

City of Fremantle and Town of East Fremantle Street Names Index

For more information please visit the Fremantle City Library History Centre

Place Name	Suburb	Named After	See Also	Notes
Ada Street	South Fremantle			
Adams Street	O'Connor			
Adcock Way	Fremantle	Frank Henry Burton Adcock (- 1915) and Fredrick Brenchley Adcock (- 1915)		The Adcock brothers lived on Solomon Street, Fremantle. They were both privates in the 11 th Battalion of the AIF during WWI. Frank and Frederick were both killed in action at the landing at Gallipoli on the 25 th of April 1915, aged 21 and 24 years.
Adelaide Street	Fremantle	Adelaide of Saxe-Meiningen, queen consort of King William IV (1830-1837).		Appears in the survey of 1833.
Agnes Street	Fremantle			
Ainslie Road	North Fremantle			
Alcester Road	East Fremantle	Alcester, England		
Alexander Road	Fremantle	Lawrence Alexander	Wray Avenue and Hampton Street	Alexander was Mayor of the Municipality of Fremantle, 1901-02. Originally Hampton Street until 1901-02, then named Alexander Road, and renamed Wray Avenue in 1923 after W.E. Wray.
Alexandra Road	East Fremantle	Alexandra of Denmark, queen consort of King Edward VII (1901-1910).		Queen Alexandra was very popular throughout her time as queen consort and then queen mother.

Alice Avenue	South Fremantle	Alice Pearce		Pearse was one of the original land owners in that street. This street no longer exists; it previously ran north from Island Road.
Alfred Road	North Fremantle			
Allen Street	East Fremantle	Joseph Francis Allen (1869 – 1933)		Allen was a civil engineer, architect, and politician. He served on the East Fremantle Municipal Council, 1903–1914 and 1915–1933, and was Mayor, 1909–1914 and 1931–1933. Its first appearance was in the WA Post Office Directory for 1914.
Alma Street	Fremantle	The Battle of Alma (1854, Crimean War)		Name appears after 1855; the Convict Establishment settled with guards who would have served during the Crimean War.
Ameling Rise	Fremantle	Anne Hilda Ameling		Ameling was the owner of the whole parcel of land before subdivision. This name is supported by the affected land owners.
Amherst Street	Fremantle/White Gum Valley	Josceline George Herbert Amherst (1846 – 1900)		Amherst was a barrister, cricketer, politician, and businessman. He was the Private Secretary to Governor of Western Australia Frederick Broome, 1885 to 1887. He was a member of Western Australia's first Legislative Council, nominated by Governor Broome in 1890.
Andrew Road	East Fremantle			
Anglesea Point	Fremantle	<i>Marquis of Anglesea</i> (ship)		The <i>Marquis of Anglesea</i> was wrecked on that spot in 1829.
Angwin Street	East Fremantle	William Charles Angwin (1863 – 1944)		Angwin helped to form the East Fremantle Municipal Council in 1897. He was a Town Councillor, 1897–1927, and Mayor of Fremantle, 1902–04. Angwin was a MLA for

				East Fremantle and North-East Fremantle between 1904 and 1927. Formerly Bellevue Street.
Annie Street	Beaconsfield	Anne "Annie" Mary Healey (1863 – 1932)		Annie was the daughter of John Healy, owner of Winterfold Estate. This road was formerly in Hamilton Hill and is now in Beaconsfield.
Antrim Lane	Fremantle	County Antrim, Ireland		Antrim is in the same country as the birthplace of C.Y. O'Connor.
Arthur Head	Fremantle	Sir George Arthur, 1 st Baronet (1784 – 1854)		The name was chosen by Captain James Stirling during his 1827 expedition. Arthur was the 4 th Lieutenant Governor of Van Diemen's Land (Tasmania) and had shown Stirling's party much hospitality in Hobart. Also known as Arthur's Head.
Arundel Street	Fremantle	Arundel (UK Parliament constituency)		Edward George Fitzalan-Howard, 1 st Baron Howard of Glossop was MP for Arundel in England from 1852 to 1868. Howard Street runs parallel to Arundel Street, thus making the connection.
Ashburton Terrace	Fremantle	Ashburton, Western Australia		Harry James William Higham was the original owner of this property. He settled in the Ashburton district with his wife and children.
Attfield Lane	Fremantle		Parmelia Street	Changed to Parmelia Street 1935/6.
Attfield Street	Fremantle/South Fremantle	Dr. George Cook Attfield (1822 – 1923)		Attfield was the Imperial Surgeon for the Fremantle Convict Establishment between 1857 and 1879 and he was Superintendent at Fremantle Lunatic Asylum. A subdivision plan of Fremantle dated 1903

				shows Attfield Street extending south to Lloyd Street and possibly on to Douro Road. Cutting completed mid 1930s (18 months) by prisoners from Fremantle Prison.
Aurora Avenue	Fremantle			Street name disappears after 1948.
Austral Avenue	Fremantle		Aurora Avenue, Island Street, Ocean Street	Street name disappears after 1948.
Badham Close	Beaconsfield	Badham		A Hilton Park businessman.
Baird Place	Samson	Colin Baird (1954 – 1991)		Baird was a chemist at Hilton Park and was Vice Patron of the Hilton Park Progress Association.
Baker Street	South Fremantle		Leah Street	Baker Street was originally named Leah Street by Abraham Josephson and John McCleary. They were both Fremantle merchants and purchased Fremantle Lots 828, 829 and 830, on 23 March 1886 and subdivided them to create many smaller lots. Leah Street was created to provide road access to the new properties that were sold between 1886 and 1891. Changed from Leah to Baker in 1908/09.
Bannister Street	Fremantle	Captain Thomas Bannister (1799 – 1874)		Captain Bannister was one of the first pioneers to be assigned a lot of land in Fremantle. He later undertook the exploration of the country between Perth and Albany and was for a time Resident Magistrate at Fremantle.
Barfield Place	Beaconsfield	John Henry Barfield (- 1952)		Barfield served as a private in the 11 th Battalion 19 th Reinforcement of the AIF during WWI. He

				was captured by the Germans in 1917 and remained a prisoner of war at Limburg an der Lahn until the war ended. Before and after the war he lived with his family in Fremantle. Road formerly in Hilton, now in Beaconsfield.
Barker Street	North Fremantle			
Barnett Street	Fremantle	Henry Calvert Barnett (1832 – 1897)		Barnett succeeded Dr Dickey as Superintendent of Fremantle Asylum in 1872. He was Colonial Surgeon until 1895 when the office was abolished. He worked chiefly in Fremantle. His articles on "Australiana" earned him a Fellowship of the Royal Geographic Society. Barnett was a member of the first Medical Board in 1894. He resided in Quarry Street near Shuffrey.
Bateman Street	Fremantle	The Bateman Family		The Batemans arrived in 1830. John Bateman was the first Postmaster of Fremantle.
Bathers Beach	Fremantle			Also known as Whalers' Beach. It was known as City Beach in 1945.
Bathers Bay	Fremantle			Shown on Fremantle maps from 1829 onwards.
Bayleaf Retreat	O'Connor	Bayleaf tree		Exotic tree species identified and preserved on the site.
Bay Road	North Fremantle		Phyllis Street, Rule Street	
Bay Street	Fremantle		Elder Place	
Bayly Street	North Fremantle			

Beach Street	Fremantle			Descriptive name as the street runs parallel with the shore of the river.
Beaconsfield (suburb)		Beaconsfield, England		Appears in use from the 1880s.
Beard Street	South Fremantle	George B. Beard		Beard was a Town Councillor from 1901 until 1903. Originally called Maud Street; changed in 1909-10.
Bedford Street	East Fremantle	Sir Frederick George Denham Bedford (1838 – 1913)		Bedford was Governor of Western Australia from 1903 to 1909.
Bellamy Street	O'Connor	Bellamy		Bellamy was a pioneer.
Beazley Way	White Gum Valley	Kim Edward Beazley, AO (1917 – 2007)		Beazley was the Federal Member for Fremantle between 1945 and 1977. Former Beazley School site.
Bellevue Terrace	Fremantle			
Belmont Street	South Fremantle			
Bennewith Street	Hilton	A.A. Bennewith		Bennewith was a Town Councillor from 1943 to 1958.
Berglund [reserved road name]	Beaconsfield Upper	Andrew Olaf Berglund		Berglund sailed on the <i>Warlock</i> from Sweden to Melbourne in 1882. He moved to Western Australia in 1883, or 1884, where he worked on the tug boats for the Adelaide Steam Ship Company in Mouat Street, Fremantle. He lived in Beaconsfield and was buried in Fremantle Cemetery.
Bick Lane	North Fremantle	John Alfred Bick (1843 – 1916)		Bick was a member of the first North Fremantle Municipal Council in 1895. He was publican of the Swan Hotel (North Fremantle) in 1888, purchased the property in 1892, and continued

				to operate the hotel himself until 1895. In August 1891 he purchased portions of Swan Location 130, Lots 10 and 11, with frontage to Harvest Road, North Fremantle. Lot 11 would form part of the future site of "Hillcrest" in North Fremantle. Bick was married to Harriet Caroline Bick (1842-1917). They had three children: Clara Mary, Ellen and Henry John.
Bickley Close	Beaconsfield	Wallace Bickley (1810 – 1876)		Bickley was an early settler in the Swan Colony and became one of the leading merchants of Fremantle. He was also an agent for Lloyd's of London, and a member of the WA Legislative Council from 1872 to his death.
Biddles Lane	White Gum Valley	Captain Frank Biddles (1851 – 1932)		In 1914, Biddles purchased "Ivanhoe Lodge", in Ord Street, and "Ocean View" at 134 Solomon Street, allowing the Solomon Street property to be used as a hospital for returned soldiers. Various properties around Fremantle are still owned by the Biddles Estate including "Princess Chambers" and "Biddles Building" in Market Street.
Bidmead [reserved road name]		Stanley Mollet Bidmead (1897 – 1917)		Fremantle-raised Bidmead served in WWI as a Sapper with the 4 th Australian Division Signals Company of the AIF. In 1917 he died of wounds received in action at the 3 rd Canadian General Hospital in Boulogne, France. Bidmead was 20 years old.
Binns Court	North Fremantle	Binns Family		The Binns family have lived in the same house for more than one hundred years. It is opposite where the State Engineering Works were located.

Birksgate Road	North Fremantle	<i>Birksgate</i> (steamship)		The <i>Birksgate</i> was one of the first steamships to establish passenger travel between Fremantle, Albany, and other Australian ports. To commemorate vessels trading to Fremantle in the early days of the colony. A regular passenger steamship service operated between Liverpool and Fremantle by the Australind Steam Navigation Company.
Blamey Place	O'Connor	Sir Thomas Albert Blamey (1884-1951)		Blamey was a teacher at Fremantle Boys' School from 1903 to 1906. During WWI he rose to the rank of Brigadier General and served under Lt. General Sir John Monash. Between 1925 and 1936 he was Chief Commissioner of the Victoria Police. During WWII, in 1942, Blamey became the Commander in Chief of the Australian Military Forces. He was promoted to Field Marshall in 1950. He was honoured with several knighthoods and military awards.
Blamey Street			Caldwell Street	Changed to Caldwell Street.
Blinco Street	Fremantle	Henry Blinco (1832 – 1907)		Blinco was the first Principal Warder at Fremantle Prison, between 1892 and 1897. Previously named Moore Street; changed in 1909-10.
Boas Place	Hilton	Harold Boas, OBE (1883 – 1980)		Boas was an architect and Town Planner who was appointed by the City of Fremantle in 1947 to create a comprehensive Town Planning Scheme.
Bolt Street	Beaconsfield	Edward Nichols Bolt		Bolt was the inspector on Fremantle Municipal Tramways and Electric Lighting Board. The street commemorates his service.

Bolton Place	Fremantle	Isaac Bolton (- 1912)		Bolton founded the coach building company Bolton & Sons in Fremantle in 1888.
Bolton Street	East Fremantle	Leonard Burlington Bolton (1879 – 1948)	Hill Street, East Fremantle	Bolton was an East Fremantle Town Councillor, 1909-1914, and Mayor of East Fremantle, 1914-1919. He lived in Hill Street from 1907 to the 1920s.
Booth Court	Samson	Booth Family		The Booths, George and Jessie, were livestock agents and carriers.
Bostock Street	White Gum Valley	Reverend George J. Bostock (- 1888)		Bostock came to Western Australia in 1858. He was transferred to Fremantle (1860-1875) from his first parish in Gingin. Built rooms for Young Men's and Women's Clubs alongside old rectory in Cantonment Street.
Bowen Street	O'Connor	Reverend Frederick Thomas Bowen		Bowen was the Rector at St. Paul's Church Beaconsfield from 1916 to 1925.
Bracks Street	North Fremantle	Robert Bracks	Broome Street	Bracks was Mayor of North Fremantle for three periods – 1907-1908, 1919-1924, and 1931-1932.
Bradbury Way	Samson	Miles Bradbury		Miles Bradbury was a member of the Citizen Forces and a North Fremantle Council employee.
Bradley Court	Samson			
Brennan Street	Fremantle	John Charles Brennan		Brennan was a Town Councillor for two periods – 1909 - 1911 and 1913 - 1927. Formerly known as Cemetery Road because the old Alma Street Cemetery lay to the east. Name changed to Brennan Street in 1924/25.
Briggs Court	Beaconsfield	Henry Briggs (1844 – 1919)		Briggs was the first Headmaster of Fremantle Grammar School, between 1885 and 1897. He

				was secretary of the Fremantle Chamber of Commerce between 1883 and 1895.
Brockman Place	South Fremantle	Brockman Family		The Brockman family were early land owners. Edward Reveley Brockman owned land in Fremantle from 1896 to 1903. Sons, Hugh and William, owned land from 1905-1906.
Brolo Court	O'Connor	Brolo, Italy		This street was named after the developer's birthplace in Sicily.
Bromley Road	Hilton	Ernest Harvey Bromley (1912 – 1967)		'Ernie' Bromley was born in Fremantle. He became the first West Australian to play cricket for Australia in 1933. The Bromley family are a well-known Fremantle sporting family.
Broome Street	North Fremantle	Sir Frederick Napier Broome (1842 – 1896)	Bracks Street	Broome was Governor of Western Australia from 1883 to 1889.
Bruce Lee Oval	Beaconsfield	Bruce William Francis Lee		Lee was a member of the Fremantle City Council, 1941–1968, and Chairman of the Council's Ovals and Parks committee.
Bruce Street	North Fremantle	Lieutenant Colonel John Bruce (1808 – 1870)		Captain John Bruce arrived in Fremantle 25th October 1850 aboard the second of the convict ships, the 'Hashemy', taking up the position of Staff Officer to the Enrolled Pensioner Force in WA. In 1854 Bruce was awarded the local rank of Brevet Major and succeeded Capt. Irwin as Commandant of the W.A. Military Force. He was assigned the task of forming a citizens' volunteer force when the regular troops stationed in the colony were about to be withdrawn in 1861. He also served as Acting Governor of W.A. during February 1862 and again from November 1868 until September 1869. In the 1850's he was granted 10 acres of

				land in North Fremantle to the east of Stirling Highway, which became known as "Brucetown" and was a favoured residential area in the late 1800's. Mt Bruce is named in his honour. The name 'Bruce Street' identifies the road which was engulfed by the Stirling Highway extension and bridge. Changed to Stirling Hwy c. 1974
Bundi Kudja	96 Hampton Road	Bundi Kudja – a Nyoongar phrase possibly meaning ‘good child/babies’, or ‘house of good baby’.		
Burford Place	North Fremantle	W.H. Burford & Sons Pty Ltd		W.H Burford & Sons Pty Ltd had a soap factory on site.
Burns Street	North Fremantle	Andrew Burns		Burns owned the six acre block this road passes through in the late 1880s.
Burt Street	Fremantle	Sir Archibald Paull Burt QC (1810 – 1879)		Burt was the first Chief Justice of the Supreme Court of Western Australia, 1861 - 1879. The eastern end of Burt Street, from East Street, was previously called Finnerty Street.
Bushy Park				Known by this name in 1935. It is now the site of John Curtin College.
Butler [reserved road name]		G. James Butler		Butler was the first instructor of the Leighton Surf Life Saving Club from 1934-1935; he was made a Life Member of Leighton SLSC in 1940. Butler was killed during World War II (1943) in New Guinea.
Butson Street	Hilton	Butson Family		The Butson family were a Fremantle based, musically active family. Ernest E. Butson (1872–

				1951) was the conductor of the Fremantle Orchestral Society, 1917-1940, and a founding member of the WA Music Teachers' Association. He served on the Association Council for three terms. His son, Ivan E. Butson (1899–1969), was Deputy Conductor of the Fremantle Orchestral Society in 1940. Butson's daughter Ruth was the first almoner at Fremantle Hospital in the 1920s.
Butterworth Place	Beaconsfield	Butterworth, Penang, Malaysia		Butterworth is the main town of Seberang Perai in Malaysia. Seberang Perai has been Fremantle's Sister City since 1978.
By-The-Sea-Road	Fremantle		Jenkin Street	Changed to Jenkin Street in 1909/1910.
Cadd Street	Beaconsfield	Frank Cadd		Cadd was Mayor of Fremantle, 1904-05, and owner of F. Cadd Ltd forwarding agents.
Caesar Street	Beaconsfield	Frederick Caesar (1838 – 1904)		Caesar arrived in Western Australia in 1871. He was the proprietor of the Emerald Isle Hotel, 1877-1889, the Pier Hotel, 1876, and the Richmond Hotel, 1884-1896.
Caldwell Street	Beaconsfield	Kate Caldwell (1889–1955)		Caldwell was a founding member of the Western Australian Historical Society. She held office as Honorary Research Secretary from 1932–1947 and as Honorary Treasurer from 1948–1949. Caldwell delivered a paper to W.A. Historical Society on 29.05.1931 on the derivation of the names of streets in Fremantle. Originally named Blamey Street.
Canning Highway	East Fremantle	George Canning (1770–1827)		Canning was an eminent British statesman. He served as Secretary of State for Foreign Affairs, 1822 to 1827, and briefly as Prime Minister in

				1827. Amalgamation of Canning Road, Perth-Fremantle Road, Lower Canning Road, and Fremantle Road, in 1937.
Cantonment Street	Fremantle	Cantonment – a military or police headquarters.	Victoria Road and Queen Victoria Street	A detachment of the 63 rd Regiment was stationed in Fremantle during the early days of the colony. The exact location of the cantonment is unknown. Cantonment Road was later named Queen Victoria Street; it ran from the bridge into the township proper. It was a continuation of Cantonment Street to Cantonment Hill. Changed to Victoria Road 1903/4 and again in 1914/15 to Queen Victoria Street.
Capo D'Orlando Drive	South Fremantle	Capo D'Orlando, Italy		Capo D'Orlando has been Fremantle's Sister City since 1983. Many members of the Italian community in Fremantle, a large number of whom worked in the fishing industry, trace their origins to this city. Named in 1993.
Captains Lane	Fremantle	Captain Albert Ernest Trivett		Trivett was Harbour Master at Fremantle from 1945 until 1953.
Carnac Street	Fremantle	Carnac Island		This street is on an elevation from which Carnac Island can be seen. Carnac Island was named after Lt John Ruett Carnac of H.M. Frigate <i>Success</i> .
Carnac Way	Fremantle	Carnac Island		Earliest listing in the WA Post Office Directory for 1900. South Lane in 1951/52. Named Carnac Way in 2007; previously Carnac Lane.
Carob Court	Fremantle	Carob tree		Exotic tree species identified and preserved on the site. Approval 1993.
Carr Street	Beaconsfield	P.V. Carr		Carr was a Town Councillor 1935-1948.

Carrington Street	Beaconsfield / Hilton / White Gum Valley	Charles Robert Wynn-Carrington (1843 – 1928)		The Earl Carrington was the 1 st Marquess of Lincolnshire. He was Governor of New South Wales from 1885 to 1890.
Cattalini Lane	North Fremantle	John Cattalini AO (1937 – 2005)		Cattalini was a pharmacist and Mayor of Fremantle between 1984 and 1994. His High Street pharmacy is still in the family.
Cemetery Road	Fremantle		Brennan Street	Renamed Brennan Street in 1923.
Central Avenue	Beaconsfield			Central Street in former Chester Park, now Hilton Park.
Chadwick Street	Hilton	Thomas Douglas Chadwick		Chadwick was a Town Councillor, 1941-1971.
Challenger Harbour	Fremantle	<i>Challenger</i> (ship)		The <i>Challenger</i> was the ship that Captain Fremantle arrived on in May 1829.
Chalmers Street	Fremantle	James Chalmers		Chalmers was a Town Councillor for two periods, 1930-33 and 1935-1942. He established Fremantle Foundry and Engineering Co. Previously named Edmund Street North; changed in 1948.
Chamberlain Street	O'Connor	Chamberlain Family		The Chamberlain Family were prominent Fremantle boat builders.
Charles Street	South Fremantle			
Chauncy Street	East Fremantle	Phillip Lamothe Snell Chauncy (1816 – 1880)		Chauncy was assistant surveyor at the Swan River Colony from 1841 to before 1853.
Chester Park	Hilton	Chester Family		Name changed to Hilton Park before 1930.
Chester Street	East Fremantle		Gordon Street	

Chester Street	South Fremantle	Chester Family		The Chester family were early settlers. Previously called William Street, Chesterfield - changed 1901-1902.
Chesterfield	South Fremantle	Chester Family		The area included John Street, Douro Road, Hewitt Street, William Street, and Lloyd Street. Subdivided by John Chester and named Chesterfield in 1887. By 1930 the name was no longer in use.
Chivers Court & Way	Samson	Chivers Family		The Chivers Family were early settlers of the Hilton Park district; actively associated with the Hilton Park Progress Association.
Christina Parade	North Fremantle			
Chudleigh Street	East Fremantle	Chudleigh, Devonshire, England		Chudleigh was the birthplace of R.B. Carter, draper and Town Councillor for the periods 1911-1914, 1918-1919, 1919-1925, and 1929-1930. Formerly known as Congdon Street 1906, 1921-1922. Murphy Street 1922-23. In 1924 it was named Chudleigh Street.
Church Hill				Church Hill was recorded on the earliest maps of Fremantle. It was later named Scotsman's Hill. Removed 1964.
Church Street	Fremantle		Stephen Street (changed to Stevens Street).	Named because it was bounded by the old Alma Street Cemetery which was vested in the Church of England. Formerly named Church Street; changed to Stephen Street 1930/31.
Churchill Avenue	Hilton		Farrell Street	
Clarke Street	Hilton / O'Connor			Originally called Government Road, changed in 1922/23.

Clayton Street	East Fremantle	John Clayton		Clayton owned land in the vicinity of present Easton Street. He subdivided the land and named a street Easton as compliment to a neighbouring landowner. In return, the Easton family named one of the streets in their estate in honour of him.
Cliff Street	Fremantle			This street was built beside the face of Arthur Head cliff, which was afterwards much broken down by convict labour.
Clifton Street	North Fremantle			
Clontarf Road	Beaconsfield	Clontarf, Ireland	Winterfold Road	Named by John Healy, owner of Winterfold Estate, in reference to his Irish heritage.
Cockburn Road	South Fremantle	Admiral of the Fleet Sir George Cockburn, 10 th Baronet (1772 – 1853)		Cockburn was a contemporary of Captain James Stirling. Cockburn Road is one of the oldest roads in the district and traces the original colonial track between Fremantle and the Town of Clarence (near Rockingham).
Cockburn Sound				
College Corner	O'Connor	Edwards College		Lead into Edwards College, which is now a housing estate.
Collick Street	Hilton	Canon Edward Mallan Collick (1868 – 1959)		Collick was Rector of St. John's Church of England in Fremantle for over twenty five years. Originally known as Military Road, it formed a boundary of Melville Army Camp, which was operational during WWII.
Collie Street	Fremantle	Dr. Alexander Collie (1793 – 1835)		Collie was a Royal Navy Surgeon and early settler in Western Australia.
Collinson Street	Beaconsfield	Collinson		Collinson was a pioneer and Justice of the

				Peace.
Comben Place	North Fremantle	Charles Thomas Comben (1889 – 1918)		Comben was raised in Fremantle. He was a Private in the 44 th Infantry Battalion of the AIF during WWI. Comben was killed in action on the 4 th of July 1918 during the Battle of Hamel.
Commercial Street	South Fremantle			
Congdon Street	East Fremantle		Chudleigh Street	
Congdon Street	North Fremantle	Daniel Keen Congdon (1836/38 – 1907)		Congdon was a Fremantle City Councillor in 1875 and from 1877 to 1880. He was also Mayor of Fremantle for the periods 1883-1888 and 1891-1892. Congdon ran a chemist and drapery business in Fremantle from 1863.
Conway Court	Beaconsfield	Conway Family		The Conway family were early residents of the Chester Park district.
Coode Street	East Fremantle	Sir John Coode (1816 – 1892)		Coode was a civil engineer who was involved in assessing locations for Fremantle Harbour in the 1880s.
Cooke Street	Hilton	John Cooke		Cooke was a Town Councillor between 1906-1923, and Mayor of Fremantle 1924-26.
Coolgardie Avenue	East Fremantle	Coolgardie, Western Australia		
Coral Street	South Fremantle			With Gold and Silver Streets, surveyed on the subdivision of land owned by Sir Henry Briggs. The land was called Briggs Paddock; it was pure white sand with rushes and contained no mineral wealth.
Corkhill Street	North Fremantle	M.J. Corkhill		Corkhill was a Town Councillor 1961-1962, and

				a North Fremantle Councillor 1932-1961. Named in recognition of his thirty years of service. Originally named Elizabeth Street.
Cornwall Street			Gibson Street	
Cottonwool Place	O'Connor	Cotton tree		Name derived from type of exotic tree species identified and preserved on the site.
Council Place	East Fremantle			
Coventry Parade	North Fremantle	Coventry, England		
Covich Avenue	Beaconsfield	Covich Family		The Covich family were residents in the area for more than sixty years. The Covich market garden extended from Jean Street to Annie Street and Covich Avenue was originally the entrance to the Covich property.
Cower [reserved road name]		Cower – the Nyoongar name for the Purple Crown Lorikeet.		The Cower is part of the dreaming place of Cowaramup and, while the bird does not originate from Fremantle, it does follow the blossoms to Fremantle.
Crab Tree Mews	Fremantle	Crab-apple tree		Name derived from type of exotic tree species identified and preserved on the site.
Craig Street	North Fremantle			
Crandon Street	Fremantle			
Croke Lane	Fremantle	Lieutenant Captain James L. Croke		Croke was appointed Harbour Master at Fremantle in 1868. Originally called Dalgety Street. The warehouse of Dalgety & Co was at one time situated there. Owing to confusion with Dalgety Street East Fremantle (a

				subdivision of the Woodside Estate of William Dalgety Moore) the name was changed to Croke Lane.
Croke Street	Fremantle	Lieutenant Captain James L. Croke		Named circa 1873.
Crow Street			Crow Avenue	Almost direct extension of Staton Street, from Coolgardie Avenue to Fraser Street.
Culver Street	Beaconsfield	Jim Culver		Culver was an early pioneer and resident of Hamilton Hill; a worker for the Olivet Church.
Cumbor Way	Samson	Fred Cumbor		Cumbor was the treasurer of the Hilton Park Progress Association.
Curedale Street	Beaconsfield	Curedale Family		The land on which this street and the Grosvenor Hospital were built belonged to the Curedale family. Davies Street adjoins Curedale Street. George Curedale purchased eighty-two acres of land from the estate of Henry Maxwell Lefroy in 1881. He developed the land as an orchard/vineyard.
Curtin Avenue	North Fremantle	John Curtin (1885 – 1945)		Curtin was the Federal MP for Fremantle between 1934 and 1945. He also became the 14 th Prime Minister of Australia, 1941 to 1945.
Customs Place	Fremantle	Old Customs House, Phillimore Street		Named circa 1908.
Cypress Lane	North Fremantle			Name taken from the hill adjacent to the subdivision site which is locally referred to as Cypress Hill.
Dale Street	South Fremantle	Joseph Dale		Dale was a Town Councillor 1906-1909. Originally named Hampton Avenue, changed in 1910/11.

Dalgety Street	East Fremantle	William Dalgety Moore (1835 – 1910)		Moore was a prominent businessman in Fremantle. He founded W.D. Moore & Co, joined WA's first legislative council, and was the first president of the Fremantle Chamber of Commerce. He owned the Woodside Estate.
Dalgety Street	Fremantle	William Dalgety Moore (1835 – 1910)	Croke Lane	
Daly Street	South Fremantle	Bartholomew Timothy Daly (- 1932)		Daly was a Town Councillor between 1909-1922, and 1924-1929. Changed from Hewitt Street to Daly Street in 1909-10. Frederick Street and Gallipoli Street were included in 1951-2.
Darling Street	White Gum Valley			
Darroch Street	Beaconsfield	John Darroch		Darroch was a pharmacist in South Fremantle.
David Street	East Fremantle		Petra Street	
Davies Road	North Fremantle		Staples Street; Phyllis Street; Davis Road	Named circa 1892; cancelled 1906.
Davies Street	Beaconsfield	Davies Family	Curedale Street	George Davies and family acquired the land from the Curedale family by foreclosure.
Davis Park	Beaconsfield	Davies Family		The park was named for the Davies Family; but due to a spelling mistake became 'Davis'.
De Lisle Street	North Fremantle			
Dedman [reserved road name]		Gordon Dedman		Dedman was a founding member of Leighton Surf Life Saving Club (SLSC) in 1934. He was a local businessman, with a butcher shop

				originally in John Street, North Fremantle, then Stirling Highway, North Fremantle. He was mayor of North Fremantle from 1948–1949 and acted as Trustee of the Leighton SLSC.
Deering Street	Beaconsfield	Deering		Deering was a pioneer resident of White Gum Valley.
Delamere Lane	Beaconsfield	<i>S.S. Delamere</i>		The <i>Delamere</i> was one of the ships used by the State Shipping Service of Western Australia between 1946 and 1971.
Delrosso Place	O'Connor	Frank Del Rosso (1914–2007)		Del Rosso migrated to Fremantle from Italy in 1920. He was involved in the establishment of the Fremantle Fishermen's Cooperative. Del Rosso worked extensively with Italians wanting to settle in Western Australia after World War II. He was awarded the Insignia Della Solidarieta Italiana for Services to Western Australia's Italian community in 1964 and the Italian Friendship Award in 1985. Del Rosso was a Town Councillor for 1973–1985 and 1987–1992 and was Deputy Mayor, 1978–1980.
Dermer Road	Beaconsfield			
Derry Lane	North Fremantle			
Direction Way	North Fremantle	Point Direction (Swan River)		Leads to Point Direction.
Dixon Street	Beaconsfield	Dixon		Dixon was an early pioneer.
Doepel Jetty	North Fremantle	Glen Doepel (1895 – 1992)		Doepel was a pharmacist in North Fremantle.
Doepel Street	North Fremantle	Glen Doepel (1895 – 1992)		This street is essentially an overlay of the former street. The original road was probably

				created in the 1960s following the placement of dredge soil to reclaim the river.
Doig Place	Beaconsfield	Doig Family		The Doig Family were residents of Fremantle; several of whom played for East Fremantle Football Club.
Doolya Road	Hilton	Doolya - a Nyoongar word meaning a 'fog' or 'mist'.		Previously part of Holmes Place.
Doonan Street		Joseph Doonan	Holdsworth Street	Doonan was the Fremantle Prison Comptroller and a shopkeeper. He owned and operated J. Doonan & Sons in Adelaide Street. Street named in 1897. Upper part of Queen Street, from Parry Street to Stirling Street, included later.
Dorothy Street	Fremantle			
Dorre Lane	South Fremantle	Dorre Island, Western Australia		Located almost due west of Carnarvon.
Douglas Street	Fremantle			
Douro Road	South Fremantle	Field Marshall Arthur Wellesley, 1 st Duke of Wellington and Marquess Douro (1769 – 1852)		Wellesley was given the titles of Duke of Wellington and Marquess Douro after he returned victorious from the Napoleonic Wars in 1814.
Doust Street	Hilton	Doust Family		The Doust Family were early Fremantle residents, one of whom was the first volunteer fireman in 1887 and W.K. Doust was a Town Councillor, 1946-1968.
Dublin Lane	North Fremantle	Dublin, Ireland		Dublin is in the same country as the birthplace of C.Y. O'Connor.
Duffield Avenue	Beaconsfield	J. H. Duffield		Duffield was a Town Councillor, 1879–1880.

Duke of York Estate			Simpson Estate	
Duke Street	East Fremantle			
East Street	Fremantle			Original eastern boundary of the town site.
East Street	East Fremantle			Eastern boundary of Fremantle, Western boundary of East Fremantle.
Easton Street	East Fremantle	Easton Family		Named by John Clayton, a landowner in the area. The Easton family were early pioneers.
Edgar Court	Beaconsfield			
Edmondson Street	Beaconsfield			
Edmund Street	Beaconsfield	Sir Edmund Robert Fremantle (1836 – 1929)		Edmund Robert Fremantle was the nephew of Sir Charles Fremantle, founder of the city and an Admiral in the Royal Navy (UK). Previously known as Marmion Road.
Edmund Street	White Gum Valley	Sir Edmund Robert Fremantle (1836 – 1929)		
Edmund Street South	Fremantle			
Edmund Street North	Fremantle		Chalmers Street	
Edward Street	Fremantle	Sir William Edward Parry (1790 – 1855)	Parry Street	Parry was a naval officer and explorer. Known as Parry Street from 1986.
Edward Street	South Fremantle		Silas Street / McLaren Street	Changed to Silas Street in 1901-02. Changed to McLaren Street in 1922/23.

Elder Place	Fremantle	Elder, Smith & Co.		Elder, Smith & Co.'s offices were located on this street. Originally named Bay Street.
Elizabeth Street	North Fremantle		Corkhill Street	
Elizabeth Street	White Gum Valley			
Ellen Street	Fremantle	Ellen Mangles (1807 – 1874)		Mangles was the wife of Governor Sir James Stirling.
Ellington Street	Fremantle		Henville Street	
Emma Place	Fremantle	<i>Emma</i> (ship)		There were two significant ships named <i>Emma</i> ; it is uncertain which one the Place is named for. In the 1840s, a 25-ton cutter owned by Captain John Thomas; built locally, it was used in to trade with Singapore. In the 1850s, a schooner owned by Walter Padbury – this vessel could complete the journey from Fremantle to Port Walcott in nineteen days, whereas other vessels took thirty days.
Essex Street	Fremantle	County Essex, England		
Essex Lane	Fremantle	County Essex, England		
Ethelwyn Street	Hilton			
Eucla Court	North Fremantle	<i>S.S. Eucla</i> (steamship)		The <i>Eucla</i> ran a fortnightly service between Fremantle and Esperance, calling at Albany, from 1913 to 1926.
Euphrasie Court	Fremantle	Adele Euphrasie Barbier (1829 – 1893)	Tuckfield Street	French-born Barbier was the founder of the Roman Catholic Congregation of Our Lady of the Missions (they established a school on this

				site). Her religious name was Mother Mary of the Heart of Jesus.
Fairbairn Street	Fremantle	Robert Fairbairn (1841 – 1922)		Fairbairn was Resident Magistrate at Fremantle from 1886 to 1908. Also called 'the Tramway' as a line ran via Henderson Street to Marine Terrace and the Commissariat.
Fairfield Park	Beaconsfield	Fairfield Cash Store (former business)		Mr. Dwelly had a store there known as the 'Fairfield Cash Store'; it was a small, fragile, wooden structure. Area off South Street.
Fardon Drive	Fremantle Cemetery	Ralph Fardon, OAM		Fardon was appointed to the Fremantle Cemetery Board in March 1994 and was Chairman of the Board in June that year until 1997. He was Town Clerk for the City of Melville and a qualified accountant.
Farrell Street	Hilton	James M. Farrell		Farrell was a Town Councillor for the periods 1920-23 and 1927-1947. Previously known as Churchill Avenue, changed in 1948.
Farrier Lane	Fremantle		Hope Street, Watkins Street	This name was considered appropriate because of the number of stables, and a farrier, that have been historically located there.
Fay Street	North Fremantle			
Feeney Street	North Fremantle	J. Feeney		Feeney was a North Fremantle Councillor and a Fremantle Councillor 1961-1968.
Ferres Street	White Gum Valley	John M. Ferres		Ferres was a butcher and had a shop at the corner of High Street and Market Street. Originally known as Elizabeth Street.
Ferry Point	Emma Place, North Fremantle			Colloquially known as Willis Point.

Field Street	Beaconsfield			
Fifth Avenue	Beaconsfield			Simpson named the property 'Duke of York Estate' to honour the Duke and Duchess of Cornwall and York's visit to Western Australia in 1901. It was later sold under that name. The streets which were cut through were called York, Central Avenue and Fifth Avenue. It is not a Fifth of any avenues or streets.
Finnerty Street	Fremantle	Colonel Charles Finnerty (1815 – 1881)		Finnerty was Colonel of the 47 th Regiment. In 1861 he became Staff Officer of the Pensioner Guards Fremantle. In 1862, Finnerty was made Commanding Officer of Volunteer Fremantle. He was promoted to Lieutenant Colonel in 1871-1872 and then Colonel in 1874.
Fisher Street	White Gum Valley			
Fitzgerald Terrace	Fremantle		Marine Terrace	
Fleay Lane	South Fremantle	William Arnold Fleay (1928 – 1996)		Fleay was a Perth educated engineer. He worked on the Comprehensive Water Scheme 1954–1961, Harbours and Rivers, Fremantle 1961–1979 and was Resident Engineer, Fremantle Harbour Works from 1970.
Fleet Street	Fremantle			
Fletcher Street	East Fremantle	George Fletcher Moore (1798 – 1886)		Moore was an early settler of Western Australia and the uncle of W.D. Moore. Originally known as Reserve Street.
Flindell Street	O'Connor	Flindell		Flindell was a pioneer resident of White Gum Valley.

Florence Street	Fremantle		King William Street	
Forrest Street	Fremantle	Sir John Forrest (1847 – 1918)		Sir John Forrest was an explorer and the first Premier of Western Australia, 1890 to 1901.
Forsyth Street	O'Connor	William Candlish Forsyth		Forsyth was a Fremantle Municipal Councillor 1896-98, 1900-02. He owned a timberyard on South Terrace, 1898–1901 and occupied a five roomed cottage there, 1893–1897.
Fortescue Street	East Fremantle	Samuel Joseph Fortescue Moore (1846 – 1921)		Moore was a merchant and related to the Dalgety family.
Fothergill Street	Fremantle	E.H. Fothergill (- 1896)		Fothergill was a seaman turned hotelier who became Mayor of Fremantle, 1909-1910. Originally known as John Street, changed 1922/23.
Foundry Court	North Fremantle	Foundry – a workshop or factory for casting metal.		Engineering works.
Fowler Avenue				
Francisco Street	South Fremantle	Alexander Francisco (- 1879)		Francisco was a merchant, postmaster and Fremantle Town Trust member 1848, 1857-63, 1865-66.
Frank Gibson Park	Forrest Street, Fremantle	Sir Frank Ernest Gibson (1878 – 1965)		Gibson was a pharmacist and Mayor of Fremantle 1920-23, 1927-29, 1929-1951. Originally Cornwall Street, it was changed in 1922-23. Formerly Gibson Park.
Fraser Street	East Fremantle	E. Fraser		Wife of J.C. Fraser who was Superintendent of the Fire Brigade.
Freeman [reserved road name]	North Fremantle	William “Bill” Frederick Freeman (- 1992)		Freeman was a life member of the Leighton Surf Life Saving Club. In 1965 he pioneered the

				introduction of inflatable rubber boats (IRB) to life saving in Western Australia.
Frederick Street	North Fremantle		Hevron Street	Originally named Frederick Street in 1892, changed in 1923.
Frederick Street	South Fremantle		Daly Street	Became Daly Street in 1951-1952.
Fremantle		Captain Charles Howe Fremantle (1800 – 1869)		The port settlement was named by Sir James Stirling after Captain Fremantle who was the master of the ship <i>HMS Challenger</i> , in 1829.
Fremantle Commonage	Hilton			This area was set aside by the government after the establishment of the Swan River Colony. After WWII it was developed into housing. South of Carrington Street.
Friend [reserved road name]		Mary Ann (or Anne) Friend (1794 – 1838)		Friend was an author, sketch artist and lithographer who captured early impressions of Australia. She made a drawing of the camp at Fremantle on the banks of the Swan River where she, her husband, and husband's brothers, were living. Early drawings and sketches provide an important record of the landscape and dwellings of the early settlements.
Fullston Way	Beaconsfield	Samuel Graves Fullston (1878 – 1963)		Fullston was a fruiterer in the early 1900s with a shop on Douro Road. He was a wharfie from 1915 to the 1950s. His fruit shop was requisitioned as a storehouse during WWII.
Gage Roads	Fremantle Harbour	Admiral of the Fleet Sir William Hall Gage (1777 – 1864)		This is a sea channel that is used as a shipping lane and anchorage for vessels entering Fremantle Harbour. It was named after Admiral Gage by Sir James Stirling. Gage was the Commander-in-Chief in the East Indies.

Gallipoli Street	South Fremantle	Gallipoli Campaign (WWI)	Daly Street	The Gallipoli Campaign ran from the 25 th of April 1915 to the 9 th of January 1916. It resulted in a victory for the Ottoman Empire. The landing at Gallipoli on the 25 th of April 1915 is highly significant in Australia and New Zealand. Ran south from Jenkin Street but stopped before Scott Street. Became Daly Street 1951-52.
Gallop Street	Hilton	Gallop Family		The Gallop family settled in Dalkeith but were also old residents of Fremantle. James Gallop laid the foundation stone for the King's Theatre on South Terrace in 1904.
Garling Street	O'Connor	Frederick Garling		Garling was an artist on the <i>HMS Success</i> , which sailed into Fremantle in 1827.
George Street	East Fremantle	George Pearse		Pearse was the son of William Pearse; he arrived in Western Australia in 1829.
George Street	North Fremantle		White Street, North Fremantle	
George Street	South Fremantle		Gold Street	Changed to Gold Street in 1921.
Gibson Street	Beaconsfield	Gibson		Gibson was a former employee of Fremantle City Council.
Gilbert Fraser Oval	John Street, North Fremantle	Gilbert Fraser (1894 – 1958)		Fraser was a Member of the Legislative Council of WA (1928 – 1958). He was also president of the North Fremantle Amateur Football Club (1932 -1941, 1946 – 1953). Street named in 1963.
Gill Street	East Fremantle	Selina Gill		Gill was the mother of Walter Easton who was a landowner in East Fremantle from the 1850s

				to the 1890s.
Girton Lane	Fremantle	Girton College	High Street, Ellen Street	Adjoins the old Girton College campus.
Glyde Street	East Fremantle			A Pearse family name.
Gold Street	South Fremantle		Coral and Silver Streets	With Coral and Silver Streets, Gold Street was surveyed on the subdivision of a large block of land owned by the late Sir Henry Briggs, President of the Legislative Council (d. 1919). The names were apparently purely fancy as the land was called Briggs Paddock, it was pure white sand covered with rushes and contained no mineral wealth.
Goldsborough Street	Fremantle	Goldsborough Mort (property owners)		
Gordon Road	Beaconsfield	Robert Gordon		Gordon was the owner of the Tyrone Orchard, North Lake until 1920.
Gordon Street	East Fremantle	Bob Gordon		Gordon was a Town Councillor 1921-1945. Originally Chester Street; renamed to avoid confusion with Chester Street in South Fremantle.
Gough Place	Samson	C.A. Gough		Gough served as a North Fremantle Councillor for thirteen years.
Government Road	Fremantle		Hines Road, York Street, Clarke Street	
Grainger [reserved road name]		William Grainger (- 1940)		Grainger was a Scottish-born, Fremantle raised, labourer who served as a private in the 48 th Battalion of the AIF in WWI. He was wounded

				twice in the war and arrived home in October 1919. He operated a wool business from his home in Bannister Street.
Greer Lane	Beaconsfield	Phibbs Greer (1890 – 1965)		Greer served as a private in the 48 th Battalion of the AIF in WWI. He was wounded in the Battle of Villers-Bretonneux. After the war Greer worked on the Great Boulder Mine in Kalgoorlie before returning to Fremantle around 1948. From then on he worked as a waterside worker for the Association of Waterside Labour until retirement.
Grey Street	Fremantle	Henry George Grey, 3 rd Earl Grey (1802 – 1894)		Grey was Secretary of State for the Colonies 1846–1852 under Prime Minister Lord John Russell.
Griffiths Place	Fremantle	W.P. Griffiths		Griffiths was a Town Councillor, 1931-1945 and 1948-68.
Grigg Place		A. Grigg		Grigg was a Town Councillor in 1925.
Grosvenor Street	Beaconsfield	Grosvenor Hospital Grosvenor Cellars		Possibly after Grosvenor Hospital, in South Street, or, the 'Grosvenor Cellars' a wine and spirit business on the corner of High and Bannister Streets, opened by George Alfred Davies. Davies' Grosvenor wines were famous all over the colony.
Habgood Street	Fremantle	Habgood Family		William and Robert Habgood were early pioneers of the district and land holders in East Fremantle. They were probably associated with the firm of R. B. Habgood & Co.
Hale Street	Beaconsfield	Hale Family		Brothers, Edgar and Vernon Hale, were athletes in Fremantle before WWI. Edgar was killed in WWI and Vernon died after returning to WA as

				a result of his wounds. Previously called Healy Road/Street, changed 1956/57.
Hallion Way	Fremantle		Wellesley Way	
Hamilton Street	East Fremantle			Possibly named after the married sister of George Ernest Pearse.
Hampton Avenue			Dale Street	
Hampton Hill Swamp	Fremantle			
Hampton Road	Beaconsfield, Fremantle, South Fremantle	John Stephen Hampton (1806 – 1869)	Stevens Street	Hampton was Governor of Western Australia from 1862 to 1868. His son, G.E. Hampton was Acting Comptroller-General of the Fremantle Convict Establishment.
Hampton Street	Fremantle		Wray Avenue and Alexander Road	Originally Hampton Street until 1901-1902, then named Alexander Road. Renamed Wray Avenue in 1923.
Hanlin Way	Samson	Reverend Robert Hanlin (1855 – 1933)		Hanlin was the first minister of the Fremantle Scots Presbyterian Church, 1886 – 1919.
Harbor Road	North Fremantle		Lime Street	Lime Street name associated with quarrying of limestone for the inner harbour. Changed to avoid confusion with Harbour Road South Fremantle.
Harbour Road	South Fremantle			Road alongside the Port Authority (previously named Harbour Trust).
Harbour Trust Road				Road alongside the Port Authority (previously named Harbour Trust).
Harvest Road	North Fremantle			

Harwood Street	Hilton	Joshua Josiah Harwood (1823 – 1897)		English-born Harwood was a member of Fremantle Council from 1862 to 1866. He was also involved in the Fremantle Town Trust and was chairman of the Fremantle Mechanics Institute in 1866.
Haywood	North Fremantle	F.T. "Theo" Haywood (- 1988)		Haywood was a foundation Associate Member of Leighton Surf Life Saving Club (SLSC) and Treasurer between 1936 and 1940. He was an ambulance officer between 1937 and 1939 and became Secretary of Surf Life Saving Western Australia between 1936–1940 and 1948–1974. He was made a life member of both Surf Life Saving Western Australia and Surf Life Saving Australia in 1957.
Heales Street			Taylor Street	
Healy Street/Road		John Healy (1823 – 1898)		Healy was the owner of the Winterfold Estate and was made a Police Constable in 1867. He was a life-long supporter of Home Rule for Ireland. Changed to Hale Road 1956–1957.
Hebbard Street	Samson	Hebbard Family		The Hebbard family were business owners in Beaconsfield for fifty years.
Helen Street	North Fremantle		Turton Street	Changed to Turton Street.
Henderson Street	Fremantle	Sir Edmund Yeamans Walcott Henderson (1821 – 1896)		Henderson was the first comptroller of convicts in Western Australia; he arrived at Fremantle June 1850 aboard the first convict ship, the Scindian. Henderson was responsible for the construction of Fremantle Prison and the warders quarters in the street that bears his name.

Henderson Street Mall	Fremantle			
Henry Street	Fremantle	John Henry		Henry was the second lieutenant of the H.M.S. <i>Challenger</i> under Captain C.H. Fremantle for its 1829 voyage. He explored the Canning River.
Henville Street	Fremantle	Sampson Henville		Henville was a Town Councillor 1907-1910. Originally named Ellington Street, changed 1909/10.
Herbert Street	North Fremantle	J.H. Herbert	Mary Street	Herbert was a Town Councillor 1876-1885. Originally Mary Street, it was changed in 1922-1923.
Hevron Street	North Fremantle			Originally known as Frederick Street; changed to Hevron Street in 1893.
Hewitt Street	South Fremantle		Daly Street	Changed to Daly Street in 1909-1910.
Hickory Street	South Fremantle		James Street	Originally named James Street, changed 1901-1902.
Hicks Street	North Fremantle			This name was used for a short street which ran off the former Bruce Street as part of a small lot subdivision of an earlier Pensioner Guard allotment. The street ultimately formed part of the Fremantle Steam Laundry land.
High Street	Fremantle			Named by Surveyor General Roe in the tradition of the main streets of English towns. Following the completion of the Town Hall in 1887 the roadway was constructed east of William Street by convict labour. Prior to that the street was practically only a beaten track leading to Briggs' Boys School, erected in 1885. High Street around the Town Hall closed to traffic in 1966.

High Street Arcade	Fremantle			
High Street Mall	Fremantle			Trialled in 1973, made permanent in 1975.
Higham Road	North Fremantle	H. H. Higham		Higham was a Town Councillor, 1875–1876.
Higham Street			Bellevue Terrace	
Hill Street			Bolton Street	Changed to Bolton Street in 1926, in honour of Leonard Burlington Bolton.
Hill Street			Knutsford Street	Changed to Knutsford Street in 1951–1952.
Hillside Road	East Fremantle			Named after the nature of the locality.
Hilton		Hilton Park		In 1955 the boundaries of Hilton were defined and in 1959 the suffix 'Park' was officially removed.
Hines Road	Hilton O'Connor	A. Hines		Hines was a Town Councillor 1939-1958. Originally named Government Road, changed in 1948.
Holdsworth Street	Fremantle	Lionel Holdsworth (1826 – 1901)	Doonan Street	Holdsworth was a convict who arrived in W.A. on the <i>Hougoumont</i> in 1868. He became a clerk, accountant, and property owner. Originally named Doonan Street; changed in 1901.
Holland Street	Fremantle	Henry Holland, 1 st Viscount Knutsford (1825 – 1914)		Holland was Secretary of State for the Colonies between 1887 and 1892.
Holland Street Reserve			Horrie Long Reserve	

Hollis Street	Samson	Frederick Hollis		Hollis was a Town Councillor 1927-1929, 1929-1935, and manager of the Union Stores WA Ltd.
Hollis Street	White Gum Valley		Wood Street	Named changed to Wood Street 1956-1957.
Hollis Park	South Fremantle	Frederick Hollis		In the 1920s/30s this was used as a dumping site. This ceased in 1959.
Holmes Place	Hilton	Joseph John Holmes (1866 – 1942)		Holmes was MLA for East Fremantle 1897–1904, 1905–1906 and Mayor of Fremantle in 1910.
Hope Street	White Gum Valley	Dr. James William Hope (1851 – 1918)		Hope was Medical Officer at Fremantle Prison in 1882. He was also involved in Fremantle Public Hospital and the Woodman Point Quarantine Station. He was also appointed the Acting Superintendent of the Fremantle Lunatic Asylum. Hope became the Captain and Surgeon Major of the Fremantle Artillery Corps.
Horrie Long Reserve	Fremantle	Horrie Long		Long was a Town Councillor, 1948 – 1974. Formerly known as Holland Street Reserve, the name was changed in 1974.
Howson Street	Hilton	Howson Family		The Howson family were early Fremantle boat builders.
Howard Street	Fremantle	Lord Edward Howard, 1 st Baron Howard of Glossop (1818 – 1883)		Howard was a British Liberal politician. Streets in this locality run as follows from centre of city - Norfolk, Suffolk, Arundel, Howard, Russell, Grey, Lord (now Price). Lords Grey, Howard, and Russell were politicians during the administration of UK Prime Minister Lord John Russell.
Howell Vista	Beaconsfield	Arthur Gilbert Howell (1893 –		Howell served as a gunner in the Field Artillery

		1949)		Brigade 2, Reinforcement 14, of the AIF in WWI. He received the Military Medal for excellent services as a despatch runner at Pozieres. After being discharged in 1918, Howell resumed work with the Fremantle Tramways before later becoming an accountant with the North Fremantle Council. In 1942, Howell joined the Volunteer Defence Corp and was later accepted into the Australian Army; he reached the rank of Captain. Following WWII he resumed working with North Fremantle Council as Assistant Town Clerk.
Howson Street	Hilton	Howson Family		Family of early residents and boat builders.
Hubble Street	East Fremantle	George York Hubble (1858 - 1906)		Hubble was a merchant in Fremantle in the 1890s. His first wife was Amelia Pearse, who was the daughter of William Silas Pearse.
Hudson Mews	Fremantle	Charles Hudson (1865 -)		Hudson purchased this land in 1898. He was a member of the Fremantle Harbour Trust.
Hughes Avenue			Jarvis Street, O'Connor	
Hughes Estate	Hilton			North-east end of South Street, i.e. Victor and Hughes Streets.
Hughes Street	Hilton			First appears in 1951/52.
Hulbert Street	South Fremantle	William Hulbert		Hulbert was the Smelting Works accountant and one time resident of the street. Originally named Jane Street, changed in 1909/1910.
Humble Way	North Fremantle (Private Road)	George Bland Humble (1839 – 1930)		Humble was the Head of Fremantle Boys School and a former Fremantle Town Clerk.

				Humble was Second Lieutenant in the Volunteer Rifle Corps in 1864; in 1870 sponsored the name change to the Fremantle Rifle Volunteers. He was promoted to First Lieutenant and became Captain in command. Humble was a deacon at the Congregational Chapel and later instrumental in building the Johnston Memorial Church. A prominent Freemason, Justice of the Peace, and an active sportsman, Humble was a founding member of the Fremantle Cemetery Board.
I.G. Hancock Playground	East Fremantle	Ian Hancock		Hancock was a councillor in East Fremantle (1963 – 1974) and mayor in 1974. Name adopted in 1981.
Instone Street	Hilton	F. Instone		Instone was a plumber in Essex Street and a Town Councillor 1895-1899.
Inverleith Street	South Fremantle	Inverleith, Scotland		
Irene Street	North Fremantle			
Irwin Street	East Fremantle	Lieutenant Colonel Frederick Chidley Irwin (1788 – 1860)		In 1829, Irwin arrived in the Swan River colony on the <i>Sulphur</i> , six days after the landing of the <i>Parmelia</i> . He brought a detachment of the 63 rd Regiment, which was charged with providing military protection for the colony while it began its establishment. The street was in the centre of the Moore estate.
Isidore Street	North Fremantle			No longer exists - disappeared in the 1960s.
Island Street				This street was in the sand drift between Rockingham Road and the ocean, South Fremantle. It formed the boundary on the

				south between the municipality and the Roads Board district.
Ives Close	Samson			
J. Dolan Reserve	East Fremantle	John Dolan (1901 – 1986)		Dolan was a MLC (1963 – 1974) and a Cabinet Minister. He was also a teacher at Beaconsfield, Fremantle Boys School, Fremantle Boys High School and John Curtin High School. Named by East Fremantle Council in 1982.
Jackson Street	North Fremantle			Pre dates 1895.
James Moore Pioneer Park	Hampton Road, Beaconsfield	James G. Moore		Moore was headmaster of Beaconsfield School, 1934 – 1940. In 1934, 22 trees were planted in the park by the Fremantle Council to commemorate the pioneers of the state.
James Street		Admiral Sir James Stirling (1791 – 1865)	Hickory Street	Stirling was the first Governor of Western Australia. Changed to Hickory Street 1901/02.
James Street	Fremantle			But for the intervention of Fremantle Park, this street would join Stirling Street, as originally intended.
Jane Street			Hulbert Street	Changed to Hulbert Street, South Fremantle 1909–1910.
Jarvis Street	O'Connor	Raglan Jarvis		Jarvis was a Fremantle Municipal Councillor 1893-1900. Previously known as Hughes Avenue.
Jean Street	Beaconsfield	Jean Healy		Healy was the daughter of John Healy.
Jeffrey Street	Beaconsfield			

Jenkin Street	South Fremantle	Reverend J.E. Jenkin	By-The-Sea Road	Jenkin was Reverend at the South Fremantle Methodist Church and was later transferred to Adelaide. Originally named By-The-Sea Road, although it led to the sea, and not by it. Changed to Jenkin Street in 1909.
Jerrat Drive	East Fremantle	Claude Jerrat		Jerrat was a resident and the manager of Fremantle Municipal Tramways & Electric Lighting Board.
Jewell Parade	North Fremantle			Frederick Mason, a Fremantle jeweller, owned many of the lots in Jewell Parade. It was previously known as Jewell Street.
Johannah Street	North Fremantle			
John Street			Fothergill Street	Changed to Fothergill Street 1922/23.
John Street	North Fremantle	Either Lieutenant Colonel John Bruce (1808 – 1870) or W. John	Tydeman Road	Bruce was sent to the Swan River Colony to oversee the Convict Establishment in 1850. He was granted land around Fremantle in 1852 and 1857. He directed the North Fremantle Military Village and the Pensioner Guards. W. John was a Town Councillor 1885–1891. From Victoria Avenue (now Stirling Highway) east to the river was called Bruce Town. John Street changed to Tydeman Road in 1968, it was originally known as Pensioner Road (changed by 1913).
John Tonkin Reserve	East Fremantle	John Trezise Tonkin AC (1902 – 1995)		Tonkin was MLA for North-East Fremantle, 1933 – 1950 and Premier of WA 1971 – 1974. Named by East Fremantle Council in 1982.
Jones Street	O'Connor			

Josephson Street	Fremantle	Abraham Moise Josephson (1830 – 1904)		Josephson was a convict transported to W.A. on the <i>Lord Dalhousie</i> in 1863. He became a successful merchant and property owner in Fremantle. He owned the Park Hotel and was involved in the building of the Fremantle Synagogue.
Joslin Street	Hilton	Joslin Family		The Joslin family were early residents of Fremantle. One family member was employed with the Fremantle City Council for more than fifty years and was, for many years, Works Supervisor.
June Barton Drive	Fremantle Cemetery	June Barton, OAM		Barton was appointed to the Fremantle Cemetery Board in 1990. She is a Councillor for the Bicton/Attadale Ward and was Mayor of Melville between 1989 and 1995. She served on the WA Children's Advisory Council.
Kanyana Community Recreation Centre	McCombe Avenue, Samson	Kanyana – a Nyoongar word meaning 'meeting place'		Now known as the Samson Recreation Centre
Karak [reserved road name]		Karak – the Nyoongar name for the Red-tailed Black Cockatoo		Red-tailed Black Cockatoos are local to the Fremantle area.
Keady Way	Beaconsfield	Keady Family		Norah and Daniel Keady arrived on the <i>Otago</i> in June 1886 from Liverpool. They brought their own cattle with them and set up a dairy in East Street, Fremantle. Their son Thomas Keady was an engine driver on the Perth to Fremantle Railway and resided in Cantonment Street.
Keegan Street	O'Connor		Scott Street	Now Scott Street.
Keel Place	North Fremantle	<i>Australia II</i> (yacht)		The keel (designed by Ben Lexcen) of the yacht <i>Australia II</i> , which won the 1983 America's Cup

				in Newport, Rhode Island, was manufactured at the former State Engineering Works.
Keeling Way	South Fremantle	Cocos (Keeling) Islands, Western Australia		
Kellow Place	Fremantle	Kellow Family		Joe Kellow, a Cornish miner, came to Fremantle in 1892. His children stayed in Fremantle after he left in 1903. The Kellows owned property in South Terrace. Name suggested by Dennis Sowden. The Sowden family have taken an active part in the civic and business affairs of the Fremantle community.
Kildare Link	Beaconsfield	Kildare, Ireland		Kildare is in the same country as the birthplace of C.Y. O'Connor.
King Street	East Fremantle	George IV of the United Kingdom (1762 – 1830)		
Kings Square	Fremantle	George IV of the United Kingdom (1762 – 1830)		Kings Square was renamed St. Johns Square in December 1986. The apostrophe was deleted to bring the name in line with adopted international standards. The name was changed back to Kings Square in 1991.
King William Street	South Fremantle		Florence Street	Originally named Florence Street.
Kirby Way	Samson	W.B. Kirby	Mofflin Drive	Kirby was the rector of St. Johns Church, 1950-1963. Originally named Mofflin Drive, changed in 1979.
Knutsford Street	Fremantle	Knutsford, England	Hill Street	Knutsford was the birthplace of Henry Holland, 1 st Viscount Knutsford. Originally named Hill Street, changed 1951/52.
Kooringa Place	North Fremantle	<i>MV Kooringa</i> (ship)		The <i>Kooringa</i> was the first fully containerised

				vessel to visit Fremantle in 1964. The ship, built in Newcastle, was designed specifically to handle cargo in steel containers. It serviced the Australian interstate sea container trade, travelling between capital city ports including Fremantle.
Kwong Alley	North Fremantle			The name "Kwong Alley" (also spelt "Quong" in some documents, probably incorrectly) is frequently recalled by long term residents of North Fremantle. The Pensioner Guards cultivated the fertile land into market gardens. This was continued by Chinese market gardeners. The markets continued through until the 1940s. The track or road named "Kwong Alley" was most probably a colloquial term and was further derived as "Pong Alley" because of the smells associated with rich alluvial soils, animal manure and later the industrial activities such as the wool scourers, tanneries and shoe manufacturers.
Kybra Lane		<i>HMAS Kybra (ship)</i>	Subdivision of 20 Knutsford Street Fremantle	<i>HMAS Kybra</i> was a cargo ship launched in 1926. It regularly berthed at Fremantle Harbour and was owned by W.A. State Shipping. The <i>Kybra</i> was commissioned by the Royal Australian Navy on 21 June 1940 as an anti-submarine vessel where she provided escort and radar-training support during WWII. In late 1945, the ship was refitted (which increased gross tonnage from 858 to 950) and resumed peacetime service in Western Australian in 1946. The <i>Kybra</i> was sold in 1958.

Ladner Street	O'Connor	Ladner		Ladner was an original pioneer resident of White Gum Valley.
Laidlaw Street	Hilton			
Lawrence Way	Samson	Phillip Richard Lawrence (1915-1960)		Lawrence was a Fremantle-born waterside worker and Labor MLA for South Fremantle from 1951 to 1960.
Leah Street			Baker Street	Originally called Leah Street. Change occurred in 1908/09.
Leake Street	Fremantle	George Leake (1786 – 1849)		Leake was a wealthy landowner in the Swan River Colony and a store keeper in Fremantle. He was the first resident Magistrate of Fremantle in 1839. Leake is the uncle of Sir Luke Leake and George Walpole Leake.
Lee Avenue	Hilton	Bruce William Francis Lee	Stokes Street	Lee was a member of the Fremantle City Council, 1941–1968, and Chairman of the Council's Ovals and Parks committee. Section east of Carrington Street running south off South Street known as Stokes Street, changed in 1948.
Lefroy Road	Beaconsfield, Hilton, South Fremantle	Henry Maxwell Lefroy (1818 – 1879)	Sinclair Street	Lefroy was Comptroller of Fremantle Prison 1859-1875.
Leighton Beach		John Leighton		The Leighton family were pioneers of North Fremantle.
Leighton Beach Boulevard	North Fremantle			Named for its proximity to Leighton Beach.
Leitrim Lane	Beaconsfield	County Leitrim, Ireland.		Leitrim is in the same country as the birthplace of C.Y. O'Connor.
Leslie Road	North Fremantle			

Letchford Street	Samson	Letchford Family		The Letchford family conducted an aerated water manufacturing company in Fremantle. The company was in Marine Terrace (before 1880), then in Pakenham Street, and finally in Hampton Road. W. Letchford Pty Ltd finished bottling in Hampton Road in 1979.
Letitia Road	North Fremantle			
Lewington Street	Fremantle	Lewington Family		The Lewington family were early settlers. William Lewington (1802–1869) arrived in Western Australia 06.10.1829 aboard the <i>Lotus</i> .
Lewis Court	Samson	Richard Lewis		Lewis was one of the main contractors for the Round House.
“Lilburn”	North Fremantle	Captain Lilburn		It was named by Lionel Lukin who owned land there in the 1840s. He named it after the captain of the <i>Egyptian</i> , which brought him out from England in 1830.
Lilburn Road	North Fremantle	Captain Lilburn		
Lilly Street	South Fremantle	James Lilly (1845 – 1905)		Lily was a business man and shipping agent. He was responsible for establishing the first coastal service between Fremantle and Adelaide.
Lime Street	North Fremantle		Harbour Road, North Fremantle	Associated with the quarrying of limestone.
Limerick Way	Fremantle	County Limerick, Ireland		Limerick is in the same country as the birthplace of C.Y. O'Connor.
Little High Street	Fremantle			Named in 1988.

Little Howard Street	Fremantle		Howard Street	
Little Lefroy Lane	South Fremantle	Henry Maxwell Lefroy (1818 – 1879)	Trinity Street and Sinclair Street	Lefroy was Comptroller of Fremantle Prison 1859-1875.
Livingstone Street	Beaconsfield			
Lloyd Street	South Fremantle			
Locke Crescent	East Fremantle			
Lois Lane	White Gum Valley	<i>Lois</i> (ship)		The <i>Lois</i> was a 393 tonne barque built in Sunderland in 1869. In July 1890 it struck a rock at Roebuck Bay, W.A. and was beached and abandoned. Two years before this, the <i>Lois</i> had sailed through Fremantle.
Long Street	Beaconsfield	H.E. Long		Long was a Town Councillor, 1948-1974.
Longford Road	Beaconsfield	Longford, Ireland.		Longford is in the same country as the birthplace of C.Y. O'Connor.
Lord Street			Price Street	
Louisa Street	South Fremantle	Louisa Jones		Louisa was the daughter of Frederick and Emma Jones (nee Cook). Frederick Jones was with the Fremantle Council for many years.
Loukes Street	Fremantle	Frederick Scott Loukes (- 1919)	Percy Street	Loukes was a Councillor, 1902-1910. Loukes owned and occupied a five-roomed dwelling in the street from 1895–1919. His wife Evelyn remained as occupier until her death in 1936. Originally known as Percy Street, changed between 1907 and 1910.

Loveday [reserved road name]		Lieutenant Arthur Loveday (1893 – 1918)		Loveday was born in Fremantle and lived at both Henderson Street and Victoria Road, East Fremantle. He enlisted as a private in the 28 th Battalion of the AIF during WWI. Loveday rose steadily through the ranks; he was commissioned late in 1917. On the 12 th of August 1918, he died in France. He is buried at Daours Communal Cemetery.
Lukin Mews	North Fremantle	Lionel Lukin		Lukin owned the first goods barge <i>Fanny of Perth</i> which ran between Fremantle and Perth in the early 1830s. He owned Lots 1, 5 & 6 on the north bank of the Swan River.
Lynch Place	Hilton	J.W. Lynch		Lynch was a Town Councillor, 1933-1952 and first President of the Fremantle branch of the R.S.L.
Lynn Street	Hilton	R.J. Lynn		Lynn was a Town Councillor, 1904-1909.
McAtee Court	Fremantle	McAtee Family		The McAtee family were early settlers. John K. McAtee immigrated to Western Australia on the <i>Clara</i> in 1853. His son, Wesley (Frederick) took up land at Fremantle and, with the help of a friend, built his house which still stands in South Terrace. Another son, William, was employed for many years by the Council, building roads and such.
McCabe Place	North Fremantle			Originally known as Thompson Street, changed in 1969.
McCabe Street	North Fremantle	John McCabe	Thompson Street	McCabe was Secretary to the East Fremantle Football Club and Mayor of North Fremantle from 1924 to 1931.

McCleery Street	Beaconsfield	John McCleery (- 1911)		John McCleery was a Fremantle merchant and auctioneer from 1879 to 1889. He was the son of a Belfast surgeon.
McCombe Avenue	Samson	N.J.C. McCombe		McCombe was Town Clerk of Fremantle, 1947-1966.
McKenzie Road	Samson	McKenzie Family		Two McKenzie brothers were engaged in dairying activities in the area.
McLaren Street	South Fremantle	F.J. McLaren	Edward Street, Silas Street	McLaren was Mayor of Fremantle, 1912-1914. Formerly Edward Street, then Silas Street.
McMahon Way	Samson	Patrick Gregory McMahon (1865 – 1944)		McMahon was worked for the Fremantle Town Council around 1908 and was prominent within the Tally Clerks Union. From 1924 to 1928 he was President of the Fremantle and District Trades Hall Industrial Association of Workers. McMahon was made a life member of the South Fremantle Football Club. He was Commissioner of the Fremantle Harbour Trust from 1925 to 1944 and a member of the Fremantle Hospital Board, 1925-1936.
McNeece Place	O'Connor	J. McNeece		McNeece was a Town Councillor, 1910-1913.
Magpie Street				This was a direct extension of Alexandra Road, also from Coolgardie Avenue to Fraser Street.
Malcolm Street	Fremantle	Sir Malcolm Fraser (1834 – 1900)		Fraser was Surveyor-General for Western Australia between 1872 and 1883 and Agent-General for W.A. between 1892 and 1898.
Mandurah Road	South Fremantle		South Terrace	Mandurah Road was the continuation of South Terrace, beginning at South Street and ending south of Island Street, where the abattoir used

				to be. It was changed to South Terrace during 1951/52.
Manning Street	Fremantle	Charles Alexander Manning (1807 - 1869)		Charles Alexander Manning was a wealthy landowner in Fremantle. He was the town's first rate-collector and record keeper as chairman of the Town Trust from 1859 to 1867. He built Manning's Folly on the corner of Pakenham and Short Streets; it had a private observatory on the roof and was demolished in 1928. Manning also built 'Davitak' on a large tract of land (700 acres) he held south of Fremantle.
Manoora Close	North Fremantle	<i>HMAS Manoora</i> (ship)		The <i>Manoora</i> was built in Scotland in 1935. It provided the Cairns-Fremantle passenger run for the Adelaide Steamship Company. During WWII it moved troops and undertook patrols off Malaysia, New Guinea and India. After the war it resumed its run as a costal passenger ship. At the end of its service, the <i>Manoora</i> was sold to an Indonesian company which sent the ship to Kaohsiung to be broken up for scrap but on its final journey to Kaohsiung it took on water and sank, it remains on the sea bed.
Marchant Road	Samson	Frederick Marchant		Marchant was a foundation member of the Hilton Park Progress Association and an early President. The family were also engaged in dairying activities in the district.
Mardie Street	Beaconsfield	David "Mardie" Simpson (- 1886)		Simpson was a Scottish-born landowner in Fremantle.
Marimont Street	Hilton			

Marine Terrace	Fremantle			<p>Marine Terrace derives its name from its situation on the waterfront. Before the railway to Robb Jetty was laid down it followed the line of the beach and was protected by a high stone sea wall which extended almost to Essex Street. From there, a row of piles resisted the encroachments of the sea on the road, which from that street to South Street was named Fitzgerald Terrace after Captain Fitzgerald R.N., Governor of Western Australia (1848 – 1855). The continuation to Douro Road is shown on a survey of 1844 as being in the suburban area, South Street representing the southern boundary of the Town. It was named Wellington Terrace after the Great Duke. It was along this road that the camels were driven after disembarkation at the old long jetty. A quarantine station for camels arriving by sea was established in 1896 and, before departing for the Goldfields, the keepers used to camp with their animals at South Beach. All the local children took great delight in going there after school and incensing the Afghans by calling out 'ooshta', which was the signal for the camels to kneel, whatever they might be doing at the moment. Changed from Wellington Terrace to Marine Terrace in 1979.</p>
Market Street	Fremantle			<p>In J.S. Roe's earliest survey this street is shown with a market place at the present railway station end. No market apparently eventuated.</p>
Marmion Road	Beaconsfield		Edmund Street	

Marmion Street	East Fremantle	William Edward Marmion (1845 – 1896)		Marmion was a Fremantle born merchant and politician. He was a MLC from 1870 to 1890 and a MLA from 1890 to 1896. Marmion was appointed Commissioner for Crown Lands and Minister for Mines in 1890.
Marsh Close	O'Connor	Stephen William Marsh (1924 -)		Marsh played 226 games for the South Fremantle Football Club between 1945 and 1956 and 39 games for the East Fremantle Football Club between 1957 and 1960. In 1995 he was made an inaugural member of the Fremantle Football Club's Fremantle Football Hall of Legends.
Marshall Way	Samson	T.H. Marshall		Marshall was a Town Councillor, 1888-1893.
Martha Street	Beaconsfield			First appears in 1897.
Mary Lilly Walk	Fremantle	Mary Lilly		Lilly was the wife of Captain James Lilly. He built Lilley's Building (this is prominently displayed on the building's façade, note, correct spelling is without an 'e').
Mary Street	Fremantle		Solomon Street	Changed to Solomon Street 1951-1953.
Mary Street	North Fremantle		Herbert Street	
Mason Street	North Fremantle		Pearse Street	
Mast		Mast – nautical term for the pole that holds the sail on sailing ships and boats.		A mast is the nautical term for the pole that holds the sail on sailing ships and boats. It is a term linked with the fishing industry in Fremantle.

Mather Road	Beaconsfield	W. Mather		Mather was a Town Councillor, 1890-1892.
Mathieson Avenue	North Fremantle			The name Mathieson has been supplied by the Town of Mosman Park in honour of local fallen servicemen form World War I.
Maud Street	South Fremantle		Beard Street	Name changed in 1909/1910.
Maxwell Street	Beaconsfield	Henry Maxwell Lefroy (1818 – 1879)		This street was in the Lefroy Estate.
May Street	East Fremantle	Mary of Teck (1878 – 1953)		Mary of Teck was the wife of King George V; she was informally known as 'May'. They visited Western Australia in 1901 as the Duke and Duchess of Cornwall and York. The Princess May School is also named in her honour.
Mayhew Street	Fremantle			Named circa 1909.
Meiers Street	North Fremantle			
Mews Road	Fremantle, South Fremantle	Mews Family		The Mews family were early residents and the first boat builders in Fremantle.
Michael Street	Beaconsfield			
Milbourne Street	Beaconsfield	Albert John Milbourne		Milbourne was a quarryman, stonemason, and Limeburner, and lived in 34 Healy Street (Lot 48 of CSL 223) in 1949. He had seven children with his wife Elizabeth. Two sons, Ron and Ira, went into business with their father. During WWII they supplied lime and stone to the army. They also supplied stone containing lime to Cuming Smith & Mt Lyell. The Milbourne's developed the Lefroy Road quarry after the 1920s. Ira Milbourne lived in Livingstone Street.

Military Road	Hilton		Collick Street	
Milky Way	Beaconsfield			'Milky Way' has an historical link with the original Marchant Milk Depot and Browns Dairy business which occupied the land adjoining this ROW from 1950 to the early 1960s.
Millenden Street	East Fremantle	Millenden Farm		Millenden Farm was the home of Fletcher Moore.
Milson Place	O'Connor	Milson John Howard Porter		Porter was a Town Councillor, 1947-1951. He was President of the West Australian Trotting Association Inc and President of the Fremantle Trotting Club until he retired after thirty one years' service. The name of Porter had its beginnings with Fremantle in 1893 when M.J.H. Porter started a coach building business the corner of Newman and William Streets, where the Council's Administration Building now stands. In 1936 M.J.H. Porter re-founded the firm; the motor body works flourished and they expanded to deal in Dodge and Austin vehicles and later Chrysler vehicles. The company remained until 1981. Purchasing land from Council in the 1950s Howard Porter expanded the motor body building enterprise further by opening a factory in Murphy Street, O'Connor.
Minilya Avenue	White Gum Valley	<i>Minilya</i> (ship)	Robinson Street	The <i>Minilya</i> was built in Fremantle by W.A. Chamberlain in 1902. It was owned by Streeter & Male, Broome. It was one of twenty four pearl luggers wrecked and sunk in a cyclone off the Lacepede Islands on the 26 th of March 1935.

Mofflin Street	Samson	Horace Elgar Mofflin (1867 – 1939)		Mofflin was a Town Councillor, 1895, 1903-1905. He lived In Alma Street (Lot 840-1/3) between 1892 and 1904. He operated as Mofflin, Rickards & Co., skin merchants, located in Adelaide Street. Between 1900 and 1920, operated as H.E. Mofflin & Co., Adelaide Street.
Molfetta Quay	Fremantle	Molfetta, Italy		Honours Fremantle's Sister City, Molfetta, Italy. Many members of the Italian community in Fremantle trace their origins to this city.
Montgomery Street	Beaconsfield	W. Montgomery		W. Montgomery, of Montgomery & Co., drapers, was Mayor of Fremantle in 1919.
Montreal Street	Fremantle, White Gum Valley			First appears in 1903-1904.
Mooney Place	O'Connor	Mooney		Mooney was a pioneer.
Moore Street			Blinco Street	
Moran Street	Beaconsfield	Charles John Moran (1868 – 1936)		Moran was Minister for Lands from the 15 th of February to the 17 th of October, 1905.
Morgan Street			Osborne Road, East Fremantle	
Morris Street	Beaconsfield	Bevil Morris		Morris was a Town Councillor, 1951-1958. He was associated with South Fremantle Football Club for thirty three years. Morris became Secretary of the Social Committee, then a Committee member, Assistant Secretary, Secretary and Treasurer. He was League Delegate for twenty two years. Life member of South Fremantle Football Club and the WANFL and Vice-President of the League Club.

Moss Street	East Fremantle	Matthew Lewis Moss (1863 – 1946)		Moss was a barrister and politician. He was the MLA for North Fremantle from 1895 to 1897 and was the first Mayor of East Fremantle from 1897 to 1900.
Mouat Street	Fremantle	Lieutenant John Alexander Mouat (1793 – 1866)		Mouat was the First Lieutenant on board the <i>HMS Challenger</i> .
Mouquet		The Battle of Mouquet Farm (WWI)		The Battle of Mouquet Farm was a part of the Battles of the Somme and Pozieres; it took place between the 10 th of August and 26 th of September 1916. The Western Australian 51 st and 52 nd Battalions suffered severe casualties and it was the worst day for Fremantle during the war.
Mrs Trivett Place	Arthur Head	Gwendoline Lucy Trivett		Trivett was a foundation member of the Fremantle branch of the Red Cross and was one of the original participants in the Fremantle Hospital Visiting Service. Trivett received the Red Cross Award in 1961, the Distinguished Award of the Red Cross in 1965, the British Empire Medal in 1968, and in 1976 was made an honorary Life Member of the Red Cross. Trivett lived at Arthur Head with her husband, Captain A.E. Trivett, Harbour Master at Fremantle.
Mulberry Farm Lane	White Gum Valley	Mulberry Farm	R.O.W. between Wiluna Avenue and Nannine Avenue.	The land known as Mulberry Farm was situated south of South Street and between Field Street and Fifth Avenue. After WWII the State Housing Commission resumed a large portion of this land for housing. The house which was associated with Mulberry Farm still stands today and is now known as Grosvenor Hospital.

“Mulberry Gardens”	South Street, Fremantle		Davis Park	Established in the 1860s. It consisted of 2-3 acres of H.M. Lefroy’s vineyard and orchard.
Munro Street	East Fremantle	John Munro		Munro was Mayor of the Municipality of East Fremantle, 1933-1934.
Murphy Street	O'Connor			
Nairn Street	Fremantle	Major William Nairn (1767 – 1853)		Nairn was a major in the 46 th Regiment (UK). He was the original grantee of the land known as Grass Valley, east of Northam.
Nannine Avenue	White Gum Valley			
Naomi Lane	Fremantle			
Napier Road	North Fremantle			
Navan Court	Beaconsfield	Navan, Ireland.		Navan is the main town of County Meath, where C.Y. O'Connor was born. In 1843 his father was elected to the Central Famine Relief Committee in Navan. The family stayed there until the 1850s when C.Y., then aged about seven, and his youngest sister were sent to live with in Clonee, Ireland. C.Y. moved to Waterford, a town in the south of Ireland when he was eleven years old. His father worked for the Waterford and Limerick Railway Company after losing his property in the famine. C.Y. attended Waterford Academy and was apprenticed to the Chief Engineer of the Railway company. It was the skills gained in these early years that allowed him to make such a contribution to the Port of Fremantle.

Naylor Street	Beaconsfield	Henry Dyson Naylor (1826 – 1894)		Naylor was an early pioneer; he arrived as a Pensioner Guard on the <i>Norwood</i> in 1862. He was assigned Cockburn Sound Location P8 of 20 acres in 1876 but lived in Fremantle where he worked as a butcher.
Nelson Street	South Fremantle			The name Nelson Street first appears in 1898.
Newbold Street	White Gum Valley			
Newman Street	Fremantle	Edward Newman (1832 – 1872)		Newman arrived in Western Australia in 1851 under the auspices of Gibson, Murray, Dyett & Co. He later joined Cornish & Paterson, and was Manager of merger firm T & H Carter & Co. Between 1866 and 1867 he was on the Fremantle Town Trust. Newman was a member for Fremantle in the first elective Parliament (1870 - 1872). He was on the Fremantle Municipal Council in 1872.
Newmarket Street	Beaconsfield	Newmarket Hotel, Hamilton Hill		The Newmarket Hotel in Hamilton Hill took its name from Newmarket, Suffolk, which was the centre of British horse-racing. The hotel was The headquarters for the Fremantle racing fraternity in the early 1900s.
Newspaper Lane	Fremantle			This road services W.A. Newspapers site, parallel to and between High and Holland Streets.
New Tuckfield Street				In use until 1906.
Nicholas Crescent	Hilton	Nicholas		Nicholas was a Town Councillor.
Noble Close	North Fremantle	Captain Beresford Lewis Noble (1914 – 1998)		Noble became the Harbour Master at Darwin Port and then Fremantle (1972-1984). He

				oversaw the Port of Fremantle's redesign to accommodate the new method of container movement with the onset of containerisation in the 1960s. He was a member of the Institute of Navigation, and a Fellow of the Chartered Institute of Transport, and an Associate of the Institute of Management.
Noel Street				
Nola Waters Drive	Fremantle Cemetery	Nola Waters		Waters was appointed Chairman of the Fremantle Cemetery Board June 1990 for a period of five years. She was also a Councillor with the City of Cockburn.
Norfolk Lane	Fremantle	Norfolk, England		
Norfolk Street	Fremantle	Norfolk, England		
Norman Street	Fremantle	Harry Norman Higham		Higham was one of the owners of the land in 1917. Name first appears in 1920.
North Fremantle				Became a separate municipality in 1895 and was reunited with Fremantle in 1961.
North Mole Drive	North Fremantle			
North Quay Road	North Fremantle			
Notley Court	Samson			
Oakover Street	East Fremantle	Oakover, Middle Swan, Western Australia		Honours the birthplace of W.D. Moore's brother Samuel Fortescue Moore.
Ocean Drive	South Fremantle			Named for its proximity to the Indian Ocean.

Ocean Road				Named for its proximity to the Indian Ocean.
O'Connor		C.Y. O'Connor (1843 – 1902)		O'Connor was an Irish engineer who spearheaded the construction of Fremantle Harbour in the 1880s/90s.
O'Hara Street	Beaconsfield	O'Hara		O'Hara was a pioneer.
Old Cemetery Road			Cemetery Road	Named for its proximity to the cemetery.
Oldham Crescent	Hilton	Oldham Family		The Oldham family were early residents of Fremantle.
Onslow Street	Fremantle	Sir Alexander Campbell Onslow (1842 – 1908)		Onslow was the third Chief Justice of the Supreme Court of Western Australia from 1883 to 1901 (his retirement).
Orchard Lane	Beaconsfield			Within the area that contained the principle orchard of the district, Mulberry Farm.
Ord Street	Fremantle	Major-General Sir Harry St. George Ord (1819 – 1885)	Hampton Road	Ord was Governor of Western Australia from 1877 to 1880. Ord turned the first sod of the Fremantle to Guildford Railway in 1879 or 1880. The portion of this road between Knutsford Street (formerly Hill Street) and Ellen Street (formerly John Street) was formerly Hampton Road.
O'Reilly Close	Beaconsfield	Archbishop John O'Reilly (1846 – 1915)		O'Reilly arrived in Western Australia in 1870. He was a Roman Catholic priest at Fremantle, 1874-1886. He also served on Board of Education in 1874. In 1886 O'Reilly was appointed first Bishop of Port Augusta, South Australia and later as Archbishop of Adelaide.
Orient Street	South Fremantle			

Osborne Road	East Fremantle	Osborne Family		The Osborne family were a well-known East Fremantle family a member of which was Mrs. Ivy Antoine. Originally known as Morgan Street.
Paddy Troy Mall	Fremantle	Patrick "Paddy" Laurence Troy (1908 – 1978)	Shoppers Street	Troy was a long-serving Secretary of the W.A. Branch of the Coastal Docks, Rivers & Harbour Workers' and Shipwrights' Unions, and the Maritime Workers' Union until his retirement in 1973. Changed from Shoppers Street in 1984.
Paget Street	Hilton	Dr. Owen Paget		Paget was Medical Officer for Health, 1912-1915.
Pakenham Street	Fremantle	Lieutenant H. Pakenham		Pakenham was the Third Lieutenant on <i>HMS Challenger</i> .
Pamment Street	North Fremantle	Frederick T. Pamment		Pamment was an early landowner and hotelkeeper in the area.
Papaphotis Drive	Fremantle Cemetery	John Papaphotis		Papaphotis was appointed to the Fremantle Cemetery Board in March 1994. He contributed to the City of Melville as a Councillor. He was a Production Manager with the Australian Wool Testing Authority and was Licentiate of the Textile Institute, Bradford, UK.
Parker Street	East Fremantle	Horace Parker (1897 – 1944)	View Street	Parker was Fremantle's first Town Clerk. Originally called View Street.
Parmelia Park	South Fremantle	<i>Parmelia</i> (ship)		The vessel <i>Parmelia</i> brought Stirling and the first settlers to WA in 1829. Named before 1948.
Parmelia Street	South Fremantle		Attfield Lane	Known as Attfield Lane in 1934–1935, changed 1935–1936.
Parry Avenue	East Fremantle	Parry		This small street may have been named after a

				Fremantle Chemist, a Fremantle Hotel family or a Surveyor. As the street was in close proximity to Salvado Avenue, named for a Roman Catholic Bishop, it is possible Parry Avenue was named after an Anglican Bishop Parry.
Parry Street	Fremantle	Sir W. Edward Parry (1790 – 1855)		Parry entered the Navy in 1803 and served during the Napoleonic Wars. In 1821 he was elected a fellow of the Royal Society and received a knighthood in April 1829. He arrived in Sydney in 1829; as a religious man he started schools for children and performed baptisms. He returned to England in 1834.
Pass Crescent	Beaconsfield	E.E. Pass		Pass was a Town Councillor, 1945-1969. Originally known as Pass Street.
Passmore Avenue	North Fremantle	Henry Passmore (1840 – 1920)		Passmore arrived in Western Australia in 1865 as a warder in charge of convicts. He was in charge of convict public works, roads, river dredging, etc. Member of North Fremantle Council, Justice of the Peace. Lived in Raleigh Avenue. Buried with full military honours. Originally known as Raleigh Place.
Paton Place	Samson	Eleanor Mary Paton (- 1930)		Paton was a resident of Fremantle for eighty years.
Pearse Street	East Fremantle		Wilkinson Street	
Pearse Street	North Fremantle	G. Pearse		Pearse was a Town Councillor, 1875–1881. Originally known as Mason Street.
Pearse Street	White Gum Valley		Yalgoo Avenue	

Peel Road	O'Connor	Thomas Peel (1793 – 1865)		Peel was a colonial promoter and landowner.
Penang		Penang, Malaysia		Penang is a state in Malaysia, located on the northwest coast of Peninsular Malaysia by the Strait of Malacca. It is the second smallest state in Malaysia after Perlis, and the eighth most populous.
Pensioner Road			John Tydeman Road	
Pensioner Guard Road	North Fremantle	Pensioner Guards		The Enrolled Pensioner Force were soldiers who had served in Britain's wars and came out to Australia as guards on the convict ships between June 1850 and January 1868 (Broomhall 1989). Accommodation was made for them at North Fremantle by way of allotments along the Swan River foreshore. By 1862 twenty one cottages had been built on the thirty five lot subdivision with many about one acre in size. Further subdivisions continued north from the river as convict labour increased. Convict transportation ceased in 1868; the road to Perth had been rebuilt and the initial Fremantle Bridge completed. The Pensioner Guard force remained until 1880 and their allotments eventually became tanneries and later, a dairy. The name 'Pensioner Guard Road' will further establish an association with the Pensioner Guard Village. New Northbank Site. Whilst 'Pensioner Guard Road' uses two names and a suffix, it is considered imperative that both words, Pensioner and Guard be

				included to ensure that the association is not misconstrued. The name Pensioner Road has been extensively trialled and proved to be completely inappropriate as the historical association is lost.
Peppercorn Lane				
Percy Street	Fremantle		Loukes Street	
Peter Hughes Drive	Fremantle	Peter Hughes		Hughes was a long standing and respected member of Fremantle Ports for over fifty years. He retired in 2004.
Petra Street	East Fremantle	Petra – Late Latin word meaning 'stone'.		David Street, from Fraser Street to the River, was incorporated in Petra Street.
Petterson Avenue	Samson	Charles August Petterson (- 1943)		Petterson is famous for his bravery during the shipwreck of the <i>SS Perth</i> , which foundered on a reef a Point Cloates in 1887. Petterson saved ninety people. He was awarded a silver medal by the Royal Humane Society. Petterson worked at the old Fremantle Jetty; he built several luggers and fishing boats and supervised many salvage jobs.
Philip Street	East Fremantle			
Phillip Street	North Fremantle			Disappeared in 1927.
Phillimore Street	Fremantle	Sir John Phillimore (1781 – 1840)		Phillimore served during the Peninsular War in the Royal Navy.
Phyllis Street	North Fremantle		Bay Road, Davies or	

			Davis Street	
Pier Street	East Fremantle			Street led down to river and small landsite where a pier had been built.
Pilbarra Street	White Gum Valley	Pilbara region, Western Australia		The Pilbara region is in the north of Western Australia; it is known for its rich mineral deposits and red earth.
Pilling Place	Beaconsfield	W. Pilling (- 1925)		Pilling was an employee of Fremantle City Council for twenty four years as officer in charge of the weighbridge.
Pioneer Reserve	Fremantle			Previously known as Uglieland; the name was changed in 1940.
Pitts Lane	White Gum Valley	Pittarino Family	Wiluna Avenue, Nannine Avenue	The Pittarino family lived in the area for seventeen years.
Plane Tree Grove	O'Connor	Plane trees (Platanus)		Reflects the number of plane trees in the area.
Platt Street	Fremantle			Fictitious character mentioned in Jack Bennett's book <i>Gallipoli</i> , published in 1981.
Plympton		Plympton, England		Now known as East Fremantle. The land was originally owned by the Pearse family; the street names – George, Silas, and Hamilton (Pearse family names) – reflect this. Name remained in use around 1897 to 1934.
Podger [reserved road name]		Samuel Podger (1891 – 1917)		Podger was a private in the 51 st Battalion of the AIF during WWI. Before the war, he worked as a shunter for the Railways in Fremantle. Podger also played for the North Fremantle Football Club, and was living in Ellen Street, Fremantle

				when he enlisted. He was killed in action on the 13 th of February, 1917. He is buried at Bulls Road Cemetery, France.
Point Place	Fremantle			
Point Street	Fremantle			Point Street led to Ferry Point, colloquially known as Willis' Point; from the south-easterly direction there was a track leading down Market Street. The present railway station is built on the base of the point, which is shown on early maps as a comparatively broad piece of land. At the Market Street end there was a water-hole and swamp, slightly further north a salt lagoon, dry in the summer. The original ferry crossed the river from the point to Lukin's Jetty. The North Wharf has since been built on the site.
Point Walter	Bicton	Walter Stirling		Named by Captain James Stirling in 1827 in honour of his brother, Walter. The original Nyoongar name for the point is Dycondalup.
Porcelli Close	South Fremantle	Pietro Giacomo Porcelli (1872 – 1943)	Chester Street	Porcelli was an Italian sculptor. His first work was a life-size bust of Sir John Forrest. He also created the W.E. Marmion Memorial, the C.Y. O'Connor Memorial, and the Fremantle Fallen Sailors and Soldiers Memorial. There is statue of Porcelli in Kings Square.
Port Beach Road	North Fremantle			Opened for use in 1960. A portion of this road is within Port Authority land.
Porter Street	Beaconsfield	M.J.H. Porter		Porter was a Town Councillor, 1947-1951, and an early resident of Chester Park.

Preston Point Road	East Fremantle	Lieutenant William Preston		Preston was one of Stirling's officers and took part in the exploration of the Swan and Canning Rivers.
Price Street	Fremantle	James Price (- 1910)	Lord Street	Price was a MLA for Fremantle between 1905 and 1910. He was Minister for Works from 1906 to 1909. The street was originally named Lord Street; changed in 1908/09.
Princess May Park	Fremantle	Princess May School		Park named in 1976.
Pritchard Street	O'Connor	Pritchard Family		The Pritchard family were pioneers in the Fremantle area.
Proctor Street	Samson	Proctor		Proctor was on the Fremantle Friendly Societies board/committee.
Prowse Street	Beaconsfield	Prowse		Prowse was a pioneer.
Pulford		Fanny Pulford		Pulford was the assistant teacher at Perth Girls School in 1861. She moved to Fremantle with her husband and used the former Rose and Crown Hotel, on the corner of High and Queen Streets, as a Girls' School in 1867. In 1867 the Fremantle Herald provided a very positive article regarding a visit and examination of the school by respected members of the community including the resident Magistrate. Pulford was complimented on her management, teaching skills and attendance records of the children. In 1872 Pulford was the Headmistress of the Fremantle Girls' School; this was noted as the first government school in Fremantle.
Quarry Street	Fremantle			A quarry that extended in the early days of

				settlement across the lower end of the park between Ellen and Quarry Streets.
Quarry Street	North Fremantle		Stone Street	Changed to Stone Street in 1984 to avoid confusion with Quarry Street in Fremantle. The new name is associated with quarrying of limestone for the inner harbour.
Queen Street	Fremantle	Adelaide of Saxe-Meiningen, queen consort of King William IV (1830-1837).		Queen Street, and Queen's Square, continues the memory of Queen Adelaide.
Queen Victoria Street	Fremantle, North Fremantle	Victoria, Queen Regnant of the United Kingdom and Empress of India (1837 – 1901)	Cantonment Road, Victoria Road	Originally known as Cantonment Road, it was changed to Victoria Road in 1903/04. Name changed to Queen Victoria Street in 1914/15.
Raleigh Avenue		Raleigh, Barnstaple, England	Passmore Avenue	Raleigh was the birthplace of Henry Passmore. Originally known as Raleigh Place, it became Avenue in 1914.
Rawlinson Street	O'Connor	Rawlinson Family		The Rawlinson family were pioneer residents of Beaconsfield. Arthur Rawlinson played for the East Fremantle Football Club from 1912 to 1923.
Rees Street	O'Connor	Rees		Rees was secretary of the Hilton Park Progress Association for many years.
Rennie Crescent North and South	Hilton	Richard Rennie (- 1936)		Rennie was a Town Councillor, 1923-1936. He was also a building contractor responsible for the Fallen Sailors & Soldiers Memorial War Memorial on Monument Hill and many well-known Fremantle buildings. Rennie was also on the Fremantle Tramway Board, 1928-1936, and was a member of the Fremantle Rotary Club.

Reserve Street			Fletcher Street	
Reuben Street	Beaconsfield	Reuben Johnson		Johnson was a landowner and blacksmith. He had a shop in Market Street, adjacent to the Newcastle Club Hotel. Previously named William Street; changed 1901-02.
Reveley Court	Samson	Henry Willey Reveley (1788 – 1875)		Reveley was engaged by Stirling as civil engineer for the Swan River Establishment from 1829 until 1838. He designed the Round House gaol in Fremantle.
Reynolds Street	East Fremantle	W. Reynolds		Reynolds was a Town Councillor, 1897-1901.
Richmond	East Fremantle	Richmond House		Richmond applied to the area of East Fremantle north of Canning Highway. Richmond House was the home of William Temple Graham c1830s. Amalgamated into East Fremantle, with Plympton, in 1897.
Richmond Circus	East Fremantle	Richmond Raceway, East Fremantle		Richmond Raceway was a horse, and harness racing, track in East Fremantle from 1928–1991 until the area became a housing estate.
Richmond Crescent	East Fremantle			Laid out as a crescent shaped road in Richmond in the vicinity of Surbiton Road and Bolton Street.
Riverside Road	East Fremantle			A topographical name.
Rockingham Road	Fremantle	<i>Rockingham</i> (ship)		The <i>Rockingham</i> was the last of Tomas Peel's ships to arrive in Cockburn Sound. On its arrival in 1803 the ship floundered and sunk in Careening Bay, Garden Island.
Rocky Bay	North Fremantle			

Robinson Street	Fremantle	Sir William Cleaver Francis Robinson (1834 – 1897)	Minilya Avenue	Robinson Governor of Western Australia three times – 1875 to 1875, 1880 to 1883, and 1890 to 1895. Robinson Street in Hilton became Minilya Avenue in White Gum Valley.
Rochfort Way	Fremantle	Lieutenant Frank Rochfort (- 1936)		Fremantle-born Rochfort enlisted as a private in the 11 th Battalion of the AIF in WWI. In August 1915, he was returned to Australia to become the recruiting officer for the Fremantle district. He was discharged from the army in February 1918 with the rank of Lieutenant. Rochfort operated various stores around Fremantle. He became Commodore of the Fremantle Yacht Club and was a fishery inspector during the depression. His family later moved to Bunbury and in the 1930s to Palmyra. In November 1936 Frank died of a stroke.
Roper Street	O'Connor	Roper		Roper was an pioneer of the area.
Roscommon Crescent	Beaconsfield	Roscommon, Ireland.		Roscommon is in the same country as the birthplace of C.Y. O'Connor.
Rose Street	South Fremantle			
Rous Head	Fremantle	Captain Henry John Rous (1795 – 1877)		Named by Captain James Stirling in 1827 after Rous who explored several rivers in New South Wales in the 1820s.
Rous Head Road	Fremantle	Rouse Head, North Fremantle		Rous Head Road is situated at the northern entrance of the mouth of the Swan River. It is shown on Stirling's 1827 plan as 'Rous Point'.
Rowe Court	Samson	Frank Rowe		Rowe was secretary of the Fremantle Lumpers' Union, 1902-1927, and was instrumental in

				establishing ambulance movement in Fremantle in 1908. Rowe was MLA for the North East Fremantle district, 1927-1930, 1930 and an official in the Fremantle Labour Bureau. He was also a Town Councillor, 1920-1921.
Rudderham Drive	North Fremantle	H.L. Rudderham		Rudderham was the General Manager at the Fremantle Port Authority.
Rudeforth		Fanny Rose Rudeforth (1885 – 1982)		Rudeforth, known as Sister Alice, devoted her life to helping the less fortunate. With her sister, Elsie, she took over the Methodist church in Gingin when the minister was called to the war in 1916. She joined the Fremantle Methodist Mission in 1923 working as a Sister of the People. Thirteen years later she set up her own non-denominational mission, visiting women working in brothels, prisoners at Fremantle, patients in hospital and aged homes including people she described as “the sad people on the river at Green Place”. She was made a Member of the order of the British Empire (MBE) in 1952 for social welfare service in Western Australia.
Rule Street	Fremantle	C.P. Rule	Bay Road	Rule was a North Fremantle Councillor. 1948-60, and a Fremantle Town Councillor, 1961-62 and 1968-73. He served on the Fremantle Cemetery Advisory Committee and was President of Friendly Societies’ Pharmacies for twenty one years. Rule was also Secretary of the North Fremantle Bowling Club for twenty years. Changed from Bay Road in 1969.
Rushby Way	Samson	George Edward Rushby (- 1918)		Rushby was a Fremantle-born Corporal in the

				16 th Battalion of the AIF in WWI. He died of his wounds in France in 1918. He was awarded the Military Medal, which recognised “acts of gallantry and devotion to duty under fire”.
Russell Street	Fremantle	John Russell, 1 st Earl Russell (1792 – 1878)		Russell was Prime Minister of the United Kingdom twice from 1846 to 1852 and from 1865 to 1866. He was Prime Minister when Governor Fitzgerald petitioned the UK to make the Swan River Colony a penal settlement.
Sail [reserved road name]		Sail – a piece of material on a mast that catches wind and propels a boat, or other vessel, through water.		This term is linked with the historic water related industries in Fremantle.
Sainsbury Road	O'Connor			Named in 1939.
St. Peter's Road	East Fremantle	St. Peter's Church, East Fremantle		In 1985 St. Peter's Road was named in memory of St. Peter's Church, which stood on the corner of Duke Street & Canning Highway. The Anglican Church purchased the land from James Pearse for £180 in 1903; the first service was held that year. Following the union of the parishes of St. Mark and St. Peter in 1963 the vestry decided to consolidate all buildings. The sale of the land was in 1969, the final service was held in 1970.
Salustri Place	Fremantle	Nicoletta Salustri (1814 – 1892)		Salustri was the first Italian settler in Western Australia. In 1860 she arrived in Fremantle with her husband James O'Byrne, who was an Enrolled Pensioner Guard, and their children. Salustri lived out the rest of her life in Fremantle and had eight children. She was

				known as a strong and courageous woman. Named in 1994.
Salvado Avenue	East Fremantle	Bishop Rosendo Salvado (1814 – 1900)		Salvado was a Benedictine monk, missionary and author. He founded the New Norcia monastery.
Samson		Samson Family		The Samson family are Fremantle's most noted family. Lionel Samson arrived in Fremantle one week after Stirling. Lionel Samson and Son Pty Ltd is the state's oldest, continuous family business.
Samson Street	Fremantle, White Gum Valley	Lionel Samson (1799 – 1878)		Samson was a pioneer and merchant in Fremantle. He was also Mayor of Fremantle.
Sardelic		Antun Sardelic (1901–1969) and son Antun Sardelic (1921–2008)		The Sardelic family came to Western Australia in 1926. In 1941 they moved to South Fremantle and set up a market garden, which Antun Senior ran until his retirement in 1954. He sold six acres to C.I.L. Woolsheds and divided the remaining four acres between his two sons. The market gardens were worked by the Sardelic families for a total of forty nine years before the land was sold in 2006.
Scott Street	Beaconsfield, South Fremantle	Daniel Scott (1800 – 1865)		Scott was the first (unofficial) harbourmaster at Fremantle. He was also chairman of the Town Trust for 1848-1851, 1853–1854, and 1856–1858.
Seddon		Professor George Seddon (1927–2007)		Seddon was an Australian academic regarded as an expert in environmental planning, geology, literature and language. Seddon is most well known in Western Australia for his 1972 book <i>A Sense of Place</i> and his work titled 'Swan River Landscapes' which brought public

				attention to the fragile Swan River Plain. In 1958, he played an integral role in saving the then rundown Fremantle Arts Centre from demolition. In 1993, he wrote <i>A House, A Cottage and A Shop</i> which focused on his award winning restored High Street home. He also served on the City of Fremantle Library Advisory Committee in the early 1990s. Professor Seddon received numerous awards and taught at universities around the world. He was named Fremantle Citizen of the Year in 2001.
Sellenger Avenue	Samson	William Charles Sellenger (1863 – 1945)		Sellenger joined the Western Australia Police Force in 1884. He was promoted to Inspector in 1904 and worked in Fremantle for most of the 1913 to 1927 period. He was promoted to Chief Inspector in 1927.
Seven Sisters	Rocky Bay, Fremantle			Also known as ‘Seven Hills’. High limestone peaks on the northern shores of Rocky Bay. In the 1890s these were quarried down and later became the site of the Mt. Lyell Superphosphate Works & State Engineering Works (now demolished). Only Buckland Hill remains of the Seven Sisters.
Sewell Street	East Fremantle			Possibly a Pearse Family name.
Sheedy Street	Fremantle	Sheedy Family	Wardie Road	Winifred Sheedy resided at the street for over eighty years. Her parents were early settlers to the street. Renamed Sheedy Street in 1982.
Shepherd Street	Beaconsfield	G. W. Shepherd		G.W. Shepherd was Town Treasurer and a Councillor, 1918 - 1931. Name appears in 1925.

Short Street	Fremantle	Bishop Augustus Short (1802 – 1883)		Bishop Short, the first Anglican Bishop of Western Australia and South Australia, came to Fremantle in 1848. He consecrated the old St. John's Church on the 16 th of November that same year.
Shuffrey Street	Fremantle	George Shuffrey (- 1920)		Shuffrey was a prominent town citizen and lived in this street.
Silas Street	East Fremantle	William Silas Pearse (1838 – 1908)		Pearse was a Fremantle-born merchant and politician. He was a Justice of the Peace, a Fremantle Town Councillor, and the founding president of the Fremantle Building Society, established in 1875. Pearse was an MLC representing Fremantle in 1872-80 and 1884-90. He was an MLA for North Fremantle from 1890 to 1895.
Silas Street	South Fremantle	William Silas Pearse (1838 – 1908)	McLaren Street, South Fremantle	Now McLaren Street.
Silver Street	South Fremantle		Gold and Coral Streets.	With Coral and Silver Streets, Gold Street was surveyed on the subdivision of a large block of land owned by the late Sir Henry Briggs, President of the Legislative Council (d. 1919). The names were apparently purely fancy as the land was called Briggs Paddock, it was pure white sand covered with rushes and contained no mineral wealth.
Simper Crescent	White Gum Valley	Simpler Family		The Simper family were pioneers of Fremantle.
Simpson Estate, South		Simpson		Simpson was a landowner; his estate was

Street				subdivided in 1901. It was originally called the Duke of York Estate.
Simpson Road			York Street	
Sinclair Street		George Sinclair	Trinity Street/Lefroy Road	Sinclair worked for the Harbour and Lights Department; he lived on this street. This street was first called Trinity Street, now it is Lefroy Road.
Siska		<i>Siska</i> (yachts)		Siska is the name given to all five of Roland Tasker's yachts, which dominated ocean racing in Western Australia from 1969 to 1985, winning numerous events.
Skinner Street	Fremantle	Captain Skinner		Skinner was a Captain in the West Australian Military Forces.
Sleeman Close	O'Connor	Joseph Bertram Sleeman (1885 – 1970)		Sleeman arrived in Western Australia in 1895. He became MLA for Fremantle, 1924-1959; the Chairman of Committees, 1933–1939 and Speaker of the House, 1939–1947. Sleeman was also a Life member Fremantle Trotting Club.
Smith Street				Ran between James Street and Burt Street and is now a part of Tuckfield Street.
Smith Street	Beaconsfield	Thomas Smith		Smith was a tailor and Mayor of Fremantle in 1903.
Snook Crescent	Hilton	John Snook (- 1887)		Snook was a Town Councillor, 1871–1875 and 1877–1883. Snook was shot by William Conroy at the opening of the Town Hall in 1887.
Sowden Drive	Samson	Sowden		Sowden was a Town Councillor.

Solomon Street	Beaconsfield Fremantle	Elias Solomon (1839 – 1909)	Mary Street	Solomon was a merchant and politician. He was a Fremantle Town Councillor from 1877 to his appointment as Mayor in 1881. Solomon was an MLA for South Fremantle from 1892 to 1901 and Federal Member for Fremantle from 1901 to 1903. Originally known as Mary Street, changed 1951-52.
South Beach Promenade	South Fremantle	South Beach, Fremantle		
South Lane			Carnac Way	South Lane was originally a portion of Carnac Street. Became Carnac Lane in 1908.
South Street	Beaconsfield, Fremantle, Hilton, Samson, South Fremantle, White Gum Valley			Southern boundary of the original town site.
South Terrace	South Fremantle		Mandurah Road	Previously Mandurah Road, changed 1951–1952.
Spratley [reserved road name]		John Charles Spratley (- 1915)		Spratley was the first Fremantle person to die on active service with the AIF during WWI. He enlisted as a Lance Corporal with the 11 th Battalion. He died in Egypt on the 29 th of March 1915 after a short illness. Before the war he was working as a bicycle tyre builder and he lived at 29 Queen Victoria Street, Fremantle.
Stack Street	Fremantle	Oscar Stack	Fothergill Street	Stack was a Town Councillor, 1967–1977. He was a Member of the Fremantle Friendly Society and a Fremantle Hospital Visitor. Portion of Fothergill Street changed to Stack Street in 1974.

Stanley Street			Silver Street	
Staples Street	North Fremantle	Ronald John Staples (1910 -)	Davis/Davies Street	Staples served North Fremantle and Fremantle as a Councillor 1940–1961, and 1961–1973. Ron was born in North Fremantle in 1910. He was educated at North Fremantle Primary School and Fremantle Boys' School and worked in clerical occupations until his retirement. Mr Staples was actively involved in community activities. First known as Davis Street in 1898, changed to Davies in 1917, and changed to Staples in 1962.
Stephen Street		John Stephen Hampton (1806 – 1869)	Stevens Street	Hampton was Governor of Western Australia from 1862 to 1868. His son, G.E. Hampton was Acting Comptroller-General of the Fremantle Convict Establishment. Changed to Stevens Street in 1962.
Stevens Street	Fremantle, White Gum Valley	Jimmy Stevens	Stephens Street	Stevens was a Town Councillor, 1905-1929 and 1929-1943.
Stevens Street Public Open Space			Virginia Ryan Park	
Stirling Highway	Fremantle, North Fremantle	Admiral Sir James Stirling (1791 – 1865)	Victoria Avenue	Stirling Highway was originally constructed in 1850 by convict chain gangs. At the time, the Perth to Fremantle road, which became Stirling Highway, was made up of felled jarrah trees cut and laid flat with limestone and gravel were put on top. In the 1880s, would be taken from Perth to a point half-way to Fremantle, where the rider would meet his Fremantle counterpart and exchange mailbags. The half-way point today is opposite Langsford Street,

				Claremont, there is a red mail box there to mark the spot. Previously named Perth-Fremantle Road, Claremont Avenue, Mason Street, and Waldeck Street. The change was in 1931 and applied to the road from Winthrop Avenue (formerly Ferdinand Avenue) to Boundary Road, Mosman Park. Portion from Boundary Road to North Fremantle Bridge, previously Victoria Avenue, as Stirling Highway in 1936.
Stirling Street	Fremantle	Admiral Sir James Stirling (1791 – 1865)		
Stock Road	Hilton, O'Connor Samson			This was originally part of a stock route from Robb Jetty to Midland Junction.
Stockdale Road	O'Connor			First appears in 1929.
Stokes Street	White Gum Valley	John Stokes		Stokes was a Pensioner Guard who arrived in Western Australia in 1865. He was one of the early settlers who conducted a dairy.
Stone Street	North Fremantle		Quarry Street, North Fremantle	
Strang Court	Beaconsfield			
Strang Street	Beaconsfield	Strang		Strang was an early pioneer.
Stratford Street	East Fremantle	Susannah Gwyther Easton		Easton, nee Stratford, was the wife of Walter Easton.
Staton Road	East Fremantle	C.A.B. Staton	Victoria Road	Staton was a member of the East Fremantle Municipal Council, 1901-1931 and 1933-1934. Formerly Victoria Road in 1902. Changed to its

				present name in 1925.
Success Harbour	South Fremantle	<i>Success</i> (ship)		Captain James Stirling sailed the British frigate <i>Success</i> as he surveyed the WA shoreline in 1827 for NSW Governor Darling. Construction was completed in 1979.
Sue Lane	Fremantle	Jack "Jackie" Wong Sue OAM (1925–2009)		Sue was a decorated WWII veteran who served with the RAAF Air Crash Rescue Boats operating out of Fremantle before being transferred to the 'Z' special unit of the Services Reconnaissance Department (known as 'Z' Force). They operated along the Western Australian coast and worked west of Rottnest Island picking up torpedos fired by US Navy Submarines. Sue was transferred to the Z Force unit, which was a predecessor to the SAS. For his courageous service he was awarded the United States Submarine Combat Insignia and the Distinguished Conduct Medal. Sue lived in Kalamunda when he returned. He started the Jack Sue W.A. Skindivers in 1951. In 2006 he was awarded an Order of Australia Medal.
Suffolk Street	Fremantle	Suffolk, England		
Sultan Way	North Fremantle	<i>SS Sultan</i> (ship)		The <i>Sultan</i> was owned by the Western Australian Steam Navigation Company was the first British Steamship to enter the Inner Harbour. Lady Forrest was at the helm to open the Inner Harbour on 4/5/1897.
Sumpton Street	Hilton	W.J. Sumpton		Sumpton was a Town Councillor, 1909-1929 and 1929-1930.

Surbiton Road	East Fremantle	Surbiton, England		
Swan Street	North Fremantle			This road is in two unconnected sections - a portion is undedicated road within Port Authority land; the other portion is between Queen Victoria Street and Burns Street.
Swanbourne Street	Fremantle			This is the name of the family home of the Fremantle family.
Sweetman Street	White Gum Valley	Sweetman		Sweetman was an early resident of Fremantle. Street formerly in Hilton.
Sydney Street	South Fremantle	Sydney, New South Wales		
Tangney Crescent	Samson	Dame Dorothy Margaret Tangney DBE (1911 – 1985)		Tangney was the first woman Senator in Australia as Senator for Western Australia between 1943 and 1968. In the ALP landslide of 1943, she was unexpectedly elected to fill a casual vacancy. In 1968 she was made a Dame Commander of the British Empire for her services to the Australian Parliament. Originally a portion of Rushby Way.
Tapper Street	White Gum Valley			
Tasker Place	Mosman Park	Roland “Rolly” Leslie Tasker (1926 – 2012)		Tasker was one of the greatest competitive yachtsmen in Australia. He operated a sail making business from the site for forty years.
Taylor Street	White Gum Valley	Richard Taylor (- 1919)	Heales Street	Taylor was an Officer of the Council. He served as Council Health Inspector for twenty three and a half years. Changed from Heales Street 1908/1909.
Terrene Lane	O'Connor	Terrene – a Latin word meaning ‘on or like earth’.		This relates to the former use of the site as a plantation using earth to cultivate the pine

				plantation.
The Cutting	North Fremantle			The name relates to a railway cutting that was once on a similar alignment to this road.
The Terrace	Fremantle			
Thompson Road	North Fremantle	George Thompson (1838 – 1874)		Thompson was the first Town Clerk of Fremantle, 1871-1873.
Thornett Street	Hilton	Richard Thornett		Thornett was a Town Councillor, 1930-1933.
Tipuana Green	O'Connor	Tipuana tree		Name derived from a type of exotic tree species identified and preserved on the site. Subdivision of Edwards College site.
Tonkin Road	Hilton	Tonkin		Tonkin was a pioneer resident of Beaconsfield.
Trafford Street	Beaconsfield			
Trawl		Trawl – to drag something through water, usually in terms of fishing nets.		Trawl is a term used to reflect the fishing industry of Fremantle.
Trinity Street	South Fremantle		Sinclair Street/Lefroy Road	Changed to Sinclair; now Lefroy Road.
Trusting Lane	White Gum Valley			The Diocesan Trustee of the Church of England was the original owner of the land.
Tuckfield Street	Fremantle	Sir Roger Tuckfield Goldsworthy (1839 – 1900)		Goldsworthy was appointed Colonial Secretary of Western Australia in 1877 until 1880. In 1892, the western portion of what is now Tuckfield Street, between James and Skinner Streets, was called Smith Street.

Turton Avenue	Fremantle Cemetery	Reverend W.F. Turton		Turton was Minister, in 1898, at the Johnston Memorial Church, which was on Adelaide Street in Fremantle.
Turton Street	North Fremantle			Originally known as Helen Street.
Tydeman Road	North Fremantle	Frank William Edward Tydeman (1901 – 1995)		Tydeman was the General Manager and Chief Engineer at Fremantle Port Authority. Originally known as Pensioner Road. Changed to John Street by 1913 and from John Street to Tydeman Road in 1968.
Tyrone Street	North Fremantle	County Tyrone, Ireland		Tyrone is in the same country as the birthplace of C.Y. O'Connor.
Vale Street	Fremantle			
Vickridge Close	Beaconsfield	Leonard Frederick Willot Vickridge OBE VRD AO (1918 – 2001)		Vickridge was born in North Fremantle. During WWII he served in the RANR and was promoted to Lieutenant in 1944. He spent the last 3 months of the war as a commanding officer of the <i>HMAS Junee</i> . Before and after the war, Vickridge worked at Joyce Bros. He rose from foundry apprentice to Managing Director. In 1962 he was made an Officer of the British Empire; in 1963 he was promoted to Senior Officer Naval Reserves, the first in WA. Vickridge was awarded a Volunteer Reserve Decoration in 1992. He was also President of the Alzheimer's Association and in 1997 the Carers Association established the Vickridge Foundation. In 1998 he was made a Member of the Order of Australia.

Victor Street	Hilton			
Victoria Avenue			Stirling Highway	
Victoria Quay	Fremantle	Victoria, Queen Regnant of the United Kingdom and Empress of India (1837 – 1901)		It was originally named South Quay but was renamed in honour of Queen Victoria by the Duchess of Cornwall and York during her visit in 1901.
Victoria Road			Cantonment Road and Queen Victoria Street	Edward Street to North Fremantle Bridge. Originally Cantonment Road, it changed to Victoria Road 1903/4, and again, 1914/1915 when it became Queen Victoria Street.
Victoria Road	Richmond		Staton Road, East Fremantle	
View Terrace	East Fremantle			
Virginia Ryan Park		Virginia Ryan (- 1992)		Named in 1992 to commemorate Ryan's efforts as a local resident and community worker.
Walker Street	South Fremantle			
Wallace Way	Fremantle Fishing Boat Harbour	Don Frank Wallace (1932 – 2001)		Wallace was a career public servant with over fifty years of service. Starting as a Public Works Department drafting cadet, at the age of fifteen, he later specialised in hydrographic surveying. He rose to Section Leader, Tides and Waves, for the Department of Transport and retired in 1998. Wallace was awarded the Churchill Fellowship in 1974, the Percy G. S. Hope Award from the Institute of Surveyors

				Australia in 2001, and a Public Service Medal in the Australia Day Honours List of 1999. He was survived by his wife Norma and four children, Beth, Alan, Margaret and Don junior. Private road.
Wallwork Court	Beaconsfield	Wallwork Family		Henry Wallwork came to Fremantle from Victoria in 1896; he was a ship's purser on arrival later worked for the railways. He married and raised a family in Fremantle. The Wallwork family lived in Hope Street, White Gum Valley.
Walter Place	North Fremantle	William Henry Walter		Walter was Mayor of North Fremantle and Deputy Mayor of Fremantle, a WWI veteran, a foreman/plumber with the Fremantle Harbour Trust (later known as the Fremantle Port Authority). In 1962, after twenty two years of service, William and his wife were presented with the Keys to the City. Originally known as Agnes Street.
Walter Street	East Fremantle	Walter Easton		Easton was once a prominent land owner.
Walton Way	Beaconsfield	Walton		Walton was the founder of the Fremantle Soccer Club and was involved in the organisation for thirteen years. He was also a long time resident of the area.
Walyalup	Fremantle	Walyalup – the Nyoongar word for the Fremantle area.		This name was first recorded by Europeans in 1833 by Robert Menli Lyon.
Ward Street	Samson	Ward Family		The Ward family conducted a business in South Fremantle for approximately fifty years.
Wardan Lane	Fremantle	Wardan - a Nyoongar word meaning 'ocean'.		This meaning was confirmed by the Aboriginal Traditional Owners, Professor Len Collard,

				Danny Ford, Noel Nannup and Sealin Garlett.
Wardie Road			Sheedy Street	Between South and Marine Terraces. Renamed Sheedy Street in 1982.
Wardie Street	South Fremantle			
Wardle Place	Beaconsfield	Wardle		Wardle was an early pioneer.
Wardle Road	Beaconsfield			
Warren Street	Beaconsfield	Warren		Warren was a Town Councillor for over ten years.
Waterford Street	Beaconsfield	Waterford, Ireland.		Waterford is in the same country as the birthplace of C.Y. O'Connor.
Watkins Street	Fremantle, White Gum Valley	Archdeacon Daniel Glyn Watkins (1845 – 1907)		Watkins was the rector of St. John's Anglican Church from 1875 to 1905. He was the Archdeacon of Perth from 1889 to 1907. The street formed a portion of the Church Lands Estate.
Wauhop Road	East Fremantle	William Wauhop MBE (1887 – 1971)		Wauhop was Mayor of Fremantle, 1944 to 1961 and Mayor of East Fremantle, 1961 to 1964.
Wellesley Way	Samson	Seberang Perai, Malaysia		Province Wellesley was the former name of Seberang Perai, a sister city of Fremantle. Originally known as Hallion Way; changed due to confusion with Hanlin Way.
Wellington Terrace			Marine Terrace	
Wesley Street	South Fremantle			Originally known as Russell Street. Changed occurred after 1903.

Wesley Way (Arcade)	Fremantle			Wesley Way Arcade is situated between Queen Street and Cantonment Street, Fremantle.
Westgate Mall	Fremantle			Westgate Mall is a shopping arcade within the Fremantle precinct. The name was approved in 1965.
Westmeath Street	North Fremantle	County Westmeath, Ireland		Westmeath is in the same country as the birthplace of C.Y. O'Connor.
Wexford Way	O'Connor	County Wexford, Ireland		Wexford is in the same country as the birthplace of C.Y. O'Connor.
Wexford Lane		County Wexford, Ireland		
Wharfing Lane	Beaconsfield	Wharfinger – ‘an owner or keeper of a wharf’		James Frederick Fordham was a Wharfinger, an owner or keeper of a wharf, who owned land in the area between 1880 and 1897. He was also a registrar of births, deaths, and marriages at Fremantle.
Whatley		Anne Whatley (1806 -)		Whatley (nee Rutt) arrived in Fremantle with her husband, Dr. John Whatley, in 1829. She documented her experiences in a detailed diary providing a valuable historical insight into the lives of the first European settlers of Fremantle and Perth. In 1830 her husband drowned in the Swan River at Fremantle. Whatley and her children left Fremantle on the <i>Cleopatra</i> in 1831 bound for Hobart before returning to the Britain. Reserved road name.
White Gum Valley				
White Street	North Fremantle			Originally known as George Street; changed to White Street in 1923.

Wicklow Close	Beaconsfield	County Wicklow, Ireland		Wicklow is in the same country as the birthplace of C.Y. O'Connor.
Wilkinson Street	Fremantle	Wilkinson		Wilkinson was a Town Councillor and Town Treasurer, 1916 - 1923. Originally known as Pearse Street; changed in 1922/3.
William Street			Reuben Street	
William Street			Chester Street	
William Street	Fremantle	William IV, King of the United Kingdom (1830 – 1837)		On the original plan the southern termination of this street was at 'King Street'. The land across which the latter ran was later included in that set aside for the Convict Depot and now forms part of Fremantle Oval.
Willis Point			Ferry Point	
Wilson Park	South Fremantle	J.E. Wilson		Wilson was a Town Councillor, 1921 – 1935.
Wiluna Avenue	White Gum Valley	Wiluna, Western Australia		
Windsor Road	East Fremantle	Windsor Estate		Originally known as George Street; changed circa 1902.
Winterfold Road	Hilton, Samson	Winterfold Estate, Hamilton Hill		The Winterfold Estate was the home of the Healy family. The Estate comprised 300 acres north of Healy Road, most of today's Beaconsfield, complemented by 200 acres south of Bibra Lake and 1,000 acres in Spearwood.
Wolseley Road	East Fremantle			

Wood Street	Fremantle, White Gum Valley	Barrington Clarke Wood (1850 – 1903)		Wood was the first Mayor of the Municipality of Fremantle, 1883-1885. Part of Wood Street known as Hollis Street. Change made 1956-1957.
Woodhouse Road	East Fremantle	H. Woodhouse		Originally known as York Street. Changed to avoid confusion with York Street in South Fremantle.
Woodsons Arcade	Fremantle			Woodsons Arcade is situated off William Street between Cantonment Street and Adelaide Street, Fremantle.
Woylie Lane	Fremantle	Woylie - a Whadjuk Nyoongar name for the Brush-tailed Bettong (<i>Bettonia penicillata</i>).		The traditional owners call the place around Fremantle 'Walyalup' which means "place of the Walyo or Woylie". The Woylie inhabited the sparse vegetation, shrubs and bushes that grew inland from the beach and was a favourite food for the Nyoongar people of Walyalup. The Woylie is a small mammal found in south west Western Australia and currently listed as a critically endangered species.
Wragg [reserved road name]		Albert Wragg (- 1917)		Wragg was born in Fremantle and lived much of his life in the area. During WWI he enlisted in the 11 th Battalion of the AIF and fought in Gallipoli and France. He was killed in action in 1917.
Wray Avenue	Fremantle	William Ernest Wray (- 1928)		Wray was the chairman of the Fremantle Tramways Board and was Mayor of Fremantle, 1914-1918. Originally known as Hampton Street until 1901-1902. Renamed Wray Avenue in 1923.
Wright Street	White Gum Valley	Charles D. Wright		Charles D. Wright was an early pioneer who arrived in 1829. This track became Wright

				Street. Street name first appears in 1903/1904.
Yalgoo Avenue	White Gum Valley	Yalgoo, Western Australia		Originally named Pearse Street; changed to Wilkinson Street in 1922/1923. Section from Stevens Street to South Street renamed Yalgoo Avenue in 1930/1931.
Yarrick Street	O'Connor	Yarrick		Yarrick was a pioneer resident of the area.
Yilgarn Street	White Gum Valley	Yilgarn goldfields, Western Australia		
Yokosuka [reserved road name]		Yokosuka, Japan		Yokosuka is one of Fremantle's sister cities.
York Street	East Fremantle		Woodhouse Street	
York Street	Beaconsfield			Originally known as Government Road. Changed to Simpson Street, which was changed in 1901 to York Street.
Ypres [reserved road name]		Battle of Passchendaele (Third Battle of Ypres), WWI		Battle of Passchendaele occurred between the 31 st of July and the 10 th of November 1917 in Ypres, Belgium. ANZAC troops suffered many casualties. Over one hundred and fifty soldiers from Fremantle died in the battle.
Yuna Lane	South Fremantle	<i>Yuna</i> (tugboat)		The <i>Yuna</i> operated out of Fremantle and was owned by the Adelaide Steamship Company. It was in service from 1952–1971. The <i>Yuna</i> escorted the <i>Alkimos</i> to Fremantle after it was grounded on a reef off Beagle Island, about on hundred kilometres south of Geraldton.
Zeta Crescent	O'Connor	<i>Zeta</i> (ship)		

Resources - All items available at the Fremantle City Library History Centre

Caldwell, K. *Fremantle Girls' School and the town in the 1890s*. Fremantle, 1948.

Erickson, R. (ed.). *The Bicentennial Dictionary of Western Australians*. UWA Press, 1988.

Ewers, J.K. *The Western gateway: a history of Fremantle*. UWA Press, 1971.

Lee, J. *This is East Fremantle: the story of a town and its people*. East Fremantle, 1979.

Stubbe, J.H. *Medical Background: being a history of Fremantle hospitals and doctors*. UWA Press, 1869.

Landgate

Australian Dictionary of Biography, <http://adb.anu.edu.au/>

Australian War Memorial, <https://www.awm.gov.au/>

UNSW. *The AIF Project*. <https://www.aif.adfa.edu.au/index.html>

WA Parliament. *Biographical Register of Members of the Parliament of Western Australia*.

<http://www.parliament.wa.gov.au/parliament/library/MPHistoricalData.nsf/LookupBios?Openview>

Fremantle Gazette

Fremantle Herald

National Library of Australia. *Trove*. <http://trove.nla.gov.au/>

Department of the Premier and Cabinet. *Western Australia Government Gazettes*. <http://www.slp.wa.gov.au/gazette/gazette.nsf/newsearch>