

# Civic Leaders:

Port Macquarie Mayors


&

Hastings Shire Presidents

1887–1980


**James McInherney—  
First Mayor of Port Macquarie**


**Patrick O'Neill—  
First President of the Hastings Shire**


**PORT MACQUARIE  
HASTINGS**

August 2015

# Foreword


The office of Mayor in our system of local government in New South Wales is one that carries great responsibility. It also continues a tradition of service to our communities that has a long and rich history. Here in the Hastings district our earliest Council dates from 1887 with the formation of the Port Macquarie Municipal Council, to be closely followed by the formation of the Hastings Shire Council in 1906. Prior to this, civic work was promoted by Progress Associations whose members voluntarily gave of their time for the good of the district and their fellow settlers.

In 1980 the State Government initiated a series of local government reforms that saw the Port Macquarie and Hastings Councils amalgamated. To bring two proud organisations together under one civic banner understandably caused initial consternation within the respective local government areas. However, anyone visiting our region today would agree that we have developed into a vibrant, responsive and progressive Council that serves the population centres of Port Macquarie, Wauchope and the Camden Haven as well as the wonderful small villages that are scattered across our hinterland.

Many of our pioneering families have made significant contributions to local government in the Port Macquarie-Hastings area. In some instances both father and son have served terms as Aldermen, Councillors or even Mayors or Presidents. In recent years it has been pleasing to note the number of women who have sought public office and served with distinction on both of our earlier Councils and on the amalgamated Council.

I take great pride in being the Mayor of Port Macquarie-Hastings Council and while I look forward to working with our community to move us confidently into the future, I am always conscious of the great and valuable contributions made by the civic leaders of past Councils.

This work serves to acknowledge those contributions as well as to give faces to the many people who have served at the highest level in our local communities.

Peter Besseling

Mayor Port Macquarie-Hastings Council

August 2015

# Preface

This publication aims to fill a void in the research material available regarding the history of local government in the Port Macquarie-Hastings area. Initially it was conceived as a record of the Mayors and Presidents of the respective local government areas of Port Macquarie and the Hastings Shire from the beginnings through to amalgamation in 1980. The scope of this work has been expanded from that initial brief to include a history of the development of local government in the two council areas as well as the history of the changing names of Council in the years after amalgamation.

# Acknowledgments

This publication has been prepared by staff of the Port Macquarie-Hastings Library, in particular Jeff Stonehouse, Karen Rowan Hodges and Suzanne O'Brien, and proofread by Kath Millard. It has been researched using publicly available sources of information such as newspapers and online databases and therefore errors or omissions in the source data may have been inadvertently incorporated into this publication. Other sources have included research files within the Port Macquarie-Hastings Library and information supplied by community members. Any errors or omissions are unintentional and the Library has taken all due care to ensure the accuracy of the information contained herein by checking multiple sources when available. If any person would like to offer corrections or additional information they may contact the library.

# Mayors of the Port Macquarie Municipal Council 1887 - 1980


## Port Macquarie Council

### 1887-1980

McInherney, J.	1887-1890
Hayward, F. V.	1890-1893, 1894-1897, 1899-1900, 1904-16 Jan 1906
Butler, J.	1893
Spence, W. J.	1898, 1899, 1902
Woodlands, R.	1901
Ayres, R. A.	1903
Bennett, G. E.	Mid Jan 1906 to Early April 1906
Rosenbaum, W.	Early April 1906-1909
Stewart, D.	1910-1915
Hill, J. H.	1916-1921
Denham, A. V. M.	1921-1923
Bransdon, J.	1924-1925
Elliot, A. C.	25 June 1925-1936
Mowle, E. A.	1936-1941
Orr, C. G.	1942-1944
Ryan, C. A.	1945-1947, 1949
Joscelyne, N. W. W.	1948
Crisp, A. L.	1950-1951, 1957-1960, 1962-1963, 1966
Brownlow, E. F.	June 1952-1954
Kennedy, D. S.	1955-1956, 1961, 1964-1965, 1971
Adams, C. C.	1967-1970, Oct 1971-1974
Matesich, N. F. H.	1974-1976
Stevenson, K.	Sept 1976-1978
Boardman, J.	1978-1980

## Mayors of the Port Macquarie Municipal Council 1887 - 1980

---


### **MCINHERNEY, James**

**Born:** 1842

**Location:** Port Macquarie

**Occupation:** Butcher & grazier at Settlement Point

**Married:** Hannah Walters 19 June 1868 at St Thomas' Church of England, Port Macquarie

**Children:** 5

**Date Mayor:** 23 May 1887-1890

**Died:** 27 May 1916

**Location:** Port Macquarie at his residence  
Settlement Farm

**Age:** 74 years

**Notes:** Justice of the Peace, served on the Judicial Bench, School of Arts committee member


### **HAYWARD, Frederick Vivian**

**Born:** 18 June 1854

**Location:** Port Macquarie

**Christened:** 16 July 1854 at St Thomas' Church of England, Port Macquarie

**Occupation:** Blacksmith, builder, miller,  
Freeholder, Agent

**Married:** Caroline Susannah Hyde in 1877 at Port Macquarie

**Children:** 12

**Date Mayor:** 1890-1893, 1894-1897, 1899-1900,  
1904-1905, 1906

**Died:** 21 December 1932


**Location:** Port Macquarie in Horton Street

**Age:** 78 years

**Notes:** Member of the first Municipal Council of 1887. Justice of the Peace, Commissioner for affidavits, member of the Land Board, Coroner for Port Macquarie District. He and his wife built 'Grantham' their family home.

## Mayors of the Port Macquarie Municipal Council 1887 - 1980

---


### **BUTLER, James**

**Born:** 18 May 1828

**Location:** Hokianga, Bay of Islands, New Zealand

**Occupation:** Cabinet maker, mortician, auctioneer and horse breeder

**Married:** Ellen Blair in 1853 at St Andrews' Presbyterian Church, Port Macquarie

**Children:** 8


**Date Mayor:** 1893

**Died:** 10 June 1910

**Location:** Port Macquarie

**Age:** 82 years

**Notes:** In 1869 he built his Port Macquarie home and called it "Coolenberg". Elected to the first Municipal Council in 1887.


### **SPENCE, William Andrew**

**Born:** 10 February 1852

**Location:** Port Macquarie

**Occupation:** General storekeeper, accountant, auctioneer and shipping agent

**Married:** (1) Elizabeth Mahoney 3 August 1872 at Port Macquarie

(2) Florence Agnes McDonald in February 1921 at Port Macquarie

**Children:** 8


**Date Mayor:** 1898 - Jan 1899, 1902

**Died:** 20 February 1937

**Location:** Port Macquarie at his residence in Hay Street

**Age:** 85 years

**Notes:** Elected to the first Municipal Council in 1887. Was a member of the Masonic Order.


### **WOODLANDS, Richard**

**Born:** 6 June 1847

**Location:** Rollands Plains, N.S.W.

**Christened:** 17 January 1850 at St Thomas' Church of England, Port Macquarie

**Occupation:** Maize farmer at King Creek, later a storekeeper in west Port Macquarie

**Married:** Elizabeth Boltwood 31 August 1870 at Reedy Island, Hastings River

**Children:** 12


**Date Mayor:** 1901

**Died:** 9 October 1915

**Location:** Sydney, at his residence 20 Margaret Street Petersham

**Age:** 68 years

**Notes:** Principal advocate for tree planting in Port Macquarie. He was involved with the Agricultural Society, the Hospital and the School of Arts Progress Committee. Justice of the Peace. Local Methodist preacher and Superintendent of the Port Macquarie Sabbath School. He had a government contract to supply food to aboriginal people living nearby.


### **AYRES, Richard Arthur**

**Born:** 1863

**Location:** Bridgewater, Somerset, England

**Occupation:** Chemist and dental surgeon

**Married:** Olivia Corinnia Foldi in 1893 at Petersham, Sydney

**Children:** 2 sons

**Date Mayor:** 1903

**Died:** 6 August 1915


**Location:** Liverpool, N.S.W. at his residence in Macquarie Street

**Age:** 52 years

**Notes:** Major advocate for the establishment of the District Hospital and general improvement of the historic cemetery. He promoted improvement of the town, the hospital and baths and the general appearance of Port Macquarie. After leaving Port Macquarie he worked as an alderman on the Liverpool Council and was President of the Liverpool Horticultural Society, and a member of the Masonic Order and rifle club.

## Mayors of the Port Macquarie Municipal Council 1887 - 1980

---


### **BENNETT, George Evan**

**Born:** 1865

**Location:** Macleay River

**Occupation:** Engineer and labourer

**Married:** Alice Noakes in 1884 at St Thomas Church of England, Port Macquarie

**Children:** 6


**Date Mayor:** 1906

**Died:** 5 January 1934

**Location:** Kendall

**Age:** 68 years

**Notes:** George was considered a good all-rounder in local government having held several positions on council. He stood in for the remaining two weeks of Mayor Hayward's term, after he resigned in Jan 1906. He was then elected Mayor. However in April he resigned the position, due to the requirements of the Public Service Board.


### **ROSENBAUM, William**

**Born:** 1859

**Location:** Port Macquarie

**Occupation:** Builder, joiner and contractor

**Married:** Alice Kate Farr in 1890 in Sydney

**Children:** 2

**Date Mayor:** 1906-1909

**Died:** 9 October 1934


**Location:** Port Macquarie at his residence in William Street

**Age:** 75 years

**Notes:** Member of Commonwealth Lodge, committee member of the local Grand United order of Odd Fellows and Masonic Order.

## Mayors of the Port Macquarie Municipal Council 1887 - 1980

---


### **STEWART, Duncan**

**Born:** 1863

**Location:** Wingham

**Occupation:** Shop owner of 'The Macquarie Store'

**Married:** never married


**Date Mayor:** 1910-1915

**Died:** 1933

**Location:** Port Macquarie, in the hospital

**Age:** 69 years

**Notes:** President of Hastings District Hospital at time of death. Two wards 'the Duncan Stewart Memorial Wards', were built and opened in memory of Mr Stewart's 30 year commitment as a member, trustee and Chairman to the Hospital. He also served as Treasurer of the Port Macquarie Agricultural Society and was an active member of the Free Presbyterian Church and Masonic Order.


### **HILL, John Hooke**

**Born:** 1858

**Location:** Dungog

**Occupation:** Cane grower and cattle farmer

**Married:** Amelia Isabella McIntosh Walker of Bundaberg in 1894 in Queensland.

**Children:** 3

**Date President:** 1910

**Died:** 2nd June 1927

**Location:** Sydney, at Claremore Hospital

**Age:** 68 years

**Notes:** Member of the first Hastings Shire Council. Also served as Mayor of Port Macquarie Municipal Council 1916-1921. As a young man he went to Queensland where he grew sugar for a number of years. The couple moved to Yarras, Upper Hastings, approximately 1885. Purchased "Arncliffe" in Port Macquarie and took up residence there in 1911. Was Vice-President and Hon. Treasurer of the Hastings District Hospital for many years. Was President of the Port Macquarie Parents & Citizens Association until 1926. Mrs Hill unveiled the Port Macquarie War memorial in 1921. After his death his body was conveyed by train to Wauchope and then to the Port Macquarie Presbyterian Church for the memorial service.


**DENHAM, Albert Vivian Macquarie**

**Born:** 1878

**Location:** Port Macquarie

**Occupation:** Oyster farmer

**Married:** Sarah Jane Platt in 1907 at Taree

**Children:** 3

**Date Mayor:** Dec 1921-1923

**Died:** 7 July 1954

**Location:** Penshurst at his residence 3 Daisy Ave

**Age:** 75 or 76 [death notice states 74 years]

**Notes:** 1918 he served as Deputy Mayor of Port Macquarie. He was the secretary of the Port Macquarie Brass Band and a member of the Regatta Club. Was also a member of the Masonic Order and Master of the Port Macquarie Masonic Lodge 1922-1923.


**BRANSDON, John**

**Born:** 1874

**Location:** near Wauchope

**Occupation:** Farmer, grazier and an auctioneer in partnership with P. J. O'Neil the first Hastings Shire President.

**Married:** Margaret Elizabeth Lyon in 1904 in Port Macquarie

**Children:** 5

**Date Mayor:** 1924-1925

**Died:** 21 October 1926


**Location:** Port Macquarie Hospital

**Age:** 52 years

**Notes:** Member of the Regatta Club and a Justice of the Peace.

## Mayors of the Port Macquarie Municipal Council 1887 - 1980

---


### **ELLIOT, Alban Charles**

**Born:** 7 June 1892

**Location:** Waterlooville, Hampshire, England

**Occupation:** Solicitor

**Married:** Fanny Compton Atherton 14 May 1919  
at Chiddingfold, Surrey, England

**Children:** 2 sons & 2 daughters


**Date Mayor:** 25 June 1925-1936

**Died:** 3 August 1978

**Location:** Collaroy

**Age:** 86 years

**Notes:** During his time as Mayor roads were tarred and electric street lights installed, camping reserves were established and improvements made to the local golf links. He was a senior Cadet for five years. He served in the A.I.F in WW1 and was awarded the Military Cross for his role in the Battle of Polygon Wood. He was President of the R.S.L and Soldiers & Sailors Imperial League of Australia Sub-Branch, Secretary of the Golf club, Vice President of the Tennis Club and Football Club and a member of the local Cricket Team.


### **MOWLE, Ernest Aubrey**

**Born:** 26 May 1874

**Location:** Stanmore, Sydney

**Occupation:** Draughtsman with the Department of Lands

**Married:** Minnie Catherine Linley in 1923 in Sydney

**Children:** nil

**Date Mayor:** April 1936-1941

**Died:** 4 September 1956

**Location:** Port Macquarie

**Age:** 83 years

**Notes:** Established a Council electricity power station. He was an advocate for promoting Port Macquarie as a tourist destination and for preserving historic tombstones. He spent time collating the town's history and creating town maps. Mowle Street was named in his honour.

## Mayors of the Port Macquarie Municipal Council 1887 - 1980

---


### **ORR, Charles George**

**Born:** 1876

**Location:** Ipswich, Queensland

**Occupation:** Chemist, dentist and optician

**Married:** Mabel Woodlands in 1913 in Port Macquarie

**Children:** 1

**Date Mayor:** 1942-1944

**Died:** 6 April 1961

**Location:** Port Macquarie at hospital

**Age:** 85 years

**Notes:** Member of the hospital board, held various positions in the Methodist church, and during 1920-1921 he was Master of the Hastings Masonic Lodge. He was involved with the School of Arts and in promoting the availability of literature to the people of the Hastings before there were free public libraries


### **RYAN, Charlie Allan**

**Born:** 1901

**Location:** Hay, N.S.W.

**Occupation:** Pharmacist, newsagent and land owner

**Married:** Freda Isabel Aynsley in 1932 in Sydney

**Children:** 1 son


**Date Mayor:** 1945-1947, 1949

**Died:** 5 June 1966

**Location:** Killara, Sydney at his residence

**Age:** 65 years

**Notes:** Contributed to land developments in Port Macquarie by encouraging subdivision. Supported the idea of an improved water supply for the town of Port Macquarie, and organised working bees to clear land for an aerodrome. Founded radio 2KM at Kempsey and was an original member of the Oxley County Council in 1943, serving as Chairman 1948-1949. A member of the Hastings Masonic Lodge and held the position of Grand Master during 1941 and 1942.


**JOSCELYNE, Noel William Walter 'Bill'**

**Born:** 6 October 1911

**Location:** Goulburn

**Occupation:** Solicitor

**Married:** (1) Lucy Love Phillips in 1939 at Goulburn  
(2) Mary Alice Esther "Molly" Phillips [*nee* Muras]  
3 July 1971 at St Thomas' Church of England, Port  
Macquarie

**Children:** 4

**Date Mayor:** 1948

**Died:** 23 December 1999


**Age:** 88 years

**Location:** Port Macquarie at hospital

**Notes:** 'Bill' was married to 'Molly's' sister and  
'Molly' was married to 'Bill's' brother. They married  
each other after the deaths of their respective spouses.  
'Bill' was responsible for a tree planting program in  
Port Macquarie and supporter of the Red Cross  
mobile blood donation unit. He was a founding  
member of Port Macquarie Bowling Club (1938), first  
treasurer of the Port Macquarie Rotary club (1948)  
and later President [1951].

## Mayors of the Port Macquarie Municipal Council 1887 - 1980

---


### **CRISP, Alfred Leslie 'Les'**

**Born:** 6 January 1899

**Location:** Tenterfield. N.S.W.

**Occupation:** Ironmonger and later owned a building supply business

**Married:** Elizabeth Pretoria Wilson in 1926 in Moree

**Children:** 1 son

**Date Mayor:** 1950-1951, 1957-1960, 1962-1963, 1966

**Died:** 16 November 1990


**Location:** Port Macquarie

**Age:** 91 years

**Notes:** MBE in 1970 for dedicated service to the Port Macquarie community. He was a WW1 veteran and an active member of the RSL, helping to acquire the nissen hut which was used as the first RSL Club in Port Macquarie. He was a founding member of the Rotary Club in 1948 and later President in 1965-1966. He had the honour of being the first person to officially drive on the Oxley Highway interchange, "The donut", in November 1990. At the time of his death he was the President of the 1914-1918 Diggers Association.

## Mayors of the Port Macquarie Municipal Council 1887 - 1980

---


### **KENNEDY, Duncan Stewart**

**Born:** 1910

**Location:** Port Macquarie

**Occupation:** Labourer and carrier, also involved with real estate and land valuation

**Married:** Annie Mary Wilson in 1937 at Wingham

**Children:** 3 daughters

**Date Mayor:** 1955-1956, 1961, 1964-1965, 1971

**Died:** 14 July 2003

**Location:** Port Macquarie

**Age:** 93 years

**Notes:** Known by his middle name Stewart. He served on the Council from 1945 to 1977 as well as 27 years on the Oxley County Council, holding the position of Vice President for many of these years. He advocated upgrading the local water supply and road improvements, and was a member of the Historical Society. Kennedy Drive was named after his family who purchased land in that area in 1922. They grew pineapples, bananas, grapes, paw-paws and other fruit which they sold at a market garden in Eastport.


### **BROWNLOW, Edmond Francis 'Ted'**

**Born:** 1890

**Location:** Redfern, Sydney

**Occupation:** Storekeeper and gardener

**Married:** Gertrude Ivy May Cass in 1912 in Sydney

**Children:** 4 daughters

**Date Mayor:** June 1952-1954

**Died:** 27 January 1970

**Location:** Port Macquarie at hospital. At the time he was living at Pendle Hill N.S.W. and was visiting his daughter in Port Macquarie.

**Age:** 79 years

**Notes:** Opened Brownlow's General Grocery Store on the eastern side of Horton Street in the early 1930s. Active member of the Chamber of Progress. During his term in office an electricity supply was initiated and the aerodrome commenced.


### **ADAMS, Cyril Charles 'Mac'**

**Born:** 22nd October 1900

**Location:** Wellington, New Zealand

**Occupation:** Carpenter & motel proprietor

**Married:** (1) Myra May Towner in 1931 in Sydney  
(2) Marjorie Elsie Nicholson *nee* Forsyth (widow)  
on the 14th May, 1970 at Chatswood

**Children:** 2

**Date Mayor:** 1967-1970, 1972-1974

**Died:** 1993

**Location:** Port Macquarie at St. Agnes Lodge

**Age:** 92 years

**Notes:** Arrived in Australia in 1927. Deputy Mayor of Randwick Council 1953-1958. In 1958 he 'discovered' Port Macquarie and built the town's first motel. He served as Mayor for 7 years and Deputy Mayor for 8 years. Awarded an MBE on the Queen's Birthday Honours list in 1974 for outstanding service to local government and for community services. In 1985 he was awarded an Australian Day OAM. Fundraiser for many organisations including the Randwick Police Boys Club, Maroubra Surf Life Saving Club, Bundaleer Nursing Home, Port Macquarie Senior Citizens Club, Port Macquarie Rowing Club, Lourdes Nursing Home, Q-Robin, Port Macquarie Sailing Club, Hastings Branch of Cancer Research Foundation, indoor stadium and Mac Adams Music Centre. Also prominent in the development of a free public library and the town band. He was a Member of the Motel Association and the Chamber of Progress and supported the Carnival of the Pines. He helped to develop Port Macquarie as a tourist destination and was involved with many local projects including the Civic Centre, the old council offices, library and the establishment of Fantasy Glades and the Porpoise Pool.


**MATESICH, Norman Francis Henry  
'Matty'**

**Born:** 1923

**Location:** Port Macquarie

**Occupation:** Boiler maker and service station proprietor

**Married:** Kathleen Clare Payne in 1947 at Port Macquarie

**Children:** 3

**Date Mayor:** 1974-1976

**Died:** 13 November 1999

**Location:** Port Macquarie

**Age:** 76 years

**Notes:** First Mayor of the amalgamated Hastings Council. Delegate for Oxley County Council for twenty years. Attended Ultimo Technical College in Sydney graduating as a boilermaker. On returning to Port Macquarie he assisted his father in a transport business, eventually taking it over. After selling the business he again took up his trade as the engineer at the Hastings District. Involved with the establishment of a TAFE College in Port Macquarie and the planning of the Port Macquarie water supply dam. Other community involvement included being patron of the Port Macquarie Surf Club, Tacking Point Surf Club and the Port Macquarie Swimming Club. He received an OAM in 1991 for his long service to the community.


### **STEVENSON, Keith Newby**

**Born:** 15 July 1929

**Location:** South Australia (?)

**Occupation:** Area representative for Clark Brick, in police force, missionary, farmer and florist

**Married:** Ellen Meryl 'Nanette' Leembruggen in 1950 in Burwood N.S.W.

**Children:** 4 and 2 step children

**Date Mayor:** September 1976-1978

**Died:** 9 May 2009

**Location:** Hebburn Lodge, Calvary, Cessnock

**Age:** 79 years

**Notes:** His motto was "consultation not confrontation". During his term as Mayor the Oxley Highway was sealed and Short Street improved. He helped to establish the Community Service Organisation. He was interested in social welfare and held positions of Chairman of the local heart foundation, on the local land board and was an honorary probationary officer with the Adult Probation Service. He took leave of absence from Council on 24 July 1978 and resigned on 4 September 1978 prior to the Council meeting at which a new Mayor was to be elected.


### **BOARDMAN, James 'Jim'**

**Born:** 19 June 1919

**Location:** Peak Hill, N.S.W.

**Occupation:** Originally a farmer he was later an instrument fitter in the RAAF [WW2 service no.34557 occupation leading aircraftman] before moving into real estate after the war.

**Married:** (1) Eileen Elverer 'Peggy' O'Connor in Condobolin in 1940

(2) Helen Mary Chalinder Rowe in 1962 in Sydney

(3) Stella Victoria Mason (?) sometime after 1983

**Children:** 3 sons with second wife and 1 step child from 1<sup>st</sup> marriage and 2 stepchildren from 3<sup>rd</sup> marriage.

**Date Mayor:** 1978-1980


**Died:** 2 August 2009

**Location:** Not known

**Age:** 90 years

**Notes:** Worked in real estate before moving back to the land at Baradine near Coonabarabran. Later moved to Long Jetty on the Central Coast and back into real estate. Three years later he bought another Coonabarabran farm 'Yoggel'. In 1967, while in the process of selling the farm, he called in to Port Macquarie. He and his wife decided to settle Port and bought Mr Rose's Real Estate and a house in Regent Street. During his time as Mayor he focused on industrial development and advocated for a bridge over the Hastings River to link the North Shore community and eliminate the punts. He also focused on the relationship between council employees, the aldermen and the public. He built the 'Jim Boardman Centre' in Short Street Port Macquarie in late 1968.

# Presidents of the Hastings Shire Council - 1906 to 1980


## Hastings Shire Council 1906 - 1980

O'NEILL, P. J.	1906-07
GAMACK, J.	1908, 1911, 1927
LONGWORTH, R.	1909, 1920
HILL, J. H.	1910
HEALEY, J.	1912-13
ROSE, A. E.	1914, 1916, 1931, 1937
DOWNES, J.	1915, 1917, 1919, 1930, 1933, 1938
LINDSAY, W. C.	1918
WARLTERS, H. Snr	1921
WARRALL, J. J.	1922-25, 1934, 1940
SUTERS, E.	1926
BRECKENRIDGE, T. M.	1928
SECOMBE, P. H.	1929
BLYTHE, W. H.	1932
GAMACK, R. B.	1935, 1944
WALSH, R. B.	1936
ROSE, H. A.	1939, 1945-47
BRANDSON, H. S.	1941, 1948-1955, 1957-60
HOLLIS, H.	1942, 1956
PERROTT, C.	1943
WARLTERS, H. Jnr	1961-64
ANDREWS, J. R.	1965-1969
ABI-SAAB, J.	1970-77, 1978
STEINMETZ, J. J.	1977
POOLE, W.	1979-80

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **O'NEILL, Patrick Joseph**

**Born:** 20 August 1857

**Location:** Brookfield, near Dungog, N.S.W.

**Occupation:** Butcher, auctioneer partnered with John Bransdon in 1908. Publican of Beechwood Hotel and West Kempsey Hotel

**Married:** Annie Mary Hough in 1886 at Tea Gardens

**Children:** 14


**Date President:** 18 December 1906-1907

**Died:** July 1947

**Location:** Raymond Terrace

**Age:** 89 years

**Notes:** First President of Hastings Council. Donated land in Beechwood in 1904 that the School of Arts was later built on in 1905. His grandson Jon O'Neill was a member of the last Hastings Shire Council in 1980. He was Mayor of Kempsey in 1919.


### **GAMACK, James**

**Born:** 21 November 1865

**Location:** Clarefield, Upper Rollands Plains

**Occupation:** Involved in the timber industry and dairy farmer

**Married:** Mary Elizabeth Bransdon on 13 July 1897 at Port Macquarie

**Children:** 6

**Date President:** 1908, 1911, 1927

**Died:** 14 July 1946


**Location:** Kempsey, at 'Karoo' private hospital

**Age:** 80 years

**Notes:** Original member of the Port Macquarie Show Society, served as President on the Macleay Hospital Board. Laid the foundation stone for the Wauchope Clock Tower War Memorial in 1927.

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **LONGWORTH, Robert**

**Born:** 20 October 1860

**Location:** Ghinni Ghinni near Taree

**Occupation:** Farmer at Moorland, butcher, saw mill business owner, hotel keeper

**Married:** Florence Australia Davis on 16 January 1889 in Sydney

**Children:** 6 sons


**Date President:** 1909, 1920

**Died:** 27 May 1942

**Location:** Laurieton

**Age:** 81 years

**Notes:** Member of the first Hastings Shire Council. He was involved with the building of the Laurieton School of Arts and served as its President. Justice of the Peace, supporter of the Church of England and Member of the Masonic Lodge at Camden Haven.


### **HILL, John Hooke**

**Born:** 1858

**Location:** Dungog

**Occupation:** Cane grower and cattle farmer

**Married:** Amelia Isabella McIntosh Walker of Bundaberg in 1894 in Queensland.

**Children:** 3

**Date President:** 1910

**Died:** 2nd June 1927


**Location:** Sydney, at Claremore Hospital

**Age:** 68 years

**Notes:** Member of the first Hastings Shire Council. Also served as Mayor of Port Macquarie Municipal Council 1916-1921. As a young man he went to Queensland where he grew sugar for a number of years. The couple moved to Yarras, Upper Hastings, approximately 1885. Purchased "Arncliffe" in Port Macquarie and took up residence there in 1911. Was Vice-President and Hon. Treasurer of the Hastings District Hospital for many years. Was President of the Port Macquarie Parents & Citizens Association until 1926. Mrs Hill unveiled the Port Macquarie War memorial in 1921. After his death his body was conveyed by train to Wauchope and then to the Port Macquarie Presbyterian Church for the memorial service.

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **HEALEY, Jacob Decan**

**Born:** 12 October 1859

**Location:** Fenns, Lincolnshire, England

**Occupation:** Builder, contractor and manager of a general store.

**Married:** Ada Ellen Butler [widow of Michael Scobie] in 1898 at Port Macquarie

**Children:** 2 step children


**Date President:** 1912-1913

**Died:** 27 January 1940

**Location:** Sydney

**Age:** 80 years

**Notes:** Advocate for primary producer rights. He served as a Director of the Pastoral Protection Board, Director of the Producers Distributing Society and Trustee of the Hastings District Agricultural and Horticultural Society. In earlier years he was the Director of the Hastings District Dairy Company. He laid the first foundation stone for the then Council Chambers which were opened during his term as Mayor. Built the Bank of NSW building in Port Macquarie.


### **ROSE, Albert Edward** [AE]

**Born:** 14 December 1864

**Location:** Jones Island near Taree

**Occupation:** Farmer

**Married:** Matilda Eliza Waller on 16 June 1887 at Taree

**Children:** Three sons and four daughters

**Date President:** 1914, 1916, 1931, 1937

**Died:** 15 December 1950. Interred at Rookwood


**Location:** 29 Renown Ave. Punchbowl, N.S.W.

**Age:** 86

**Notes:** Elected to Hastings Shire Council in September 1908 and apart from a short time during WW1, remained a member until his retirement in 1941. He was a Justice of the Peace, District Coroner, foundation member of the Camden Haven Co-Operative Dairy Company. As well as Director. Involved with the erection of the School of Arts and public library at Kendall. He sold his property at Kendall about 18 months before his death. 'Rose Crescent' in Laurieton is named in his honour.

## Presidents of the Hastings Shire Council 1906 - 1980

---


**DOWNES, John Jnr** [Jack]

**Born:** 1 December 1874

**Location:** Rawdon Island, Port Macquarie

**Occupation:** Grazier

**Married:** Sarah Athile Bogan in 1908. Marriage registered at Marrickville

N.B. middle name of wife varies on records. Athile on death registration and Ethel on birth registration. Ethile on electoral roll for 1930.

**Children:** No children of their own but reared the first born of his brother Patrick. [Ancestry.com]

**Date President:** 1915, 1917, 1919, 1930, 1933, 1938

**Died:** 6 December 1942


**Location:** Sydney at St Vincent's Hospital

**Age:** 68 years

**Notes:** Advocated for the connection of water to the Hospital. Member of the first Hastings Shire Council, served as Chairman of the Finance Committee. He held the position of Director of the Hastings District Co-Operative Dairy Company. Telegraph Point and acted as Chairman for the board of Directors of this company. He was a Valuer for the Lands Department, Committee member on the Port Macquarie and Hastings District and Agricultural and Horticultural Society and the Hastings District Hospital. President of the A.L.P. 'John Downes Park' in Port Macquarie was named in his honour. 'Dunbogan' was named after his wife Sarah Bogan's parents who lived in this area.

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **LINDSAY, William Campbell**

**Born:** 17 September 1870

**Location:** Port Macquarie

**Occupation:** Farmer

**Married:** Ada Jane Newell (of Chatswood) in 1905 at Glebe, N.S.W.

**Children:** Three sons & two daughters


**Date President:** 1918

**Died:** 17 January 1937

**Location:** Wauchope at Wildfels Private Hospital  
Buried at the Cross Roads cemetery.

**Age:** 66 years

**Notes:** One of the first dairymen to commence operations on the Upper Hastings. He was a Director of the Upper Hastings Co-Operative Dairy Society Ltd., a member of the local Land Board and a member and committeeman of the Wauchope Pastoral, Agricultural & Horticultural Society (P.A. & H. Society). He served three terms (nine years) as a Councillor of Hastings Shire and was the Secretary of the Bush Nursing Association, Secretary of the Upper Hastings Progress Association and a Master of the local Masonic Order. He owned property at Ellenborough.


### **WARLTERS, Henry Snr.**

**Born:** 11 May 1859

**Location:** Registered at Port Macquarie. He was from Ennis, near Wauchope

**Occupation:** Farmer at "Bronte", Rollands Plains

**Married:** Edith Ann Dixon Andrews on 31 October 1898 at Port Macquarie

**Children:** Two sons & four daughters

**Date President:** 1921


**Died:** 25 July 1930

**Location:** Port Macquarie. Buried in General Cemetery  
**Age:** 71

**Notes:** He held the positions of President of Port Macquarie and Hastings District Agricultural Society, Director of Hastings District Dairy Co-Operative. Port Macquarie and was a Justice of the Peace. He was also a district cricket player.

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **WARRALL, John James**

**Born:** 1868

**Location:** Port Macquarie

**Occupation:** Timber industry, butcher, farmer

**Married:** Emeline "Emily" McMaster Kennedy in 1897 at Newtown

**Children:** Four sons & one daughter.

**Date President:** 1922-1925, 1934, 1940


**Died:** 25 February 1943 at his Comboyne home.

**Location:** Port Macquarie

Buried at Comboyne Cemetery, Presbyterian section.

**Age:** 74 years

**Notes:** Was a Councillor for Hastings Council for 26 years. His father James was also a Councillor.


### **SUTERS, Edwin**

**Born:** 5 August 1862

**Location:** Registered at Port Macquarie

**Occupation:** Farmer at Beechwood

**Married:** Cordelia Sinden Andrews on 22 March 1883 at Wesleyan Church, Wauchope N.S.W.

**Children:** Seven sons & four daughters, one child died in infancy

**Date President:** 1926

**Died:** 13 May 1947

**Location:** Wauchope

**Age:** 84

**Notes:** Was a trustee for the plantation and extension of the Beechwood Cemetery. President of the Wauchope Agricultural Society, and an active member of the Methodist Church. President of the Pastoral, Agricultural & Horticultural Society (P.A. & H. Society).

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **BRECKENRIDGE, Thomas Miles L**

**Born:** 20 June 1885

**Location:** Failford near Forster

**Occupation:** Operated a general store and a sawmill at Kendall and was later an insurance representative

**Married:** Olive Rebecca Edwards in 1910 at Wollombi

**Children:** Three daughters


**Date President:** 1928

**Died:** 20th March 1952

**Location:** Pymble, N.S.W.

**Age:** 66

**Notes:** District representative of the A.M.P. Society in the Manning. Strong advocate for Kendall and the Comboyne. Also lived at formerly of Failford, Kendall and Taree.


### **SECOMBE, Patrick Henry [Pat]**

**Born:** c1862-1863

**Location:** Ennis, near Wauchope

**Occupation:** Dairy farmer

**Married:** Cordelia Linden Andrews in 1885 at Port Macquarie

**Children:** 6

**Date President:** 1929

**Died:** 8 December 1953

**Location:** Ennis via Wauchope

**Age:** 90 or 91

**Notes:** Manager of the original butter factory at Cainstin's Park (overlooking the Rocks ferry at Wauchope) and later a director of the Port Macquarie facility which also managed the Hastings butter production for a time. He was director of the bacon factory at Wingham. He was on a subcommittee to clean up Wauchope cemetery. Active in immigration projects after the two world wars. Keen supporter of the agricultural and horticultural annual exhibition. He supported the Junior Farmers Movement, the P & C and the British and Foreign Bible Society as well as the Hastings District Hospital Committee in Port Macquarie.

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **BLYTHE, William Hastings**

**Born:** 31 January 1880

**Location:** Ennis, near Wauchope

**Occupation:** Timber getter, farmer

**Married:** Sarah Mahala Eggert on 9 March 1904 at Wauchope.

**Children:** Five sons & two daughters


**Date President:** 1932

**Died:** 19 March, 1960

**Location:** At his home in Pappinbarra. Buried at the Crossroads Cemetery with his wife (d.1946)

**Age:** 80

**Notes:** Prominent in local affairs from a young age including community groups and various sporting teams. Farmed at "Mountain View" on the Upper Hastings then later at Pappinbarra. Spent 25 years on the Hastings Shire Council with one year as President, several years as Deputy President and many years as a member of the finance committee. He was also a delegate to the Central Rivers District Council of the Primary Producers Union for 34 years and a Justice of the Peace. "Blythe" Street in Wauchope was named after him.


### **GAMACK, Radford Baird**

**Born:** 1 May 1889

**Location:** Rollands Plains

**Occupation:** Farmer

**Married:** Cora Edna Veleta Reid on 24 August 1918 at Kempsey

**Children:** Nine

**Date President:** 1935, 1944

**Died:** 6 March 1979

**Location:** Kempsey at his residence.

Buried at east Kempsey Cemetery

**Age:** 89 years

**Notes:** He retired from council in 1950 and moved to Kempsey. He was a Member of Parliament for Raleigh (Country Party) 1953-1959. For many years was a keen show entrant and commentator. Director of Telegraph Point Co-operative Dairy Company and Macleay River Co-operative Dairying Company. Member of Port Macquarie Pastures Protection Board, Kempsey Ambulance Transport Board and President of Kempsey Show committee.

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **WALSH, Robert Barrie**

**Born:** 19 March 1888

**Location:** Port Macquarie

**Occupation:** Plumber

**Married:** Nina Mary Williams on 15 January 1916  
at Redfern

**Children:** Three daughters & two sons


**Date President:** 1936

**Died:** 2 October 1978

**Location:** Port Macquarie

**Age:** 90

**Notes:** On sub-committee to clean up Wauchope cemetery. On the Board of Trustees for the Wauchope School of Arts. Chairman of the tree planting committee of the Chamber of Commerce.


### **ROSE, Harold Austin Waller**

**Born:** 29 April 1893

**Location:** Kendall, N.S.W.

**Occupation:** Businessman

**Married:** Eiffel Winifred Jarman in 1919 at Berry,  
N.S.W.

**Children:** Four daughters

**Date President:** 1939, 1945-1947

**Died:** 22 April 1977

**Location:** Wauchope. Buried at Wauchope General  
Cemetery

**Age:** 83

**Notes:** Justice of the Peace and Vice-President of  
Wauchope Chamber of Commerce

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **BRANSDON, Harrie Stewart**

**Born:** 1894

**Location:** Port Macquarie

**Occupation:** Farmer at Rollands Plains

**Married:** (1) Susannah W. Herbertin in 1915 at Port Macquarie

(2) Edna Jean Wilson at Ryde in 1944

(3) Dorothy Sophie Fowles in Ryde in 1954.

**Children:** 2


**Date President:** 1941, 1948-1955, 1957-1960. He refused nomination in December 1960 due to ill health.

**Died:** 10 April 1961

**Location:** Port Macquarie at hospital

**Age:** 66 years

**Notes:** First entered Council in 1931 and served for 29 consecutive years with 13 terms as President intermittently between 1941-1960. In 1957 he held the dual roles of Chairman of the Oxley County Council and Shire President.


### **HOLLIS George**

**Born:** 28 December 1876

**Location:** Port Macquarie

**Occupation:** Grazier and timber cutter

**Married:** Mary Ellen Murray in 1917 at Port Macquarie

**Children:** 4 sons

**Date President:** 1942, 1956

**Died:** 8 September 1964

**Location:** Wauchope

**Age:** 87 years

**Notes:** Served on the Hastings Shire Council for 22 years. President of the Long Flat Rodeo Association. Committee man of the Wauchope Pastoral, Agricultural & Horticultural Society (P.A. & H. Society). Member of the Dingo Board. For several years he was a member of the Oxley County Council and the Shires delegate on the Oxley Regional Council.

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **PERROTT, Claudius**

**Born:** c1889

**Location:** Taree

**Occupation:** Teamster

**Married:** Mabel Gladys Bucton c1915 at Taree

**Children:** 3 sons


**Date President:** 1943

**Died:** 8 November 1975.

**Location:** Kendall. Buried at Kendall Cemetery

**Age:** 86

**Notes:** Was a Justice of the Peace. Delegate on the Oxley County Council - resigned 1949. His wife died 28 February 1931 aged 37.


### **WARLTERS, Harry**

**Born:** 1903

**Location:** 'Bronte' Rollands Plains N.S.W.

**Occupation:** Farmer, then civic affairs.

**Married:** Rosellen Hendry Breckenridge in 1939 at Taree

**Children:** 1 daughter

**Date President:** 1961-1964

**Died:** 17 December 1973

**Location:** Sydney in hospital.


Private service at Northern Suburbs Crematorium.

**Age:** 69

**Notes:** Director of Hastings Co-operative at Wauchope and the Rural Co-Op Society at Port Macquarie. Elected to Hastings Shire Council in 1944 and represented 'A' Riding for 21 years before retiring on medical advice. In 1948 was appointed Shire delegate on Oxley County Council serving 15 years including seven as Chairman from 1950. Prominent in the development of the aerodrome, the golf links at Tacking Point and the Port Macquarie Hastings Tourist Authority. He had a strong involvement with various service clubs.

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **ANDREWS, Joseph Robert µJoe¶**

**Born:** 23 September 1918

**Location:** Wauchope

**Occupation:** Worked for the Department of Main Roads. Went into a partnership to established Wauchope Crane and Carrying Company for timber transportation.

**Married:** (1) Heather McDonald Pountney on the 24 August 1946 at Wauchope (died 18 April 1965)

(2) Mona Bird

**Children:** 2 daughters & 1 son; 2 step daughters from second Marriage

**Date President:** 1965-1970

**Died:** 11 September 1979

**Location:** Buried at Wauchope.


**Age:** 60 years

**Notes:** Served in A.I.F. during WW2 and was a POW in Changi Prison camp. Won NSW Titles in weightlifting. Deputy President of Hastings Shire for 3 years 1962-1964. Chairman of Wauchope Urban Committee 1956-1957. ALP candidate 1962, May 1965 and November 1965.

Instrumental in the building of new premises for the Shire Civic Centre, Wauchope Library, Country Women's Association and Wauchope TAFE. 'Andrews Park' was named in his honour. He was a committee member of the Land Board and TAFE College and did voluntary work for the golf course and RSL which was acknowledged with life membership to both.

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **ABI-SAAB, John**

**Born:** 1932

**Location:** Lebanon

**Occupation:** Wauchope businessman. Early jobs included running a market stall at Paddy's markets, taxi driver, and grocery store owner.

**Married:** Noeline Elizabeth Dahdah in 1959 in Taree

**Children:** 3 daughters & 1 son

**Date President:** 1970-1977, 1978

**Died:** Still living as of March 2015

**Location:** -


**Age:** -

**Notes:** Served the longest unbroken period, seven years, as President. Board member of Oxley County Council, North Coast Regional Development Board and member of Apex and Hastings Shire Senior Citizens Home. Supporter of Youth Clubs, churches, charitable organisations and the Bonny Hills Surf Life Saving Club to which he donated a rescue boat and was made a patron of the club. He also supported industrial and rural development in the Hastings and advocated to save Wauchope District Memorial Hospital from closure. Was involved in the development of the Timbertown project. Also served as Mayor of Strathfield Council.

**Postscript:** John Abi-Saab passed away 6th January 2016 at Emmaus Nursing Home Port Macquarie. He left behind a wife, 4 daughters and one son.

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **STEINMETZ, John Joseph [Jacko]**

**Born:** 20 July 1914

**Location:** Kendall N.S.W.

**Occupation:** Storekeeper

**Married:** Elaine Jessie Kelly in 1948 at Taree

**Children:** 1 son

**Date President:** 1977

**Died:** 21 January 1978


**Location:** Kendall at his home. Buried in Kendall Cemetery

**Age:** 63

**Notes:** Served on Council from 1969 to 1978 and on Oxley County Council from 1971 to 1974 and then 1976 to 1978. He was Deputy President of Hastings Shire from 1971 to 1977 and served the final three months of the triennial Local Government term to September 1977 as Shire President He declined nomination for a second term. He was elected to the Kendall Urban Committee in 1954 and was Chairman from 1958 to 1968. Served with the Australian army during WWII. President of the Camden Haven Pastoral, Agricultural & Horticultural Society (P. H. & A. Society). Had a love of horses and the land and was a keen show-goer. He later became a bookmaker and was Chairman of the Owners and Trainers Association. Was an active member of Laurieton Rotary Club and the R.S.L.

## Presidents of the Hastings Shire Council 1906 - 1980

---


### **POOLE, William**

**Born:** 6 April 1925

**Location:** Kendall

**Occupation:** Professional fisherman

**Married:** Marjorie Gwendoline Jones at the Laurieton Church of England. She was originally from Randwick, and her father owned the Dunbogan General Store.

**Children:** 2 daughters and 1 son

**Date President:** 1979-1980

**Died:** Still living as of March 2015

**Location:** -

**Age:** -

**Notes:** Gained his professional fishing licence at age 14 and retired at age 78. Last President of the Hastings Shire Council before amalgamation.

# The Development of Local Government in the Hastings.

## The Legislative Background

The first local councils in New South Wales were incorporated in 1842, with 29 District Councils established under the provisions of the Imperial Act of 1842, *An Act for the Government of New South Wales and Van Diemen's Land*.<sup>[1]</sup> At the same time Sydney was declared a city. From mid-1843 individual councils, administered by a government-appointed warden, were established in most Police Districts.

Following the establishment of responsible government in NSW in 1856, under the *Municipalities Act, 1858*, local councils gained wider responsibilities. These included the provision of roads, bridges, ferries, wharves, cemeteries, water supply, sewerage, public hospitals, gardens and libraries. Revenue was to be obtained via rates and tolls and supplemented by loans. Voting rights were limited to ratepayers.

The *Municipalities Act, 1867* provided for the subdivision of municipalities into boroughs and districts, each with designated area and population qualifications. This Act consolidated all previous Acts and Amending Acts without altering their main features. With the *Local Government (Shires) Act, 1905* and *Local Government Extension Act, 1906* local government finally gained a compulsory, state-wide system of incorporation.

By 1908, 134 shires had been created, joining the 190 previously incorporated municipalities. Local authorities gained delegation of extensive powers in relation to works and services of a local character, as well as a greater measure of financial independence. The *Local Government Act, 1919* considerably extended these powers and functions. Minor legislative changes to the Act throughout the twentieth century have resulted in the last major review, being that of the *Local Government Act, 1993*. Local government entities now include shires, municipalities, and cities, with powers of shires and municipalities identical.

On June 7, 1887 the first meeting of the Port Macquarie Municipal Council was held following gazettal in March for a municipality to be formed. Thirteen candidates faced the electors for the six positions and James McInherney was chosen to be the first Mayor. The Hastings Shire was constituted in June 1906, and in November of that year the first shire elections were held with Patrick O'Neill becoming the first Shire President. The respective Councils served their local areas until 1980 when State government initiated amalgamations saw the establishment of the Hastings Municipal Council.

## First European Settlement

In March 1821 Port Macquarie was established as a penal settlement for those convicts who had committed a secondary offence whilst in the colony. Governor Macquarie appointed Captain Francis Allman as Commandant with various military officers holding this position after him. By 1830 the area was officially opened up to free settlement with convict transportation ceasing two years later. In 1847 the military were withdrawn from Port Macquarie leaving the police in charge of local affairs until the formation of local Councils some years later.

## Early History - Port Macquarie


The Port Macquarie community was one of the first to test the benefits promised by the *Municipalities Act of 1858*.<sup>[2]</sup> The Act provided for a permissive or voluntary system of incorporation where 50 householders of any urban or rural area could present a petition for incorporation. A petition in January 1859 carried 85 signatures favouring incorporation. At the time the town's population was listed as 984 residents. In April the same year a counter petition containing 120 signatures was lodged. The fears of those signing the counter petition were based on the assumption that the incorporation was premature and prejudicial to the interests of the community, that the municipal unit would never be able to raise sufficient money to meet even its administrative costs, whilst the possibility of the plundering of the weak areas of the municipality by the strong had generated a very real concern.

The January 1859 petitioners stated they were "*desirous of availing themselves of the powers of municipal self-government and the endowment connect therewith under the Municipalities*

*Act*".<sup>[2a]</sup> They further stated that the population of the proposed municipality was 984 at the last census. Part of the wording of the petition stated "*The petitioners are desirous that the whole of the Police District of Macquarie should be comprised in one municipality, under the name of the Municipality of Macquarie or under some other appropriate name*" They asked the Governor General "*to take such steps as may appear to you*

*necessary to proclaim the Police District of Macquarie a Municipality*"<sup>[2b]</sup>


The counter petition of April 1859 signed by 120 residents expressed unqualified dissent to the establishment of a Municipality. The reasons given included: that, notwithstanding the advantages of self-government in the administration of the district, the proposal was


On August 17th, 1887 Alderman Spence moved that application be made for that piece of land containing about one quarter of an acre, adjoining the land given to the School of Arts, for a building site for a municipal chambers. The following February Alderman Jennings moved that the Council accept the offer of the use of the School of Arts building. Alderman Hibbard seconded the motion.

On September 21st, 1891 the Mayor, Alderman Hayward, moved that Council erect a building for the purposes of a town hall at a cost not to exceed £250 on the Clarence Street site to enable better facilities for the carrying out of Council duties. The motion was seconded by Alderman Woodlands and carried unanimously.


Civic Centre in Clarence Street later the town library

The Council Chambers was opened in 1892 and the building stood until demolition in 1972 when it became the site for the new public library. Four years earlier, in 1968, Council acquired a motel-restaurant complex in Hay Street which was converted into offices.

Over the years renovations took place at the chambers adding more offices to cater for the expanding needs of the Council. From the 1980s onwards a burgeoning population and the resultant increased demands on Council services, saw the need for a newer, more suitable administration centre to be found.


Burrawan Street Council Offices

This problem was heightened by the amalgamation of Port Macquarie Municipal Council with the Hastings Shire Council on January 1st, 1981. The decision to construct a purpose built administration centre on land bounded by Lord and Burrawan Streets was seen as the best solution. The land was acquired from the Department of Lands for \$374,000. While seemingly well away from the 'heart' of the town, this area quickly became a busy precinct with the Players Theatre, 'Mac' Adams Centre, Memorial swimming pool and, later, the new library in Grant Street all attracting many users to the area.


The architectural firm of Michael Davies and Associates was commissioned to design the building and construction was done by Skinner & Edwards of Batemans Bay. The total cost of the project, including construction, the car park and fit-out of the office complex was \$4.52 million. The official opening of the new Council Chambers and Administration Centre took place on April 29th, 1991 and was attended by the Governor of New South Wales, Rear Admiral Peter Sinclair. The new building became the third local government headquarters since the formation of the Port Macquarie Municipal Council in 1887. The then Mayor, Alderman Bob Woodlands, said at the time that Council was committed to maintaining offices in Wauchope and Laurieton.


**The last Port Macquarie Council meeting Dec 15th, 1980**

**Back Row (left to right):** Alderman J. Howard, J. Turner, C. Adams, P. King, C. Yeo, G. Brown, N. Matesich, K. Branch

**Front Row (left to right):** Pat Kirton (Chief Town Planner), Don Perry (Health & Building Surveyor), Steve Wood (Engineer), Mayor Jim Boardman, W. G. Alcock (Town Clerk), R. Bray (Deputy Town Clerk)

## Early History - The Hastings

After the passing of the *Local Government (Shires) Act* in February 1906 temporary Councils comprising five members each were appointed by the Governor to all Shires. The Hastings Shire Council was formed on June 18th, 1906, when five temporary Councillors were appointed. The persons appointed were Thomas Jones Sr. of Comboyne, Robert Longworth of Laurieton, Patrick Joseph O'Neill of Beechwood, William Andrew Spence of Port Macquarie and Henry Warlters of Rollands Plains. Mr G .E. Bennett was appointed as temporary Shire Clerk.


The first meeting of the temporary Council was held in the Port Macquarie Court House on June 13th ,1906. Mr W. A. Spence was elected Chairman and Mr G. F. Bennett was appointed temporary Clerk. The temporary Council resolved to hold future meetings at the Court House in Wauchope and continued to do so until the Shire Office was transferred to Grants Hall, Wauchope, on December 18th, 1906.

The first Shire election was held on November 24th, 1906 with three candidates standing for two positions in each of the three Ridings. The candidates were:

Riding A - Robert McKay (80 votes), J. Downes Jnr. (65 votes), both elected, and H. Warlters (43 votes)

Riding B - P. J. O'Neill (116), J. H. Hill (115), both elected, and A. Muscio (74), John Gardner (20) and J. Healy (13)

Riding C - Robert Longworth (124), Thomas Toms (89), both elected, and A. G. Smith (84), A .E. Rose (46), T. Warlters (42), T. Jones (20), and H. E. Fage (6)


Councillor P.J. O'Neill


The final meeting of the temporary Council was held at the Court House in Wauchope on December 4th, 1906 after which the elective members of the new Shire Council met the retiring members and the temporary Council was disbanded. The new Council met immediately afterwards with the retiring Clerk, Mr Bennett, at the request of the meeting, receiving nominations for the position of president. Councillor P. J. O'Neill was elected as the first Shire President. He was re-elected President in February 1907 for the balance of the period until the first general Municipal and Shire elections were held throughout the State on February 1st, 1908.


House of Justice: The Old Courthouse building in Wauchope.

At that first meeting Messrs. Hill and Toms moved a motion to secure temporary offices for the next meeting, and also to advertise for a permanent building in Wauchope. The final tender was let to Bourne Bros. of Port Macquarie and Wauchope, and Mr. R Andrews. The contract for the new Shire Chambers was approved by Council at its meeting on August 20th, 1912. The building was designed in such a manner that should Local Government fail, the structure could be sold by Mr. Andrews as a residence.

On November 19th, 1912, the Council received a letter from the local Member of the Legislative Assembly, Mr. H.D. Morton, advising that a public holiday had been approved for November 26th, 1912, in order to suitably celebrate that day for the laying of the foundation stone by the President, Councillor Jacob Healey. The official opening took place on October 22nd, 1913, and the gold plated key used to open the Chambers was presented to Mrs Elizabeth Eggert, one of the oldest and most esteemed residents, who performed the official opening. [3]


**Official opening of the Wauchope Shire Council Chambers 1913**


**Concept plan for new Civic Centre - Architects Rod & Hay of Newcastle**

In 1968 the Hastings Shire Council resolved to construct a new civic centre to house its administration offices and town library to replace the now cramped and outdated buildings. Space was also to be allocated for a new baby health centre, Country Women's Association Rooms and Civil Defence headquarters. Occupation of the Administrative section was effected in August 1969.


*This historic photograph of the councillors and senior staff of the Hastings Shire Council was taken after the final meeting on Monday. Back row, from left, is Cr John O'Neill, deputy clerk, Mr Eric Oead, Cr Clive Palmer, Cr Ray Cook, Cr John Abi-Saab, Cr Fred Norrie, Cr Bert Reid, Cr Patti Flack, acting shire planner, Mr Garry Peacock. Front row, from left, shire clerk, Mr Terry Gilbert, deputy President, Cr Bob Woodlands, Shire President, Cr Bill Poole, chief engineer, Mr Bill Russell and chief health surveyor, Mr Brain Atkins.*

**Final meeting of the Hastings Shire Council December 1980**

## Amalgamation

Throughout the history of Local Government in New South Wales, the question of how many municipal and shire councils should exist to efficiently and effectively deliver local administration and services to the population has been a constant and divisive issue. From a base in 1920 of 184 municipalities and 134 shires, the number of municipalities in 1972 had declined by 51.1% to 90 whilst the number of shires declined only marginally by 2.2% to 133.

The 1974 Barnett Committee Review of Local Government Areas [4] sought to create stronger economic local government entities through a substantial reduction in council numbers. The Report recommended the forced merging of the then 223 existing local government entities into 97 districts. Despite intense pressure and opposition, in April 1974 the government rejected the Barnett Report and its recommendations for compulsory amalgamation. In 1980, the Committee recommendations were the catalyst for amalgamation *by legislation*, of 38 councils into 17 entities, some of which were voluntary, after several references to the NSW Local Government Boundaries Commission. The Barnett Committee Report and its recommendations caused concern and protests across NSW, especially in rural areas.


Amongst the recommendations was one that caused great consternation in the Hastings valley: the proposed merger between the Port Macquarie Municipal Council and the Hastings Shire Council. Rumours of amalgamation circulated for the next few years after the release of the Barnett Report and on April 25th, 1980 the Port Macquarie News carried the following headline:


During a visit to Sydney early in 1980, the then Town Clerk of Port Macquarie Municipal Council, Mr Bill Alcock, was requested by the Mayor Alderman Jim Boardman, to seek clarification from the Minister for Local Government of the departments intentions with regard to amalgamations in the Hastings Valley. Mr Alcock was told that there were no plans - *at this stage* - to change the present local government set-up in the valley. Although the department did not dismiss the possibility of a future amalgamation of the two councils, it put paid to the supposition of a merger that year by advising the Town Clerk to proceed with normal arrangements for the triennial elections due in September. The department did say, however, that the government was currently examining new procedures for the

amalgamation of local government bodies and that future boundary changes may be effected under a different system to that which had been operating in recent years.

On June 27th 1980, only two months after proclaiming that amalgamation was not on, the Port Macquarie News announced on its front page that the amalgamation of the Port Macquarie Municipal Council and the Hastings Shire Council would take place from January 1st, 1981. The reaction from the Hastings Shire was quick and vocal.


**Hastings Shire Gazette July 3, 1980**

The news of the impending amalgamation was first heard by Shire Councillors on local radio on Thursday June 26th and no further news flowed down from the Department of Local Government. Shire President Councillor Bill Poole called a special meeting of members of the Council for the next morning. Forty councils in New South Wales were to be affected by the decision of the department.

The press release issued on Thursday came from the Acting Minister for Local Government Mr Pat Hills as the Minister, Mr Harry Jensen, was overseas. The decision to make the Cabinet plans public in the absence of Mr Jensen was taken by Mr Hills due to the rapidly approaching triennial Council elections, scheduled for September 20th. One of Hastings Council's concerns was the abolition of the Riding system (the Hastings Shire was divided into 3 ridings, A, B and C, with three representatives elected to each riding). Councillor Poole's worry was that without ridings the more densely populated Port Macquarie area would dominate the new Council.

Port Macquarie Municipal Council held a special meeting on Wednesday July 9th to discuss the issue and while the manner of the announcement was criticised, the amalgamation itself was considered inevitable. Mayor, Alderman Boardman, reminded the meeting that a petition compiled in 1977 found 97 per cent of municipal residents opposed amalgamation. He also noted that only Alderman Matesich was for the merger. Alderman Matesich said he was convinced the Hastings Valley would not achieve its full potential until it was controlled and functioning as a single unit.<sup>[5]</sup> At the meeting a number of resolutions were made including to meet with the Hastings Shire Council at Wauchope on Thursday July 17th to discuss the implications of the merger and how best to effect it: this to include the question of headquarters, how many representatives should make up the new Council and staffing arrangements. The meeting was rescheduled for August 7th as both parties had trouble finding a suitable date. However this meeting was again postponed to the August 14th as Hastings Shire Council was waiting for Port Macquarie Municipal Council to unequivocally express its opposition to the move.

Hastings Council chartered buses to take concerned residents to a protest meeting in Sydney but had to cancel as only 25 people registered their interest in attending, however

representatives of both Councils travelled to Sydney in a chartered aircraft. Those attending were: Alderman Boardman and Town Clerk, Mr Alcock, along with Councillor Poole. Councillor Bob Woodlands, Councillor Patti Flack, Councillor Ray Cook, Councillor Ray Palmer and Councillor John O'Neill.


**Port Macquarie News Wednesday July 16, 1980**

Despite the NSW governments direction to suspend the September 20 elections, the NSW Local Government Association and the NSW Shires Association urged affected Councils to proceed with plans to hold the elections as scheduled. At a Port Macquarie Municipal Council meeting on Monday August 25th Alderman Peter King successfully put forward a motion that, should the September 20th elections proceed, a referendum be held to allow residents to say *yes* or *no* to amalgamation. The NSW government put an end to this idea when it announced after a State cabinet meeting in Lithgow on September 2nd that the amalgamation legislation would be placed before parliament the following week with elections for the new amalgamated Council to be held on December 6th.

The Port Macquarie News of Friday September 5 carried the headline '*Councils Admit Defeat*'. Both the Port Macquarie Municipal Council and the Hastings Shire Council acknowledged that the fight against amalgamation had failed and that residents should prepare for the December 6th election.

After the final counts came in from the election the composition of the new Hastings Municipal Council was to be six alderman from Port Macquarie, four from the Wauchope area and one from the Camden Haven. The Port Macquarie candidates elected were

Alderman 'Mac' Adams, Mr. John Partridge, Alderman Norm Matesich, Mr. Tom Scott, Alderman John Turner and Alderman Cecily Yeo. Those elected from the Wauchope area were Councillor John Abi-Saab, Councillor Bob Woodlands, Mr. Ken Reed and Councillor Patti Flack. The Camden Haven candidate elected was Mr. Harry Yates of Laurieton. The votes were counted under the system of proportional representation.

The inaugural Hastings Municipal Council met on December 16th 1980 with Alderman Norm Matesich, a long-time proponent of amalgamation, elected Mayor and Councillor Bob Woodlands elected as Deputy Mayor.


### **The first Hastings Municipal Council 1980**

**Back Row (left to right):** Tom Scott, John Abi-Saab, John Turner, C.C. 'Mac' Adams, Patti Flack, and the Mayor Alderman Norm Matesich

**Front Row (left to right):** Jack Partridge, Cecily Yeo, Bob Woodlands, Ken Reed, Harry Yates.

# What's in a name?

## Hastings Municipal Council (1980-1993)


The name for the new amalgamated municipality, Hastings Municipal Council, was selected by the Local Government Department from a list of names submitted for consideration and decreed by an Act of Parliament in October 1980. This did not sit well with many on the Port Macquarie Municipal Council and at its meeting on the December 15 a recommendation was made to request the new Hastings Municipal Council consider the inclusion of the name Port Macquarie. This was deferred at the inaugural meeting on December 16th and again deferred when Council met for the first time in the new year. At this meeting the new Council was told by the Acting Town Clerk, Bill Alcock, that Port Macquarie Municipal Council had made representations to the Minister for Local Government, Mr Jensen, and presented him with a petition asking that he give consideration to changing the name of the combined area to City of Port Macquarie/Hastings.<sup>[6]</sup>

Mr Alcock said the Port Macquarie Council was of the view that the name "Port Macquarie" should be preserved because of its rich historical significance and because millions of dollars had been invested by the Port Macquarie Council and the State Government in the promotion of the area as the premier tourist resort of the State. The Council also did not understand why the new area had not been designated a city. In a letter tabled at the December 15th meeting of the Port Macquarie Municipal Council the Under Secretary of the Department of Local Government, Mr Pogson, said that the Minister would be prepared to favourably consider a change in name once the initial administrative adjustment period was over. The Mayor of Port Macquarie Municipal Council, Alderman Jim Boardman, said that he believed that the chances of having the name changed were slim. He further said that the name Hastings Municipality would give outsiders no idea of the existence of Port Macquarie in the area.<sup>[7]</sup>

The decision by Port Macquarie Council on Monday December 15th to refer the question to the incoming Council arose after Alderman Greg Brown reported that a petition that he had started and circulated objecting to the name of the new municipality, and calling for the inclusion of the name of Port Macquarie, and elevation to city status, had so far attracted 3,600 signatures in the Port Macquarie area.

Alderman Abi-Saab said that the Council should not move hastily on deciding on a name change and "should defer the matter further until we adjust our thinking".<sup>[8]</sup> Alderman Harry Yates said he could see the question continuing indefinitely and seconded an amendment by Alderman Jack Partridge that the name remain unchanged. Alderman 'Mac' Adams said he believed that the Council would come to see the value of the name Port Macquarie/Hastings. He noted that millions of dollars in tourist development had been spent around the name Port Macquarie. Alderman Patti Flack could not see why the decision on a name had to be postponed, while Alderman Bob Woodlands said he would like to ask a lot of questions as to

why the name should be changed. The Mayor, Alderman Norm Matesich, said he believed Alderman Abi-Saab's motion to defer the matter was right as there were more important matters to consider. He further noted that those who wanted the name Port Macquarie to be reinstated would be remain patient. Alderman Partridge's motion that the name remain unchanged was defeated and Alderman Abi-Saab's motion was supported.

Finally, at the Wauchope meeting of the Hastings Municipal Council on Monday February 11th 1981, it was determined that the name of the combined Council would remain as 'Hastings Municipal Council'. Mayor Norm Matesich told the meeting that he still believed that the name of the Council should incorporate Port Macquarie. Alderman Ken Reed said the name of Port Macquarie was an important feature of the area and that there may come a time when the name may be revived. The Council then supported a motion by Alderman John Turner that the name remain unchanged.

Moves to change the name did not end there however. A crowd of over 500 people attended a public rally in Wauchope in March 1988 and voted unanimously to seek a referendum to change the municipality to city status. Several Aldermen spoke to the crowd on whether the municipality should be renamed the City of Greater Port Macquarie. Most speakers were against the proposal with only Alderman Sandra Orvad and Alderman Peter Liddy speaking for it. Eventually a recommendation from Alderman Patti Flack was adopted which recommended that no action be taken by Hastings Council before the matter had been put to the voters at a referendum. [11]

The referendum was held in 1989 to coincide with a by-election to fill a vacancy on Council following the resignation of Alderman Hugh Veness. Two questions were put to the electors at the by-election. The first was on whether Council should push for city status and the second was on whether Council should request to "de-amalgamate" and revert to two regions. The result was *no* on both questions. The vote for city status was defeated by 13,738 to 9,145 votes, while on "de-amalgamation" the vote was much closer with a margin of only 789 votes (11,791 *no* to 11,002 *yes*). The majority of voters in the old Hastings Shire voted *yes*. The close result on the "de-amalgamation" question fuelled supporters of a split who vowed to continue their efforts to press the Minister for Local Government to reverse the merger of 1980. [12].

## **Hastings Council (1993-2005)**

The *Local Government Act (1993)* brought major changes to the administration of local government in New South Wales. Under the new act the Mayor was given new responsibilities including general oversight of the performance of the General Manager as well as a raft of other administrative and regulatory powers. Councils' reporting and administrative functions were also modernized in line with current government practices and standards. A special Council meeting was held on the afternoon of Thursday July 1st 1993 to enable the Council to change certain aspects of its operations as required under the new Act. In a further change Aldermen of the Council were now to be called Councillors.

The other local implication of the passing of the *Local Government Act (1993)* was the change of name for the Hastings Municipal Council. The Act allowed for the words *municipal* and *shire* to be dropped, and from July 1<sup>st</sup> 1993 the Council was to be known as Hastings Municipal Council.


**Chief Health & Building Surveyor Mr. Ron Le Pla single handedly applies a new name to the Council under the watchful eye of the Mayor Councillor Ray Cooper July 1993**

The 1993 Act also required each Council in the State to review its name. At its meeting on Monday June 28th 1993 Council voted to write to the Governor asking for a name change to Port Macquarie Council. Opposition to this proposed change was swift from the residents and business people of the old Hastings Shire Council who claimed that it would further destroy the identity of the former Shire. The Hastings Shire Association was quoted in the Hastings Gazette of July 1st, 1993 as saying this would be ammunition for them to launch another submission for a split to the 12 year old amalgamated area. In June the Boundaries Commission released its report into possible boundary changes and dismissed a request by the Hastings Shire Association to split the Hastings Council area. This report was criticised by the Hastings Council General Manager Jon Magann for not definitively ruling out a split saying that many of Council's arguments against a split had not warranted a mention in the commission's findings.

Mayor Councillor Ray Cooper defended the name change request publicly in the press with a long letter outlining Council's views on the benefits of the name change. [11] These included giving geographical identity to the region - most people he said did not know where Hastings was but did know Port Macquarie, economic benefits would flow from greater recognition by business and government, tourism would prosper and the whole region would have its profile raised. Council submitted a 28 page report to the NSW Minister for Local Government, Mr Garry West, in support of a change of name and a request for city status. General Manager John Magann said that the report stressed the population growth trends of the area and its

regional facilities and services which set it apart from the surrounding areas. He further noted that it would be an appropriate time as it was the 175th year since the founding of the district. [12]

The question of city status and a name change were always issues that remained in the background as the amalgamated councils approached the end of their second decade as a unified body. The Acting Director General of the Department of Local Government, Mr Tim Rogers, in a letter to Council in July 1996 made clear that the Minister for Local Government, Mr Ernie Page, would not approve city status unless the matter was put to electors and a majority vote supporting the proposal was achieved. [13] Mr Rogers said that the only opportunity for Council to hold a referendum would be at a by-election or at the general election in three years time (1999). Any change of name would also be decided at the same referendum.

The wording of the referendum would have to be approved by the Minister and properly constructed cases for and against presented to voters. Council was advised by the General Manager John Magann that in framing the question Council would also need to identify a


possible city name. Options would include the City of Port Macquarie, City of Hastings, or City of Port Macquarie-Hastings. Addressing Councillors at the meeting on Monday July 22nd 1996 Mr Wayne Twomey, representing the Camden Haven Chamber of Commerce, and Mr Barrie Bishton, representing Wauchope Chamber of Commerce, questioned the cost to Council of any future name change and also the benefits of city status to the Camden Haven and Wauchope districts which they described as "separate identities to Port Macquarie".[14] References were made to the 1989 referendum and the need to consider the previous wording in view of framing the wording for the next referendum.

At the Local Government Association's Coffs Harbour meeting in 1998 the Hastings Council moved a motion to have the Local Government Act changed to accommodate name changes for towns only. The Association moved to support this change and the LGA subsequently made representations to the Department of Local Government. However the Minister, Mr Ernie Page, said there would be no legislative changes made to the Act before the next State election as there would be insufficient sitting time in Parliament before the election to consider the change. One proposal considered by Council, should the city status idea be rejected, was to approach the Geographical Names Board to change the name under the *Geographical Names Act 1966*. It was pointed out by Cr Lisa Intemann that the Geographical Names Board could only process a change of name and not confer city status. Councillor Intemann asked her colleagues to "recognise the futility of the exercise" and, instead, simply adopt the name *City of Port Macquarie* for tourism and marketing purposes in the way that the Chamber of Commerce had done .[15]

No questions regarding city status or de-amalgamation were presented to voters at the September 1999 Council elections. However voters were asked to consider the questions of having a popularly elected Mayor, rather than one voted for by Councillors, and to reduce the number of Councillors from eleven to nine. Both referendum questions were passed. The name *Hastings Council* was to remain until 2005.

## Port Macquarie-Hastings Council (2005- )


Into the new millennium the question of what name should apply to the local government area was still being debated. The Council began a consultation process with the community on whether to add *Port Macquarie* to its name. The Greater Port Macquarie Tourism Association weighed into the discussion in April 2005 when it's members voted on a possible name change. Fifty-one people voted in support of the name *Port Macquarie Hastings Council* with just seven wanting to retain the name *Hastings Council*.<sup>[16]</sup> Fewer

people supported the idea that the longer term goal should be to change the name to *Greater Port Macquarie Hastings Council*.

A random phone survey of 600 people was to a part of the consultation process with Councillor Rob Nardella telling the Chamber meeting that the name addition was all about better identifying the area. Micromex Research was engaged to carry out the community consultation which sought to measure the community's perceptions and opinions in relation to the current name, and to measure those perceptions in relation to changing that name to include *Port Macquarie*.<sup>[17]</sup>

The survey results, released in May 2005, found that people living in the south and to the west of Port Macquarie had different views on a name change to those residing in Port Macquarie. Some 68% of Port Macquarie people surveyed supported a name change to Port Macquarie-Hastings, while only 25% of people to the south and 16% of people to the west supported the idea. However overall, 56% of people surveyed believed *Port Macquarie-Hastings Council* would better promote and identify the region. <sup>[18]</sup> 1,000 submissions were also received by Council in response to the consultation process. Councillors Rob Nardella


and Adam Prussing were to put a motion to the Council meeting scheduled for Monday May 30th to add the words *Port Macquarie* to the Council's name so that it would become *Port Macquarie-Hastings Council*.

At that meeting Hastings Council voted to seek approval from the Minister for Local Government, Mr Tony Kelly, to add the words *Port Macquarie* to the Council name. Councillor Cameron Price expressed his opposition to the idea on the basis that a name change would redirect the focus away from the whole area onto just one part of the Hastings. He told the meeting "I acknowledge that according to the survey, more people supported the name change than opposed it. I am also aware a significant majority of people in the Camden Haven, Wauchope and hinterland opposed the name change".<sup>[19]</sup> Councillor Lisa Intemann successfully added to the recommendation the note that no further name changes could occur without a formal community vote. The Council agreed not to omit the name Hastings in everyday official use, and that stationery and signs would only be replaced using the new name after existing stocks were depleted.

Speaking in support of the proposed name change Councillor Rob Nardella said it was more of a name clarification. He said anyone searching for information on the area would require pre-knowledge of the Hastings to know where else to look i.e. to include Port Macquarie. Similarly if a business, whether tourism, education or investment, was researching Port Macquarie then it would exclude the wider Hastings area. Therefore a combined name that reflected all of the local government area would only enhance the district.<sup>[20]</sup> Councillor Nardella added that he was joined in support for the change by Mr. Ray Cooper, resident of Wauchope and a former Mayor, as well as the Wauchope Chamber of Commerce Vice-President Mr. Garrick Gabriel. Despite the Council vote a petition was circulated in Wauchope to oppose the change even though those signing considered it to be a waste of time.<sup>[21]</sup>

The NSW Government Gazette of Friday July 22nd, 2005 carried a proclamation from the Governor of New South Wales, Marie Bashir, declaring that the Local Government area of Hastings be renamed Port Macquarie-Hastings. It was now official.

Mayor Rob Drew said the Council had made its decision and it was a matter of going forward. Deputy Mayor Bob Sharpham welcomed the approval for the name, adding he believed the community was in favour of the move. He said that it would not affect the community's identity but the new name would eliminate confusion from outside the district.<sup>[22]</sup>


## Mayors Since Amalgamation (1980 - )

	<b>Norm Matesich</b>	<b>1981-1983</b>
	<b>John Sterndale</b>	<b>1983-1985</b>
	<b>Bob Woodlands</b>	<b>1985-1991</b>
	<b>John Barrett</b>	<b>1991-1992</b>
	<b>Ray Cooper</b>	<b>1992-1995</b>
	<b>Frank Harrison</b>	<b>1995-1998</b>
	<b>Wayne Richards</b>	<b>1998–2003</b>
	<b>Rob Drew</b>	<b>2003–2008*</b> *Council was dismissed by the Minister for Local Government in 2008 and placed into administration
	<b>Dick Persson - Administrator</b> <b>Garry Payne - Administrator</b> <b>Neil Porter - Administrator</b>	<b>Feb 2008 – Feb 2009</b> <b>Feb 2009 - April 2011</b> <b>May 2011 Sept 2012</b>
	<b>Peter Besseling</b>	<b>Sept 2012 -</b>

## References

- [1] State Records New South Wales ,Archives In Brief 106 - Local government records
  
- [2] 1887-1987: 100 Years of Local Government in the Hastings: a special supplement to the Port Macquarie News. June 1987 p3
- [2a] ibid
  
- [2b] ibid
  
- [2c] ibid
  
- [3] Official Opening Civic Centre Wauchope [program]. Monday December 15th 1969. Hastings Shire Council.
  
- [4] Report of the Committee of Inquiry into Local Government Area and Administration in New South Wales, 1974 (C J Barnett Committee Chairman). Copy provided to the NSW Government's Independent Local Government Review Panel by the State Library of NSW under Section 183 of the Copyright Act 1968.
  
- [5] Port Macquarie News, July 11, 1980 p1
  
- [6] Port Macquarie News, January 5, 1981 p2
  
- [7] Port Macquarie News, December 15, 1980 p1
  
- [8] Port Macquarie News, January 5, 1981 p2
  
- [9] Port Macquarie News, July 14, 1993 p1
  
- [10] Port Macquarie News, May 9, 1989 p1, 4 ,5
  
- [11] Port Macquarie News, July14 1993 p6
  
- [12] Port Macquarie News, March 25, 1988 p3
  
- [13] Port Macquarie News, May 9, 1989 p1
  
- [14] Hastings Gazette, July 24, 1996 p1
  
- [15] Port Macquarie News, November 23, 1998 p2
  
- [16] Port Macquarie News, April 8, 2005 p5
  
- [17] Hastings Gazette, April 14, 2005 p1
  
- [18] Port Macquarie News, May 25, 2005 p2
  
- [19] Port Macquarie News, June 1, 2005 p2
  
- [20] Hastings Gazette, June 9, 2005 p5
  
- [21] Hastings Gazette, July 14, 2005 p2
  
- [22] Port Macquarie News, July 25, 2005 p3