

ordinary
Australians
doing
extraordinary
things

ACHIEVERS' WALK


MARYBOROUGH WALK OF ACHIEVERS

Wharf Street Heritage Precinct, Portside

Take this walk to discover how ordinary Australians can achieve extraordinary things.

Each plaque is a tribute to the remarkable and varied accomplishments of around 80 current and former Maryborough residents. This list includes pioneers, Olympians, Rhodes Scholars, inventors and others who have turned adversity into success.

These are their stories ...

The Achievers Walk begins outside the Bond Store Museum in Wharf Street.

INDEX

George Furber	2
John Carne Bidwill	2
William Halliwell Demaine	2
John Thomas Annear	2
Edmund Blucher Uhr	2
Robert Hart	2
Andrew Heron Wilson	2
James Bartholomew	2
John Walker	2
William Frederick Harrington	2
James Ferguson Wood	2
Thomas Braddock and Family	2
Edgar Thomas Aldridge	3
Henry Palmer	3
George Ambrose White	3
The Hyne Family	3
Fritz Kinne	3
The Gregory Girls	3
The Horsburgh Family	3
John Eaton	3
William Pettigrew	3
William Sim	3
Nicholas Edward Nelson Tooth	3
Richard Bingham Sheridan	3
Clover Maitland	4

David Thiele	4	Valentine McDowell	6
Jenny Morris	4	Henry Lionel Harvey	6
Donald Bayley	4	Gordon Allan Dunbar	6
Christine Bridge	4	Percy "Inky" Stephensen	6
Larry Sengstock	4	Robert Edwin White	6
Dennis Welbeloved	4	The Warry Family	6
Don McWatters	4	Sir Charles Thomas Powers	6
John McBryde	4	Peter John Olds	6
Sharyn McCarthy	4	Pamela Lyndon Travers	6
Mark Hager	4	Elliott Bennett	6
Rae Everist	4	Noel Wilson Webster	7
Duncan Chapman	5	The Dunn Family	7
Desmond Tocchini - Ronricco	5	Sir Robert Norman	7
John Ronald Shafto Adair	5	Kay Kindervater-Lehmann	7
Daphne Coburn	5	David Field Mahoney	7
Ivan John Danziger	5	The de Jersey Brothers	7
Olga Miller	5	Brigadier Thomas Parslow	7
Bernard Kuskie	5	Peter Raymond Hill	7
Philip Thomas Byard Clayton	5	Melwyn Henry Neilsen	7
Gertrude Concannon	5	Clinton Dines	7
Hayden Leonard Kenny	5	Bevan Royal Whitaker	7
Geoff Dymock	5	Quentin Dempster	8
Mildred Goldsmith	5	Lorraine Bray	8
Wanda Maree Henry	5	Penny Harland	8
Cleone McRoberts	5	James Mahoney	8
Sid Melksham	6	Joan Dunn	8
Sir Thomas William Glasgow	6	Frank Lawrence	8

PIONEERS

GEORGE FURBER

Known as the "first trader on the Mary", George Furber pioneered the Wide Bay region and was the first white man to permanently settle in Maryborough, establishing a wharf and wool store in 1847. He also set up the first inn on the south bank of the Mary River, overlooking the original township. He once rode for more than three days on horseback cross country to Ipswich to seek medical help after suffering a severe head wound during an altercation with local aborigines. He was later killed in 1855, along with his son-in-law, by aborigines at Tinana Creek.


JOHN CARNE BIDWILL

The first Commissioner for the Wide Bay, Bidwill was also an explorer, magistrate, horticulturalist and a prodigious botanist. The bunya pine (*Araucaria Bidwillii*) was named after him and he is credited with introducing the mango, banana, guava and pawpaw to Australia. Bidwill reportedly found gold near Gympie while surveying a shorter overland route to Brisbane 15 years before the discovery by James Nash. When he died aged 38 in 1853, his collections were divided between the Sydney Botanical Gardens, the Brisbane Botanical Gardens and Kew Gardens in London. A number of specimens returned to Maryborough – including the Bunya Pine and Sausage Tree in Queens Park.


WILLIAM HALLIWELL DEMAINE

Billy Demaine spent his life campaigning for better conditions for workers. He formed the Eight Hour Union to lobby for daily working hours to be reduced to eight hours, and was the first secretary of what is now known as the Australian Workers Union. Demaine also campaigned to remove Kanaka labour from the sugar industry and organised support for the great Shearers Strike in 1890–91. He attended the first meeting of the Australian Labor Party and went on to serve the party in various roles for over 50 years, almost half of that time as President of the Queensland central political executive. Demaine was devoted to Maryborough, taking on the role of Mayor and Alderman. At age 78, he became the oldest man to enter State Parliament.


JOHN THOMAS ANNEAR

An early settler, John Annear came to Maryborough in 1867 and built a number of our heritage buildings, many of which are still standing. He was a Mayor and Alderman, and moved into state politics where he represented Maryborough for 18 years.


EDMUND BLUCHER UHR

The true pioneer – reported to be shipping wool from the Mary River in 1847. He owned many properties around the district. He built the first boiling down works on the site of Queens Park and he lived in Wharf Street, where two of his children, Fanny and Mary, are buried.


ROBERT HART

In 1865, he entered into a partnership with Andrew Wilson and James Bartholomew to build a sawmill on the banks of the Mary River. The business became known as Wilson & Hart. The mill burnt down in 1881, and they moved to the other side of the river on the site of the present Brolga Theatre.


ANDREW HERON WILSON

One of the partners with Robert Hart and James Bartholomew in the sawmill on the Mary River. After the death of James Bartholomew the business was known as Wilson & Hart Sawmill.


JAMES BARTHOLOMEW

He was trained in the timber industry in Scotland and was one of the partners with Hart and Wilson of the timber mill on the south bank of the Mary River. James Bartholomew drowned in 1875 when he returned to the mill during a flood.


JOHN WALKER

John Walker set up the Union Foundry in Ballarat with partners, Thomas Braddock, James Wood and William Sandry. They recognized the importance of the gold rush in Gympie and decided to build a branch of their foundry at Maryborough. This business became Walkers Limited. He retired in 1879, but continued to work for the town which became his home.


WILLIAM FREDERICK HARRINGTON

One of the partners of Walkers Limited, Harrington was regarded as a child prodigy and brilliant mathematician. He was a driving force behind Walkers, and twice convinced his partners not to abandon the company during two difficult periods. He was very committed to Maryborough, and although he served only one term on Council, is credited as being instrumental in helping establish Australia's first telephone exchange, the gas works, the new School of Arts building and both the Boys and Girls Grammar schools. Harrington also lobbied strongly for a rail link to Hervey Bay and a jetty at Urangan.


JAMES FERGUSON WOOD

One of the original partners of Walkers Limited. He made the decision to bring the foundry from Ballarat to Maryborough because of the gold rush. He also was instrumental in building the dairy factory in Maryborough.


THOMAS BRADDOCK AND FAMILY

Thomas Braddock came to Maryborough with the partnership of John Walker, James Wood, and William Harrington. He was a very energetic man, with many interests. While maintaining his working interest in Walkers Limited, his main interest was sugar.

In 1893 the Maryborough Sugar Factory was formed and until the early 2000s the business was run by the descendants of the first Thomas Braddock.

PIONEERS

EDGAR THOMAS ALDRIDGE

One of Maryborough's first pioneer settlers, Aldridge is considered the founder of Maryborough. He arrived in 1848, and quickly built a wharf, store and inn and began farming. He also took an active role in the public affairs. He settled close to the original township and named the area "Baddow" after his home in England. It is here Aldridge built "Baddow House", considered Maryborough's finest heritage home. The belltower in front of St Paul's Church is a legacy from Aldridge, which was built in memory of his wife Maria.


HENRY PALMER

A pioneer – he came overland to the Mary River and then set up business in the new town on the corner of Wharf and March streets. He was a large land-owner. He was very community minded and was elected as the first Mayor in 1861. He acquired the title of "the grand old man of Maryborough", dying in 1916 at the age of 94 years and having lived in Maryborough for 68 years.


GEORGE AMBROSE WHITE

George Ambrose White gained his wealth on the gold fields. He had advanced ideas on farming and education. He gave the money to build the floating baths after the death of a neighbour's child. In 1906, during a conversation with the Mayor, William Dawson, he offered to give the city the money to build the Town Hall. His mask and the trowel used to turn the first sod can be seen in the foyer of the City Hall.


THE HYNE FAMILY

The history of the Hyne family began in Maryborough in 1873. Richard Hyne (pictured left) acquired the lease of the Royal Hotel and became involved in the timber industry in 1879. During his tenancy the ships *Agnes*, *Mayflower* and *Hopewell* were built to transport timber for sale. His family continued the success of the mill and expanded throughout the state. The Hyne family continue their dominance of timber in this century and have built one of the biggest mills in the Southern Hemisphere at Tumbarumba in NSW. Both Richard and Henry Hyne (pictured right) were mayors of Maryborough.


FRITZ KINNE

"Our Fritz" came to Australia as a butcher, but ventured into the building industry and built many of our heritage buildings. He attended the inaugural meeting for the proposed sugar factory as a major shareholder. He was interested in all things to do with the advancement of Maryborough, being an Alderman and Mayor of the city.


THE GREGORY GIRLS

In an age when women stayed at home, the sisters, Margaret (Irwin) (pictured above), Elizabeth (Goodwin), and Sarah (Blue) (pictured below), were all successful businesswomen. They ran hotels and various other businesses in the town. During the gold rush, when all the men left town to try their luck, Sarah Blue ran the hotel now named the Criterion, which was the first stop for people coming off the ships on their way to the diggings.


THE HORSBURGH FAMILY

George Horsburgh came to Maryborough and set up a hardware business in Richmond Street in 1867. His business serviced the Wide Bay region and the gold fields of Gympie. He was a founding member of the Maryborough Bowls Club. His sons continued the business well into the 20th century before it was taken over by Christopher Skase.


JOHN EATON

John Eaton was born in Australia in 1811. He came to the district in 1855 and pioneered the cattle industry at Teebar, and he was involved with the first sugar trials in the area. His home, Rosehill, still stands at Tinana. He was our second Mayor and always heavily involved with the business of the community.


WILLIAM PETTIGREW

William Pettigrew came to Australia with the Reverend John Dunmore Lang. He built Wolston House at Goodna. He formed a partnership with William Sim to mill timber at Dundathu. He had many business interests, was Mayor of Brisbane and a member of the Legislative Assembly, but died penniless after the big floods of the 1890s.


WILLIAM SIM

William Sim with his partner William Pettigrew decided to build a sawmill on the Mary River at Dundathu. The timber came from the district and also from the Cooloola forests. The sawmill was surrounded by its own township. William Sim was killed in a logging accident in the Cooloola forests.


NICHOLAS EDWARD NELSON TOOTH

Tooth was a member of the Toths brewery family and came to the district with his brother. With partners he established the Vulcan Foundry. He was an Alderman for 12 years and our Mayor on five occasions. He moved to Pinalba where he was also involved with local politics. Nick Tooth was profoundly deaf.


RICHARD BINGHAM SHERIDAN

Sheridan came to Maryborough as the Customs Sub-Collector for the Port of Maryborough. He represented the government in many areas, and was well known for his progressive attitude to the Kanakas from the South Sea Islands. He is called the "Father of our Botanical Gardens" and was instrumental in obtaining money for the first hospital.


OLYMPIANS

Now cross the road to where you will find the Olympians. Maryborough has produced four Australian hockey captains.

CLOVER MAITLAND

Clover Maitland was born in Maryborough and showed great ability as a goalkeeper from an early age. She represented Australia from 1991 and was part of the Gold Medal team at the Atlanta Olympics and in 2000, she was their goalie when they again won Gold in Sydney.


DAVID THIELE

Still regarded as an outstanding swimmer, David represented Australia at Melbourne in 1956 and Rome in 1960, winning gold at both Olympics. He was the first Queenslander to win an individual Olympic Gold Medal and the only Queenslander to hold consecutive Gold Medals until this record was broken by Keiran Perkins in 1996. He was the first swimmer to use the tumble turn.


JENNY MORRIS

Jenny was born in Maryborough and started playing hockey at the age of seven. She was chosen to represent Queensland at age 12. She joined the Australian Squad in 1980. She played for Australia in their Gold Medal games in Atlanta and Sydney, with the final game in Sydney being her 150th game for Australia.


DONALD BAYLEY

Born in Maryborough, Don Bayley was an exceptional all-round athlete. He showed outstanding ability as a weight lifter. He represented Australia at both the Empire Games in Cardiff in 1958 and the Olympic Games in Rome in 1960.


SHARYN McCARTHY

Sharyn moved to Maryborough as a young child and showed outstanding ability on the hockey field from an early age. She represented Maryborough and Queensland and was chosen in the Olympic team to play at the Moscow Olympics. Because of the boycott of those games, she did not get to play. She is now a coach and administrator in the sport.


MARK HAGAR

Mark Hagar came to hockey after continually breaking bones playing rugby league. He joined the Australian team in 1985 and played at Seoul and Atlanta. He captained the Australian team in the 90s, and on retiring coached teams overseas, before becoming assistant coach of the Australian women's team.


CHRISTINE BRIDGE

Christine learnt to sail Thorpe 12s with the Maryborough Sailing Club. She then moved on to 470 and laser classes, representing Australia at the 1992 and 1996 Olympics. She also provides technical support at Olympic level.


LARRY SENGSTOCK

Larry was born in Maryborough and played basketball from age eight. He was 17 when he was selected to play for Australia. He played at four Olympics: Moscow, Los Angeles, Seoul and Barcelona. The MVP of the finals of the NBL is awarded the "Larry Sengstock Medal".


DENNIS WELBELOVED

Dennis was born in Maryborough and started boxing without his parents' knowledge. His career spanned 119 matches, but he was known internationally for his coaching and administrative ability. He was coach of the Australian team at the Atlanta Olympics.


DON McWATTERS

Don was born in Maryborough and was an outstanding sportsperson. His career in hockey included representing Australia in Rome, Tokyo (Bronze Medal) and Mexico City (Silver Medal). He captained the Australian team for many years and was the Australian coach during the 1980s.


JOHN McBRYDE

John was another great sporting all-rounder born in Maryborough. His hockey career included the Rome and Tokyo Olympics and playing and coaching the Canadian team. He was captain of the Australian team in Tokyo (Bronze Medal), and is an accredited international coach. He is a member of the Queensland "Team of the Century".


RAE EVERIST

Rae was born in Maryborough and was an outstanding hockey player. She decided to take up the whistle and rose through the ranks of umpires to be selected as the Technical Officer in charge of hockey at the Sydney Olympics in 2000.

You can recross the road to continue the walk and marvel at the diverse and brilliant careers of other Maryborough Achievers.

ACHIEVERS

DUNCAN CHAPMAN

Born in Maryborough, he always had an interest in the local regiments. Duncan Chapman enlisted at the beginning of the First World War, and trained in Egypt prior to the Gallipoli Campaign. He is reputed to have been the first man ashore at Gallipoli – this being recorded in the official war records. He was killed in 1916 at Pozieres in France.


DESMOND TOCCHINI – RONRICCO

Des was born in Maryborough and on moving to Brisbane worked in radio. From an early age he had had an interest in hypnotism. As well as performing worldwide, he used his skills to help people with various problems. In Germany in 1979, he kept a subject in a trance for eight days.


JOHN RONALD SHAFTO ADAIR

Ron Adair was born in Maryborough and had a distinguished career flying during both World Wars. He went on to build a passenger and freight airline in Queensland, which he named Queensland Airlines. It was later to become Ansett-ANA.


DAPHNE COBURN

Daphne was born in Maryborough and was regarded as a child prodigy. At the age of five she passed her first piano examination. She went on to play the piano in England, USA and Europe, but her career was cut short by the Second World War. She returned to Australia where she continued her career, but died in 1968.


IVAN JOHN DANZIGER

John Danziger was born in Maryborough and went on to study physics at UQ. His field was nuclear physics which he used in his subsequent career in astronomy. He is the Professor of Astronomy at Trieste University, where he also studies his main interest, nuclear fusion, and producing energy from the stars to light our planet.


OLGA MILLER

Olga, a member of the Butchulla tribe, was born in Maryborough. Olga spent her life teaching her people the legends and stories from their past. She wrote prolifically and was held in great esteem by her people and a wider group of Australians who recognized her great ability.


BERNARD KUSKIE

Bernard Kuskie was born in Maryborough, and before World War Two was one of the few people in Australia who could speak and write the Japanese language. He was interred in Japan during the war and was later exchanged for a Japanese diplomat. He worked on ciphers on his return to Australia but died in 1951 as a result of his treatment at the hands of the Japanese.


PHILIP THOMAS BYARD CLAYTON

"Tubby" Clayton was born in Maryborough, studied in England and during the First World War developed the Christian ethos of TOC H, a service order devoted to the relief of soldiers returning from the front. TOC H continues today by helping young people in under-developed countries to achieve more through education.


GERTRUDE CONCANNON

Gertrude was born in Maryborough, and after training as a lyric soprano, she performed in the USA and Europe. She returned to Australia at the beginning of the war and continued her career while also training a new generation of singers.

Walk to the corner.


HAYDEN LEONARD KENNY

Born in Maryborough, he was an outstanding swimmer. He moved to the Sunshine Coast where he manufactured his own surfboards. He was the first "Iron Man", and also was involved with the Sunshine Coast Helicopter Rescue Service. His son Grant followed in his footsteps.


GEOFF DYMOCK

Geoff was born in Maryborough and played cricket from an early age. He was a bowler with a tally of 425 first class wickets and is the only Australian bowler to take all 11 batsmen in the same test match.


MILDRED GOLDSMITH

Mildred Goldsmith was born in Maryborough and always had a love of flowers and flower arranging. Mildred became interested in the art of Ikebana and has become a Master of this floral art form, travelling extensively to pass on her skills.


WANDA MAREE HENRY

Wanda Henry was educated in Maryborough and was an outstanding student. She gained first class honours in mathematics with physics, gaining many honours in her chosen field of fibre optics. Her life outside of work was devoted to helping the poor. She died at the age of 34.


CLEONE McROBERTS

Cleone moved to Maryborough when aged four. Although quite tall, she was an outstanding dancer. She could not join the Australian Ballet because of her height but she danced for the "Bluebells" in Paris. She had to return home because of illness and has given her life to teaching dance to the children of Maryborough.

ACHIEVERS

SID MELKSHAM

A “rough diamond” Sid was born in Maryborough. He saw the potential of Fraser Island and moved tourists around on the island in old model cars. He built the first barges to the island and went on to own Eurong Resort. Fraser Island now attracts 400,000 visitors a year.

Cross the road.


SIR THOMAS WILLIAM GLASGOW

Thomas Glasgow was born near Maryborough and was interested in a military career from an early age. He served in the Boer War and also the First World War. Through the war, he rose to the position of Commander of the 1st Australian Division, one of only a few Australian soldiers to reach that position.


VALENTINE McDOWELL

Val McDowell was born in Maryborough, studied at Sydney University Medical School and used the first battery operated X-ray machine in Queensland. He was a founder of the Queensland Radium Institute. With Thomas Elliott he went on to produce the first live radio broadcast in 1921. In 1935 he made the first television transmission in Australia, transmitting a legible page of *The Courier Mail*.


HENRY LIONEL HARVEY

Henry Harvey was born in Maryborough and was an outstanding scholar and athlete. He became a Rhodes Scholar in 1906 and on returning to Australia worked as a teacher until enlisting in the First World War. He died in Bundaberg as result of his experiences in the war.


GORDON ALLAN DUNBAR

Another exceptional student who went through the Maryborough Boys Grammar School, Gordon Dunbar enlisted in the First World War in which he was twice severely wounded and won the Military Cross and the Croix de Guerre. He became a Rhodes Scholar and went on to become the first manager for Colgate Palmolive in Australia.


PERCY “INKY” STEPHENSEN

He was born in Maryborough and became a Rhodes Scholar in 1924. He was an outstanding writer, a friend of D.H. Lawrence and Aldous Huxley and edited the first ‘uncensored’ version of *“Lady Chatterley’s Lover”*. He was interned in Australia during the Second World War because of his extreme political views.


ROBERT EDWIN WHITE

Robert White was educated in Maryborough and studied soil science at UQ. He gained the Rhodes Scholarship for his study of soil nutrients. His work in the field of essential plant nutrients has led him to work in many countries of the world, and he is the Foundation Professor of Soil Science at Melbourne University.


THE WARRY FAMILY

Thomas and Richard Warry came to Maryborough in 1880 and started in business as a produce and importing house. In the 1920s the business moved into manufacturing grocery lines under the label “Auburn” and were partners in the Buderim Ginger products under the name “Marybud”.


SIR CHARLES THOMAS POWERS

Charles Powers was educated in Maryborough, practised as a solicitor in the city and was the Mayor and Alderman on a number of occasions. He was admitted to the Bar in 1894, was a member of the team who developed the Constitution, and became Australia’s first Solicitor General in 1903. As president of the Commonwealth Court of Arbitration he introduced quarterly cost of living adjustments to the basic wage. His peers considered him the “greatest brain” exported from the area.


PETER JOHN OLDS

A brilliant inventor and designer, Peter Olds was born in Maryborough. It was his ideas and invention which gave Maryborough the “Mary Ann”, an exact working replica of the first engine built in Queensland at Walkers Limited in 1873. His contribution to our city cannot be measured.


PAMELA LYNDON TRAVERS

The author of the famous Mary Poppins novels began life in Maryborough as Helen Lyndon Goff in 1899, the first daughter of bank manager Travers Robert and Margaret Agnes Goff. Travers was only a small girl when her family left the city. Travers began to have her poems published while still a teenager and wrote for *The Bulletin* while also gaining a reputation as an actress. She toured Australia and New Zealand with a Shakespearean touring company before leaving for England in 1924. There she dedicated herself to writing under the pen name P. L. Travers. A life-sized bronze statue now stands outside her birthplace on the corner of Richmond and Kent streets.


ELLIOTT BENNETT

An Aborigine from the Maryborough area, his potential as a boxer was seen quite early. Although the Australian Bantamweight Champion, he was not allowed to contest the world title as the holder was a South African and Elley Bennett, as an aborigine, could not enter that country under their apartheid laws. His world record for the most punches landed in one round still stands, and he was the Dual Australian Crown Holder – Bantam and Featherweight Crowns in 1951. His later life was dogged by health problems and he died in Bundaberg in 1981.

ACHIEVERS

NOEL WILSON WEBSTER

Noel Webster was educated in Maryborough and won the George Medal for bravery. The George Medal is the highest award that can be granted in wartime not in the presence of the enemy. His plane was shot down and through his bravery he managed to get his crew to safety. After 33 hours in the water they were washed ashore on Sumba Island, and after many weeks with natives he would not be flown to safety unless all of his crew came with him.


DUNN – A NEWSPAPER FAMILY

Andrew Dunn was offered a position with *The Maryborough Chronicle* in 1888 and spent many years building a newspaper dynasty. Each of his sons learned the trade from the ground floor and went on to manage the newspapers of Rockhampton, Warwick, Ipswich, Nambour, Mackay and Toowoomba. In 1988, the papers were taken over by Australian Provincial Newspapers.


SIR ROBERT NORMAN

Born in Maryborough, he had a dream as a six year old to fly planes. He started a company in North Queensland which was named Bush Pilots. The company helped to open up the far north and for many years flew mercy missions to outback stations of the Cape.


KAY KINDERVATER-LEHMANN

Kay was born in Maryborough and excelled at all sport. Hockey became her great love, and she was selected to play for Queensland at age 18. She has been named in the "World Best 11" and in Queensland's "Team of the Century", and in 2002 was inducted into the inaugural Queensland Hockey Hall of Fame. She was our first international lady player.


DAVID FIELD MAHONEY

David Field Mahoney was born in Maryborough and studied Veterinary Science at Queensland University. His interest was in cattle and the various diseases of the tropics. In the USA he developed a new test for malaria, which later related to testing for tick fever. His studies set the standard and were acknowledged worldwide with honours in Europe and America.


THE de JERSEY BROTHERS

Their father was the headmaster at the Albert State School, and each boy showed outstanding ability from an early age. Peter, born 1942, studied medicine and set up the Renal Unit at the Cairns Hospital. His brother John born 1946, studied science with Honours in Biochemistry. He is now the Professor of Biochemistry at UQ. The youngest brother Paul de Jersey (pictured) born in 1948, studied law at Queensland University and excelled in his field becoming a QC in 1981 and was appointed the Chief Justice of Queensland at age 49.


BRIGADIER THOMAS PARSLOW

Educated in Maryborough, the son of a very poor family. He had an outstanding military career in the Second World War, raising to the rank of Brigadier, and after the war trained to eventually become a QC and Queensland's Solicitor-General.


PETER RAYMOND HILL

A car accident left Peter Hill a quadruplegic. His passion for swimming never left him and his sporting record includes 24 gold medals. He competed overseas at Stoke Mandeville, in Europe and Asia. He was named Young Australian of the Year in 1980 and works in the field of wheelchair design.


MELWYN HENRY NEILSEN

Mel was born in Maryborough and was involved with brass bands from an early age. He played the euphonium at the age of 12 and later moved to the Eb Bass and the Bb Bass. He has been Australian Champion on many occasions, and in 1982 won the Keller Memorial trophy which is contested by Australian and New Zealand bandsmen, and English bandsmen by invitation.

*Return to the Heritage Centre
on the corner of Wharf and
Richmond streets.*


CLINTON DINES

Born in Maryborough, Clinton Dines graduated with a degree in Asian Studies in 1979. He left Australia that year on an 18-month postgraduate program to China and has remained living there. He worked for a number of companies in the early years of the emergence of China and now is the General Manager of BHP Billiton in China – the world's largest diversified resource group. He has been listed in the 100 Most Influential Australian Expatriates.


BEVAN ROYAL WHITAKER

Entrepreneur Bevan Whitaker has played a leading role in Queensland's aviation and tourism industry. Born in Maryborough, he left school at 13 to help run the family service station business and began a mechanical apprenticeship at 17. After starting his own repair business he branched out into selling harvesters, trucks and cars, expanding his interests to include dealerships across Queensland. In the early 1970s he turned his attention to the aviation industry and founded Sunstate Airlines (which he later sold to Qantas). This evolved into numerous interests in Queensland's tourism industry including the purchase of Lady Elliot Island and Great Keppel Island.

ACHIEVERS

QUENTIN DEMPSTER AM

A successful broadcaster, journalist and author, Quentin Dempster was born in Maryborough and began his career at The Maryborough Chronicle. He has worked as an investigative journalist and presenter for the ABC for many years. He was awarded the Order of Australia for services to the media, "particularly in the fields of journalism and current affairs" and was honoured with a Walkley Award for his "outstanding contribution to journalism".


LORRAINE BRAY

Lorraine was a notable all-round sportswoman until injury led her to the croquet greens. She has had a remarkable career representing Queensland and Australia and has supported her chosen sport with many years of dedicated service as administrator.


PENNY HARLAND

Penny was born in Maryborough and at a young age it was realized that she was blind, and not long after she began to have difficulties with her hearing. She later developed co-ordination problems, but her determination to study led to her becoming the first profoundly deaf and blind person in Australia to receive a University Degree.


JAMES MAHONEY

James Mahoney was born in Maryborough, became a Rhodes Scholar and continued a distinguished career at the University of Queensland as a Professor of French Studies. He received the Chevalier de la Legion d'Honneur for his contribution to the study of the French Language.


JOAN DUNN

Lilias Joan Dunn was born in Maryborough and studied medicine at the University of Queensland. She was the first Queensland graduate to obtain a higher degree in anaesthetics. She is credited with helping establish anaesthetics as a specialty in Queensland and was appointed the first Director of Anaesthetics at the Brisbane Hospital in 1951. She was held in high esteem for her leadership abilities and her skills as an administrator.


FRANK LAWRENCE

Frank was a Maryborough boy, who enlisted at the beginning of the Second World War. After training he went to England and flew Halifax and Lancasters over Germany. On Anzac Day 1945, they flew to bomb Berchtesgaden, the Austrian lair of Adolf Hitler.


GEORGE FURBER JOHN CARNE BIDWILL WILLIAM HALLIWELL DEMAINE JOHN THOMAS ANNEAR EDMUND BLUCHER UHR ROBERT HART ANDREW HERON WILSON JAMES PALMER GEORGE AMERSON WALKER WILLIAM FRED THOMAS BRADSHAW THOMAS ALDRIDGE THOMAS BRADSHAW THOMAS ALDRIDGE HENRY PALMER GEORGE AMERSON WHITE THE BRADSHAW FAMILY FRITZ KINNE THE EATON FAMILY SIM NICHOLAS EDWARD NELSON THOMAS BINGHAM SHERIDAN THIELE JENNY MORRIS BRIDGE LARRY SENG DON McWATTERS JOHN McBRIDE MC CARTHY MARK HAGER RAE MOND TOCCHINI - ROBERT DAIR DAPHNE COBURN OLGA MILLER BERNARD KUSKIE PHILIP THOMAS BYARD CLAYTON GERTRUDE CONCANNON HAYDEN LEONARD KENNY GEOFF DYMCK MILDRED GOLDSMITH WANDA MAREE HENRY CLEONE McROBERTS SID MELKSHAM SIR THOMAS WILLIAM GLASGOW VALENTINE McDOWELL HENRY LIONEL HARVEY GORDON ALLAN DUNBAR PERCY "INKY" STEPHENSEN ROBERT EDWIN WHITE THE WARRY FAMILY SIR CHARLES THOMAS POWERS PETER JOHN OLDS PAMELA LYNDON TRAVERS ELLIOTT BENNETT NOEL WILSON WEBSTER THE DUNN FAMILY SIR ROBERT NORMAN KAY KINDERVATER-LEHMANN DAVID FIELD MAHONEY THE de JERSEY BROTHERS BRIGADIER THOMAS PARSLAW PETER RAYMOND HILL MELWYN HENRY NEILSEN CLINTON DINES BEVAN ROYAL WHITAKER QUENTIN DEMPSTER LORRAINE BRAY PENNY HARLAND JAMES MAHONEY JOAN DUNN FRANK LAWRENCE


Eight of the trees planted in Wharf Sreet are dedicated to the Federal Members for Wide Bay. Maryborough has been the seat for Wide Bay since Federation.

Compiled through the efforts of former Maryborough Councillor Margaret Wroe with assistance from the Maryborough Family History Society and the Maryborough and Wide Bay Historical Society.

At the time of printing, every effort was made to ensure the reliability of the information contained in this publication. Fraser Coast Regional Council accepts no responsibility or liability for the accuracy of the text or illustrations.

© 2007 Fraser Coast Regional Council

For more information about visitor experiences, contact the Maryborough Fraser Island Visitor Information Centre.

City Hall, Kent Street, Maryborough
Call 1800 214 789 or visit www.livelifehappy.com.au

