander Town Hall than just an impressive frontage with old wooden hall behind. The old hall was shifted, and the rest of the existing building was added, opening on 31 October 1924. After amalgamation with Auckland City in 1927, a succession of cinema managers including the family of Rudall Hayward ran the picture theatre, called the Grosvenor Cinema from the 1950s and then dubbed the Hollywood from 1966 by Jan Grefstad. This site has been identified for its heritage values by Auckland Council.


View of the Avondale Town Hall which later became the Hollywood Cinema in St Georges Road, 1950s.

Sir George Grey Special Collections, Auckland Libraries, 580-1018.


The site in 2016.

3. First Avondale Public Hall 18 St Georges Road

The Public Hall was built in 1867 by local resident William Forsyth, funded from proceeds of special concerts staged by the Whau Minstrels (a group of workers from the Gittos tannery). It was designed by another local, Mr. Holloway. It was the second location for the district school until 1882, and the place of many soirees, town meetings and Highway District Board meetings. In 1868, the first district library was set up, and later incorporated before folding in the 1880s. In the 1870s, the cost of hiring the hall for the night was the grand total of “one pound sterling”.

The hall was the place of an event that changed the history of Avondale, West Auckland and the Kaipara District when a meeting of around 50 people, including John Bollard and John Buchanan (Whau District), John Lamb (Riverhead), John McLeod (Henderson’s Mill), Phillip McLeod (Helensville) and Joseph McMullen Dargaville (Provincial Council member) agreed to organise a petition in favour of the planned railway to go through Avondale on its way to the Kaipara.

On 27 June 1931 the Avondale Public Library was opened as a branch of Auckland City Libraries in the old building, and was there until 1973. The hall has also served as a Citizens Advice Bureau, and traffic department office. This site has been identified for its heritage values by Auckland Council.


Looking diagonally across the major intersection of the five roads is the site of the former Avondale Hotel.

4. Site of former Avondale Hotel 2027 Great North Road

There have been two hotels on this site: James Palmer’s hotel, destroyed by fire (1873–1888), and Moss Davis’ hotel, demolished in 1967.

The hotels here were the heart of central Avondale, the site of town meetings, a traveller’s rest stop, and even a Post Office (1912–1938). James Palmer utilised the strategic position of the site at the Five Roads intersection (the modern-day Avondale Roundabout), and the fact that it was the last hotel before weary travellers reached Henderson’s Mill.


The Avondale Hotel in the 1880s.

Sir George Grey Special Collections, Auckland Libraries, 7-A3039.

5. Site of Avondale Stables 2059–2073 Great North Road

Regular coach omnibus services through Avondale to Henderson’s Mill began on 20 March 1861, operated by W. J. Young. By 1884, the Northern Omnibus Company had formed and had a two-storey stables building erected on this site, designed by E. G. Wade. The stables burned down on 14 November 1924. A later building on the site used as a depot for the Transport Bus Services company was built by Charlie Pooley and local builder Ernie Croft. This was converted into shops in the 1950s and burned down in 2009. The current building is used as commercial premises.


Avondale Stables, 21 April 1900.

Sir George Grey Special Collections, Auckland Libraries, NZG-19000421-747-1.


Turn right into St Jude Street, and walk up over the railway line.

6. St Jude's Church 25–27 St Jude Street

The first formal Anglican services in Avondale were held in 1874 at the Public Hall. In that year, the congregation committee agreed to accept the offer by Avondale hotelkeeper James Palmer of land bounded by (then) New North Road and Palmer Street (now called St Judes and Donegal Streets). Plans were drawn up for the new church in 1882, while in May 1884 amended plans were submitted by noted Auckland architect Edward Bartley, and work began in August. The foundation stone was laid on 13 September, and the first service here was on 23 December 1884. St Jude's Church is the second oldest church built in Avondale after St Ninian's. The founder and original trustee of the church was John Bollard (1839–1915), a man who had a great impact on the early history of Avondale. This site has been identified for its heritage values by Auckland Council and is listed Category 2 by Heritage New Zealand.


St Jude's Church in 1929, with the bungalow style vicarage at the right.

Sir George Grey Special Collections, Auckland Libraries, 4-8432.


Return to Great North Road.

7. Page's Building 2016–2020 Great North Road

Completed in 1903, and designed by John Currie, this was the Avondale branch of the A. W. Page grocery and supply business based at Kingsland. It was the beginning of the modern shopping centre, the first purpose-built retail block. Edward Wood and Ben Bollard leased the building from Arthur Page in 1906, and set up the Bollard & Wood store until 1922 when William Amos set up the "Spot Cash" store there (later operated by his son Vic Amos until 1967). Like the Avondale Hotel, Page's Store benefited from the location close to the Five Roads intersection and that there was no equivalent service centre for goods and supplies between Avondale and Henderson. Deliveries from the store were made all over West Auckland.


Page's Store in Avondale c. 1910.

Avondale-Waterview Historical Society Collection.

8. Former Police Station 2004 Great North Road

From 1906 to 1996, this was the site of the Avondale Police Station, designed by Charles Ranken Vickerman the district engineer. Plans for the buildings, the lockup and a stable were prepared by the Public Works office. The stable and lockup were at the rear of the site, alongside the horse paddocks that were once there for both the police station and the adjacent Page's Store. Unlike most masonry suburban police stations this timber building still retains its original kauri exterior.


9. Allely Building 1994–2000 Great North Road

Robert Joseph Allely purchased the land where this building stands in 1911 from William Hanson Blayney. This is the earliest two-storey retail building in Avondale and it replaced an earlier timber shop on the site. Robert Allely had his chemist shop at ground level and dental surgery above. Allely sold the property in 1912, but remained as a tenant there until the early 1920s.


During his time in Avondale in the 1910s and early 1920s Robert Allely was Avondale's source of general medical help, as well as the dentist. He and his wife set up an influenza hospital on the Avondale Racecourse during the pandemic of 1918, working at all hours to help treat the locals, including those from Blockhouse Bay and West Auckland. For his services during this time, the Avondale Road Board held a special presentation in January 1919. Apparently his work badly affected his health, and he had left Avondale by 1922.

10. Trigg and Dane, Coach Builders

1980 Great North Road

Trigg & Dane had set up their business on this site by 1916. Charles Alfred Trigg was a bicycle repairer by trade, with sign writing as a side specialty. The site is notable as being that of an early service and repair garage that served early


horse and cart traffic, as well as motor vehicles. Charles Trigg had sole ownership by 1920, and by 1926 had one of the first service garages in the area to have a “kerbside benzine pump” on a forecourt, the floor of which is still part of the left-hand side of the existing shops. By 1966, the Avondale Auction House was trading from this site, and added the right-hand side of the present shop in 1970. By the 1980s, the business became known as Avondale Spiders, after the local icon. Avondale Spiders closed down in mid-2006.


Cross Crayford Street West.

11. Avondale Primary School

1910–1940 Great North Road (Cnr Crayford Street West)

The Avondale Primary School was opened on its present site here on 30 May 1882. Prior to this, classes were held first at St Ninian’s Church (from 1860), and the Public Hall (from 1867). The site was purchased from Mr. H. Hassell for £110, and William Price built the original two-classroom school, designed by architect Mr. Allwright. Over the years the school was added to and adapted. Just before the First World War a Primers Block was built close to Layard Street. The first major change came during 1971–1972 when the old Standards and Primer blocks were demolished, and the current school took shape. The administration block was built during 2002–2003. Avondale Primary School once served a catchment extending from Pt Chevalier to Blockhouse Bay, and on into New Lynn, Titirangi and Kelston.


The old primers block at Avondale Primary School.
Avondale Primary School Collection.


12. Excelsior Chambers

1880–1888 Great North Road

The *New Zealand Herald* reported in January 1926 on the planned construction of “two large blocks of shops” at the Great North-Rosebank Roads intersection – one of these is thought to be Excelsior Chambers.

Early businesses in the block included a draper, chemist, solicitor and confectioner. Additions were made in 1929 and 1937–39. The Excelsior Chambers was the third major block of shops constructed on the Great North Road after the Page’s Store (1903) and the Fearon block (c.1924), and took advantage of the concreting of Great North Road in 1925 which made Avondale easier to get to from the central city and West Auckland, and heralded the boom years of this area.

13. Unity Building

1874–1878 Great North Road

The Unity Building was completed in 1932, the year that trams came to Avondale, and was intended by the building’s owner, William John Tait, to take full advantage of the proximity of the new tram terminus. It is the only major building in Avondale named as a result of a school competition.


Turn right into Rosebank Road.

14. Bluck Building 13–19 Rosebank Road

This block built in 1915 by Frederick Bluck and his son, Frederick Gordon Bluck, was opposite the station on Browne Street. Bluck set up “Fred Bluck & Son” land agents in the block. Fred Bluck’s career included being a Justice of the Peace, Avondale orchardist, clerk of the Avondale Road Board, real estate agent, station master and storekeeper in Waitara, and teacher in South Auckland. The Bluck Buildings represent the old Avondale focal point prior to the widespread use of the motor car. Along with the Station Store, it was intended to take advantage of the foot traffic to and from the railway station.


15. Station Store 25 Rosebank Road

Architect Hugh Grierson designed the Station Store, built in 1912. A second storey was added by 1913 providing living quarters. It has been a grocers, drapers, and dairy over the years. G.J. Philp ran the store in 1913, advertising “Merchant, Provisions, Grain and Produce”.

At the back of the store was a “high door”, with a lifting beam for unloading items delivered by horse and cart. There were stables at the back. The concreting of the Great North Road ended any hopes of making this area a major retail centre.


Station Store in 1913.

Kirkpatrick family collection.


Walk back down Rosebank Road to Great North Road.


16. Former Post Office 1864 Great North Road

This building was the first purpose-built Post Office in Avondale. Prior to 1938, the Post Office had been part of general stores (from 1863), the railway station (until 1912), and was housed in the former Avondale Hotel (1912–1938). The building was officially opened on 19 August 1938 by the Hon. H.G.R. Mason, local MP, Attorney General and Minister of Justice. It was built by the firm of J.A. Penman and Sons, and the architect was Llewellyn Stanley Piper of L.S. Piper and Sons (who also designed the Auckland Electric Power Board building in Newmarket). The siting of the Post Office changed the position of the centre of Avondale to the intersection of Great North Road and Rosebank Road, from the Five-Roads intersection. From that time on, the Avondale shopping centre spread as a strip along the main road.


Cross Great North Road and continue down Rosebank Road.

17. Former Masonic Hall (Titirangi Lodge) 69 Rosebank Road

In 1894 the land on which this building now stands was transferred to Thomas and Rebecca Grubb who started a bakery on the corner site (now the Fearon Building) which operated until 1905. Daniel Robertson bought the land and buildings in 1909, and ran a general store. The rear of the site had housed stables and was sold to the Trustees of the Titirangi Lodge no. 204 of the Ancient Free and Accepted Masons of New Zealand. The Lodge is believed to have been built around 1912–1919.


There were once many seasonal camps and papakāinga (villages) along the edges of Te Whau and Te Auaunga. Remnants of some of these camp and village sites can still be found, despite the rapid residential and industrial development since the 1860s. Rangimatariki is one such papakāinga that was located near the Patiki Road interchange.

Land sales for 100 acre allotments on the Rosebank Peninsula began in 1845, but these were mainly to speculators who did not permanently settle here. The main land use for the scrubby clay bank was to run cattle and pigs. Later, as pastures took hold, pig and crop farming was introduced.

Dr. Daniel Pollen bought land at the end of the peninsula in 1855, and by 1860 had started West Auckland's first brickyard on the shores of the Whau River, providing most of the bricks for the Avondale Asylum (1864–1867). Other brickworks along the Whau River included Bourke's and Archibald Brothers. Small tanneries and varnish works are also known to have been in operation here. Other settlers in that same period included Dr. Thomas Aickin, Robert Chisholm and John Bollard. Until the late 19th century, the best way in and out of the peninsula was by way of the Whau River.

From the mid-19th century until well into the next, plans were made and proposals put forward for a great canal linking the Waitematā and Manukau Harbours. This canal would have followed the line of the Whau River to the portage through to near Blockhouse Bay. However, the completion of the main trunk railway south in 1908, as well as the engineering challenges in constructing the system of locks for the canal, meant that the plan gradually faded away. Canal Road and Ash Street (formerly Wharf Road) are reminders of this scheme today.

From the early 1950s, a change in land zoning meant that the market gardens and farms of Rosebank gave way to industrialisation at the far end of the peninsula, and increased residential housing closer to Avondale township. Rosebank is today the site of one of Auckland's most important industrial and commercial areas.


Allotments for sale in Avondale, 1882.

Sir George Grey Special Collections, Auckland Libraries, NZ Map 4559.


Rosebank Peninsula

1. Former Home of Hayward Wright
2. Former site of Meliora
3. George Maxwell Cemetery
4. Avondale College

1. Former home of Hayward Wright 121 Avondale Road

In the 1880s both the Aickin and Chisholm estates were subdivided and auctioned off, allowing for increased settlement and intensified land usage in the area for the first time. This ushered in the era of market gardens, orchards and plant nurseries, by which Avondale became known in the first half of the 20th century. Best known of these was the nursery of Hayward Wright (1873–1959) down Avondale Road. Here, just after the First World War, he selected and propagated the “Hayward” cultivar of the Chinese gooseberry (today known as kiwifruit). The “Hayward” is still the predominant kiwifruit cultivar commercially grown around the world.


Hayward Wright with kiwifruit canes.

Image reproduced with kind permission of Plant & Food Research.

2. Former site of Meliora 103 Avondale Road

In 1893, Thomas and Ann Fletcher Jackson, a pioneering Quaker couple, came to Avondale with their family and set up their home at “Meliora”, a farm situated near the present-day 103 Avondale Road. They lived there until Thomas died in 1899. The house was demolished in 2013 and a church (pictured) from Ngongotaha (built in 1915) was moved onto the site.


Gathering of the local congregation at Meliora, c.1890.

Avondale-Waterview Historical Society Collection.


3. George Maxwell Memorial Cemetery

Cnr of Rosebank Road and Orchard Street

The George Maxwell Memorial Cemetery is the older of the two cemeteries in Avondale (the other next to St Ninian's Church). The earliest burial here was William Aicken, baby son of Dr. Thomas Aicken, on 3 August 1862. Dr Aicken donated the land to the Church of England as a cemetery that year). Dr. Aicken was the second medical superintendent at the Auckland Lunatic Asylum in the 1870s. He is buried here along with his family and descendants.

The cemetery was administered by a trust of local residents from 1886 to 1958. Later the site was administered by the Parochial District of Avondale. During the 1960s sheep were kept on the cemetery grounds to maintain the lawn. One animal died and was buried in the cemetery. In 1991 the cemetery was given its present name after the death of caretaker George Maxwell. Today the cemetery is managed by St Jude's Church.

There are five military memorials here, those of Wesley Neal Spragg, Stanley Howard Pilkington, George Child, R. V. McVeigh and Ba Shaw.

Buried here are also those who helped build Avondale from a rural backwater to a modern suburb of Auckland. They include:

Thomas and Ann Fletcher Jackson: founders of the Victoria Hall Church. Memorialised by the renaming of Fonteyn Street west to Meliora Street (after their homestead).

The Bollard family: those buried here include John Bollard, the "Father of Avondale", and his son Ben Bollard (Avondale's first postman).

The memorial to Richard Bollard commemorates him as Minister of Internal Affairs until his death in 1927. John Bollard was the first Chairman of the district's school committee from 1863 until his death,

the first Chairman of the Whau Highway District board (later Avondale Road Board), was one of those instrumental in naming Avondale and encouraging the Government railway scheme through the district, and was the first President of the Avondale Jockey Club from 1889 until his death.

William John Tait: the second Mayor of Avondale (1923–1927), and the first President of the Avondale Businessmen's Association from 1939. He had the Unity Building erected in Avondale Mainstreet.

Francis Gittos: Son of tanner Benjamin Gittos, he was on the early committees for the district school, Whau Public Hall, and proposed the first public library in the district, in 1867.

Arthur John Morrish: The editor and publisher of West Auckland's first local newspaper, prepared in Avondale, *The News* from 1914 until around the 1940s. After his death in 1949, *The News* was replaced by local publications *Avondale Advance*, and later the *Western Leader*.

Dr. Daniel Pollen: Premier of New Zealand 1875–1876, elected to Auckland's Provincial Council from 1856 until 1865, one of the first settlers in the Whau district, at the end of Rosebank Peninsula, in the 1850s. By 1860, he had started West Auckland's first brickyard, on the shores of the Whau Creek.

Binsted family: Henry and James Binsted opened a butchers shop in Avondale in 1886, and also ran an abattoir in New Lynn (now a reserve). By October 1888 "Binsted's Corner" had become an Avondale landmark. Henry Binsted died of typhoid fever in 1895, and James died in 1920. The shop was bought by R & W Hellabys chain of shops.

Exler family: Moses Exler started the family pottery business in New Windsor in the mid-1870s. Bricks from that site were used for Binsted's butchery, the horse bus stables on Great North Road, and part of St Jude's Church.

William and Thomas Myers: Local blacksmiths on St Jude Street from the 1890s until the 1960s.

Ernest Croft: Avondale Borough Councillor and local builder.

Albert Edward Bailey: Auckland City Councillor from 1956–1959, and again from 1962 to 1965. Owner of the Avoncourt Hotel until 1967 (former Avondale Hotel), and president of the Avondale Businessmen's Association.

Sydney Margaret Hamilton: Sister of William Rowan Hamilton, the Royal Astronomer of Ireland during the 19th century. A mathematician in her own right, she came to live in Avondale in 1875. She was a friend of Sir George Grey, former Governor of New Zealand, who attended her funeral here in 1889.


John Bollard, photo dated 1902.

Sir George Grey Special Collections, Auckland Libraries, 7-A7345.

4. Avondale College

The site and original buildings here were initially developed during the Second World War as a hospital for American armed forces, in the expectation of an extended campaign in the South Pacific. The New Zealand Government arranged for the construction of an extensive military hospital here on a site that included all of the present College grounds together with the adjacent Eastdale Park and fields. Just before the end of the war, the facility was transformed into the classrooms and sports fields for Avondale College and Avondale Intermediate, which both opened in 1945. Since then the College has been progressively developed and today Avondale College is one of Auckland's largest secondary schools catering for over 2600 students.


© Rachel Ford 2016.

Find out more: phone 09 301 0101
or visit aucklandcouncil.govt.nz

