

City of St. John's Archives

The following is a list of St. John's streets, areas, monuments and plaques.

This list is not complete, there are several streets for which we do not have a record of nomenclature. If you have information that you think would be a valuable addition to this list please send us an email at archives@stjohns.ca

18th (Eighteenth) Street

Located between Topsail Road and Cornwall Avenue.

Classification: Street

A

Abbott Avenue

Located east off Thorburn Road.

Classification: Street

Abbott's Road

Located off Thorburn Road.

Classification: Street

Aberdeen Avenue

Named by Council: May 28, 1986

Named at the request of the St. John's Airport Industrial Park developer due to their desire to have "oil related" streets named in the park.

Located in the Cabot Industrial Park, off Stavanger Drive.

Classification: Street

Abraham Street

Named by Council: August 14, 1957

Bishop Selwyn Abraham (1897-1955). Born in Lichfield, England. Appointed Co-adjutor Bishop of Newfoundland in 1937; appointed Anglican Bishop of Newfoundland 1944

Located off 1st Avenue to Roche Street.

Classification: Street

Adams Avenue

Named by Council: April 14, 1955

The Adams family who were longtime residents in this area. Former W.G. Adams, a Judge of the Supreme Court, is a member of this family.

Located between Freshwater Road and Pennywell Road.

Classification: Street

Adams Plantation

A name once used to identify an area of New Gower Street within the vicinity of City Hall.

Classification: Street

Adelaide Street

Located between Water Street to New Gower Street.

Classification: Street

Adventure Avenue

Named by Council: February 22, 2010

The S. S. Adventure. The first steel ship to be used in the Newfoundland seal hunt, it was purchased by Harvey & Co. in 1905.

Located off Miranda Street within the Bristolwood Development, Stage 2 (formerly R. C. E. C. Lands) Subdivision, which is located off Kenmount Road.

Classification: Street

Airport Heights Drive

Located off Portugal Cove Road to Rhodora Street.

Classification: Street

Airport Place

This area came into City boundaries in the expansion program of 1982.

It is located off Airport Road, the road leads to the St. John's airport.

Classification: Street

Airport Road

This area came into City boundaries in the expansion program of 1982.

It is located off Craig Dobbins Way/Mayors Path and leads to the St. John's airport.

Classification: Street

Airport Terminal Access Road (Craig Dobbin's Way)

Named by Council: October 25, 1989

Located off Portugal Cove Road near the St. John's airport; acts as an access to the St. John's airport.

Renamed Craig Dobbin's Way October 23, 2006

Classification: Street

Albany Place

Named by Council: September 13, 1951

The H.M.S. Albany which accompanied the Great Eastern, when laying the Atlantic Cable in July 1866. The two ships left Valencia Bay, Ireland.

Located between Symonds Avenue and Albany Street.

Classification: Street

Albany Street

Named by Council: September 13, 1951

The H.M.S. Albany which accompanied the Great Eastern, when laying the Atlantic Cable in July 1866. The two ships left Valencia Bay, Ireland.
Located between Hamilton Avenue and Blackmarsh Road.

Classification: Street

Albatross Drive

Named by Council: February 16, 2009

St. John's ship registered in 1885.

Kelsey Drive Commercial Area - Stage 1. Street was re-named Messenger Drive.

Classification: Street

Albion Street

A name once used to identify the area within the junction of Monkstown Road and Rennie's Mill Road.

Classification: Street

Albro Lane

Named by Council: August 6, 2001

The Alcock & Brown Memorial. Given its location, it was recommended that the name of Alcock and Brown be shortened and combined and the street be named Albro Lane.

This is a short one-way street opposite St. Clare's Hospital which runs into Patrick Street and is adjacent to the Alcock & Brown Memorial Park. It has been part of Patrick Street for years, but the Director of Public Works and Parks has requested that it have its own name.

Located between LeMarchant Road and Patrick Street.

Classification: Street

Alcock and Brown

- Royal Canadian Legion, Blackmarsh Road

- Brookfield/Scotsburn Dairies

On June 19, 1919 Captain John Alcock, R.A.F. and Lieutenant Arthur Brown, R.A.F. took off from Lester's Field and made the first successful non-stop transatlantic flight, landing on a bog at Clifton, Ireland, 16 hours and 12 minutes after take off. Three monuments were installed in their honour, LeMarchant Road, and two on Blackmarsh Road.

Classification: Monument - City responsibility

Alder Place

Named by Council: April 20, 1983

Came into City boundaries in the 1982 expansion. It was formerly named Driscoll Place but conflicted with O'Driscoll Place already located in St. John's. So, a name change was adopted to avoid confusion and conflict. The alder tree is native to Newfoundland.

Located off Autumn Drive to Forde Drive.

Classification: Street

Alderberry Lane

Named by Council: October 3, 1994

Located between Blackmarsh Road and Mundy Pond Road.

Classification: Street

Alderdice Place

Named by Council: October 11, 1961; first named August 14, 1957

Frederick Charles Alderdice (1872-1936). Born in Belfast, Ireland, he came to Newfoundland in 1886 to work for his uncle Moses Monroe, at the Colonial Cordage Company. In 1924, he was appointed to the Legislative Council; and in the summer of 1928 he assumed the office of Prime Minister, following the resignation of his cousin, Walter S. Monroe.

Located off Roche Street.

Classification: Street

Alderdice Street

Named by Council: August 14, 1957

Frederick Charles Alderdice (1872-1936). Born in Belfast, Ireland, he came to Newfoundland in 1886 to work for his uncle Moses Monroe, at the Colonial Cordage Company. In 1924, he was appointed to the Legislative Council; and in the summer of 1928 he assumed the office of Prime Minister, following the resignation of his cousin, Walter S. Monroe.

Classification: Street

Aldergrove Place

Named by Council: July 26, 2010

Named after the Royal Air Force Station situated northwest of Belfast and is now used for training cadets.

Part of Brookfield Plains Subdivision - Stage 2 located off Commonwealth Avenue.

Classification: Street

Aldershot Street

Named by Council: July 6, 1922

A battle in World War I in which the Newfoundland Regiment took part. Formerly Plum Street.

Located between Merrymeeting Road and Empire Avenue.

Classification: Street

Alexander Place

Sir William Alexander (1567?-1640), the Earl of Stirling. He was born in Menstrie, Scotland and was noted for his attempts to establish a new Scotland in the New World. In 1621, he was granted the northwestern part of Newfoundland from Placentia Bay to the Gulf of St. Lawrence. However, he failed to colonize. Located between Churchill Avenue and East White Hills.

Classification: Street

Alexander Street

Sir William Alexander (1567?-1640), the Earl of Stirling. He was born in Menstrie, Scotland and was noted for his attempts to establish a new Scotland in the New World. In 1621, he was granted the northwestern part of Newfoundland from Placentia Bay to the Gulf of St. Lawrence. However, he failed to colonize.

The Gas Works was located at Water Street and the foot of Alexander Street; it supplied coal gas for lighting to the City. Gas finally fell into misuse in the late 1920s.

Located near Victoria Park in the West End, between Water Street and Hamilton Avenue, parallel with Patrick Street.

Classification: Street

Alexis Place

Named by Council: November 19, 2001

At the request of the developer, Anthony Guest. Named for his daughter.

Located off Shoal Bay Road, Goulds.

Classification: Street

Alfred Street

A name once used to identify the area within the vicinity of the Penitentiary, Forest Road.

Classification: Street

Algerine Place

Named by Council: December 22, 1982

One of Newfoundland's famous sealing ships - owned by Bowring Brothers. The ship was lost off Cape Weld, Pond's Inlet, Baffin Island on July 16, 1912.

Located off Wishingwell Road.

Classification: Street

Alice Drive

Named by Council: March 1, 1993

At the request of the developer, to honour his daughter.

Also known as Geoffrey Place.

Located off Gloucester Street to Edgecombe Street.

Classification: Street

Allan's Lane

A name once used to identify the area located off the south side of Duckworth Street.

Classification: Street

Allan Square

Believed to be named for Sir Hugh Allan whose company undertook to build the Harbour Grace railway circa 1890.

Located between Queens Road to Livingstone Road.

Classification: Street

Allandale Place

Named by Council: April 17, 1947

Name proposed by the St. John's Housing Corporation to identify a short street located on the north of Elizabeth Avenue and east of Allandale Road.

Classification: Street

Allandale Road

Allen Dale, which was the farm of Michael Allen who was born in Tipperary, Ireland, circa 1767 and emigrated to Newfoundland circa 1812.

Located from Bonaventure Avenue to the Trans Canada Highway.

Classification: Street

Allandale Road (South)

Currently Bonaventure Avenue.

Located within the area of Empire Avenue to Fort Townshend.

Classification: Street

Almond Crescent

Named by Council: September 15, 2003

Located off Teakwood Drive.

Classification: Street

Amelia Street

Named by Council: December 1, 2003

Amelia Earhart, the first woman to make a "solo" flight across the Atlantic. On May 20, 1932, she started from Harbour Grace, Newfoundland hoping to land in Paris, France. However, strong winds, icy conditions and mechanical problems forced her to land in Londonderry, Ireland

Located in the Earhart Subdivision, Phase 1, Airport Heights; between Airport Heights Drive and Burry Port Street.

Classification: Street

American Legion Monument

Boulevard - Legion Road intersection.

Classification: Monument

Amherst Heights

Named by Council: May 13, 1954

Colonel William Amherst, Camp Commander, St. John's 1762s.

Located off Topsail Road to Harris Road.

Classification: Street

Amherst Heights Extension

Renamed Cloville Street

Classification: Street

Amherst Place

Named by Council: June 26, 1968

Colonel William Amherst, Camp Commander, St. John's 1762s.

Located off Amherst Heights.

Classification: Street

Anderson Avenue

Named by Council: October 23, 1947

The Honourable John Anderson (1885-1930). Businessman and Politician, he was born in Saltcoats, Scotland.

Anderson served on the St. John's City Council from 1900-1904, was a member of the House of Assembly during the same period and was appointed to the Legislative Council. He was remembered for his introduction of "Anderson's Time" as well he was an advocate of measures aimed at solving the housing problem .

Originally known as Twelfth Avenue.

Located between Freshwater Road to Elizabeth Avenue.

Classification: Street

Andrew's Range

Was located on Hamilton Avenue in the area of Springdale Street.

Classification: Area

Andrews Street

Located between Churchill Avenue and Charter Avenue in Pleasantville/Fort Pepperrell.

Classification: Street

Angel Place

The Honourable James Angel (1838-1918). And, for the founders of the first iron works, later The United Nail & Foundry Company, which was located off Alexander Street.

Located off Alexander Street

Classification: Street

Ann-Jeannette Place

Named by Council: March 4, 1987

Its location within the Ann Jeanette Mobile Home Subdivision.

It was originally named "Brophy Place" but at the request of the developer, it was renamed Ann Jeanette Place due to its location.

Located off Hussey Drive.

Classification: Street

Anspach Street

Named by Council: June 12, 1970

Reverend Louis Anspach who operated a school in St. John's in 1799.

Located between Mercers Land to Forbes Street.

Classification: Street

Antelope Street

Named by Council: February 16, 2009

The Flagship of Governor Duckworth.

Kenmount Terrace Subdivision - Stage 8.

Classification: Street

Anthony Avenue

Located between Blackler Avenue to Mundy Pond Road.

Classification: Street

Apple Blossom Crescent

Located off Spring Meadow Crescent.

Classification: Street

Apple Tree Well

Street name used to identify the area on the South East corner of Pleasant Street at New Gower Street.

Classification: Area

Appledore Place

Located off Strawberry Marsh Road.

Classification: Street

Archibald's Cove

Located just south east of Hill O'Chips between the premises of A.W. Harvey and the Pitts premises.

Classification: Street

Archibald's Meadow

Renamed Forest Road.

Classification: Street

Arctic Avenue

Located between Morrissey Road to Clinch Crescent.

Classification: Street

Argus Place

Located off Airport Heights Drive.

Classification: Street

Argyle Street

Named by Council: October 19, 1960

The Scottish town of Argyle.

Located off New Cove Road to New Cove Road, near Kerry and Bristol Streets. The grouping of the three streets denotes England, Ireland and Scotland.

Classification: Street

Army Street

Named by Council: March 1, 1967

The many years Buckmaster's Field was the headquarters for the joint Armed Forces.

Located between Buckmaster Circle and Golf Avenue.

Classification: Street

Arnold's Loop

Located off Charter Avenue.

Classification: Street

Arundel Cottage Road

Named used to identify the area from Fort Townshend to Long Pond, via Newtown Road, Mayor Avenue and Bonaventure Avenue.

Classification: Street

Ashbourne Drive

Named by Council: August 31, 1988

At the request of the developer, named for English towns.

Located off Huntingdale Drive and Cedarhurst Place, in the Rosedale Subdivision, Kilbride.

Classification: Street

Aspen Place

Located off Oakridge Drive.

Classification: Street

Athlone Place

Named by Council: October 4, 1984

Earl of Athlone, 16th Governor General of Canada 1940-1946.

Located off Guzzwell Drive.

Classification: Street

Atlantic Avenue

Located between Pleasant Street and Power Street.

Classification: Street

Augusta Court

Named by Council: May 7, 2012

The name 'Augusta' comes from the USS Augusta which was the American Presidential Flagship that anchored off Argentina on August 9, 1941 where US President Roosevelt and British Prime Minister Churchill held the Newfoundland Conference to discuss the final draft of the 'Atlantic Charter'.

Part of Pepperrell's Landing

Classification: Street

Austin Street

Named by Council: February 6, 1980

James E. Austin of Dicks and Company Limited 1943-1976.

Located between Thorburn Road and Pippy Place.

Classification: Street

Autumn Drive

Named by Council: February 15, 1984

Native Newfoundland trees.

Located off Parkers Pond Road in the Airport Heights area.

Classification: Street

Avalon Street

Named by Council: February 25, 1939

Commonly known as Garrett Street - later officially designated "Avalon Street"
Located between Calver Avenue and Goodridge Street.

Classification: Street

Avalon Terrace (Bee Orchis Terrace)

Name used to identify the area located at Queen's Road, east of Victoria Street.

Classification: Area

Aviation Court

Named by Council: May 7, 2012

A private road located off Airport Service Road and will provide access to six commercial lots.

Classification: Street

Avondale Place

Named by Council: July 16, 1969

Newfoundland place names.

Located off Ferryland Street west.

Classification: Street

Aylward Place

Located off Bay Bulls Road in the Goulds area.

Classification: Street

Aylward's Lane

Aylward family, long time residents of the area.

Located off Portugal Cove Place in the area of Portugal Cove Road, which came into City boundaries in 1982.

Classification: Street

Ayre Place

Named by Council: September 26, 1962

C.P. Ayre, a member of the Commission which governed St. John's 1920-1921.

Located off Pleasantville Avenue in the Pleasantville/Fort Pepperrell area.

Classification: Street

Ayre's Cove

Located between Harbour Drive north and Water Street.

Classification: Street

Ayrshire Place

Named by Council: September 26, 1962

Ayrshire, Scotland. Many City streets have been named for towns and communities in the British Isles.

Located off Baird Place in the Baird Subdivision.

Classification: Street

B

Back Line

Located between Ruby Line and pass Power's Road; parallel with Main Road, Goulds.

Classification: Street

Baie Verte Street

Named by Council: October 3, 1984

Newfoundland place names.

Located between Canada Drive and Hamlyn Road.

Classification: Street

Baird Place

Located between Wicklow Street and Thorburn Road in the Baird Subdivision.

Classification: Street

Baird's Cove

Named by Council: July 25, 2005

Renamed Clift's-Baird's Cove.

Located between Harbour Drive and Water Street in the east end.

Classification: Street

Baird's Lane

Named by Council: September 26, 1962

Believed to have been named for the Baird family, longtime residents of the area.

Located off New Cove Road to Portugal Cove Road.

Classification: Street

Bake House (Lion) Square

Name used to identify the area off New Gower Street east of Barter's hill.

Classification: Area

Baker Street

Named by Council: December 21, 1988

English names being used in the area.

Located between Carrick Drive and Regent Drive in the Woodlands Phase 4A Subdivision.

Classification: Street

Ball Park (St. Pat's)/ St. Pat's Ball Park

Name used to identify the area on the North East corner of Carpasian Road and Empire Avenue.

Classification: Area

Ballast Road

Located off Maxwell Place.

Classification: Street

Bally Haly Place

Named by Council: July 31, 1968

The widely known Bally Haly Golf and Country Club which was named for Lieutenant-Colonel William Haly of the British Army who was also president of the Council of Newfoundland. He died here in 1835.

Located off Logy Bay Road.

Classification: Street

Ballylee Crescent

Named by Council: December 13, 2010

Named after a 16th century medieval Tower House. The castle formed part of the estates of the Earl;s of Clanrickarde.

Classification: Street

Balmoral Place

Named by Council: August 22, 1984

Balmoral Castle, the official Royal Residence in Scotland.

Located off Carrick Drive in the Stavanger area.

Classification: Street

Balnafad Place - CHECK DATE

Named by Council: [pre 2004]

Located off Old Bay Bulls Road, Goulds.

Classification: Street

Balsam Street

Located from Queens Road to Livingstone Street.

Classification: Street

Baltimore Road

Named by Council: June 10, 1938

Colonizer - Ferryland. The first letter relating to his Colony is from Ferryland, dated September 5, 1621.

Classification: Street

Baltimore Street

Named by Council: May 1, 1952

Colonizer - Ferryland. The first letter relating to his Colony is from Ferryland, dated September 5, 1621.

Located from Whiteway Street to Elizabeth Avenue.

Classification: Street

Bambrick Street

Named by Council: September 29, 2003

A former downtown street; recommended by the City of St. John's Fire Department.
Located between Thorburn Road and Seaborn Street in the O'Brien Estates Subdivision, Thorburn Road.
Classification: Street

Bancroft Place

Named by Council: May 6, 1981

James Bancroft, first president of the Newfoundland Teacher's Association.
Recommended by the St. John's Housing Corporation.
Many streets in this area are named for educators.
Located off Cherrington Street in the Cowan Heights Subdivision.

Classification: Street

Banff Place

Named by Council: June 10, 1981

Canadian place names.
Located off Jasper Street.

Classification: Street

Banikhin Place

Named by Council: April 7, 2008

In honour of Lawrence Banikhin, Flight Sergeant, 36th Squadron, Royal Air Force and MUN Alumni. Missing in India 1942, died October 6 1942, age 23 years.
Located in the Clovelly Trails Subdivision, Stage 3A.

Classification: Street

Bannerman Road

Sir Alexander Bannerman, Governor of Newfoundland 1857-1863. This is a very old street; appears on a city map dated 1879.

Located between Military Road and Circular Road.

Classification: Street

Bannerman Street

Sir Alexander Bannerman, Governor of Newfoundland 1857-1863. This is a very old street; appears on a city map dated 1879.

Located between Military Road and Gower Street.

Classification: Street

Banting Place

Named by Council: June 10, 1981

Frederick Grant Banting, the co-discover of insulin in 1921.
Located off Holbrook Avenue.

Classification: Street

Banyan Street

Named by Council: July 11, 1995

Located off Treetop Drive.

Classification: Street

Bar Haven Street

Named by Council: March 28, 2005

Located between Nonia Street and Gileannes Drive at the Kenmount Terrace Subdivision, Stage 2, Street "E."

Classification: Street

Barachois Street

Named by Council: September 20, 1972

Newfoundland place names.

Located between Hamlyn Road and Cowan Avenue.

Classification: Street

Barkham Street

Named by Council: February 22, 1999

Named for Selma de Lotbiniere Barkham, born in London, England. Discovered evidence of Basque settlement at Red Bay. Barkham's many years of research on Basque settlement in North America has given enough documentary evidence to direct archaeologists to possible sites of settlement in southern Labrador dating from 1517 to 1713. In 1977 she accompanied an expedition, financed by the Royal Canadian Geographical Society, which found clear evidence of a whaling station at Red Bay. Barkham's rediscovery of the Basque presence has been recognized as one of the single most significant additions to the knowledge of early history of Newfoundland.

Formerly part of Beothuck Street.

Located between New Pennywell Road and Beothuck Street.

Classification: Street

Barking Kettle

Name used to identify the area in the vicinity of the junction of New Gower Street and Duckworth Street.

Classification: Area

Barnes Lane

Renamed Barnes Road.

Located between Military Road and Bonaventure Avenue.

Classification: Street

Barnes Place

Barnes family who were the original residents to be given a grant of land in this area.

Located off Barnes Road.

Classification: Street

Barnes Road

Barnes family who were the original residents to be given a grant of land in this area.

Located between Military Road and Bonaventure Avenue.

Classification: Street

Barnwell Street

Named by Council: November 21, 2005

Located between Otter Drive and McBeth Drive in the Roncalli/McNioven Estates Subdivision.

Classification: Street

Barrens, The

Name used to identify the area on Military Road within the vicinity of Bannerman Park.

Classification: Street

Barrington's Road

A private road located off Cuckolds Cove Road.

Classification: Street

Barron Street

Pierce Barron (Spirit's Shop), elected MHA for Placentia in 1865. He served as secretary of the General Water Company before joining the Customs House. At one time, Barron operated a wine and spirit shop in this area. His father Lawrence had a cooperage in the area as well.

Was located off Barter's Hill.

Classification: Street

Barrows Road

Named by Council: July 29, 1970

A Senior Officer of Lieutenant Colonel Amherst Forces stationed in the area circa 1762.

Renamed Stone's Road June 19, 2003.

Located off Quidi Vidi Village Road.

Classification: Street

Barry Place

Located off Druken Crescent.

Classification: Street

Barter's Hill

Shown on maps as far back as 1879, the hill was known as "Bursthart Hill." A home near here was the original residence and birthplace of Lord Edmund Morris, one of the outstanding politicians of Newfoundland.

Located between New Gower Street and LeMarchant Road.

Classification: Street

Barter's Hill Place

Located off Livingstone Street.

Classification: Street

Bartlett Place

Named by Council: September 8, 1971

Captain Bob Bartlett, the famous Newfoundland Explorer.

Located between Forbes Street to Eastaff Street.

Classification: Street

Barton's Road

Located off Lake View Drive, Goulds.

Classification: Street

Bastow Court

Named by Council: October 17, 1990

F.L. Gerald H. Bastow (St. John's), R.A.F. who was serving with #16 Squadron, of the second Tactical Air Force's Photographic Reconnaissance Wing when his Spitfire (aircraft) was shot down and crashed on German occupied territory. With help of the underground movement, he remained in hiding for five weeks and was then able to reach the British Isles. In January 1943 he was awarded the Distinguished Flying Cross in recognition of his gallantry and devotion to duty/in the execution of air operations. He returned to St. John's where he lived until 1980. He was manager of Crane Limited.

In keeping with the theme of aviation and aviators.

Located in the Municipal Non-Profit Housing area, Brookfield Road.

Classification: Street

Bates Hill

Named by Council: .

Granny Bates who lived on the street. Research found little about her but there is a bookstore there today which is known as Granny Bates Bookstore.

Once locally known as Granny Bates Hill.

Located between Duckworth Street and Queen's Road

Classification: Street

Battery Road

Streets in this area named for their involvement in the battles between the French and English circa 1762.

Located from Signal Hill Road to Fort Waldegrave.

Classification: Street

Battery Road, East Middle

Streets in this area named for their involvement in the battles between the French and English circa 1762.

Located off Battery Road.

Classification: Street

Battery Road, Fort Waldegrave

Streets in this area named for their involvement in the battles between the French and English circa 1762.

Classification: Street

Battery Road, Hipditch Hill

Streets in this area named for their involvement in the battles between the French and English circa 1762.

Classification: Street

Battery Road, Lower

Streets in this area named for their involvement in the battles between the French and English circa 1762.
Located south off Battery Road.

Classification: Street

Battery Road, Middle

Streets in this area named for their involvement in the battles between the French and English circa 1762.
Located off Battery Road.

Classification: Street

Battery Road, Outer

Streets in this area named for their involvement in the battles between the French and English circa 1762.

Classification: Street

Battery Road, Top

Streets in this area named for their involvement in the battles between the French and English circa 1762.

Classification: Street

Battery Road, Upper

Streets in this area named for their involvement in the battles between the French and English circa 1762.
Located off Signal Hill Road.

Classification: Street

Bavidge Street

Named by Council: October 25, 1989

Eric Bavidge who was Comptroller for the City of St. John's from 1952-1965.

Located between Paddy Dobbin Drive and Eastborne Crescent in the Northwood Subdivision, adjoining the Woodlands Subdivision.

Classification: Street

Bay Bulls Access Road

Located off Bay Bulls Road.

Classification: Street

Bay Bulls Road

Located off Waterford Bridge Road.

Classification: Street

Bayberry Place

Named by Council: June 14, 2004

Located in the Southlands Subdivision, Area 2C

Classification: Street

Beacon Hill Crescent

Named by Council: December 10, 1980

Named at the request of one of the residents of the Waterford Subdivision, where this street is located.

Located between Grieve Street and Templeman Street in the Waterford Subdivision.

Classification: Street

Beauford Place

Named by Council: August 7, 2000

The Beauford was an aircraft used by the Royal Airforce during World War II.

Located between Mayor's Path and Lockheed Street in the Ann-Jeannette Subdivision - Stage 2B

Classification: Street

Beaumont Street

Beaumont Hamel associated with the Newfoundland Regiment during World War I.

Located between Campbell Avenue and Bennett Avenue.

Classification: Street

Beaumont Street West

Named by Council: October 2, 1919

It was ordered the residents of Brazil's Field be informed this place shall be named Beaumont Street West.

Classification: Street

Beaver Brook Drive

Named by Council: November 9, 1992

Replaced Beaver Brook Place and Beaver Brook Crescent which were separate streets with their own civic numbers.

Located between Back Line and Heffernan's Line.

Classification: Street

Beaver Brook Lane

Named by Council: August 8, 2005

To renumber four houses, one at each corner, for houses numbered on Beaver Brook Drive and Heffernan's Lane.

Located between Beaver Brook Drive and Heffernan's Line.

Classification: Street

Beaver Pond Road

A private road located off Blackhead Road.

Classification: Street

Beck's Cove

John Kent, the second Prime Minister of Newfoundland, had his store in this location.

The corner of Beck's Cove and Water Street was known as Yellow Belly Corner and was the place where various Irish factions would meet and fight.

Located between Harbour Drive and Water Street.

Classification: Street

Beech Place

Streets in this area have been named for trees.

Located off Pinebud Avenue.

Classification: Street

Beech Street

Renamed Monchy Street

Classification: Street

Belfast Street

For the city of Belfast, Northern Ireland.

Located off Dublin Road.

Classification: Street

Bell Air Park

Located off Airport Heights Drive.

Classification: Street

Bell's Shute

Renamed Bell Street.

Classification: Street

Bell's Turn

Located between Portugal Cove Road and Higgins Line.

Classification: Street

Bell Street

Alexander Melville Bell (1819-1905) who was born in Edinburgh, Scotland. He was the father of Alexander Graham Bell, who allegedly spent six days in a St. John's hotel in September 1885. Came to Newfoundland at the age of 19 and worked with T. McMurdo and Company.

Located between Duckworth Street and Henry Street

Classification: Street

Bellevue Crescent

Named by Council: March 4, 1987

Newfoundland place names.

Located off Frecker Drive in the Cowan Heights Phase 3 Development.

Classification: Street

Belvedere Lane

Located off Bonaventure Avenue.

Classification: Street

Belvedere Place

Name used to identify the area of Bonaventure Avenue opposite Hayward Avenue.

Classification: Street

Belvedere Street

Located between Barnes Road and Circular Road.

Classification: Street

Ben Avon Place

Named by Council: October 27, 2003

Located off Dumbarton Place.

Classification: Street

Bennett Avenue

R.B. Bennett, Prime Minister 1930-1935.

As well, believed to have been named for Charles Fox Bennett (1793-1883). Among his many commercial enterprises were the Bennett Brewing Company, the Newfoundland Bank and a copper mine at Tilt Cove. He was a member of the Legislative Council from 1850-1855. In 1869, when Confederation with Canada was being considered, Bennett became leader of the anti-Confederate movement. Elected to the House of Assembly for the Placentia - St. Mary's District. He formed the Government in 1870, becoming Newfoundland's fifth Prime Minister, a position he held until 1874.

Located between Hamilton Avenue and Blackmarsh Road.

Classification: Street

Bennett's Cove

Name used to identify the area on the south side of Water Street, west of Steer's Cove.

Classification: Street

Bennett's Road

Located off Thorburn Road.

Classification: Street

Benson's Lane

A private laneway located off Shoal Bay Road, Goulds.

Classification: Street

Beothuck Place

Named by Council: September 20, 1978

Renamed Beothuck Street.

According to a memo to/from City Engineer to City Manager in November 1978, City Clerk was to change two documentation to read Beothuck Street.

Located off New Pennywell Road.

Classification: Street

Beothuck Street

Named by Council: 1978

Formally Beothuck Place.

According to a memo to/from City Engineer to City Manager in November 1978, City Clerk was to change two documentation to read Beothuck Street.

Located off New Pennywell Road.

Classification: Street

Bergeron Place

Located off Groves Road.

Classification: Street

Berrigan Place

Named by Council: September 26, 1962

Early residents of this area by the name of Berrigan.

Located between McNeilly Street and Simms Street.

Classification: Street

Berry Street

Named by Council: April 8, 1970

A. Freda Berry, born in London, England in 1908. Berry came to Newfoundland in 1936 and during the Second World War served with the Canadian Wrens. After the war, she worked at the Ontario Training School for Girls. In 1949, she returned to Newfoundland to work with the Department of Veterans Affairs. In 1960 she worked at Social Services with the Sunshine Camp Children's Rehabilitation Centre.

Located between Forbes Street and Eastaff Street in the Fairview Acres Subdivision.

Classification: Street

Berteau Avenue

Located between New Cove Road and Torbay Road.

Classification: Street

Best Place

Named by Council: June 10, 1981

The co-discoverer of Insulin.

Located off Holbrook Avenue.

Classification: Street

Best's Farm

Name used to identify the area off LeMarchant Road within the vicinity of Barter's Hill.

Classification: Area

Bidgood Avenue (Spruce Grove Avenue)

Named by Council: October 15, 2007.

RESCINDED April 7, 2008.

Name rescinded by Council on April 7, 2008 at the request of the family. They wanted the name to go with a more prominent location. Street re-named Spruce Grove Avenue.

Named in honour of the late Roger Bidgood and the Bidgood family.

Roger Bidgood was born and raised in Petty Harbour. He was the founder and president of Bidgood's Wholesale Limited, a local business dating back to 1947. In 1953 the Bidgood family moved to the Goulds. In 1963 Bidgood's Food Centre was opened and was the first full-service supermarket on the Southern Shore. What began as a supermarket is now a full service Bidgood's Plaza shopping centre containing more than 20 businesses.

The Bidgood family is known for their community spirit and generosity. They have instigated programs like a special mini bus service to transport seniors from their home for a weekly shopping trips at Bidgoods.

In 2001 the family donated 38 acres of land to the City of St. John's for the use of a recreational park.

In May 2004 Roger Bidgood was inducted into the Junior Achievement Newfoundland and Labrador Business Hall of Fame which was established to honour individuals who have contributed to the growth and development of enterprise in this province.

Roger Bidgood passes way in October 2004.

Located between Back Line and Gullage Street, Goulds in the Southridge subdivision - Stage 3.

Classification: Street

Bindon Place

Named by Council: October 25, 1989

James J. Bindon - prominent Dry Goods Merchant and Manager of several branch stores of the Royal Stores Limited. He entered politics in 1928 and was elected a Member for the District of St. Mary's.

This cul-de-sac is located off Darcy Street in the Northwood Subdivision.

Classification: Street

Birchwynd Street

Located off Gleneyre Street.

Classification: Street

Birmingham Street

Named by Council: May 6, 1981

Brother J.V. Birmingham, former Principal of St. Bonaventure's College, circa 1943.

Several streets in the Cowan Heights Development were named for prominent educators.

Located between Frecker Drive and Concran Street.

Classification: Street

Bishop Place

Named by Council: February 12, 1969

Robert K. Bishop (1853-1930); businessman - was once President of the Horwood Lumber Company. Member of Legislative Council. Appointed to Executive Council by Sir E. P. Morris in 1909.

Located off Doyle Street, St. John's West.

Classification: Street

Bishop's Cove

Located between Harbour Drive and Water Street.

Classification: Street

Bishop's Farm, The

Name used to identify the area within the vicinity of Patrick Street and Plank Road.

Classification: Area

Bishop's Line

Located off Main Road, Goulds.

Classification: Street

Bishop Spencer Monument and Park

Military Road and King's Road intersection - Rawlins Cross

Classification: Monument

Biskin Hill

Possibly renamed Hill o' Chips or the area east of there.

Classification: Area

Blackall Place

Named by Council: August 14, 1957

William Walker Blackall (1864-1943), a great educator who was born in Middlesbrough, England. After coming to Newfoundland, he became Headmaster of Bishop Field College from 1891-1908. In 1908, he took part in organizing the Newfoundland Teacher's Association - later becoming its President. Blackall Memorial Elementary School and Blackall House, MUN were named after this educator.

Located off Gambier Street.

Classification: Street

Blackhead Crescent

Named by Council: December 10, 1986

A section of old road to Cape Spear.

Located off Blackhead Road.

Classification: Street

Blackhead Road

Located off Water Street.

Classification: Street

Blackhead Village Road

Located off Blackhead Road.

Classification: Street

Blackler Avenue

Located between Blackmarsh Road and Mundy Pond Road.

Classification: Street

Blackmarsh Road

Located between Campbell Road and Topsail Road.

Classification: Street

Blackwood Place

Named by Council: July 20, 1966.

J.P. Blackwood, Q.C., one of the founders of the Old Methodist Guard Brigade.
Located off Fox Avenue.

Classification: Street

Blairwood Place

Named by Council: July 11, 1995

Located in the Southlands Subdivision .

Classification: Street

Blake Place

Named by Council: September 19, 1973

Sir Henry A. Blake, Governor of Newfoundland in 1887.

Located off Virginia Place, in the Virginia Park Subdivision.

Classification: Street

Blaketown Place

Named by Council: April 7, 2008

Newfoundland community of Blaketown.

Formerly known as Moses Morgan Place.

A cul-de-sac located between Mount Scio Road and Nagle's Place.

Classification: Street

Blatch Avenue

Named by Council: October 17, 1935

The engineer was asked to have signs with Blatch Street written on them changed to read Blatch Avenue. (Based on the below notes, we can assume it changed from Street to Avenue between 1929 and 1931).

Located between Freshwater Road and Merrymeeting Road.

Classification: Street

Blockmaker's Hall Road

Renamed Waterford Bridge Road.

Classification: Street

Blockmaker's Lane

Renamed Mahon's Lane.

Classification: Street

Blue Jacket Place

Named by Council: October 14, 2008

The St. John's steam tug of the 1960s. In keeping with the current Newfoundland ship theme.

Located off Dauntless Street within Stage 6 of the Ashlin Ridge Estates.

Classification: Street

Blue Puttee Drive

Located off Golf Course Road.

Classification: Street

Blue River Place

Located off Hazelwood Crescent.

Classification: Street

Boat House Lane (Clare Street)

Renamed Lakeview Avenue.

Classification: Street

Boggan Street

John Boggan.

Located between Henry Street and Queen's Road.

Classification: Street

Boggy Hall Place

Named by Council: June 10, 1981

A Cul-de-Sac which was formerly a portion of Boggy Hill Road.

Located off Forbes Street.

Classification: Street

Boland Street

Located off Keith Drive, Goulds.

Classification: Street

Bolger's Lane

Located between Pilot's Hill and Dead End.

Classification: Street

Bolland's Meadow

Named used to identify the area within the vicinity of Fort William.

Classification: Area

Bonaventure Avenue

Named by Council: October 10, 1946

St. John's Housing Corporation recommended: That the name Allandale Road between Fleming Street and Empire Avenue be changed to Bonaventure Avenue; and the new street from Empire Avenue to its intersection with Mayor Avenue, be also known as Bonaventure Avenue.

The Street was again extended on June 18, 1948

Located between Military Road and Elizabeth Avenue.

Classification: Street

Bonavista Street

Named by Council: July 16, 1969

Newfoundland place names.

Located off Burin Street, Burego Street and Whitbourne Street.

Classification: Street

Boncloddy Street

John Boggan, who emigrated from Ireland in the mid 1800s, owned the land in this area which he farmed for some time. The land lay between Pennywell Road and LeMarchant Road and when the street was developed it was named Boncloddy Street. According to Mary Summers Mews, the correct spelling should have been "BUNCLODY" Located between LeMarchant Road and Pennywell Road.

Classification: Street

Bond Street

Named by Council: 1890-1891 (see notes below)

Sir Robert Bond (1857-1927), born in St. John's, he was a well known judge in the 1800s. He became Prime Minister of Newfoundland in 1904.

Located between Cochrane Street and Queen's Road.

Classification: Street

Bonny Drive

Located off Gary Drive, Goulds.

Classification: Street

Bonnycastle Crescent

Sir Richard Bonnycastle circa 1842. He was the founder of the first public hospital in St. John's.

Located off Dublin Road.

Classification: Street

Borden Street

Named by Council: April 17, 1968

Sir Robert L. Borden, Prime Minister of Canada from 1911-1920.

Located between Laurier Street and Vanier Street.

Classification: Street

Botwood Place

Named by Council: February 9, 1983.

Archdeacon Edward Botwood (1828-1901), rector of the Parish of St. Mary the Virgin from 1877-1901.

Located off Russell Street.

Classification: Street

Boulevard, The

Located between King's Bridge Road and East White Hill Road.

Classification: Street

Bowring Place

Sir Edgar Rennie Bowring (1858-1943), director of Bowring Brothers Limited in 1890. He was a High Commissioner for Newfoundland in London from 1933-1934. In 1911, Sir Edgar announced that Bowring

Brother's would give \$50,000 to buy the Rae Island for the City. This became Bowring Park.
Located off Thomas Street.

Classification: Street

Boyle Street

Named by Council: September 8, 1971

Sir Cavendish Boyle, Governor of Newfoundland who wrote "The Ode to Newfoundland."
Located between Anspatch Street and Bartlett Place.

Classification: Street

Brad Gushue Crescent

Named by Council: March 13, 2006

Named in honour of the Brad Gushue Olympic Gold Medal team. Located off Gold Medal Drive, in the Stage 5 Southlands Subdivision.

Classification: Street

Bradbury Place

Located off Pleasant Street.

Classification: Street

Bradshaw Place

Named by Council: December 5, 1973

James Bradshaw, lawyer. He was a longtime member of the City's Court of Revision.
Located off Bells Turn.

Classification: Street

Braemere Street

Located between Dunlea Street and Virginia Road.

Classification: Street

Branscomb's Hill

Renamed Springdale Street.

Classification: Street

Branscomb's Ridge Road

Renamed Penneywell Road.

Classification: Street

Branscomb's Street

Renamed Central Street.

Classification: Street

Branscombe Street

Named by Council: November 14, 1994

The Bradshaw Estate.

Located off Halls Road, within the Lookout Farms Subdivision, Stage 1.

Classification: Street

Brazil's Field

Renamed Beaumont Street west.

Classification: Street

Brazil Square

Patrick Brazil.

Classification: Street

Brazil Street

Patrick Brazil.

Located between Casey Street and LeMarchant Road.

Classification: Street

Break Heart Hill

Renamed Carter's Hill.

Classification: Street

Brennan Field

Located off Densmore's Lane.

Classification: Street

Brennan's Corner

Mr. Edward Brennan, who moved on the corner of Beck's Cove and Water Street after the last of the Wexford athletes died out, when it was known as Yellow-belly (Yellow Belly) Corner.

It later became known as McCourt's Corner.

Classification: Area

Brennan Street

Located between Water Street and Arterial Road.

Classification: Street

Brewery (Collier's) Lane

Renamed Factory Lane.

Classification: Street

Briarwood Place

Renamed Factory Lane.

Located off Cottonwood Crescent.

Classification: Street

Brigade Street

Named by Council: December 13, 1991

The Church Lads Brigade to honour their 100th anniversary. The request was made by the CLB.
Located off Buckmaster's Circle.

Classification: Street

Brighton Place

Named by Council: November 19, 1986

English cities and towns. In line with other streets in the area named after English cities and towns.
Located off Paddy Dobbin Drive.

Classification: Street

Brigus Place

Named by Council: July 16, 1969

Newfoundland place names.
Located off Ferryland Street West.

Classification: Street

Brine's Farm

Name used for area between Patrick Street and Brine Street.

Classification: Area

Brine Street

Robert Brine, who operated a Butchery and Tavern. He bought the land from George Hutchings who was the first person in St. John's to defy the law and erect a house with an attached chimney.
Located between Deanery Avenue and Hamilton Avenue.

Classification: Street

Bristol Street

Named by Council: October 19, 1960

The town of Bristol, England.

It was from Bristol that the Merchant Venturers outfitted Gilbert who claimed Newfoundland for Elizabeth I in 1583 and erect a house with an attached chimney.

Located between New Cove Road and Argyle Street.

Classification: Street

British Square

Located off Gower Street.

Classification: Street

Brookfield Heights

The large farm which was the property of William and Henry P. Thomas (see Thomas Street). It was developed during the term of office of Sir Thomas Cochrane circa 1826.

Classification: Area

Brookfield Road

The large farm which was the property of William and Henry P. Thomas (see Thomas Street). It was developed during the term of office of Sir Thomas Cochrane circa 1826.

Located between Topsail Road and Old Placentia Road.

Classification: Street

Brookfield Road (old)

Renamed Topsail Road (west from the Crossroads).

Classification: Street

Brooklyn Avenue

Named by Council: July 19, 1993

English cities. Done in keeping with the theme of other streets names in the area.

Located in off Hyde Park Drive within the Clovelly Park, Stage 2 Subdivision.

Classification: Street

Broom's (John) Estate

Renamed Rennie's Mill Road.

Classification: Street

Brophy Lane

Named by Council: Decmeber 7, 1977

W.E. Brophy, councillor 1925-1929.

Classification: Street

Brophy Place

Named by Council: Decmeber 7, 1977

W.E. Brophy, councillor 1925-1929.

Located off Hunt's Lane.

Classification: Street

Brother McSheffrey Lane

Named by Council: December 11, 2006

Located off Bell's Turn, to the MacMorran Community Centre

Classification: Street

Browne Crescent

Named by Council: November 17, 1976

James Browne, City Councillor 1965-1973.

Located off Anspatch Street.

Classification: Street

Brownrigg Place

Named by Council: November 27, 1963

Henry J. Brownrigg (1874-1945), businessman and politician. In 1919, he was elected to the House of Assembly as a Liberal Reform Party Member for St. John's West and was invited to join Sir Richard Squires Executive Council as Minister of Finance and Customs.

Located between Thompson Place and Macklin Place, within the area of Victoria Park.

Classification: Street

Brownsdale Street

Named by Council: August 15, 1979

Newfoundland place names.

Located between Frecker Drive and Canada Drive.

Classification: Street

Buchanan Street

Thomas Buchanan, one of three Justices who served in the Placentia area around 1732.

Located off Water Street North.

Classification: Street

Buckley's Lane

Renamed George Street.

Classification: Street

Buckley's Lane

A family by the name of Buckley who owned property around the lane.

Located between Waterford Bridge Road and Topsail Road.

Classification: Street

Buckley's Range

Name used for the area of Fort William on the north side of Plymouth Road.

Classification: Area

Buckmaster's Circle

For many years Buckmaster's Field was the headquarters for the joint Armed Forces.

Located between Ricketts Road and Golf Avenue.

Classification: Street

Buckmaster's Field

Name used for the area between Golf Avenue and Prince of Wales Street.

Classification: Street Area

Bugler Place

Named by Council: December 13, 1991

The Bugler family who lived in the area.

Located off Newfoundland Drive.

Classification: Street

Bugler's Lane

Located between William Street and McDougall Street.

Classification: Street

Bulley's Lane

Name used for the area of Bulley Street to Duckworth Street, west of Bell Street.

Classification: Street

Bulley Street

Named by Council: September 6, 1894

John Bulley who emigrated to Newfoundland from England around 1730. He commenced a business on the Southside of St. John's in an area known as Prosser's Plantation. This firm was later known as Parker, Bulley and Job.

Located between Henry Street and Queen's Road.

Classification: Street

Burdell Place

Named by Council: October 11, 1994

Claude Burdell, Regiment No. 330 of the First 500, Royal Newfoundland Regiment.

Located off Blackmarsh Road.

Classification: Street

Burgeo Street

Named by Council: July 16, 1969

Newfoundland place names.

Located between Topsail Road and Frecker Drive.

Classification: Street

Burin Street

Named by Council: July 16, 1969

Newfoundland place names.

Located between Ferryland Street West and Canada Drive.

Classification: Street

Burke Place

Named by Council: August 14, 1957

Doctor Vincent Burke, distinguished educator.

Located off Hatcher Street.

Classification: Street

Burke's Square

Name used for the area located on Pope Street.

Classification: Street

Burling Crescent

Named by Council: May 2, 1984

George Burling, Comptroller with the City of St. John's Housing Corporation from its inception in 1944 until his death in the 1970s. He was a highly respected auditor and a lifelong member of the CLB.

Located off Frecker Drive; makes a loop from one end of Frecker to the next.

Classification: Street

Burma Road

Located off Signal Hill Road.

Classification: Street

Burmingham Street

Named by Council: May 6, 1981

Brother J.V. Burmingham, former principle of St. Bonaventures College.

Name recommended by the St. John's Housing Corporation.

Classification: Street

Burns Place

Named by Council: February 2, 1972

Robert Burns, Scottish poet.

Located off Logy Bay Road.

Classification: Street

Burry Port Street

Named by Council: December 1, 2005

Burry Port, Wales. This was the landing place for Amelia Earhart and two other mane who made a trans Atlantic flight in 1928. They left Trepassey on June 17, 1928 and 21 hours later arrived at Burry Port. Their landmark flight made headlines worldwide, and when the crew returned to the US, they were greeted with a ticker-tape parade in New York and a reception held by President Calvin Coolidge at the White House.

Located between Pentanguishene Road and Hercules Street within the Earhart Subdivision, Phase 1, Airports Heights.

Classification: Street

Burst Heart Hill

Renamed Carter's Hill.

Classification: Street

Burton's Pond Road

Named by Council: May 6, 1981

Lieutenant-Colonel T. Burton, Salvation Army-Memorial University College.

A private road located off Allandale Road.

Classification: Street

Burton Street

Named by Council: May 6, 1981

Lieutenant-Colonel T. Burton, Salvation Army-Memorial University College as recommended by the St. John's Housing Corporation.

Several streets in this area of the Cowan Heights Development were named for prominent educators.

Located between Frecker Drive and Tanner Street.

Classification: Street

Busset Street Firebreak

Name used for the area off Duckworth Street, near Prescott Street.

Classification: Street

Butler's Lane

Located off Carter's Hill.

Classification: Street

Butterworth Place

Located off Green Acre Drive.

Classification: Street

Byron Street

Named by Council: May 1, 1952

Honourable John Byron, Naval Governor of Newfoundland in 1769. On July 8, 1769, Honourable Byron, successor to Sir Hugh Palliser, was sworn in with the usual oaths and honours as Governor of Newfoundland, Labrador, Magdalen Islands and Anticosti.

Located between Whiteway Street and Newtown Road.

Classification: Street

C

Cabot Avenue

John Cabot 1497 - Discoverer of Newfoundland.

Located between Signal Hill Road and Battery Road.

Classification: Street

Cabot Row

Cabot Loan Company, who built and financed the buildings.

First appears in the 1911 Insurance Plan.

Located off Fleming Street.

Classification: Area

Cabot Street

John Cabot 1497 - Discoverer of Newfoundland.

Located between Carter's Hill and Brazil Street.

Classification: Street

Cadet Road

Named by Council: October 14, 2008

In keeping with the military theme used in the area.

The Federal government's private road located off The Boulevard.

Classification: Street

Cahill Drive

Named by Council: November 14, 1994

Martin Joseph Cahill, Regiment. No. 258 of the First 500, Royal Newfoundland Regiment. Killed in Beaumont Hamel, July 1, 1916.

Located between McNiven Place and Hall's Road within the Lookout Farms Subdivision, Stage 1.

Classification: Street

Cairo Street

Named by Council: July 6, 1922

To commemorate the involvement of the Newfoundland Regiment in the First World War; and the battles in which they engaged.

Formerly known as Spruce Street.

Located between Empire Avenue and Rankin Street.

Classification: Street

Caldwell Place

Named by Council: October 11, 1994

John Caldwell, Regiment No. 151 of the First 500, Royal Newfoundland Regiment.

Located off Burdell Place.

Classification: Street

Calgary Street

Named by Council: 1969. Approved by Council March 14, 1979

Canadian capitals.

Located between Mercer's Drive and Newfoundland Drive.

Classification: Street

Calver Avenue

Located between Newtown Road and Rankin Street.

Classification: Street

Calver Street

Located between Newtown Road and Mayor Avenue.

Classification: Street

Cambridge Avenue

Located between Logy Bay Road and Fagan Drive.

Classification: Street

Cameron Court

Named by Council: September 20, 1993

Located between Casey Street and McFarlene Street.

Classification: Street

Cameron Street

Renamed Richmond Street.

Classification: Street

Campbell Avenue

Named by Council: December 12, 1929 Council changed what used to be the upper part of Pleasant Street to Campbell Avenue.

Admiral John Campbell, Governor of Newfoundland from 1782-1785.

Considered to be an able and enlightened ruler.

In 1784, Campbell issued the following order:

"Pursuant to the King's instructions to me, you are to allow all persons inhabiting this Island to have full liberty of conscience and the free exercise of all such modes of religious worship as are not prohibited by law, provided they be contented with a quiet and peaceable enjoyment of the same, and not giving offence or scandal to Government."

Located between LeMarchant Road and Ropewalk Lane.

Classification: Street

Canada Drive

Named by Council: July 16, 1969

Canada.

Located between Columbus Drive and Blackmarsh Road, in the Cowan Heights Subdivision

Classification: Street

Canadian Legion and Artillery Gun Memorial

Named by Council: Monument dedicated by the Royal Newfoundland Regiment to the officers that served on the occasion of its 200th anniversary.

Boulevard - Royal Canadian Legion

Classification: Monument

Canso Place

Named by Council: September 08, 2009

In keeping with an aircraft theme recognizing "one of the most successful Canadian Aircraft used to patrol Canada's coastline in the Second World War."

Approved by the St. John's Regional Fire Department.

Located off Airport Drive within the Canso Place Subdivision.

Classification: Street

Canterbury Place

Named by Council: September 12, 1990

In keeping with other English names in the area.

Located off Regent Street within the Woodlands Subdivision, Phase 5.

Classification: Street

Cantfield's Lane

Name formerly used for the area from Duckworth Street to Military Road.

Classification: Street

Cape Broyle Place

Named by Council: August 31, 1988

Newfoundland place names.

Located off Creston Place, within the Cowan Heights Extension Development

Classification: Street

Cape Pine Street

Named by Council: September 28, 2009

Communities and light houses on the Southern Shore.

Located off Griffin's Lane and Cappahayden Street within the Kilbride Brook Subdivision, Stage 1.

Classification: Street

Cape Race Street -- CHECK DATES

Named by Council: [pre 2004]

Located between Balnafad Place and Long Beach Street in Kilbride.

Classification: Street

Cape Spear Road

Located off Blackhead Road.

Classification: Street

Cappahayden Street

Named by Council: September 28, 2009

Communities and light houses on the Southern Shore.

Located off Cape Pine Street and St. Shott's Place within the Kilbride Brook Subdivision, Stage 1.

Classification: Street

Caprea Place

Named by Council: March 1, 1999

The caprea willow, one of a number of native grown willows.

Located off Winslow Street within the Willow Grove subdivision.

Classification: Street

Captain Whelan Drive

Named by Council: June 1, 1988

Captain John Joseph Whelan, M. B. E., Regiment No. 432 of the First 500, Royal Newfoundland Regiment. He latterly lived and died on Cornwall Heights. He was a Lieutenant Commander in World War II and was in charge of the Naval Fleet in St. John's Harbour. He was also a member of the First 500 in WWI.

This bifurcation road connects Columbus Drive to Blackmarsh Road.

Father-in-law of City Clerk, R. J. Greene: 1964-1990.

Located between Columbus Drive and Blackmarsh Road.

Classification: Street

Caraway Place

Named by Council: August 24, 1998

Newfoundland plants/flowers/shrubs

Classification: Street

Carbonear Place

Named by Council: July 16, 1969

Newfoundland place names.

Located off Ferryland Street East.

Classification: Street

Carew Avenue

Renamed Barnes Place.

Classification: Street

Carew Street

Located off Military Road.

Classification: Street

Caribou

Located in Bowring Park.

Bronze life sized monument commemorates the heroism of the Royal Newfoundland Regiment in World War I.

Classification: Monument

Caribou Place

Named by Council: October 14, 2008

In keeping with the current Newfoundland ship theme.

Located off Great Eastern Avenue within Stage 4 of the Ashlin Ridge Estates.

Classification: Street

Carlow Place

Located off Winslow Street.

Classification: Street

Carmanville Street

Named by Council: November 19, 1986

Newfoundland place names.

Located between Canada Drive and Brownsdale Street, within the Cowan Heights Subdivision.

Classification: Street

Carnell Drive

Named by Council: November 12, 1958

Andrew Greene Carnell (1877-1951), former Mayor dating 1932-1949

OR

It is also possible that it was named after Thomas Carnell, who owned a Wheelwright shop on George Street. He started construction on Carnell Street and owned several houses c. 1920s.

Located between Lake Avenue and The Boulevarde.

Classification: Street

Carnell Street

Named by Council: November 12, 1958

Andrew Greene Carnell (1877-1951), former Mayor dating 1932-1949

OR

It is also possible that it was named after Thomas Carnell, who owned a Wheelwright shop on George Street. He started construction on Carnell Street and owned several houses c. 1920s.

Located between Hamilton Avenue and Pleasant Street.

Classification: Street

Carolyn Drive

Named by Council: February 11, 1987

The daughter the developer, Mr. Hussey.

Located off Hussey Drive.

Classification: Street

Carondale Drive

Named by Council: August 31, 1988

English towns, as requested by the Developer.

Located between Brennan Field and Huntingdale Drive, within the Rosedale Subdivision, Kilbride.

Classification: Street

Carpasian Avenue

Name formerly used for the area on Empire Avenue from Carpasian Road to Allandale Road.

Classification: Street

Carpasian Place

Named by Council: October 27, 1949

At the request of the St. John's Housing Corporation, it is believed to be named for Bishop Michael Anthony Fleming, who was consecrated as Bishop of Carpasia "in Partibus" in 1829. Carpasian was the Bishop's farm, later owned by John Duder. Bishop Fleming was Titular Bishop of Carpasia.

Classification: Street

Carpasian Road

Named by Council: August 19, 1948

At the request of the St. John's Housing Corporation, it is believed to be named for Bishop Michael Anthony Fleming, who was consecrated as Bishop of Carpasia "in Partibus" in 1829. Carpasian was the Bishop's farm, later owned by John Duder. Bishop Fleming was Titular Bishop of Carpasia.

Located between Circular Road and Elizabeth Avenue.

Classification: Street

Carriage Lane

Named by Council: August 11, 2003

A private lane way located off Topsail Road

Classification: Street

Carrick Drive

Located between Newfoundland Drive and Stavanger Drive.

Classification: Street

Carroll's Meadow

Joe Carroll, employee of T. Walsh's.

Classification: Street

Carson Avenue

Named by Council: September 13, 1957 OR August 19, 1948

Doctor William Carson (1770-1843); arrived in Newfoundland in 1808; well grounded in British constitutional law. He was a medical doctor, born and educated in Scotland.

He has been called the greatest Newfoundland reformer who succeeded in advancing Newfoundland's state from the role of Naval Governors to a representative assembly.

Located between Bennett Avenue and Symonds Avenue.

Classification: Street

Carter's Hill

Sir Frederick Bowker T. Carter (1819-1900), Prime Minister; Chief Justice.

In 1865, Sir Hugh Hoyles resigned as Prime Minister to accept the appointment as Chief Justice of the Newfoundland Supreme Court. He was replaced by Sir Frederick Carter. Carter became Chief Justice May 20, 1880, succeeding Sir Hugh Hoyles.

Located between Livingstone Street and LeMarchant Road.

Classification: Street

Carter's Hill Place

Located between Queen's Road and Livingstone Street.

Classification: Street

Carter's Meadow

Name formerly used for the area on the west side of Carter's Hill.

Classification: Street

Cartwright Place

Located off Newfoundland Drive.

Classification: Street

Carty Place

Named by Council: July 20, 1966

Hon. Michael H. Carty (1860-1900). Lawyer; Politician. Born County Sligo, Ireland. Emigrated to Newfoundland in 1873. Elected first member of the Legislature for St. George's District in 1882.

Located between Taylor Place and March Street.

Classification: Street

Casey's Road

Renamed Mundy Pond Road.

Classification: Street

Casey Street

John Casey (1823-1893). Politician. Elected as a Liberal member for St. John's West in General Election held in 1859.

During the administration of Sir Frederick Carter, he served as Chairman of the Board of Works.

Located between Barter's Hill and LeMarchant Road.

Classification: Street Street

Cashin Avenue

Sir Michael Patrick Cashin (1864-1926), Prime Minister. First elected in 1893 as Independent Member of the House of Assembly for Ferryland District; and at the request of Governor Harris, he accepted the office of Prime Minister on May 22, 1919.

Located between Campbell Avenue and Empire Avenue.

Classification: Street

Cashin Avenue Extension

Located between Blackmarsh Road and Cashin Avenue.

Classification: Street

Cassino Place

Named by Council: January 30, 1980

Commemorating one of the most famous battles in World War II, in which the 166th Newfoundland Regiment played an active role during February and March 1944.

Located off Mount Batten Drive.

Classification: Street

Castle Bridge Drive

Named by Council: February 16, 2009

'Castle' derived from the original main street to Dublin Castle prior to the construction of Lord Edward Street. Brookfield Plains Subdivision - Stage 1A and 1B.

Classification: Street

Castle Rennie

Name formerly used for the area of Signal Hill Road, opposite Walsh's Square.

For more information, see: "The Oldest City" by Paul O'Neill

Classification: Street Area

Catalina Place

Located off Brooklyn Avenue.

Classification: Street

Cathedral Hill

Renamed Church Hill.

Classification: Street

Cathedral Square

Presumably named for its proximity to the Anglican Cathedral of St. John the Baptist.
Located off Military Road.

Classification: Street

Cathedral Street

Presumably named for its proximity to the Anglican Cathedral of St. John the Baptist.
Located between Duckworth Street and Queen's Road.

Classification: Street

Catherine Street

Land in this area was once owned by the well-to-do Irish landlord by the name of James Tobin. He named three of the streets in the area after his children: Catherine, William and James.

Located between Monkstown Road and Hayward Avenue.

Classification: Street

Caul's Lane

Name formerly used for the area off Cathedral Street.

Classification: Street

Cavell Avenue

Named by Council: June 19, 1921

A petition was read from William Tulk, George Pike and others, that this (new) street be called Cavell Avenue and the houses numbered as the residents are at present - subjected to considerable inconveniences owing to lack of proper city....

Located off Quidi Vidi Road.

Classification: Street

Cavendish Square

Named by Council: April 6, 1904

Sir Cavendish Boyle (1849-1916), governor of Newfoundland from 1902-1904. He was a notable poet and composed the "Ode to Newfoundland."

Located between Duckworth Street and King's Bridge Road, within the vicinity of the Fairmont Hotel, formerly the Hotel Newfoundland.

Classification: Street Area

Cedar Brae Crescent

Named by Council: Named prior to the area coming into the City boundaries in 1982.

Native Newfoundland trees.

Located off Thorburn Road.

Classification: Street

Cedar Drive

Named by Council: Named prior to the area coming into the City boundaries in 1982.

Native Newfoundland trees.
Located off Airport Heights Drive.
Classification: Street

Cedarhurst Place

Named by Council: August 31, 1988
English towns, at the request of the Developer.
Located off Ashbourne Drive, within the Rosedale Subdivision, Kilbride.
Classification: Street

Cemetery Lane

Located between Bay Bulls Road and Old Petty Harbour Road.
Classification: Street

Central Street

Located between Barter's Hill and Casey Street.
Classification: Street

Cessna Street

Located off Viscount Street.
Classification: Street

Chafe Avenue

Located between Blackhead Road and Lingear Avenue.
Classification: Street

Chafe's Lane

Renamed Elliott Chafe's Lane
Located in the Goulds
Classification: Street

Chafe's Lane

Located off Old Bay Bulls Road.
Classification: Street

Chalker Place

Named by Council: February 12, 1969
James Rich Chalker (1871-1941); businessman; politician.
In December 1929, Chalker entered public life as a member of the St. John's City Council and by 1933 had become Deputy Mayor; a position to which he was reelected in 1937.
Located off New Cove Road
Classification: Street

Chancey's Lane

Named formerly used for an area off Prescott Street.

Classification: Street

Channel Street

Named by Council: September 20, 1972

Newfoundland place names.

Located between Codroy Place and Canada Drive.

Classification: Street

Channing Place

Named by Council: March 17, 1965

The former City Councillor, J. J. Channing, elected to Council 1910.

Located off Harris Road.

Classification: Street

Chapel Lane

Named formerly used for the area off Duckworth Street near Prescott Street.

Classification: Street

Chapel Street

Located between Queen's Road and Bond Street.

Classification: Street

Chapman Crescent

Located off Fahey Street.

Classification: Street

Charlottetown Place

Named by Council: July 16, 1969

The capital of the Province of Prince Edward Island.

Located off Toronto Street.

Classification: Street

Charlton Street

Located between Casey Street and Coronation Street.

Classification: Street

Charter Avenue

Named by Council: April 20, 1976

Located between Churchill Avenue and Veteran's Road.

Classification: Street

Charter Court

Named by Council: April 20, 1976

At the request of the St. John's Housing Corporation.

A private lane way located off Charter Avenue.

Classification: Street

Cheeseman Drive

Named by Council: Special Meeting January 4, 2010

Former Director of Engineering Art Cheeseman who retired January 8, 2010. Proposed street to be assigned to a collector type street in Southlands. As of January 20, 2011 the location has not yet been assigned.

Classification: Street

Cherokee Drive

Located between Airport Heights Drive and Macbeth Drive.

Classification: Street

Cherrington Street

Named by Council: May 6, 1981

Miss Violet M. Cherrington, former Headmistress of Bishop Spencer College, St. John's on the recommendation of the St. John's Housing Corporation.

Located off Frecker Drive within the Cowan Heights Subdivision.

Classification: Street

Cherry Hill Road

Located between Portugal Cove Road and New Cove Road.

Classification: Street

Cheshire Street

Located between Jasper Street and Newfoundland Drive.

Classification: Street

Chesley Drive

Located between Fourth Pond Road and Cox's Lane, Goulds.

Classification: Street

Chester Place

Named by Council: September 12, 1990

Chester Dawe who, in 1945, founded Chester Dawe Limited and became the Company's President and Managing Director. Mr. Dawe built the Newfoundland Hardwoods plant, as well as the Canada Bay Lumber Company with mills at Roddickton. In 1957, he was successful in his campaign to get Central Mortgage and Housing to extend its services to the people in Bell Island. Later, he was instrumental in persuading the Government to allow CMHC facilities in other rural areas of Newfoundland to provide low cost housing and long term financing.

Located off Regent Street, within the Woodlands Subdivision, Phase 5.

Classification: Street

Chestnut Place

For Newfoundland trees, like many immediate streets in this location.

Located off Pinebud Avenue.

Classification: Street

Cheyne Drive (Pronounced Chain-ee)

Named by Council: July 21, 1997

A given name to a family member of Mr. Tim Crosbie, the Developer, on his mother's side.

Located between Regent Street and Stonebridge Place within the King William Estates, Stage 2, Subdivision.

Classification: Street Street

Chimo Place

Located off Newfoundland Drive.

Classification: Street

Chinook Lane

Named by Council: January 23, 2006

Chinook is a versatile, twin-engine, twin-rotor heavy lift helicopter used worldwide for military, fire fighting, search and rescue and supporting petroleum exploration purposes.

In keeping with the aviation theme used for street names in the airport area.

Located from Portugal Cove Road to Airport Road - exit ramp.

Classification: Street

Chuckley Pear Place

Named by Council: September 4, 1998

Located off Waterford Bridge Road in the Foley Subdivision.

Classification: Street

Church Hill

Located off Duckworth Street.

Classification: Street

Churchhill Avenue

Located between Selfridge Road and East White Hills.

Classification: Street

Churchill Park

Named by Council: October 18, 1945

On the recommendation of the St. John's Housing Corporation.

Classification: Street

Churchill Square

Named by Council: October 18, 1945

Sir Winston Churchill, on the recommendation of the St. John's Housing Corporation.

Located between Rowan Street and Elizabeth Avenue.

Classification: Street

Circular Road

Located between Empire Avenue and Bonaventure Avenue.

Classification: Street

Clancey Drive

Named by Council: February 26, 1975

Suggested to Council in honour of the late James Clancey, who served on the St. John's Regatta Committee for a number of years.

Located off Lake Avenue.

Classification: Street

Clapp's Plantation

Named formerly used for the area of Water Street west of Prescott Street.

Classification: Area

Clare Street (Boat House Lane)

Renamed Lakeview Avenue.

Classification: Street

Clark Place

Named by Council: August 14, 1957

The Clark family who owned the property.

Located off Elizabeth Avenue.

Classification: Street

Clearview Street

Located between Keith Drive and Ridgemont Street, Goulds.

Classification: Street

Clearwater Court

Located off L'anse Aux Meadows Crescent.

Classification: Street

Clearwater Crescent

Private laneway.

Classification: Street

Cleary Drive

Located between Main Road and Sunset Street, Goulds.

Classification: Street

Cliff Hill Farm

Name formerly used for the area of Glenbrook Street, on the west side of Torbay Road and the north side of Mount Cashel Road.

Classification: Area

Clifford Street

Located off Flower Hill.

Classification: Street

Clift's - Baird's Cove (Clifts-Bairds Cove)

Once called "Man of War Lane," it was where the shop, offices and wharves of Clift, Wood & Co. were located. It was also where the governor's ship always moored and eventually became the site of Governor's Wharf.

Located between Harbour Drive and Water Street.

Classification: Street

Clinch Crescent

A private laneway.

Located off Prince Phillip Drive in the Memorial University area.

Classification: Street

Coady Street

Located between Sinnot Place and Lannon Street.

Classification: Street

Coaker Place

Located off Kilkenny Street.

Classification: Street

Cochrane Place

Named formerly used for the area on the south side of Military Road between Gower Street and Cochrane Street.

Classification: Street

Cochrane Pond Road

Located off Back Line, Goulds.

Classification: Street

Cochrane's (Patrick's) Pinch

Name formerly used for a hill on Monkstown Road leading to Carpasian Road, west of Circular Road.

Classification: Area

Cochrane's Pinch (Road to)

Renamed Monkstown Road.

Classification: Street

Cochrane Street

Governor of Newfoundland circa 1826.

Located between Water Street and Military Road.

Classification: Street

Cockpit Road

Renamed Craigmillar Avenue.

Classification: Street

Codner's Cove

Renamed Bishop's Cove.

Classification: Street

Codner's Lane

Name formerly used for the area off the west side of Adelaide Street, north of New Gower Street.

Classification: Street

Codroy Place

Named by Council: September 20, 1972

Newfoundland place names.

Located off Channel Street within the Hamlyn Heights Subdivision

Classification: Street

Cody's Lane

Name formerly used for the area north of Linscott Street from Freshwater Road to Merrymeeting Road.

Classification: Street

Coefield's Lane

Name formerly used for the area west from James Street.

Classification: Street

Coefield Street

Named by Council: March 1, 1999

Located between Mundy Pond Road and Winslow Street.

This street name was once used to identify an old City street in the vicinity of City Hall. The street was lost due to the revitalization of the downtown area in the 1960's.

Classification: Street

Cole Place

Hugh Henry Wilding Cole (1883-1960); born Farnham, Surrey, England. He came to Newfoundland in 1905.

Mr. Cole worked for the Anglo-Newfoundland Development Company and later worked as a consultant for the Newfoundland Tractor and Equipment Company as well as for the Industrial Development Board. In St. John's, he was active in several charitable organizations and is believed to have written "The Badger Drive."

Located off Parsons Road.

Classification: Street

Coleman Place

Located off Fleming Street.

Classification: Street

Colinet Street

Named by Council: August 31, 1988

Newfoundland Place names. Located in the Cowan Heights Extension Development.

Classification: Street

College Square

Located off Military Road and in between/parallel with Colonial Street and Carew Street.

Classification: Street

Collier's (Brewery) Lane

Renamed Factory Lane.

Classification: Street

Collier's Lane

S. G. Collier, member of the St. John's Municipal Council 1921-1925

Located between Forest Road and Quidi Vidi Road.

Classification: Street

Collins Place

Named by Council: December 23, 1970

Governor John Collins, a onetime Merchant who was appointed English Governor of Fort William around 1712.

Located off Forbes Street.

Classification: Street

Colonial Street

Located between Gower Street and Military Road.

Classification: Street

Columbus Drive

Named by Council: May 23, 1984

At the request of the Knights of Columbus on the occasion of the celebration of their 75th Anniversary in November 1984.

Located between Bay Bulls Road and Thorburn Road.

Classification: Street

Colville Place

Named by Council: March 17, 1965

Lord Alexander Colville, who was involved in the recapturing of St. John's in 1762.

Located off Topsail Road.

Classification: Street

Colville Street

Named by Council: August 14, 1957

Lord Alexander Colville, who was involved in the recapturing of St. John's in 1762.

Located off Amherst Heights.

Classification: Street

Commemorative Tree Planting

Located in Bowring Park, Park Road. Two plaques.

Classification: Monument

Commercial Buildings (Old)

Name formerly used for the area on the south side of Duckworth Street, east of McBride's Hill.

Classification: Area

Compton Place

Named by Council: July 19, 1993

English cities. Done in keeping with the theme of other streets names in the area.

Located off Hyde Park Drive within the Clovelly Park, Stage 2, Subdivision which is located within Stavanger Drive and Carrick Drive Area.

Classification: Street

Conception Bay South Bypass Road (CBS Bypass Road)

Located between the Trans Canada Highway (TCH) and Fowler's Road.

Classification: Street

Conduit Lane

Name formerly used for the area parallel between Duckworth Street and Water Street. Originally from McBride's Hill to the War Memorial.

Classification: Street

Confederation Monument

Located in Bowring Park, Waterford Bridge Road. Promotes national unity by creating a site similar to the one in Ottawa.

Classification: Monument

Congregational Street

Renamed Chapel Street.

Located between Queen's Road and Bond Street.

Classification: Street

Connaught Place

Named by Council: October 3, 1984

The Duke of Connaught, Governor General of Canada 1911-1916.

Located off Athlone Place.

Classification: Street

Connaught Stone

Located in Bowring Park, Waterford Bridge Road. A linden (lime) tree was planted by HRH the Duke of Connaught on the official opening of Bowring Park on July 15, 1914. In front of the tree sits the gnome designed to commemorate the tree planting. The small bronze sculpture was designed by Major William Howe Green who

presented the design to Sir Edgar Bowring who commissioned the work to renowned British sculpture Edmund Blundstone to create it. Unveiled on August 31, 1931. It depicts the little gnome at his writing board just finishing the inscription which reads: "Lime tree planted by His Royal Highness the Duke of Connaught on the occasion of the Opening of Bowring Park". The gnome is placed on top of a piece of native granite called the Connaught Stone.

Classification: Monument

Connemara Place

Located off Highland Drive in the Airport Heights Subdivision.

Classification: Street

Connolly's Lane

Located between Bay Bulls Road and Valleyview Road in Kilbride.

Classification: Street

Connors Avenue

Located off Pearce (Pierce) Avenue.

Classification: Street

Conpro Street

Named by Council: July 25, 2005

The former property owners were Concrete Products Limited; the first three letters of each word of Concrete Products were combined to create the name.

Located between Brookfield Road and Edison Place.

Classification: Street

Conran Street

Named by Council: May 6, 1981

The late J. Conran, former Superintendent of Education, as recommended by the St. John's Housing Corporation.

Located off Frecker Drive within the Cowan Heights Subdivision.

Several streets in this area of Cowan Heights Development were named for prominent educators.

Classification: Street

Conroy Place

Named by Council: March 17, 1965

The late Charles O. N. Conroy, prominent lawyer and onetime City Solicitor.

Located off Johnson Crescent.

Classification: Street

Convent Square

It's proximity to the Presentation Sister's Convent.

Located off Hamilton Avenue.

Classification: Street

Conway Crescent

Named by Council: January 29, 1964

Reverend Brother J. A. Conway of the Irish Christian Brothers. He was a prominent teacher at Holy Cross School in 1889.

Located between O'Regan Road.

Classification: Street

Cook's Hill

Believed to have been named for the "Cooks" who owned large tracts of land in the area.

Located between Duckworth Street and Plymouth Road.

Classification: Street

Cook's Hill (Hunt's Lane)

Name formerly used for the area of Water Street west of Temperance Street.

Classification: Street

Cook's Lane

Believed to have been named for the "Cooks" who owned large tracts of land in the area.

Located off Logy Bay Road.

Classification: Street

Cook Street

The famous Captain Cook who, in 1763, commenced the survey of the Island of Newfoundland. He had been employed as master in the navy at the siege of Louisbourg. To this day Cook's chart of the Island of Newfoundland is noted for its minute accuracy.

Located between Freshwater Road and Merrymeeting Road.

Classification: Street

Cookstown

Name formerly used for the area at the top of Long's Hill.

Classification: Area

Cookstown Road

Located between Cabot Street and LeMarchant Road.

Classification: Street

Coralroot Crescent

Named by Council: August 24, 1998

Newfoundland plants/flowers/shrubs

Classification: Street

Cordage Place

Named by Council: November 27, 1963

The business connected with early rope making in St. John's

Located off Empire Avenue within the Mundy Pond area.

Classification: Street

Cork Place

Located off Strawberry Marsh Road.

Classification: Street

Cormack Street

Named by Council: October 18, 1972

William Epps Cormack, a well-known Newfoundland Explorer.

Located between Brookfield Road and Perline Street.

Classification: Street

Corn Street

Renamed Edinburgh Street.

Classification: Street

Cornwall Avenue

Named by Council: January 2, 1947

Cornwall, England as requested by Mr. D. W. K. Dawe of the law firm of Curtis, Dawe - longtime Solicitors for the City of St. John's.

Located between Hamilton Avenue and Topsail Road.

Classification: Street

Cornwall Crescent

Named by Council: January 2, 1947

Cornwall, England as requested by Mr. D. W. K. Dawe of the law firm of Curtis, Dawe - longtime Solicitors for the City of St. John's.

Located between Cornwall Avenue and Ryan Street.

Classification: Street

Cornwall Heights

Named by Council: Named September 13, 1951

Cornwall, England as requested by Mr. D. W. K. Dawe of the law firm of Curtis, Dawe - longtime Solicitors for the City of St. John's.

Located between Cornwall Avenue and Hamilton Avenue Extension.

Classification: Street

Cornwall Heights (the area)

Named by Council: October 14, 1948 Council decided to call the area Cornwall Heights.

Cornwall, England as requested by Mr. D. W. K. Dawe of the law firm of Curtis, Dawe - longtime Solicitors for the City of St. John's.

Renaming of the new streets on the property of City Reality Limited, north of Cornwall Avenue, now in the course of development. In the opinion of the Solicitors, the entire area might be properly treated as a unit and suggested the location be known as Cornwall Heights.

Classification: Street Area

Coronation Street

Located between Charlton Street and Patrick Street.

Classification: Street

Corporal Jamie Murphy Street

Named by Council: March 28, 2006.

Corporal Jamie Murphy who died while on peacekeeping duties in Afghanistan.

Initially named Jamie Murphy Street April 4, 2005 but changed to

Corporal Jamie Murphy Street on request of the family.

Located between Stavanger Drive and Larner Street within the Clovelly subdivision, Stage 1F, Cabot Development Limited.

Classification: Street

Cottage Farm

Name formerly used for the area at the north side of Quidi Vidi Lake.

Classification: Area

Cottonwood Crescent

Named by Council: July 11, 1995

Located off Treetop Drive within the Southlands Subdivision.

Classification: Street

Coughlan Place

Named by Council: February 9, 1983

Reverend Lawrence Coughlan, first Methodist Minister to be sent to Newfoundland in 1756. This Irishman was appointed by Governor Byron as a Justice of the Peace for Harbour Grace.

Located off Halley Drive within the Tracey Subdivision, which runs north of Newfoundland Drive.

Classification: Street

Coultas Street

Located between Stavanger Drive and Shortall Street.

Classification: Street

Country Grove Place

Named by Council: October 14, 2008

Name held for the City of St. John's.

Located parallel with Durdle Drive within Stage 4 of the South Ridge Development, Goulds.

Classification: Street

Courting Lane (Street)

Renamed Wickford Street.

Classification: Street

Courtney Street

Located off Lannon Street.

Classification: Street

Cousens Place

Located off Symes Bridge near the Waterford Bridge River.

Classification: Street

Covel's Lane

Name formerly used for the area off Duckworth Street within the vicinity of the War Memorial.

Classification: Street

Coventry Way

Located between Sherbourne Street and Radford Street.

Classification: Street

Cowan Avenue

John Cowan, politician. In 1897, he was elected to the House of Assembly for Bonavista. When Sir Robert Bond became Prime Minister in 1900, he was appointed to the Executive Council as Receiver General. During the early 1900s, he served on the St. John's Municipal Council from 1906-1910.

Located between Waterford Bridge Road and Frecker Drive in the west end of the City.

Classification: Street

Cowperthwaite Court

Named by Council: March 18, 1959

A prominent physician by the name of Cowperthwaite.

Located off Whiteway Street.

Classification: Street

Cox's Lane

Located off Main Road, Goulds.

Classification: Street

Crabapple Place

Named by Council: October 12, 1999

A cul-de-sac located off Laurier Street within the Crabapple Woods Subdivision.

Classification: Street

Craig Dobbin's Way

Named by Council: October 23, 2006

Formerly Airport Terminal Access Road.

His Worship the Mayor advised that he had a suggestion, which was confirmed by the family, that the Airport Terminal Access Road be renamed to honor the late Craig Dobbin.

Located off Portugal Cover Road near the St. John's airport; acts as an access to the St. John's airport.

Classification: Street

Craigmillar Avenue

Named by Council: June 21, 1928

The west end country residence of Doctor William Carson where he kept his horses. He named his place "Craigmillar" after Mary Stuart's castle in Scotland. This estate later gave its name to the avenue now known as Craigmillar.

Formerly known as Cockpit Road.

Located between Topsail Road and Cornwall Avenue, in the west end of the City.

Classification: Street

Crambrae Street

Named by Council: November 20, 2000

The McNiven family were the first family of Scottish descent in the area. The McNiven family requested that their Scottish ancestry be retained through the street names for the development that will take place on the McNiven property.

Located between Turnberry Street and Gairlock Street, in the McNiven property development - Stage 1, Street B

Classification: Street

Creedon Place

Named by Council: May 6, 1981

The late Mother Frances Creedon, first sister of Mercy, Newfoundland, as recommended by the St. John's Housing Corporation.

Several streets in the area of the were named for prominent educators.

Located off Conran Street within the Cowan Heights Development

Classification: Street

Cress Street

Name formerly used for the area off the north side of Duckworth Street.

Classification: Street

Creston Place

Named by Council: August 31, 1988

Newfoundland place names.

Located off Frecker Drive, within the Cowan Heights Extension Development.

Classification: Street

Cribbies

Name formerly used for the area at the lower portion of Casey Street where small 'Salt Box' type houses were erected soon after the fire of 1846. Folklore states that if a key was lost one could put his hand down the chimney and open the front door.

See: "Ye Olde St. John's" by P. K. Devine

Classification: Area

Critch's Path

Located off Thorburn Road.

Classification: Street

Crocker's Road

Located off Petty Harbour Road, Goulds.

Classification: Street

Crop Road

Name formerly used for the area off Newtown Road within the vicinity of Goodridge Street.

Classification: Street

Crosbie Drive

Located off Logy Bay Road.

Classification: Street

Crosbie Place

Located off Crosbie Road.

Classification: Street

Crosbie Road

Located between Old Pennywell Road and Freshwater Road.

Classification: Street

Crosbie Road

Located between Old Pennywell Road and Freshwater Road.

Classification: Street

Cuckhold's Cove Road

Located off Quidi Vidi Village Road.

Classification: Street

Cuckhold's Cove Road East

Located off Cuckhold's Cove Road.

Classification: Street

Cuddihy's Lane (River)

Name formerly used for the area off the north side of New Gower Street, east of Barter's Hill.

Classification: Street

Cumming Street

Name formerly used for the area of King's Road to Colonial Street, north of Gower Street.

Classification: Street

Cummings Street

Located between Colonial Street and King's Road.

Classification: Street

Curling Place

Named by Council: September 20, 1972

Newfoundland place names.

Located in the Hamlyn Heights Subdivision.

Classification: Street

Curling Place

Located off Hamlyn Road.

Classification: Street

Currie Place

Named by Council: April 17, 1968

The late Honourable John S. Currie, Member of the House of Assembly and Legislative Council. He was also a distinguished journalist with the Daily News.

Classification: Street

Currie Place

Located off Topsail Road.

Classification: Street

Curtis Place

Named by Council: August 14, 1957

Rev. Dr. Levi Curtis (1858-1942); Clergyman and educator. He was born at Blackhead, Conception Bay. He was a renounced Inspector of Schools and Examiner of Teachers, as well as a Superintendent.

Classification: Street

Curtis Place

Located off University Avenue.

Classification: Street

Cypress Street

Named by Council: January 23, 2012

The Cypress tree is a coniferous tree located primarily in northern temperate climates. The word 'cypress' is derived from old French 'cipres' which was imported from Latin 'cyparissus'.

Classification: Street

D

Dammerill's Lane

Name formerly used for the area off the south east side of Adelaide Street, north of New Gower on the site of City Hall.

Classification: Street

Dammerills Lane

Named by Council: March 1, 1999

Name taken from an old city lane in the vicinity of City Hall that was lost due to downtown revitalization in the 1960's.

Located between Empire Avenue and Kelland Crescent.

Classification: Street

Dan's Road

Street #291 only.

Located off Dogberry Hill Road.

Classification: Street

Darby's - O'Gallivan's

Name formerly used for the area within the vicinity of Brazil Square and Casey Street.

Classification: Area

Darcy Street

Named by Council: October 25, 1989

The Darcy family - particularly the late James M. Darcy, prominent in the business life in St. John's and a long time manager of the once flourishing Imperial Tobacco Company.

Located between Bavidge Street to Eastbourne Crescent

Classification: Street

The Dardanelles

Located between Barnes Road and Hayward Avenue.

Initially, this street did not have a name so one was provided so that the police and traffic could control the amount of cars that were illegally parked there.

Classification: Street Area

Darkuse's (Roopes) Rooms

Name formerly used for the general area of Waldegrave Street to the east of Bishop's Cove.

Classification: Area

Darling Street

Named by Council: May 1, 1952

Governor Sir Charles Henry Darling, K. C. B., Governor and Commander-in-Chief of Newfoundland circa 1855.

Located between Downing Street and Rostellan Street.

Classification: Street

Darling Street (Old)

Name formerly used for the area of Bond Street, from King's Road to Cochrane Street.

Classification: Street

Dartmouth Place

The town of Dartmouth in Western England. A Town to which England owes the foundation of her early naval and commercial glory. Was engaged in the Newfoundland fishery and was also prominent during the year of the Invincible Armada (1588) and was involved in the battle.

Located off Strawberry Marsh Road.

Classification: Street

Dauntless Street

Named by Council: October 14, 2008

The paddlewheel steam tug first brought to St. John's in 1857. The ship was lost in 1877.

In keeping with the current Newfoundland ship theme.

Located off Great Eastern Avenue, within the Ashlin Ridge Estates - Stage 6.

Classification: Street

Davidson Place

Named by Council: 1961/62

Sir Walter Edward Davidson (1859-1923), Governor of Newfoundland 1913-1917.

Located off Shaw Street, near the beginning of Craigmillar Avenue.

Classification: Street

Davies Place

Named by Council: October 18, 1972

Margo T. Davies, Broadcaster. Born in St. John's, moved with her family to England with the outbreak of WWII. The famous B. B. C. radio program "Calling From Britain to Newfoundland" was begun under the direction of Max Littlejohn and was continued with Davies until her death in 1972.

Located off Cormack Street, within the west end, near Bowring Park.

Classification: Street

Dawe's Avenue

Located off Logy Bay Road.

Classification: Street

Deady's Lane

Name formerly used for the area east of Brazil's Square, leading from the north side of New Gower Street to Casey Street.

Classification: Street

Deanery Avenue

The residence occupied by Roman Catholic Priests of St. Patrick's Parish. The residence in years gone by was always referred to as "the Deanery."

In July 13, 1922, a petition was forwarded asking that the name of the street be changed to that of Deanery Avenueit was ordered accordingly.

Located between Patrick Street and Brine Street.

Classification: Street

Della Drive

Located between Main Road and Backline, Goulds.

Classification: Street

Dempsey's Lane

Mr. Dempsey who had a forge at the foot of the lane, near Sudbury land.

Rename Sudbury Street.

Located between Water Street and Hamilton Avenue.

Classification: Street

Densmore's Lane

Located off Old Petty Harbour Road.

Classification: Street

Derby Place

Located off Dawe's Avenue.

Classification: Street

Derby Place

Located off Dawe's Avenue.

Classification: Street

Desola Street

Named by Council: October 14, 2008

The Newfoundland sealing vessel. In keeping with the current Newfoundland ship theme.

Located between Lady Anderson Street and Petite Forte Drive, within the Kenmount Terrace Subdivision - Stage 5B.

Classification: Street

Devine Place

Named by Council: December 23, 1970

The Devine family, one of whom was the late John M. Devine (1876-1959) who, for many years, operated "The Big Six" on Water Street.

Located off Doyle Street.

Classification: Street

Devon Row

4 Units located between 59-61 Duckworth Street.

Classification: Street

Devon Row

4 Units located between 59-61 Duckworth Street.

Classification: Street

Dexter Place

Located off Stirling Crescent.

Classification: Street

Diamond March Road

Name formerly used for the area within the vicinity of Brookfield Road and Heavy Tree Road.

Classification: Street Area

Diana Road

Named by Council: March 1, 1967

The Great Newfoundland Sealing ship "Diana."

Located between Neptune Road and Kite Street.

Classification: Street

Dick's Square

Located between Henry Street and Queen's Road.

Classification: Street

Dickinson Place

Named by Council: October 18, 1972

Ethel G. Dickinson (c. 1880-1918), teacher and nurse. Born in St. John's, she later became a nurse and left for England in 1915 where she qualified to become a volunteer nurse during WWI at the Wandsworth Hospital, London, and at the Ascot Hospital.

She returned to Newfoundland in 1918 and volunteered for nursing services to King George Fifth Institute. She contracted influenza and died October 26, 1918.

Located off Cormack Street, near Bowring Park in the west end.

Classification: Street

Diefenbaker Street

Named by Council: April 17, 1968

John Diefenbaker, Progressive Conservative Prime Minister of Canada, 1957-1963.

Located off Laurier Street.

Classification: Street

Dildo Place (Renamed Lamanche Place)

Renamed Lamanche Place November 7, 1979.

Classification: Street

Dillon Crescent

Located off Chafe Avenue.

Classification: Street

Dinn's Avenue

A private road located off Howlett's Line, Goulds.

Classification: Street

Dogstown

Name formerly used for the area off Duckworth Street east.

Classification: Street

Doheney Place

Named by Council: August 8, 1994

Located off Alice Drive. Named for Private William Patrick Doheney who was a member of the First 500 and died at Beaumont Hamel.

The Doheney name was a prominent name in the city. As of 1994 the only living relative was Betty Perry who lived on Prospect Street, which was the original homestead of the family.

Classification: Street

Donegal Place

Named by Council: September 26, 1962

Donegal, England.

Located off Larkhall Street, in the Baird Subdivision near the Avalon Mall.

Classification: Street

Donnelly's Lane

Located between Fleming Street and Circular Road.

Classification: Street

Donovan's Road

Located between Petty Harbour Road and Thistle Place, Goulds.

Classification: Street

Doolan's Road

Name formerly used for the area of Freshwater Road east to Harvey Road.

Classification: Street

Dooling's Line

Located between Main Road and Back Line, Goulds.

Classification: Street

Dorset Street

Named by Council: October 19, 1960

An English town.

Streets in this area have been named for towns in England, Ireland and Scotland.

Located between Wexford Street and Dundas Street.

Classification: Street

Dorsey's Lane

Located off Huntingdale Drive.

Classification: Street

Dover Place

Named by Council: August 14, 1957

Located off Roche Street.

Classification: Street

Dover's Hill

Renamed Robinson's Hill.

Classification: Street

Dowling's Road

Name formerly used for the area within the vicinity of Blackmarsh Road.

Classification: Street

Downing Street

Named by Council: May 1, 1952

John Downing, Sr. (1640), a London merchant who settled in Newfoundland after being sent here to act as Deputy Governor for Sir David Kirke's Colony.

Located between Elizabeth Avenue and Emerson Street.

Classification: Street

Doyle's Lane

Located between Tobins Road and Pearltown Road.

Classification: Street

Doyle's Road

Located between Main Road and Robert Howlett Memorial Highway, Goulds.

Classification: Street

Doyle Street

Named by Council: February 12, 1969

Gerald S. Doyle, 1892-1956, founder of Gerald S. Doyle Limited. Papal Knight, OBE, Order of St. John of Jerusalem.

Located between Tooton Street and Steer Street in the west end.

Classification: Street

Drake Crescent

Named by Council: December 5, 1973

Captain Francis W. Drake, Governor of Newfoundland in 1750.

Located off Montague Street.

Classification: Street

Dreeland's Well Road

Name formerly used for the area of Brazil Square and Casey Street.

Classification: Street

Drugget Place

Located off Jordan Place.

Classification: Street

Druken Crescent

Located between Jordan Place and Drugget Place.

Classification: Street

Dublin Road

City of Dublin, Ireland.

Located between Higgins Line and London Road, within the Kent's Pond Subdivision.

Classification: Street

Duckworth Street

Named by Council: Shown on City map dated 1849

Sir J. T. Duckworth (1747-1817), born in Leatherhead, Surrey, England.

He was sent to Newfoundland in 1810 as Governor.

Located between Quidi Vidi Road and New Gower Street.

Classification: Street

Dufferin Place

Named by Council: April 17, 1968

A former Governor General of Canada: The Earl of Dufferin: 1872-1878

Located off Macdonald Drive.

Classification: Street

Duffett's Road

Named by Council: March 28, 2005

A gravel road located off the Trans Canada Highway.

Classification: Street

Duffett's Road

Named by Council: March 28, 2005

The gravel road off the Trans Canada Highway.

Classification: Street

Duffy Place

Named by Council: October 7, 1981

The late A. M. (Gus) Duffy, longtime owner and operator of the Colonial Stationery on Water Street. Mr. Duffy was prominent in church activities and was honoured with a K. S. G.

Several streets in this Industrial Park were named for prominent City businessmen.

Located off Pippy Place.

Classification: Street

Duggan Street

Name formerly used for the area off the south east side of Flower Hill, near New Gower Street.

Classification: Street

Duggin's Gully

Name formerly used for the area off Bonaventure Avenue at Mayor Avenue.

Classification: Area

Duke of York Street

Name formerly used for the area of Duckworth Street 120 feet east of Cochrane Street, north to the corner of Cochrane Street and Gower Street.

Noted on Map H 025, 1892-1893, as cutting across York Street.

Classification: Street

Dumbarton Place

Named by Council: October 27, 2003

Located left and right off Durness Street.

Classification: Street

Dumfries Place

Named by Council: September 21, 1988

The town of Dumfries in Scotland as requested by Mr. Andrew C. Crosbie, the Developer.

Located off Kensington Drive, within the King William Estates Subdivision, Virginia Lake area.

Classification: Street

Dundas Street

Named by Council: October 19, 1960

A city in Scotland.

Streets in this area were named for cities in Ireland, Scotland and England.

Located between Oxen Pond Road and Wexford Street.

Classification: Street

Dunfield Street

Sir Brian E. S. Dunfield (1880-1968); judge. Judge Dunfield was Chairman of the St. John's Housing Corporation from 1944-1949 and was responsible for the development of this section of the City surrounding Elizabeth Avenue East.

Located between Berteau Avenue and Torbay Road.

Classification: Street

Dunford Street

Located between John Street and Gilbert Street.

Classification: Street

Dunlea Street

Located between Birchwynd Street and Highland Drive.

Classification: Street

Dunn's Hill Road

Located off the Conception Bay South Highway near all Saints Church, Foxtrap.

Classification: Street

Dunn's Place

Named by Council: August 13, 1975

Formerly known as Dunn's Lane.

Located off Mundy Pond Road.

Classification: Street

Dunscomb's (Pour's) Bridge

Name formerly used for the area between Duckworth Street east and Signal Hill Road, near the top of Temperance Street.

Classification: Area

Dunscomb's Road

Name formerly used for the area within the vicinity of Old Placentia Road.

Classification: Street

Duncombe Place

A trading vessel "John Duncombe," owned by Duncombe and Harvey (now Harvey and Company). Prominent in the trading business with the United States circa 1815.

Located off Thomas Street, east of Brookfield Road.

Classification: Street

Duntara Crescent

Named by Council: August 31, 1988

Newfoundland place names.

Located off Frecker Drive, within the Cowan Heights Extension Development.

Classification: Street

Durdle Drive

Located between Main Road and Backline, Goulds.

Classification: Street

Durdle's Lane

A private laneway located off Empire Avenue.

Classification: Street

Durham Place

Named by Council: August 24, 1998

English place names.

Located off Welland Street.

Classification: Street

Durness Street

Named by Council: October 27, 2003

Located from Gairlock to Dumbarton Place.

Classification: Street

E

Eagle Court

Named by Council: November 15, 1978

The S. S. Eagle, a famous sealing vessel owned by Bowring Brothers Limited.
A private court way located off New Pennywell Road.

Classification: Street

Eagle Street

Named by Council: March 1, 1967

The S. S. Eagle, a famous sealing vessel owned by Bowring Brothers Limited.

Classification: Street

Earhart Street

Named by Council: October 18, 1972

The famous American air pilot Amelia Earhart (1898-1937). She was the first woman to fly the Atlantic as a passenger. In may 1932, she flew from Harbour Grace to become the first woman to fly solo across the Atlantic. Located between Cormack Street and Grieve Street.

Classification: Street

Earle Street

Named by Council: October 18, 1972

Former City Councillor, Leo A. Earle, first elected in 1949 and re-elected in 1953.
Located between Cormack Street and Grieve Street in the west end, west of Waterford Heights.

Classification: Street

East Drive

Located between Churchill Avenue and Charter Avenue.

Classification: Street

East Street

Name formerly used for the area of Bond Street, east of Bannerman Street.

Classification: Street

East White Hills Road

Located between The Boulevard and the Trans Canada Highway.

Classification: Street

Eastaff Street

Named by Council: March 24, 1971

Thomas George William Eastaff (1773-1851). Educated at the Royal Military Academy at Woolwich, England. In 1795, he assumed the rank of Ensign, Royal Newfoundland Fencible Infantry. He prepared the first survey of

St. John's circa 1804-1805.
Located between Anspatch Street and Boyle Street.
Classification: Street

Eastbourne Crescent

Named by Council: August 31, 1988
English towns. In line with the names of other English towns used in this area.
Located between Paddy Dobbin Drive and Tamarack Street in the Woodlands Subdivision.
Classification: Street

Eastmeadows Avenue

Located between Newfoundland Drive and Cambridge Avenue.
Classification: Street

Eastmeadows Crescent

Located off Eastmeadows Avenue.
Classification: Street

Eastmeadows Place

Located off Eastmeadows Avenue.
Classification: Street

Eastview Crescent

Located between Eastmeadows Avenue and Riverside Drive.
Classification: Street

Eaton Place

Located between Sheffield Estates and Parkhill Street.
Classification: Street

Ebsary Estates

Classification: Area

Eden Place

Located off Meadowbrook Drive, Goulds.
Classification: Street

Edgecombe Drive

Named by Council: March 1, 1993

Ms. Sophie Edgecombe, an 89 year old resident of the Agnes Pratt Home, who had a distinguished teaching career for 47 1/2 years in the City of St. John's at Prince of Wales College and Harrington/Holloway School. Her teaching career of 47 1/2 years is one of the longest, if not THE longest, individual teaching careers in the Province.
Located between Gloucester Street and Alice Drive.

Classification: Street

Edgell's (Captain) Farm

Name formerly used for the area at the top of Gooseberry Lane within the vicinity of the Confederation Building.

Classification: Area

Edinburgh Street

Named by Council: July 6, 1922

Edinburgh, Scotland. Originally known as Cornell Street. Like several other streets, it was renamed after World War I in line with areas in which the Newfoundland Regiments were involved. Many Newfoundlanders were billeted in Scotland; and this street is named after the great city of Edinburgh.

Formerly known as Corn Street.

Located between Calver Avenue and Empire Avenue.

Classification: Street

Edison Place

Named by Council: January 27, 2003

Named in memory of Paul Edison, a former long term employee of Con Pro Limited who passed away in 2002.

Located off Brookfield Road.

Classification: Street

Edmonton Place

Named by Council: July 16, 1969

The capital of the province of Alberta.

Located off Toronto Street in the North East Land Assembly.

Classification: Street

Elderberry Place

Named by Council: October 25, 1989

Newfoundland trees.

Located off Airports Heights Drive.

Classification: Street

Electric Avenue

Renamed Flavin Street

Classification: Street

Electric Avenue (Street)

Renamed Flavin Street.

Classification: Street

Elford's (Colonel) Planation

Name formerly used for the area within the vicinity of Quidi Vidi Road and Signal Hill Road.

Classification: Area

Elizabeth Avenue

Queen Elizabeth II.

In December 28, 1950 Council said the road was Elizabeth Avenue NOT Elizabeth Street.

Located between Rumbolt Place and Freshwater Road.

Classification: Street

Elliott Chafe's Lane

Named by Council: October 15, 1996

Formerly Chafe's Lane

A private laneway off Main Road, Goulds

Classification: Street

Elliott's Road

Formerly part of Metroboard.

Located between Bay Bulls Road and Old Bay Bulls Road.

Classification: Street

Ellis Place

Named by Council: December 15, 1954

Mayor W. J. Ellis (1910-1914).

Located off Howlett Avenue.

Classification: Street

Elm Place

Trees. Like other streets in the area.

Located off Pine Bud Avenue.

Classification: Street

Elton Place

Named by Council: October 25, 1989

The late Gordon C. Elton and his brother William (Sandy) Elton. These two gentlemen were highly respected in the business community of St. John's.

Gordon Elton established the Colonial Garage and Distributors Limited in 1926 with branches at Corner Brook, Grand Falls and Sydney, N. S.

In 1922, William Elton opened and operated a garage which led to the formation of the Royal Garage Limited now known as Dodge City, with branches in Harbour Grace, Salt Pond, Burin and Clarenville.

Located off Darcy Street.

Classification: Street

Emeron Street

Named by Council: May 1, 1952

(Possibly) George Henry Emerson, politician and judge (1853-1916). In 1885, he was elected a Liberal member of the House of Assembly for the District of Placentia and St. Mary's.

Located between Portugal Cove Road and Shea Street.

Classification: Street

Empire Avenue

Because of the colonial connection with the British Empire.

July 18, 1940, after some discussion, that this old railway line from Forest Road to Penneywell Road be renamed Empire Avenue.

Located between Quidi Vidi Road and Blackmarsh Road; specifically: Quidi Vidi Road to Old Pennywell Road, Old Pennywell Road (south ward) to Columbus Drive (north bound), Colubus Drive (south bound) to Jensen Camp Road and Jensen Camp Road to Blackmarsh Road.

Classification: Street

Empire Place

Named by Council: January 8, 1975

Because of the colonial connection with the British Empire.

Located off Empire Avenue.

Classification: Street

Ennis Avenue

Named by Council: January 29, 1964

Brother Ennis of Mount Cashel - distinguished educator. Much of the land for Phase 1 of the North East Land Assembly was purchased from Ennis.

Located between Torbay Road and Macdonald Drive.

Classification: Street

Eric Street

Located between Richmond Street and Shaw Street.

Classification: Street

Erley Street

Named by Council: June 7, 1999

Joseph Erley, Regiment No. 116 of the First 500, Royal Newfoundland Regiment.

Located between Empire Avenue and Murphy's Lane.

Classification: Street

Errol Place

Located off Eastbourne Crescent.

Classification: Street

Escasoni Place

Located off Ottawa Street.

Classification: Street

Ethel Dickensen Monument

Located in Cavendish Square. The shaft surmounted by the World Emblem of Sacrifice acknowledges the memory of volunteer nurse Ethel Dickensen. She died at the King George V Institute while tending to patients of the great flu pandemic of 1918.

Classification: Monument

Eustace Lane

A private laneway located Sugarloaf Road.

Classification: Street

Evelyn Place

Named by Council: April 14, 1997

Formerly Lane 35.

Nomenclature Committee consulted with the developer and owner of the private lane respecting a name. In response, the Pike family requested that the street be named "Evelyn Place."

A private laneway located off Thorburn Road.

Classification: Street

Everard Avenue

Located off Kieley Drive, Goulds.

Classification: Street

The Exchange

Name formerly used for the area on the south side of Duckworth Street, opposite Victoria Street.

Classification: Area

Exeter Place

Exeter, located in Devonshire, England. Became significant to the Newfoundland fishery in the latter half of the 17th century.

Located between Long Pond Road and Elizabeth Avenue.

Classification: Street

Exmouth Street

Named by Council: September 26, 1962

The town of Exmouth, England. This town, like Bideford and Dartmouth, was involved in the Newfoundland fishery; as well as the Invincible Armada in 1588.

Located between Thorburn Road and O'Brien's Hill.

Classification: Street

F

Factory Lane

Located between Plymouth Road and Forest Road.

Classification: Street

Fagan Drive

Located between Riverside Drive and Lomac Road.

Classification: Street

Fahey Row

10 residential units between civic #'s 59-61 Duckworth Street.

Located off Cookstown Road.

Classification: Street

Fahey Street

Located between Mogridge Street and Old Petty Harbour Road.

Classification: Street

Fahey Street Extension

Named by Council: February 17, 1988

Located between Kilbridge Avenue and Mogridge Street.

Classification: Street

Fair Haven Place

Named by Council: August 15, 1979

Located off Canada Drive.

Classification: Street

Fairwood Street (Bally Haly Estates)

Named by Council: January 30, 1980

To honour the men of the 125th Newfoundland Night Fighter Squadron, AAF - World War II, who were stationed at Fairwood Common, on the English Coast, during the Battle of Britain in 1941.

Located between Logy Bay Road and Mountbatten Drive.

Classification: Street

Falcon Place

Named by Council: November 20, 2000

An aircraft which was used during the post war era.

Located off Viscount Street in the Forest Glynn Subdivision.

Classification: Street

Falkland Street

Named by Council: May 1, 1952

The first lord Falkland who was made Lord Deputy of Ireland by James I. His full name is Sir Henry Cary.

Located between Downing Street and Rostellan Street.

Classification: Street

Fallowtree Place

Named by Council: October 14, 2008

In keeping with the current Farm and Nature theme in the area.

Located off Stoneycreek Crescent within Stage 4 of the River Bend Subdivision.

Classification: Street

Father Walsh's Hill

Name formerly used for the area from Queen's Road to Military Road, east of the top of Victoria Street, now a park.

Classification: Area

Father Walsh's Hill

Located on Queen's Road. Signifies the route used to transport the materials used in the construction of the Basilica. Father Kyran Walsh was instrumental in this task.

Classification: Area

Faulkner Street

Located off Seaborn Street.

Classification: Street

Feaver's Lane

Located between Gower Street and Bond Street.

Classification: Street

Feild Street

Right Reverend Edward Feild (1801-1876), Church of England Bishop. He was a prominent Church figure and Educator.

Located between Freshwater Road and Newton Road.

Classification: Street

Fergus Place

Named by Council: March 1, 1993

James Fergus. Initially located near City Hall, "Fergus" was a street name that was prominent for years in the City and was lost when the centre core was removed. The Estate of James Fergus was situated in the immediate area. Located off Edgcombe Drive.

Classification: Street

Fergus Place (Old)

Renamed Duggan Street.

James Fergus. Located near City Hall, "Fergus" was a street name that was prominent for years in the City and was lost when the centre core was removed. The Estate of James Fergus was situated in the immediate area.

Classification: Street

Fermeuse Street

Named by Council: July 16, 1969

Newfoundland place names.

Located between Renews Street and Burin Street.

Classification: Street

Ferryland Street East

Named by Council: July 16, 1969

Newfoundland place names.

Located off Cowan Avenue.

Classification: Street

Ferryland Street West

Named by Council: July 16, 1969

Newfoundland place names.

Located off Burgeo Street.

Classification: Street

Fighting Newfoundlander

Located in Bowring Park. Sculpture created by Basil Gotto who used Thomas Pittman as his model.

Commemorates the Royal Newfoundland Regiment. Donated to Bowring park by Sir Edgar Bowring on September 13, 1922.

Classification: Monument

Fighting Newfoundlander - Bowring Park

Classification: Monument

Finn's Lane

Name formerly used for the area off the west side of Adelaide Street, north of New Gower Street.

Classification: Street

Firdale Drive

Located off Airport Heights Drive.

Classification: Street

First Avenue

Located between Portugal Cove Road and Roche Street.

Classification: Street

First Avenue (Old)

Named by Council: February 8, 1945

At the request of the President of the Newfoundland Permanent Savings, Loan and Investment Association.

Renamed Vickers Avenue October 19, 1950.

Located off Robinson's Hill.

Classification: Street

Fisheries Center Road

Located off East White Hills Road.

Classification: Street

Fitzgerald Place

Named by Council: September 23, 1983

The late John Fitzgerald, a well known farmer and land owner in this section of the City who, according to residents of the area, "was gentle mannered and kindness itself to all the residents of the area."

Located south off Empire Avenue.

Classification: Street

Fitzgibbon Street

Named by Council: October 11, 1961

The late Joseph Fitzgibbon who died December 17, 1960. He served as City Councillor 1953-1961.

Located between O'Reilly Street and James Lane.

Classification: Street Street

Fitzpatrick Avenue

Named by Council: November 3, 1927

Located between Pennywell Road and Prince of Wales Street.

Classification: Street

Flavin Street

Located between Gower Street and Guen's Road.

Classification: Street

Fleming's Road

A private laneway located off Main Road, Goulds.

Classification: Street

Fleming Street

Archbishop Michael Anthony Fleming (1792-1850), born in Carrick-on-Suir, County Tipperary, Ireland. Became Roman Catholic Archbishop of St. John's in 1830 following the death of Archbishop Scallan.

Located between Monkstown Road and Bonaventure Avenue.

Classification: Street

Florenca Court

A private laneway located off Spring Meadow Court.

Classification: Street

Florizel Place

Named by Council: September 26, 1962

The famous ship "The Florizel." The S. S. Florizel transported troops to England during WWI. It was shipwrecked and lost near Cappahayden in 1918.

Located off Pleasantville Avenue.

Classification: Street

Flower Hill

Located between Barter's Hill and Cabot Street.

Classification: Street

Flower Hill Firebreak

Name formerly used for the area of Springdale Street from Water Street to LeMarchant Road.

Classification: Street

Flowerhill Street

Renamed Flower Hill.
Located between Barter's Hill and Cabot Street.
Classification: Street

Fogo Place

Named by Council: July 16, 1969
Newfoundland place names.
Located off Ferryland Street East.
Classification: Street

Fogwill Place

Frank D. Fogwill (1902-1974), labour leader and politician. He was elected as a Progressive Conservative in St. John's East for the second time in 1951.
Located off Hussey Drive.
Classification: Street

Foot's Lane

Renamed Alexander Street
Classification: Street

Foran Street

Named by Council: November 21, 1973
The late E. B. Foran, City Clerk, who served the City of St. John's from 1923-1970.
Located between Topsail Road and Road De Luxe in the Pratt Subdivision.
Classification: Street

Forbes Street

Named by Council: April 18, 1970
Chief Justice Sir Francis Forbes (1784-1841); born Bermuda, educated in England. On August 24, 1816, he was appointed Chief Justice of the Supreme Court of Judicature in Newfoundland.
Located between Topsail Road and Anspach Street within the Fairview Acres Subdivision.
Classification: Street

Ford's Hill

Also known as Taylor's Range. Was the area on the Southside Road, behind the Cashin Oil premises, pier 29.
Classification: Area

Forde Drive

Located between Alder Place and Airport Heights Drive.
Classification: Street

Forest Avenue

Named by Council: Pre-1852
Was once a pathway to Quidi Vidi. It was a well forested area where early inhabitants cut wood (birch and fir) for

firewood for cooking in open fireplaces.
Located between Forest Road and King's Bridge Road.
Classification: Street

Forest Pond Road

Located off Petty Harbour Road.
Classification: Street

Forest Road

Named by Council: Pre-1852
Was once a pathway to Quidi Vidi. It was a well forested area where early inhabitants cut wood (birch and fir) for firewood for cooking in open fireplaces.
Located off Kings Bridge Road and runs into Quidi Vidi Village Road.
Classification: Street

Fort Amherst Road

Colonel William Amherst, Camp Commander, St. John's circa 1762.
Located off Southside Road.
Classification: Street

Fort George

Constructed for the protection of the townspeople.
Located just south of Fort William.
Classification: Area

Fort Pepperrell (Also known as Pleasantville)

Initially known as Pleasantville, base construction began on May 5, 1941; it opened November 24, 1941. It was renamed for Sir William Pepperrell, a relation of the Outerbridge family in St. John's. Sir William led the land forces at the capture of Louisburg in 1745 and was the first native born American to be created a baronet. Headquarters closed its doors May 15, 1960. The property was returned to Newfoundland August 10, 1961. The Newfoundland government changed the name back to Pleasantville shortly thereafter stating that the area was known by that name during the weeks of occupation by the Newfoundland Regiment.
Located north of Quidi Vidi Lake.
Classification: Area

Fort Townsend - Sir John Harvey Monument

Located on Harvey Road, Bonaventure Avenue intersection at Fort Townshend. Designated as a National Historic site in 1953.
Classification: Plaque

Fort Townsend (Townshend)

Name used for the area situated at the top of the land dividing St. John's from the Freshwater Valley at the height of three hundred feet above sea level, it commands the Harbour and entrance. The building was started in 1771 and finished in 1779.
This was the location of the Newfoundland Constabulary that was formed in 1871 with the withdrawal of the last of the British garrison and remains to date.
In 1809, the governor of Newfoundland took up residence at this location and had his apartment in a building along the east wall of the fort. There was also a detached kitchen and a stable adjacent for the governor's use. Governor

Pickmore was the first governor to winter in Newfoundland and died here due to inadequate shelter. This led to the building of the present day Government House for Governor Thomas Cochrane, which started in 1825 and finished in 1828.

A private laneway located off Bonaventure Avenue; The Rooms Incorporated, including the Provincial Museum, Art Gallery and Archives, stands within in this location currently.

Classification: Area

Fort Waldegrave

Located off Battery Road.

Classification: Street

Fort Waldegrave (Old)

Name formerly used for the area on the south side of Duckworth Street at Devon Row.

Classification: Area

Fort William Place

Located west off Factory Lane.

Classification: Street

Forteau Place

Named by Council: August 31, 1988

Newfoundland place names.

Located in the Cowan Heights Extension Development

Classification: Street

Fortune's (Webber's) Field

Name formerly used for the area off Hamilton Avenue.

Classification: Area

Fourth Pond Road

Located off Main Road, Goulds.

Classification: Street

Fowler's Road

Name formerly used for the area off Empire Avenue.

Classification: Street

Fowler's Road

Located near the Trans Canada Highway.

Classification: Street

Fox Avenue

Named by Council: March 17, 1965

The honourable C. J. Fox, Supreme Court Judge and Chairman of the National Assembly.

Located between Ridge Road and Higgins Line.

Classification: Street

Foxtrap Access Road

Located off the Conception Bay South Highway and connects to the Trans Canada Highway.

Classification: Street

Foxtrap Pasture Road

Classification: Street

Francis Street

Named by Council: February 16, 2009

Named for Ron Francis, former manager of Surveying and Drafting, Engineering Department, City Hall. He was also head of the Nomenclature Committee. He retired in 2009.

Located off Commonwealth Avenue within the Brookfield Plains Subdivision - Stage 1A and 1B.

Classification: Street

Franklyn Avenue

Lt. Col. William H. Franklyn (1871-1941). In 1891, he operated a small shipping business where he supplied first marine engines to fishermen. He was also the Lt. Col. of the Church Lads' Brigade.

Located between Gear Street and Pennywell Road.

Classification: Street

Fraser Place

Named by Council: January 24, 1956

The late Dr. Nutting Stuart Fraser (1846-1953), who served the medical profession for over 50 years. It is believed he started the first children's hospital and was a pioneer in the use of the first X-ray as a diagnostic tool, both in Newfoundland.

Located off Cragimillar Avenue.

Classification: Street

Fraser's Lane

Located between Circular Road and Empire Avenue.

Classification: Street

Frecker Drive

Named by Council: May 6, 1981

Doctor G. A. Frecker, who served as Deputy Minister and Minister of Education and Chancellor of Memorial University.

The name was recommended by the St. John's Housing Corporation.

Located between Blackmarsh Road and Hamlyn Road within the Cowan Heights Subdivision.

Classification: Street

Fredericton Place

Named by Council: July 16, 1969

Canadian capital cities; it is the capital of New Brunswick

Located off Quebec Street.

Classification: Street

Freshwater

Renamed Rennie's River.

Classification: Area

Freshwater Road

Located between Kenmount Road and Parade Street.

Classification: Street

Friendly Hall

Name formerly used for the area of Portugal Cove Road near Gooseberry Lane.

Classification: Area

Frog Marsh

Name formerly used for the area of Water Street east of Prescott Street.

Classification: Area

Froude Avenue

Named by Council: January 19, 1950

Formerly known as Ebsary Avenue. The confusion by area residents of Ebsary Estates vs Ebsary Avenue led to the change.

Located off Blackmarsh Road.

Classification: Street

Funny Lane

Name formerly used for the area of Scanlan's (Scanlons) Lane east of the former Newfoundland Museum on Duckworth Street.

Classification: Area

Furlong Street

Named by Council: July 20, 1966

The late Martin William Furlong, Q. C., prominent in preparing Newfoundland's case for the Privy Council regarding the Labrador Boundary Dispute with Quebec. He was also a M. H. A. for St. John's West.

Located between Ridge Road and Johnson Crescent.

Classification: Street

G

Gabriel Road

Located off Southland Boulevard.

Classification: Street

Gairlock Street

Named by Council: December 17, 2001

Submitted by the McNiven family, the first known family of Scottish descent to locate in the area. The name is a municipality in Scotland.

Located between Airport Heights Drive and Macbeth Drive.

Classification: Street

Galashiels Place

Named by Council: September 28, 2009

The names of camps and places where the Newfoundland Overseas Forestry Unit (NOFU) served during World War Two.

Located off Glenlonan Street within the Wild Rose Garden Subdivision, off Old Bay Bulls Road, in Kilbride.

Classification: Street

Galaxy Crescent

Named by Council: July 10, 2007

Associated with the aviation theme for this area as suggested by the developer. The Lockheed C-% GALAXY is one of the largest military aircraft in the world and is designed to carry oversize cargo to any part of the world on short notice.

Located off Airport Heights Drive.

Classification: Street

Gallagher's Range or Galagher's Range or Gallaghy's Range or

An area of rental houses built by a Mr. Gallagher/Galagher. "Some of the finest fishermen and seamen of St. John's were born and reared here." pg 160.

Name formerly used for the area of Water Street from Alexander Street to Victoria Park (the old Hospital grounds), west of Patrick Street.

Referred to a group of tenements west of Alexander Street to Victoria Park. Named for Patrick Gallagher who built them. Later re-named Galgay's Range.

Classification: Area

Gallow's Hill

Name formerly used for the junction of Queen's Road and Duckworth Street.

Classification: Area

Gambier Street

Named by Council: August 14, 1957

James Gambier, born 1756 at New Providence; Governor of Newfoundland in 1802. He was mainly responsible for the establishment of schools in St. John's at the beginning of the 19th century.

Located between Elizabeth Avenue and Paton Street.

Classification: Street

Gambier Street (Old)

Name formerly used for the area of Duckworth Street to Water Street, east of Holloway Street.

Classification: Street

Gander Crescent

Named by Council: March 4, 1987

Newfoundland place names.

Located off Frecker Drive, within the Cowan Heights, Phase 3 Development.

Classification: Street

Gardiner Place

Named by Council: September 12, 1990

The late Peter J. Gardiner (1929-1978); General Manager of Chester Dawe Limited and its subsidiary, Better Homes Limited, developers of the Woodlands Subdivision.

Mr. Gardiner was born in England in 1929, attended King's College and Oxford University. He taught at Memorial University and founded the Faculty of Business. The P. J. Gardiner Institute of Small Business Studies was named for him in recognition of his contribution to that institution.

Located off Baker, this cul-de-sac is within the Phase 5 Woodlands Subdivision.

Classification: Street

Garrison Hill

Located between Queen's Road to Harvey Road.

Classification: Street

Gary Drive

Located off Meadowbrook Drive, Goulds.

Classification: Street

Gas Works Firebreak

Name formerly used for the area of lower Patrick Street.

Classification: Street

Gear Street

George Gear (1846-1894). He came to St. John's from Dorset, England in 1846. He opened the first tinsmith shop in the City. Later, he introduced hardware, plumbing and heating; and became a key figure in the expansion of industry in St. John's.

Located off Prince of Wales Street.

Classification: Street

Geoffrey Place

Named by Council: March 1, 1993

At the request of the developer, to honour his son.

Located off Gloucester Street.

Classification: Street

George's Loop

Located off Charter Avenue.

Classification: Street

George's Pond Place

Named by Council: March 12, 2009

Located off Redmond's Road; formerly the upper section of Redmond's Road.

Classification: Street

George's Pond Road

Located off Redmond's Road.

Classification: Street

George Street

Located between Water Street and Adelaide Street.

Classification: Street

George Street West

Located from Waldergrave to Springdale Street.

Classification: Street

Georgetown Road

Renamed Hayward Avenue.

Located between Catherine Street and William Street.

Classification: Street

Georgina Street

Named by Council: July 26, 2010

Newfoundland ship theme. The Georgina was a sealing vessel lost at sea in 1853.

Part of Kenmount Terrace Subdivision - Stage 7B located off Kenmount Road.

Classification: Street

Gerard Place

Named by Council: June 14, 2004

At the request of the developer, N. V. Dobbin, for one of his children.

Located off Gregory Street, within the East Point Landing Subdivision, Logy Bay Road.

Classification: Street

Germondale Place

Named by Council: November 21, 1973

For a street in the Germondale Subdivision.

In October 3, 1990, it was to perpetuate the name "Germondale," which was the name the Tessier family placed on their estate on Waterford Bridge/Topsail Road when it was developed by Charles William Hutchings Tessier in 1897. There existed a large, 27 room house, which had a fire place in every room. This house was built in 1897 and occupied by the Tessier family until the death of Cyril Tessier in 1955. The house was demolished in 1965.

It is understood that the name "Germondale" was previously used on family property in England in the mid 1700's. This cul-de-sac is located off Nottingham Drive, within the Germondale Subdivision.

Classification: Street

Gibbs Place

Named by Council: December 16, 1954

Former Mayor, the Honourable M. P. Gibbs (1906-1910).

Located off Freshwater Road.

Classification: Street

Gil Eannes Drive

Located off Terrace Road.

Classification: Street

Gilbert Street

Sir Humphrey Gilbert who claimed the Island of Newfoundland for Elizabeth I in 1583.

Located off Casey Street.

Classification: Street

Gill Place

The Gill family who were traders in Newfoundland circa 1690.

Located west of Pilot's Hill.

Classification: Street

Gill's Cove

Located between Harbour Drive and Water Street.

Classification: Street

Gill's Field

Named used for the area of Monkstown Road at Fleming Street.

Classification: Street

Gillies Road

Located off Groves Road.

Classification: Street

Gillingham Place

Named by Council: May 6, 1981

A. G. Gillingham, Lecturer in Classics at Memorial University College.

Located off Cherrington Place within the Cowan Heights Subdivision.

Classification: Street

Gilmore Street (New)

Named by Council: April 20, 1993

Sgt. Gilmore, a land owner in the area in the 1850's.

It was once a street in the downtown area of the City and was lost when the downtown core (near City Hall) was demolished.

Located off Portugal Cove Place, within the Topridge Subdivision.

Classification: Street

Gilmour Street (old)

Name formerly used for a street in the downtown area of the City off New Gower Street, east of Flower Hill, that was lost when the downtown core (near City Hall) was demolished.

Classification: Street

Gisborne Place

Located off Ruby Line.

Classification: Street

Gladney Street

Named by Council: May 6, 1981

A prominent educator, Sister Bernard Gladney, who became the first nurse in the Mercy Order of Sisters. Recommended by the St. John's Housing Corporation.

Located between Frecker Drive and Newman Street within the Cowan Heights area.

Classification: Street

Glasgow 's Range

A row of houses on the south side of Water Street past the Gas Plant.

Classification: Area

Glasgow Street

The City of Glasgow, Scotland.

Located off Baird Place.

Classification: Street

Glavine Street

A private laneway located between Empire Avenue and Madigan Place.

Classification: Street

Gleneyre Street

Located off Torbay Road.

Classification: Street

Glenlonan Street

Named by Council: September 28, 2009

The names of camps and places where the Newfoundland Overseas Forestry Unit (NOFU) served during World War Two.

Located off Rosemarkie Street within the Wild Rose Garden Subdivision. The subdivision is located off Old Bay Bulls Road in Kilbride.

Classification: Street

Glenridge Crescent

Located between Portugal Cove Road and Winter Avenue.

Classification: Street

Glenview Terrace

Named by Council: November 8, 1951

Located between Cornwall Avenue and Anspach Street.

Classification: Street

Gloucester Street

Named by Council: April 20, 1993

Located between Ridge Road and Hunt's Lane within the Mackey Subdivision; replaces Gloucester Place and Street A.

Classification: Street

Glover Place

Named by Council: September 19, 1973

Sir John Hawley Glover, Governor of Newfoundland 1884.

Located off Newfoundland Drive within the Virginia Park Subdivision.

Classification: Street

Gold Medal Drive

Located off Southlands Boulevard.

Classification: Street

Goldstone Street

Named by Council: October 7, 1981

The late Joe Goldstone, owner and operator of the London, New York and Paris Stores on Water Street.

Several streets in this Industrial Park were named for prominent City businessmen.

Located between Thorburn Road and Team Gushue Highway.

Classification: Street

Golf Avenue

Located between St. Clare Avenue and Pennywell Road.

Classification: Street

Golf Course Road

Named by Council: August 22, 2005

A cul-de-sac located off Stavanger Drive leading to the Clovelly Golf Course.

Classification: Street

Goodridge Street

Named by Council: July 6, 1922

Located between Newtown Road and Rankin Street.

Classification: Street

Goodview Street

Located between Livingstone Street and Cabot Street.

Classification: Street

Goodyear Place

Named by Council: February 15, 1984

The Goodyear family who, for many years, owned the land in this area. Mr. Jethro Goodyear was a highly regarded veteran of World War I. For many years he was active in looking after the affairs of war veterans in this Province. He also lived in this area.

Located off Waterford Heights North.

Classification: Street

Gooseberry Lane

Named by Council: December 8, 1949

Believed to have been named because of the abundance of gooseberries in the area.

It was formerly Mahon's Lane. The change was requested by Mrs. Ruby T. Mercer as deeds to her property on that street bear the name Gooseberry Lane.

Located off Portugal Cove Road.

Classification: Street

Gooseberry Place

Named by Council: June 1, 1988

Its proximity to Gooseberry Lane.

Located off Gooseberry Lane.

Classification: Street

Gorman Avenue

Located between Mogridge Street and Purcell Street.

Classification: Street

Gorman's Lane

Named by Council: [1890-1959]

Named used for the area off Barnes Road, opposite Barnes Place.

In the vicinity of the Basilica.

The street first shows up on the 1893 Insurance plan/map - it was NOT there on the 1889 plan/map. These plans only go up to 1957; the street is still listed there but the houses are gone. In 1957, the houses are replaced with a woodworking company, H. J. Thomas & Sons.

I checked our 1960 directory and there is no listing for Gorman's Lane.

Based on the above, figure the laneway was in existence from 1890 to around 1959.

Classification: Street

Gosling Street

Named by Council: December 14, 1954

To commemorate Mayor W. G. Gosling, Chairman of Commission which ran the City 1914-1916. He was also Mayor of St. John's from 1916-1920.

Located between Anderson Avenue and Howlett Avenue.

Classification: Street

Government House Square

Named used for the area of King's Bridge Road, the lane to Government House.

Classification: Area

Governor's Wharf

Renamed Clift's-Barid's (Clifts-Bairds) Cove

Classification: Street

Gower Street

Named by Council: Pre 1849

Sir Erasmus Gower, Governor of Newfoundland in 1804. He is principally remembered for the laying out of Gower Street.

City maps date this street name back to 1849.

Located between Queen's Road and King's Road.

Classification: Street

Grace's Road

Named formerly used for the area off Freshwater Road.

Classification: Street

Granny Bates's Hill

Renamed Bates Hill.

Classification: Street

Grant Place

Named by Council: May 6, 1981

By the St. John's Housing Corporation.

Located off Cherrington Street.

Classification: Street

Graves Street

Named by Council: May 1, 1952

Thomas Lord Graves, Governor of Newfoundland circa 1762.

Located between Empire Avenue and Hoyles Avenue.

Classification: Street

Great Eastern Avenue.

Named by Council: August 7, 2006

Located off Kenmount; intersects Nonia Street and Petite Forte Drive.

Classification: Street

Great Southern Drive

Named by Council: July 11, 1995

Located off Ruby Line within the Southlands Subdivision.

Classification: Street

Green Acre Drive

Located off Sprucedale Drive.

Classification: Street

Green Street

Located off Hussey Drive.

Classification: Street

Greenlaw's (Greenland's) Plantation

Name formerly used for the area within the vicinity of Portugal Cove Road.

Classification: Street

Greenspond Drive

Named by Council: August 31, 1988

Newfoundland place names.

Located off Frecker Drive within the Cowan Heights Extension Development.

Classification: Street

Gregg Place

Located off Courtney Street.

Classification: Street

Gregory Lane

Name formerly used for the area on the south side of Duckworth Street to Water Street, opposite Victoria Street.

Classification: Street

Gregory Street

Named by Council: June 14, 2004

At the request of the developer, N. D. Dobbin, for one of his children.

Located between Logy Bay Road and Gerard Place within the East Point Landing Subdivision, Logy Bay Road

Classification: Street

Grenfell Avenue

Named by Council: March 2, 1950

Sir Wilfred T. Grenfell of the famous Grenfell Mission which began on the coast of Labrador in 1892.

Named at the request of Avalon Realty Company.

Located off Empire Avenue.

Classification: Street

Greystone Crescent

Named by Council: January 6, 2003

A private laneway located off L'anse Aux Meadows Crescent.

Classification: Street

Grieve Street

Named by Council: March 24, 1971

Named for a famous pioneer flyer Mackenzie Grieve who, with Harry Hawker, attempted to fly the Atlantic from St. John's on May 19, 1919. Their plane, the "Sopwith" came down in mid Atlantic and they were rescued by a small Danish "tramp" named "MARY", captained by Adolph Carl Duhn.

Located between Brookfield Road and Hawker Crescent.

Classification: Street

Griffin's Lane

Located off Bay Bulls Road.

Classification: Street

Gros Morne Place

Named by Council: October 3, 1984

Gros Morne National Park located on the West Coast of Newfoundland.

Located off Baie Verte Street.

Classification: Street

Grove Farm (Golden Grove)

Name formerly used for the area owned by John Williams on the north side of The Boulevard within the vicinity of Pleasantville Avenue.

Classification: Area

Groves Road

Located off Mount Scio Road.

Classification: Street

Gullage Street

Located off Keith Drive, Goulds.

Classification: Street

Gulliver Place

Named by Council: December 5, 1973

The Gulliver family who once owned the property.

Located off Blackmarsh Road.

Classification: Street

Guy Street

Named by Council: June 10, 1938 OR May 1, 1952

The famous Colonizer John Guy, circa 1610-1711.

Located between Baltimore Street and Anderson Avenue.

Classification: Street

Guzzwell Drive

Located between Macdonald Drive and Walwyn Street.

Classification: Street

H

Haggerty's Lane

Renamed Haggerty Street.

Classification: Street

Halifax Street

Named by Council: July 29, 1970

The capital of the province of Nova Scotia.

Was originally named Halifax Place July 16, 1969 but renamed Halifax Street in 1970.

Located between Quebec Street and Mercer's Drive within the North East Land Assembly.

Classification: Street

Hall's Road

Located off Airport Heights Drive.

Classification: Street

Hallett Crescent

Named by Council: February 6, 1980

The late Thomas Hallett who operated a successful import/export business from Bishop's Cove dating back to 1922.

Located off Austin Street.

Classification: Street

Halley Drive

Named by Council: February 9, 1983

The late Patrick F. Halley, prominent City businessman; founder of Halley & Company.

He was the father of Marjorie Murphy, wife of Mayor John J. Murphy, C. M.

Located between Newfoundland Drive and Ledingham Place.

Classification: Street

Halliday Place

Named by Council: February 11, 1987

The former Halliday Farm located in the area.

This private laneway is located off Elizabeth Avenue, opposite Memorial University.

Classification: Street

Hamel Street

Located between Freshwater Road and Empire Avenue.

Formerly known as Oak Street.

Classification: Street

Hamilton Avenue

Sir C. Hamilton, Governor of Newfoundland from 1818-1924. He died at Iping, Sussex 1849. His wife, Lady Hamilton, was the first Governor's wife to reside in the Colony. She lived at Fort Townshend and drew the portrait of Mary March.

Formerly known as Pokeham Path.

Located between Water Street and Blackmarsh Road.

Classification: Street

Hamilton Avenue Extension

Located between Cornwall Avenue and Blackmarsh Road.

Classification: Street

Hamlet Street

Named by Council: December 13, 2010

Part of the Bowring Brothers fleet of ships named after Shakespearean characters. Initially was known as Siberian Street.

Classification: Street

Hamlyn Road

Named by Council: September 20, 1972

The Hamlyn family, owners of the property which forms this subdivision. One of the Hamlyns was Harry C., longtime Superintendent of Bowring Park.

Located between Topsail Road and Barachois Street.

Classification: Street

Hampshire Place

Named by Council: December 21, 1983

Sir Thomas Hampshire who arrived in Newfoundland in 1582 with authorization from Queen Elizabeth I to make a new rule:

"Whatever room or space of foreshore a master of a vessel selected, he could retain it so long as he kept up his buildings on it, and employed it for the use of the fishery."

It was this wise regulation which largely increased the Newfoundland fishery, gave the western men a more permanent interest in the country, and allowed permanent fishing establishments, which in effect confirmed settlement of Newfoundland.

Located off Carrick Drive within the Woodlands Subdivision.

Classification: Street

Hanley Place

Located between King's Road and Holloway Street.

Classification: Street

Hannaford Place

Located off Sunset Drive, Goulds.

Classification: Street

Harbour Drive

Named by Council: February 2, 1972

Built when the harbour front was revitalized.
Located between Job's Cove and Water Street.

Classification: Street

Harbour View Avenue

Its commanding view of the St. John's Harbour.
Located west off Torbay Road.

Classification: Street

Harbourside Park

Located on Water Street east. Commemorates the significance of Admiral's Beach/King's or Queen's wharf location. Two sculptures by Luben Boykov, the Newfoundland Dog and Labrador retriever are on the site.

Classification: Monument

Harding Road

Located between Logy Bay Road and East White Hills Road.

Classification: Street

Harlow Place

Named by Council: November 19, 1986

In line with other streets in the area named for English cities and towns.
Located off Paddy Dobbin Drive.

Classification: Street

Harrington Drive

Named by Council: November 23, 1988

Michael F. Harrington, a longtime editor of the Evening Telegram, a noted Newfoundland historian and lecturer in history at Memorial University. He was granted an Honourary Doctorate by the University in 1989.

Located between Blackmarsh Road and Frecker Drive within the Cowan Heights Subdivision.

Classification: Street Street

Harris Road

Named by Council: March 17, 1965

John Harris (1860-1915); businessman; politician. In 1890, Harris was appointed as one of the Newfoundland Government representatives on the St. John's Municipal Council. He resigned from that position in 1892 to accept an appointment to the Legislative Council where he sat as the youngest member of the Upper House.

Located between Colville Street and Boyle Street.

Classification: Street

Harrogate Place

Named by Council: December 29, 1988

In keeping with the English names presently being used in the area.
Located off Baker Street within the Woodlands Stage 4A Subdivision.

Classification: Street

Hartery Crescent

Located off east off Warford Road.

Classification: Street

Harvey Road

Located between Military Road and LeMarchant Road.

Classification: Street

Hatcher Street

Named by Council: August 14, 1957

The last Doctor A. G. Hatcher, President of Memorial College 1933-1949; President of Memorial University 1949-1952.

Located between University Avenue and Oxen Pond Road.

Classification: Street

Hawker Crescent

Named by Council: March 24, 1971

Named for a famous pioneer flyer Harry Hawker who, with Mackenzie Grieve, attempted to fly the Atlantic from St. John's on May 19, 1919. Their plane, the "Sopwith" came down in mid Atlantic and they were rescued by a small Danish "tramp" named "MARY", captained by Adolph Carl Duhn.

Located off Grieve Street.

Classification: Street

Hawthorn Cottage

Name formerly used for the area on the east side of Carter's Hill.

Classification: Area

Hawthorn Place

Named by Council: October 23, 1985

Shrubs and trees found on the Estate and in keeping with the names of several other streets in the immediate vicinity.

Located west off Carpasian Road within the Doyle Estate Subdivision.

Classification: Street

Haymarket Square

This was originally a public square and later known as King's Place. After 1892, the vacant lot became known as Haymarket Square where hay for the numerous horses around the city were sold.

Classification: Street

Hayward Avenue

Located between Catherine Street and William Street.

Classification: Street

Hazelwood Crescent

Located between Parkhill Street and Topsail Road.

Classification: Street

Heather Place

Located off Oakridge Drive.

Classification: Street

Heatherton Place

Named by Council: August 15, 1979

Newfoundland place names.

Located off Hamlyn Road.

Classification: Street

Heavy Tree Road

Located parallel from Robert E Howlett Memorial Drive to Ruby Line, intersecting with Pitts Memorial Drive and from Brookfield Road to Commonwealth Avenue Extension.

Classification: Street

Hebbard Place

Named by Council: June 27, 2000

Located off Cheyne Drive within the King William Estates Subdivision.

Classification: Street

Hebron Way

Named by Council: June 26, 2012

A collector Street located off Torbay Road. This street will run in a westerly direction from Torbay Road to Major's Path.

Classification: Street

Heffernan's Line

Located between Main Road and Back Line, Goulds.

Classification: Street

Heffernan's Place

A private laneway located off Main Road, Goulds.

Classification: Street

Helena Road

A private laneway located off Main Road, Goulds.

Classification: Street

Henley Place

Located between King's Road and Holloway Street.

Classification: Street

Hennebury Place

Located off Rankin Street.

Classification: Street

Hennessey Place

Located off Linegar Avenue.

Classification: Street

Hennessey's Line

Located between Petty Harbour Road and Riverside Drive west, Goulds.

Classification: Street

Hennessey's Road

Located off Kilbride Avenue.

Classification: Street

Henry Street

Located between Church Hill and Bate's Hill.

Classification: Street

Hercules Place

Named by Council: November 21, 2005

The name "Hercules" is named after a type of plane. This name was chosen in the continuation of naming streets in the Airport Heights/Malka Drive area using the aviation theme. The Hercules has been in continuous service for nearly 40 years. It is one of the most widely used cargo planes in the world and now serves the air force of more than 30 nations. The Hercules has many variants ranging from tanker to gunship, but the role of transport remains its most important mission. Some of those used in the Gulf War were older than the crews who flew them.

A cul-de-sac located off Airport Heights Drive within Stage 2 of the Earhart Subdivision.

Classification: Street

Hercules Street (Renamed Hercules Place)

Named by Council: May 3, 2004

The name "Hercules" is named after a type of plane. This name was chosen in the continuation of naming streets in the Airport Heights/Malka Drive area using the aviation theme. The Hercules has been in continuous service for nearly 40 years. It is one of the most widely used cargo planes in the world and now serves the air force of more than 30 nations. The Hercules has many variants ranging from tanker to gunship, but the role of transport remains its most important mission. Some of those used in the Gulf War were older than the crews who flew them.

Located off Airport Heights Drive within Stage 2 of the Earhart Subdivision.

Classification: Street

Herder Place

Named by Council: September 26, 1962

Ralph Barnes Herder (1894-1955): Journalist; Businessman, Veteran, Regiment No. 34 of the First 500, Royal Newfoundland Regiment. He enlisted in World War I in 1914 and rose to the rank of lieutenant. He later became the owner of the Evening Telegram.

Located between Pleasantville Avenue and Ross Road.

Classification: Street

Hickman Place

Located off Lester Street.

Classification: Street

Higgins Line

William John Higgins (1880-1943); politician, judge. Like McGrath and Furlong (streets in the general area), Higgins was involved with the dispute between Canada and Newfoundland over the Labrador boundary. In 1926, he journeyed to London, England to attend the Imperial Privy Council. While in London, he argued Newfoundland's case before the Imperial Privy Council; Newfoundland was later awarded jurisdiction over Labrador.

Located between Allandale Road and Newfoundland Drive.

Classification: Street

Highland Drive

Located between Torbay Road and Carrick Drive.

Classification: Street

Hill O' Chips

Located between Duckworth Street and Water Street.

Classification: Street

Hill (Samuel) Plantation

Name formerly used for the area on the south side of Water Street, opposite Hill O' Chips.

Classification: Area

Hillview Drive East

Named by Council: April 17, 1968

Located off Southside Road; south of and parallel to the CNR right-of-way.

Classification: Street

Hillview Drive West

Named by Council: April 17, 1968

Located off Southside Road, south of and parallel to the CNR right-of-way.

Classification: Street

Hipditch Hill

Located off Battery Road.

Classification: Street

Hog Island Room

Name formerly used for the area on the north side of Quidi Vidi Gut.

Classification: Area

Hogan's Farm

Name formerly used for the area of Newtown Road within the vicinity of Belvedere Cemetery.

Classification: Area

Hogan Street

Named by Council: April 27, 1983

Don Hogan at the request of the Hogan family. Mr. Hogan was a highly respected Pharmacist and onetime operator of Hogan's Drug Store on New Gower Street.

Located between Columbus Drive and Anspach Street.

Classification: Street

Holbrook Avenue

Surveyor-General Holbrook who, during the term of office of Governor Cochrane, developed a large tract of land in this area known as Holbrook's farm.

Located between Topsail Road and Cowan Avenue.

Classification: Street

Holbrook Place

Surveyor-General Holbrook who, during the term of office of Governor Cochrane, developed a large tract of land in this area known as Holbrook's farm.

Located off Holbrook Avenue.

Classification: Street

Holdsworth Street

For Captain Arthur Holdsworth, Admiral of St. John's Harbour in 1701.

Located between Water Street and New Gower Street.

Classification: Street

Hollett Place

Located south off Pleasant Street.

Classification: Street

Holloway Street

Admiral Holloway, Governor of Newfoundland from 1807-1810.

Located between Water Street and Gower Street.

Classification: Street

Holy Cross memorial

Located on Patrick Street. Identifies the location of the former Holy Cross school.

Classification: Monument

Holyrood Place

Named by Council: July 16, 1969

Newfoundland place names.

Located off Perryland Street west.

Classification: Street

Honeygold Place

Named by Council: November 15, 1999

Named for prominent Anglican Clergy who served the Diocesan Synod of eastern Newfoundland and Labrador.

Located off Plumtree Place within the Eastwoods estates, Stage 4 Subdivision.

Classification: Street

Hopeall Street

Named by Council: August 15, 1979

Located between Canada Drive and Frecker Drive.

Classification: Street

Hopedale Crescent

Named by Council: August 7, 2006

Newfoundland place names.

Located between Petite Forte Drive and Lady Anderson Street.

Classification: Street

Horan Place

Named by Council: May 13, 1991

On the request of Mr. Frank Stanley for Thomas Horan, born in Conception Harbour in 1894. He served in WWI, the Royal NFDL Regiment (Blue Puttees) from 1914-1918 and was wounded in the July Drive at the Battle of the Somme. He was also wounded at a later date in the war.

Mr. and Mrs. Horan had 22 children and they raised their large family on Southside Road west.

Mr. Horan passed away at his residence on Southside Road on May 11, 1990 at the age of 96.

Formerly named Lynch Place but changed because the name had been used in another location.

Classification: Street

Horlick Avenue

Located south off Linegar Avenue.

Classification: Street

Horse Gully Farm

Name formerly used for an area on Winter's Avenue.

Classification: Area

Horton's Plantation

Name formerly used for the area on the south side of Water Street, opposite McMurdo's Lane.

Classification: Area

Horwood (Street) Avenue

Named by Council: Horwood STREET was named by council November 12, 1958.
It was renamed Howrood AVENUE March 18, 1959.

Sir William Henry Horwood (1862-1945). He was called to the bar in 1885. Mr. Horwood was a minister without portfolio in the Whiteway Government. In 1902, he was appointed Chief Justice of the Supreme Court. Located between New Cove Road and Mount Cashel Road.

Classification: Street

Hospital Lane

Name formerly used for the area on the north from Water Street, on the west side of Victoria Park.

Classification: Street

Hospital Park

Renamed Victoria Park.

Classification: Street

Hospital Road

Renamed Bannerman Road.

Classification: Street

Howe Place

Named by Council: September 6, 1984

According to Jack White, named for Sir Joseph (or John) Howe, the Lieutenant Governor of Nova Scotia. He helped in the confederation of the Maritime provinces with Upper Canada. He was married to a Newfoundland girl.

Classification: Street

Howe Place

Located east off Quidi Vidi Road.

Classification: Street

Howlett Avenue

Named by Council: December 14, 1954

Former Mayor Doctor C. J. Howlett, 1929-1932.

Located between Anderson Avenue and Freshwater Road.

Classification: Street

Howlett's Line

Located off Main Road, Goulds.

Classification: Street

Howley Avenue

Named by Council: April 28, 1921

The late Roman Catholic Archbishop of St. John's, M. F. Howley who, in the early 1900s, was instrumental in designing the City's old Coat of Arms which remained in effect until circa 1965. There are several letters from the Archbishop contained in the City Archives collection.

Located between Barnes Road and Bonaventure Avenue.

Classification: Street

Howley Avenue Extension

Named by Council: April 28, 1921

The late Roman Catholic Archbishop of St. John's, M. F. Howley who, in the early 1900s, was instrumental in designing the City's old Coat of Arms which remained in effect until circa 1965. There are several letters from the Archbishop contained in the City Archives collection.

Located between Newtown Road and Aldershot Street.

Classification: Street

Hoyles Avenue

Named by Council: May 1, 1952

Sir Hugh W. Hoyles, early politician and Chief Justice 1865-1880.

Located between Newtown Road and Guy Street.

Classification: Street

Hudson's (Ship's Room) Cove

Name formerly used for the area opposite Prescott Street.

Classification: Area

Hunt Place

Named by Council: July 20, 1966

Charles Hunt, Q. C., outstanding Rotarian and raconteur. Also onetime MHA for St. John's West.

Located off Fox Avenue.

Classification: Street

Hunt's Lane

Located off Portugal Cove Place.

Classification: Street

Hunt's Lane (Cook's Hill)

Name formerly used for the area of Duckworth Street to Water Street, west of Temperance Street.

Classification: Street

Hunter's Cove

Renamed Job's Cove.

Formerly Prescott Street Cove (1914 Insurance plan)

Located between Water Street and Harbour Drive.

Classification: Street

Huntingdale Drive

Named by Council: August 31, 1988

English towns, at the request of the Developer.

Located off Old Petty Harbour Road within the Rosedale Subdivision - Kilbride.

Classification: Street

Hussey Drive

The Hussey family who owned the land in this area.

Located off Torbay Road, Ann **Jeanette** Subdivision. Was under the jurisdiction of St. John's Metropolitan Area Board until January 1982 when it came into the City's boundaries.

Classification: Street

Hutching's Planation

Name formerly used for the area within the vicinity of Waldegrave Street.

Classification: Area

Hutchings Lane

George Hutchings, Jr., the son of a New Englander, who settled in St. John's early in the 1700s. Hutchings owned a large grant of land in this area which he received for keeping a watch over Admiral de Ternay's fleet, which was thought to be coming to attack St. John's in 1762. He became the first person in St. John's to defy the laws of the land and erect a house with the attached chimney.

Located between George Street and New Gower Street.

Classification: Street

Hutchings Street

George Hutchings, Jr., the son of a New Englander, who settled in St. John's early in the 1700s. Hutchings owned a large grant of land in this area which he received for keeping a watch over Admiral de Ternay's fleet, which was thought to be coming to attack St. John's in 1762. He became the first person in St. John's to defy the laws of the land and erect a house with the attached chimney.

Located between Water Street and New Gower Street at the intersection of Job's Street.

Classification: Street

Hutton Road

Named by Council: January 22, 1964

The late Professor Charles Hutton, K.S.G.

Located between Ennis Avenue and Logy Bay Road.

Classification: Street

Hyde Park Drive

Named by Council: July 19, 1993

English cities. Done in keeping with the theme of other streets names in the area.

Located between Stavanger Drive and Brooklyn Avenue within the Clovelly Park, Stage 2, Subdivision.

Classification: Street

I

Iceland Place

Named by Council: October 14, 2008

In keeping with the current Newfoundland ship theme.

Located off Great Eastern Avenue within the Kelsey Property Development - Stage 1.

Classification: Street

Ilhavo Park

Located on Plymouth Road opposite former Hotel Newfoundland. Commemorates friendship agreement signed in 1988 between St. John's and Ilhavo, Portugal. Opened July 2004.

Classification: Monument

Incinerator Road.

Located off the Trans Canada Highway.

Classification: Street

Inglis Place

Named by Council: October 3, 1984

Bishop John Inglis of the Anglican Church, who arrived in Newfoundland in 1827.

Located off Stirling Crescent.

Classification: Street

International Order of the Daughters of the Empire

Located in Bannerman Park Rose Garden to recognize the role of the IODE in Newfoundland. Dated 1850.

Classification: Plaque

International Place

Named by Council: January 9, 2012

Formerly Waterline Road. Located off Major's Path near Portugal Cove Road. The City was approached by the property owners to rename the street.

Classification: Street

Inverness Place

Named by Council: January 30, 1980

In honour of the many Newfoundland men who were Foresters in World War II and located in Inverness Shire, Scotland. They were known as the 3rd Inverness Battalion - Newfoundland Home Guard. The City of Inverness is located in the "Scottish Highlands."

Located off Fairwood Street.

Classification: Street

Ireland Street

Located between Lannon Street and Courtney Street.

Classification: Street

Irish Loop Street

Named by Council: [pre 2004]

Located between Cape Race Street and Long Beach Street in Kilbride.

Classification: Street

Ironwood Place

Named by Council: December 13, 2010

This tree occurs naturally in the southern half of New Brunswick. It is one of the hardest woods as the name

implies and is ideal for making sleigh runners and tool handles.

Classification: Street

Irwin Road (old)

Renamed Prince Philip Parkway; the area from Allandale Road to Westerland Road.

Classification: Street

Irwin's Road

A private road located between Livyers Loop and Westerland Road; with the Memorial University area.

Classification: Street

Irwin's Road

Located between Livyers Loop and Westerland Road, Memorial University.

Classification: Street

J

Jacaranda Place

Named by Council: July 11, 1995

Located off Cottonwood Crescent within the Southlands Subdivision.

Classification: Street

Jackson Place

Named by Council: November 15, 1999

Named for prominent Anglican Clergy who served the
Diocesan Synod of eastern Newfoundland and Labrador.

Located off Penny Crescent within the Eastwoods estates - Stage 4, subdivision.

Classification: Street

James Lane

Located between Cornwall Avenue and Anspach Street.

Classification: Street

James Place

Named by Council: June 10, 1981

Located off James Lane.

Classification: Street

James Street

Renamed Mullock Street.

Classification: Street

James Street

Located in the Georgestown area, near Hayward Avenue and intersects with Monstowns Road.

Pre 1880, it was changed from Monkstown Road to James Street.
It was found in the 1880 and 1889 Insurance plans but not in the 1893 so it ceased to exist between 1890 and 1892.
Classification: Street

James Street

Renamed Carew Street
Classification: Street

James Street (old)

Name formerly used for the area parallel with and off the south side of Carter's Hill; located between Queen's Road (former New Gower Street) and Monkstown Road. It is the site of the City Hall Garage.
Classification: Street

Jamie Korab Street

Named by Council: March 13, 2006
Named in honour of the Brad Gushue Olympic Gold Medal team.
Located off Russ Howard Street within the Stage 5 Southlands Subdivision.
Classification: Street

Jamie Murphy Street (Corporal)

Named by Council: April 4, 2005
Corporal Jamie Murphy who died while on peacekeeping duties in Afghanistan.
Initially named Jamie Murphy Street but changed to Corporal Jamie Murphy Street March 28, 2006.
Located between Larner Street and Stavanger Drive within the Clovelly subdivision, stage 1F, Cabot Development Limited.
Classification: Street

Janeway Place

Named by Council: September 16, 1987
Charles A. Janeway, the American Doctor who was in charge of the Base hospital at Fort Pepperrell.
Located off Charter Avenue within the vicinity of the old Janeway hospital in Pleasantville/Fort Pepperrell.
Classification: Street

Jasper Street

Named by Council: June 10, 1981
Canadian place names.
Located off Halifax Street.
Classification: Street

Jaycee Place

Named by Council: November 27, 2006
The Jaycee Club.
Located off New Pennywell Road.
Classification: Street

JenMar (JennMar) Crescent

Named by Council: June 1, 2009

The change in street name was at the request of the developer, Reardon Construction, in honour of his daughter Jennifer Marie Reardon who died in February 2009.

Formerly known as Stoneycreek Crescent.

Located off Green Acre Drive within the River Bend

Subdivision - Stage 4.

Classification: Street

Jensen Camp Place

Named by Council: November 5, 1980

Private Phil Jensen, a veteran of World War I, who founded the TB treatment centre known as Jensen's Camp.

Located off Jensen Camp Road.

Classification: Street

Jensen Camp Road

Private Phil Jensen, a veteran of World War I, who founded the TB treatment centre known as Jensen's Camp.

Located off Blackmarsh Road.

Classification: Street

Jersey Cottage (Pinkham's Farm)

Name formerly used for the area near Waterford Bridge.

Classification: Area

Jervis Place

Named by Council: January 30, 1980

Men of the Merchant Navy, particularly those who lost their lives when their noble ships went down in the Atlantic after leaving Halifax in 1940.

Named because of World War II events, like other streets in the area.

Located off Fairwood Street within the Bally Haly Estates Subdivision.

Classification: Street

Jesseau Place

Named by Council: November 14, 1994

Arthur Francis Jesseau, Regiment No. 249, of the First 500 Royal Newfoundland Regiment.

Located off Hall's Road within the Lookout Farms Subdivision, Stage 1.

Classification: Street

Jillings Road

Named by Council: January 23, 2006

This public gravel road came into City boundaries in 1992 and is used mostly for farming.

Located off Foxtrap Access Road.

Classification: Street

Job's Bridge

Renamed Long Bridge.

Located between Water Street and Southside Road.

Classification: Street

Job's Cove

Named by Council: June 1, 2009

June 1, 2009, it was approved by council that the lower section of Prescott Street be renamed Job's Cove.

Located between Harbour Drive and Water Street.

Classification: Street

Job's Cove (old)

First noted in the 1880 Insurance plan as Hunter's Cove.

In the 1914 Insurance plan it has been changed to Prescott Street Cove.

Later changed once again to Job's Cove as noted in the 1925 Insurance plan.

Located off Water Street just south of and across from Prescott Street.

Classification: Street

Job's Lane

Renamed Job Street.

Classification: Street

Job Street

Located between Water Street and Hamilton Avenue in the West end.

Classification: Street

Job Street Extension

Named by Council: December 17, 2001, Regular Meeting

Located off Water Street, opposite Job Street and runs behind the former CN Station at 495 Water Street.

Classification: Street

John Street

Located off Springdale Street.

Classification: Street

Johnny's Hill

Name formerly used for the area on the north end of Monkstown Road, leading from Circular Road to Caspian Road.

Classification: Area

Johnson Crescent

Named by Council: March 17, 1965

The Honourable George M. Johnson, former member of the House of Assembly and Supreme Court Judge.

Located off Fox Avenue.

Classification: Street

Jordan Place

Located off Blackhead Road.

Classification: Street

Judge Place

Named by Council: April 22, 2008

Chief Justice R. S. Furlong.

Located off Winter Avenue within the Winter Avenue Subdivision - Furlong Estate.

Classification: Street Street

Julieann Place

Named by Council: June 14, 2004

At the request of the developer N. D. Dobbin, for one of his children.

Located between Gerard Place and Lucy Rose Place within the East Point Landing Subdivision, Logy Bay Road.

Classification: Street

K

Kaitlyn Place

Named by Council: November 15, 1999

Located off Snow's Lane within a 5 lot residential subdivision.

Classification: Street

Katie Place

Named by Council: October 14, 2008

Derm Dobbin's granddaughter. In keeping with the current theme of the area listing Derm Dobbin's grandchildren.

Located off Julieann Place within the East Point Landing, Stage 3 Subdivision.

Classification: Street

Kean's Cove

Magistrate Kean who was murdered in 1750. This was the site of a gallows.

Classification: Street

Keane Place

Named by Council: November 17, 1976

Reverend Brother John Patrick Keane of the Irish Christian Brothers.

Located off Freshwater Road.

Classification: Street

Keats Place

Named by Council: April 8, 1970

Governor Sir R. G. Keats; Governor and Commander-in-Chief in Newfoundland from 1813-1816.

Located off Forbes Street.

Classification: Street Street

Keegan Court

Named by Council: March 18, 1959

Dr. Leonard Keegan, a highly respected Superintendent of the Old General Hospital circa 1914.
A private laneway located off Whiteway Street.

Classification: Street Street

Keen's Hill

Renamed Prescott Street.

Located between Military Road and Water Street.

Classification: Street

Keith Drive

Located between Main Road and Back Line, Goulds.

Classification: Street

Kelland Crescent

Named by Council: March 1, 1999

Kelland was Superintendent of Her Majesty's penitentiary in St. John's from 1939 to his retirement. Kelland is best known for his efforts as a writer to preserve the culture of the south coast fishery. He has written many historical sketches, stories, verses and songs, including the ballad 'Let Me Fish Off Cape St. Mary's', which he composed in 1947.

He is author of such works as Anchor Watch; Newfoundland Stories in Verse (1960); Dorries and Dorymen (1984); Newfoundland Stories and Verse: Strange and Curious (1986); Beautiful Ladies of the Atlantic (1987); Bow Wave (1988).

Located between Winslow Street and Dammerills Lane.

Classification: Street

Kelly's Brook Park

Named by Council: September 26, 1962

Classification: Street

Kelly Street

Named by Council: December 7, 1977

Councillor J. P. Kelly, first elected in 1933 and remained a Councillor until his death in September 1949.

Located between Hunt's Lane and Brophy Place.

Classification: Street

Kenmount Lane

A private laneway located off Kenmount Road.

Classification: Street

Kenmount Road

Located between Freshwater Road and the Trans Canada Highway.

Classification: Street

Kenna's Hill

Located between King's Bridge Road and Logy Bay Road.

Classification: Street

Kennedy Road

Named by Council: July 20, 1966

Former City Councillor M. J. Kennedy, first elected to Council in 1902. He was MHA for St. John's West as a colleague of Lord Morris and Sir John Bennett.

Located off Colville Street within the west end.

Also Kennedy Road West located off Forbes Street.

Classification: Street

Kennedy Road West

Located off Forbes Street.

Classification: Street

Kennedy's Lane

Name formerly used for the area off Freshwater Road.

Classification: Street

Kenny's Lane

Name formerly used for an area of Duckworth Street. It was 120 feet east of Cochrane Street, north to the corner of Cochrane Street and Gower Street. The same location as Duke of York Street.

Classification: Street

Kensington Drive

Named by Council: September 21, 1988

Streets in London, England as requested by the developer Andrew C. Crosbie.

Located between Carrick Drive and Regent Street within the King William Estates Subdivision, Virginia Lake Area.

Classification: Street

Kent Avenue

Named by Council: August 19, 1948

Classification: Street

Kent Place

Named by Council: May 1, 1952

John Kent, a politician in the first House of Assembly in the days of Doctor William Carson. Kent was a relative of Bishop Fleming.

Located off Portugal Cove Road.

Classification: Street

Kent Street

Renamed Salsbury Street.

Located between Newtown Road and Cairo Street.

Classification: Street

Kerr Street

Named by Council: April 7, 2008

In honour of David Kerr, Flying Officer, 432 Squadron, Royal Canadian Air Force and MUN Alumni who was killed in action February 2, 1944, age 21 years.

Located off Sergeant Craig Gilliam Avenue within the Clovelly Trails Subdivision, Stage 3A

Classification: Street

Kerry Lane

A small colony of Kerry, Ireland emigrants. They settled in this area as a social unit in the early days and kept up the Irish traditions and Gaelic language longer than any others.

Name formerly used for the area on the south side of Water Street, opposite the West end Post Office.

Classification: Street

Kerry Street

Named by Council: October 19, 1960

Kerry, Ireland.

Located between Portugal Cove Road and Argyle Street.

Classification: Street

Kershaw Place

Located between Musgrave Street and Strathie Street.

Classification: Street

Kerwin Place

A private laneway located off Artic Avenue within Memorial University campus grounds.

Classification: Street

Key West Court

A private laneway located off Lansw Aux Meadows Crescent.

Classification: Street

Kickham Place

Named by Council: September 6, 1894

Charles Kickham, a prominent member at the Benevolent Irish Society.

Located west off Holloway Street.

Classification: Street

Kickham's Lane

Renamed Holloway Street.
Located between Water Street and Gower Street.
Classification: Street

Kieley Drive

Located off Meadowbrook Drive, Goulds.
Classification: Street

Kilbride Avenue

Located between Bay Bulls Road and Old Petty Harbour Road in Kilbride.
Classification: Street

Kilbridge Access Road

Located off Pitts Memorial Drive east.
Classification: Street

Kildare Place

Named by Council: August 6, 2001
A cul-de-sac located off Gloucester Street.
Classification: Street

Kilkenny Street

Located Carrick Drive.
Classification: Street

Kilmory Place

Named by Council: June 25, 2003
Developed by Reardon Construction and Development Limited.
Located off Bavidge Street.
Classification: Street

Kimberly Row

Located south off Henry Street, at the junction of Henry Street and Dick's Square.
Classification: Street

Kincaid Street

Located between Gairlock Street and Macbeth Drive.
Classification: Street

King Edward Place

Named by Council: December 11, 2006
Located off Forest Road.
Classification: Street

King's Bridge Court

Located off King's Bridge Road.

Classification: Street

King's Bridge Hill

Renamed King's Bridge Road.

Located between Military Road and Gower Street.

Classification: Street

King's Bridge Road

Located between Military Road and Gower Street.

Classification: Street

King's Place

This was originally a public square and later known as King's Place. After 1892, the vacant lot became known as Haymarket Square where hay for the numerous horses around the city were sold.

Classification: Street

King's Road

Located between Duckworth Street and Military Road.

Classification: Street

King's Wharf

His Royal Highness, Albert Edward, Prince of Wales. He landed here in the New World for the first time on July 22, 1860.

Renamed Gill's Cove, opposite the War Memorial.

Classification: Street

Kingfisher Place

Located off Newfoundland Drive.

Classification: Street

Kirke Place

Named by Council: May 1, 1952

Located north off Guy Street.

Classification: Street

Kitchen's Corner

Mr. Kitchen who owned a store on the corner of Water Street and west of McBride's Hill, which leads to Duckworth Street.

The Bank of Nova Scotia and the Anglo Telegraph office was once located on this corner.

Classification: Area

Kitchener Avenue

Named by Council: Possibly between 1948 and 1949. First shows up on the Tax rolls in 1949; there is no tax roll

for 1948.

Located south off Pennywell Road.

Classification: Street

Kitchin Place

Name formerly used for the area on the south west side of Job Street, between Water Street and Plank Road.

Classification: Street

Kite Street

Named by Council: March 1, 1967

The great Newfoundland Sealing Ship known as "Kite."

Located between Diana Road and Viking Road.

Classification: Street

Kiwanis Street

Named by Council: November 21, 2005

Located off Kelsey Drive within the Roncalli/McNiven Estates Subdivision.

Classification: Street

Knapdale Place

Named by Council: September 28, 2009

The names of camps and places where the Newfoundland Overseas Forestry Unit (NOFU) served during World War Two.

A cal-de-sac located off Glenlonan Street within the Wild Rose Garden Subdivision. The subdivision is located off Old Bay Bulls Road in Kilbride.

Classification: Street

Knight Street

Located south off Military Road.

Classification: Street

Knowing Street

Named by Council: February 12, 1969

The Honourable George Knowing, born Exeter, England September 15, 1841. He came to Newfoundland in 1857 as clerk to his uncle Philip Hutchings' business firm. Knowing took over the business and it was named "G. Knowing." As well, he was appointed to Legislative Council in 1894.

Located between Brookfield Road and Steer Street within the west end of St. John's.

Classification: Street

Kyle Street (Changed to Barkham Street)

Named by Council: January 18, 1999

The last of the Newfoundland Iron Ship, the S. S. Kyle.

Named at the request of the Developer.

Formerly part of Beothuck Street.

Located between New Pennywell Road and Beothuck Street within the Pennywell Heights Subdivision.

Classification: Street

L

L'anse Aux Meadows Crescent

Named by Council: June 19, 1985

In honour of the centennial of Canada's National Parks.
Located off Blackmarsh Road within the Village Park Subdivision.

Classification: Street

Labrador Place

Located off Newfoundland Drive within the east end of the City.

Classification: Street

Lady Anderson Street

Named by Council: August 7, 2006

Located off Hopedale Crescent.

Classification: Street

Lady's Ship Room

Name formerly used for the area on the east side of Queen Street.

Classification: Area

Ladysmith Drive

Named by Council: October 14, 2008

The Newfoundland sealing vessel. In keeping with the current Newfoundland ship theme.
Located off Kenmount Road within R. C. E. C. Residential Development - Stage 1.

Classification: Street

Laggan Place

Named by Council: September 28, 2009

The names of camps and places where the Newfoundland Overseas Forestry Unit (NOFU) served during World War Two.

A cul-de-sac located off Glenlonan Street within the Wild Rose Garden Subdivision. The subdivision is located off Old Bay Bulls Road in Kilbride.

Classification: Street

Lake Avenue

Its proximity to Quidi Vidi Lake.
Located between King's Bridge Road and Clancey Drive.

Classification: Street

Lake View Avenue

Its view of and proximity to Quidi Vidi Lake.
Located between Forest Road and Lake Avenue.

Classification: Street

Lake View Drive

Located off Main Road, Goulds.

Classification: Street

Lamanche Place (Previously Dildo Place)

Named by Council: November 7, 1979

Newfoundland place names.

Former Dildo Place.

Located off Markland Street.

Classification: Street

Lamb's Lane (new)

Located off Westerland Road near the Aquarena Fitness Centre.

Classification: Street

Lamb's Lane (old)

Name formerly used for the area off Freshwater Road west.

Classification: Street

Lambert Place

Named by Council: January 30, 1980

Various aspects of WWII. Commemorates the late Colonel H. G. Lambert, 57th Newfoundland Regiment (later known as the 166th [Newfoundland] Field Regiment) from 1940 to January 1944. Lambert wrote "What I appreciated most, almost from the day I took command, was that I was made to feel that I was one of you, a Newfoundlander accepted by Newfoundlanders."

Located off Mount Batten Drive within Bally Haly Estates.

Classification: Street

Lancaster Street

Named by Council: November 14, 2000

The Lancaster, an aircraft used by the RAF during WWII.

Names for this subdivision submitted by the Airport Heights Residential Committee.

Located between Branscombe Street and Ventura Place within Lookout Farms, Airport Heights Subdivision, Stage 4, Street "C".

Classification: Street

Lane 35

See Evelyn Place

Classification: Street

Lang's Lane

Name formerly used for the area off Queen's Road west.

Classification: Street

Langley Road

Located between Churchill Avenue and Charter Avenue.

Classification: Street

Lannon Street

Located off Bay Bulls Road.

Classification: Street

Lansdowne Place

Named by Council: April 17, 1968

Former Governor General of Canada; Marquis of Lansdowne: 1883-1888

Located off Pearson Street.

Classification: Street

Larch Place

Trees, as are several other streets in this area.

Located east off Carpasian Road.

Classification: Street

Larkhall Street

Named by Council: September 26, 1962

Larkhall, England.

Located east off Thorburn Road.

Classification: Street

Larkin's Square

Named by Council: August 22, 1984

A street servicing the City's new non-profit housing development.

Larkin's Square was located in this area in the early 1900s and disappeared when the last of the houses were demolished and the Royal Garage established in the 1950s.

City directories, as early as 1913, indicate that many of the dwellings at that time were either owned or occupied by the name "Larkin."

Located between Hamilton Avenue and Carnell Street.

Classification: Street

Larner Street

Named by Council: January 7, 2002

Cyril Larner, Regiment No. 426 of the First 500, Royal Newfoundland Regiment.

Located off Stavanger Drive.

Classification: Street

Laurier Street

Named by Council: April 17, 1968

Sir Wilfred Laurier, former Prime Minister of Canada.

Located between MacDonald Drive and Maunders Lane.

Classification: Street

Law's Lane

Name formerly used for the area within the vicinity of Signal Hill.

Classification: Street

Lawlor Place

Named by Council: March 28, 1973

The Lawlor family, owners of the property subdivided, currently Lawlor Property subdivision.
Located off Mercer's Drive.

Classification: Street

Lawton Crescent

Named by Council: February 8, 1983

The late T. J. Lawton, prominent Druggist; father of Doctor Louis Lawton of St. John's.
Located between Halley Drive and Wedgeport Road.

Classification: Street

Lazy Bank

Renamed Pleasant Street.

Classification: Street

Lazy Bank Road.

Renamed Pleasant Street.
Located between Springdale Street and LeMarchant Road.

Classification: Street

Learning Road

Located between Chafe Avenue and Linegar Avenue.

Classification: Street

Ledingham Place

Located off Kershaw Place.

Classification: Street

Ledrew's Road

A private laneway located west off Torbay Road.

Classification: Street

Ledum Place

Named by Council: June 9, 1997

At the request of the developer.
Part of the Leary's Brook Homes, Stage 2.

Classification: Street

Ledum Place

Named by Council: June 9, 1997

At the request of the developer.

Located off Moss Heather Drive within the Leary's Brook Homes Subdivision, Stage 2.

Classification: Street

Lee's Road

Located off Petty Harbour Road, Goulds.

Classification: Street

Leeds Place

Named by Council: September 21, 1988

Streets in London, England, in compliance with a request by the developer, Mr. Andrew C. Crosbie.

Located off Regent Street within the King William Estates Subdivision, Virginia Lake Area.

Classification: Street

Legion Road

Located between The Boulevard and Churchill Avenue.

Classification: Street

Lemanche Place

Named by Council: 1979

Formerly known as Dildo Place

Classification: Street

LeMarchant Road

Sir John Gaspard LeMarchant, former Governor and Commander-in-Chief of Newfoundland, 1847-1842.

Shown on St. John's map dated 1879.

Located between Harvey Road and Hamilton Avenue.

Classification: Street

Leo's Lane

Located east of Hill O' Chips and runs between Water Street and Duckworth Street.

Classification: Street

Leonard Place

Located off Hussey Drive.

Classification: Street

Leslie Street

Located between Water Street and Hamilton Avenue.

Classification: Street

Lester Street

Named by Council: February 12, 1969

John Lester of Dorset, England. He came to Newfoundland in 1836 to work for Sir James Pearl (Mount Pearl).

Mount Pearl was later bequeathed to John Lester, Mrs. Bulley and Mrs. Saunders.

Located off Outerbridge Street within the Brookfield Road Subdivision.

Classification: Street

Lewisporte Place

Named by Council: November 23, 1988

Newfoundland place names.

Located off Cherrington Street within the Cowan Heights Subdivision.

Classification: Street

Lime Kiln Hill

Renamed Lime Street.

Located between Livingstone Street and LeMarchant Road.

Classification: Street

Lime Street

Formerly Lime Kiln Hill

Located between Livingstone Street and LeMarchant Road.

Classification: Street

Limerick Place

Named by Council: January 21, 1970

The City of Limerick, Ireland.

Located off London Road.

Classification: Street

Lindbergh Castle

Renamed Mount (Mt.) Scio Road, later moved to Castle Rennie.

Classification: Street

Lindbergh Monument

Southern Shore Highway at Bay Bulls Big Pond. Commemorates the landing of Charles and Anne Lindbergh on July 12, 1933 while surveying base sites.

Classification: Monument

Linden Place

The "linden" tree. Several streets in this area are named for trees.

Located north off Pine Bud Avenue.

Classification: Street

Linegar Avenue

Located off Jordan Place and Blackhead Road, Shea Heights.

Classification: Street

Linscott Street

Located between Pennywell Road and Merrymeeting Road.

Classification: Street

Lion (Bake House) Square

Name formerly used for the area off the north side of New Gower Street on Cuddihy's Lane, east of Barter's Hill - the City Hall site.

Classification: Street

Lion's Hill

Possibly name formerly used for Southside Road and Blackhead Road.

Classification: Street

Lions Road

Named by Council: November 27, 2006

Lions Club.

Located between New Pennywell Road and Rotary Drive.

Classification: Street

Lismore Place

Named by Council: December 13, 2010

Named for Lismore Castle, an ancient place of learning dating back to 636.

Classification: Street

Little Street

Named by Council: May 1, 1952

The Honourable J. I. Little, who came to Newfoundland from Prince Edward Island, where he was born in 1824.

He became Judge of the Supreme Court.

Located between Empire Avenue and Hoyles Avenue.

Classification: Street

Liverpool Avenue

Located between Cairo Street and Freshwater Road.

Classification: Street

Livingston's Farm

Name formerly used for the area on the north end of Monkstown Road.

Classification: Area

Livingston Street

Located between Long's Hill and Barter's Hill.

Classification: Street

Livyers Loop

Located off the Parkway within the Memorial University area.

Classification: Street

Llewellyn Grounds

Name formerly used for an area on Forest Road, near the Anglican Cemetery.

Classification: Street

Lloyd Crescent

Named by Council: September 8, 1971

Sir William F. Lloyd, former Prime Minister of Newfoundland.

Located off Boyle Street.

Classification: Street

Lobelia Street

Named by Council: December 22, 1997

Named for a native plant grown throughout the province.

Located between Thorburn Road and Sorrel Drive.

Classification: Street

Lockhead Street

Located between Mayor's Path and Beauford Place.

Classification: Street

Lockheed Street

Named by Council: October 12, 1999

Located between Major's Path and Beauford Place within the Ann-Jeannette Subdivision.

Classification: Street

Lodge Place

Named by Council: May 6, 1981

Miss Helen Lodge, an Associate Professor in Education - Memorial University College - as recommended by the St. John's Housing Corporation.

Located off Newman Street within the Cowen Heights Subdivision.

Classification: Street

Logy Bay Road

Located between Kenna's Hill and Logy Bay Road.

Classification: Street

Lomac Road

Named by Council: See notes below

A combination of two names: MacDonald (Barron MacDonald - Andrew Crosbie's Assistant) and his wife Lois. Lois and a shortened MacDonald - Mac - were combined to create Lomac.

Located between Cambridge Avenue and Fagan Drive.

Classification: Street

London Road

The City of London, England.

Located off Portugal Cove Road.

Classification: Street

Long Beach Street -- CHECK DATES

Named by Council: [pre 2004]

Located between Old Bay Bulls Road and Bay Bulls Road in Kilbride.

Classification: Street

Long Pond Road (New)

Located between Carpasian Road and Elizabeth Avenue.

Classification: Street

Long Pond Road (Old)

Name formerly used for an area from Carpasian Road up to the east side of Smithville Crescent to Long Pond Bridge on Parkway.

Classification: Street

Long's Hill

Thought to have been named for Richard Long who owned land in the area.

Located between Gower Street and Harvey Road.

Classification: Street

Long Street

Located between Livingstone Street and Long's Hill.

Considered to be the shortest street in St. John's.

Classification: Street

Lorne Place

Named by Council: April 17, 1968

Marquis of Lorne, Governor General of Canada 1878-1883.

Located off Pearson Street.

Classification: Street

Lotus Street

Named by Council: October 14, 2008

Name held for the City of St. John's.

Located between Country Grove Place and Spruce Grove

Avenue within Stage 4 of the South Ridge Development.

Classification: Street

Loughlan Crescent

Named by Council: January 24, 1956

The Loughlan family, the original owners of the land.

Located in the Cherry Hill Development.

Classification: Street

Love Lane

Name formerly used for the area from Rennie's Bridge west along riverbank into Pine Bud Avenue to Allandale Road.

Classification: Area

Low Back Car Road

Renamed City Terrace - open to traffic on Duckworth Street.

Classification: Street

Lower Path

Renamed Water Street.

Classification: Street

Lucyrose Lane

Located between Logy Bay Road and Julieann Place.

Classification: Street

Lundrigan's Road

Located between Tobin's Road and Main Road.

Classification: Street

Lunenburg Street

Named by Council: November 9, 1988

Canadian place names.

Located between Sackville Street and Wedgeport Road within the Spruce Meadows Subdivision.

Classification: Street

Lynch Place

Named by Council: November 7, 1990

The Lynch family, who contributed greatly to the commercial life of the City from 1825-1923.

Captain James Lynch, Sr. (1806-1866) and his two sons Captain James Lynch (1841-1923) and Captain Richard Lynch (1842-1881) - all whom contributed to the commercial life of this City, commanded a ship owned by Baine Johnston Limited.

The request for naming this street came from Mr. James J. Lynch, grandson of Captain James Lynch.

Located off Old Pennywell Road.

Classification: Street

M

Mabledon Place

Named by Council: January 30, 1980

Mabledon Park, near London, England, where the 59th (Newfoundland) Heavy Regiment trained before going overseas to France in 1944.

Located off Mount Batten Drive.

Classification: Street

MacBeth Drive

Located off Airport Heights Drive.

Classification: Street

MacDonald Drive

Named by Council: April 17, 1968

The first Prime Minister of Canada, Sir John A. MacDonald.

Located between Logy Bay Road and Portugal Cove Road.

Classification: Street

MacGregor (McGregor) Street

Named by Council: September 19, 1973

Sir William McGregor, Governor of Newfoundland in 1904.

Located between Virginia Place and Newfoundland Drive within the Virginia Park Subdivision.

Classification: Street

MacKenzie Street

Named by Council: April 17, 1968

Alexander MacKenzie, former Prime Minister of Canada 1873-1878.

Located off Meighen Street.

Classification: Street

Mackey Place

Named by Council: January 28, 1976

The "Mackey" family who owned a considerable amount of land in this area.

Located off Bay Bulls Road.

Classification: Street

MacKie Street

Renamed Monroe Street.

Classification: Street

Macklin Place

Located off Leslie Street.

Classification: Street

Maclaren Place

Located off Seaborn Street.

Classification: Street

MacLeod Place

Named by Council: February 15, 1984

Former City Councillor Bob MacLeod, well-known as a local musician.

Fits in with other streets in the area that were also named after Councillors.

Located off Anspatch Street.

Classification: Street

MacNab's Lane

Located between Waterford Heights North and Waterford Heights South.

Classification: Street

MacPherson Avenue

Named by Council: September 26, 1962

Located between Thorburn Road and Vinnicombe Street, within the Baird Subdivision, near the Avalon Mall.

Classification: Street

Maddox Cove Road

Located off Blackhead Road.

Classification: Street

Madeira Court

Located off L'Anse Aux Meadows Crescent.

Classification: Street

Madigan Place

A private laneway located off Erley Steet.

Classification: Street

Maggotty Cove

Name formerly used for the area at the east end of the Water Street area.

Classification: Area

Mahogany Place

Named by Council: July 11, 1995

Located off Treetop Drive within the Southlands Subdivision.

Classification: Street

Mahon's Lane

Possibly named for Mr. Mahon who had a blockmaker's shop leading up this lane way that lead to the (old) City Hall on Duckworth Street.

A pedestrian only lane located between Water Street and Duckworth Street, near the intersection of New Gower

Street.

Name changed to Gooseberry Lane December 8, 1949. The change was requested by Mrs. Ruby T. Mercer as deeds to her property on that street bear the name Gooseberry Lane.

Classification: Street

Maid of Industry

Water Street west in front of the former Railway Station. Commemorates industry in Newfoundland. Was donated by Sir Robert Reid.

Classification: Monument

Main Road

Located between Ruby Line and Robert E. Howlett Memorial Drive; the main road in the Goulds.

Classification: Street

Major's Path

Major Brady, R. N., stationed with the military in St. John's in 1787.

Located between Torbay Road and Portugal Cove Road.

Classification: Street

Making Fish

New Gower Street in front of the Convention Centre. A gift to the City by the Cabot 500 Committee. Made by Jim Maunder and unveiled December 14, 2001.

Classification: Monument

Malka Drive

Located off Airport Heights Drive.

Classification: Street

Malta Street

Named by Council: July 6, 1922

The involvement of the Newfoundland Regiment in the First World War; and the battles in which they were engaged.

Formerly known as Willow Street.

Located between Calver Avenue and Empire Avenue.

Classification: Street

Manchester Street

Named by Council: July 19, 1993

English cities. Done in keeping with the theme of other streets names in the area.

A private street located off Brooklyn Avenue within the Clovelly Park, Stage 2 Subdivision.

Classification: Street

Mansfield Crescent

Named by Council: May 6, 1981

Miss Monnie G. Mansfield, longtime Registrar at Memorial University College.

Name recommended by the St. John's Housing Corporation.

Located off Frecker Drive.

Classification: Street

Maple Street

Named by Council: October 18, 1945

Trees. In keeping with the theme of the area.

Located between Popular Avenue and Pine Bud Avenue.

Classification: Street

Maple View Place

Named by Council: June 19, 2003

Formerly known as Barrows Road.

Located off Barrow's Place in Quidi Vidi.

Classification: Street

March Street

Named by Council: July 20, 1966

Major Wesley March, distinguished member RNR, 1914-1918.

Located between Logy Bay Road and Carty Place.

Classification: Street

Marconi Place

Guglielmo Marconi, who received the First Transatlantic Wireless Signal December 12, 1901 - Signal Hill, Newfoundland.

Located off Logy Bay Road.

Classification: Street

Margaret's Place

Named by Council: January 13, 2003

Site of Margaret's Manor and also in honour of the mother, Margaret, of the developer. This family also owned the seniors home.

Located off Newtown Road.

Classification: Street

Marigold Place

Located off Lomac Road.

Classification: Street

Marine Parade (Promenade)

Name formerly used for the area at the south side of Water Street, from Long Bridge to opposite Alexander Street.

Classification: Area

Mark Nichols Place

Located off Gold Medal Drive.

Classification: Street

Market House Hill

The location of the market house of 1859 where the present court house stands. The hill is now mounted by a flight of steps (court house steps) from Water Street to Duckworth Street.

Classification: Street

Markland Street

Named by Council: September 20, 1972

Newfoundland place names.

Located between Canada Drive and Brownsdale Street.

Classification: Street

Marsh Hill

Renamed King's Road. This area was located around Bond Street, Colonial Street and King's Road.

Classification: Street

Marshall Place

Named by Council: September 29, 2003

Senator Jack Marshall.

Recommended by the City of St. John's Fire Department.

Located off Bambrick Street within the O'Brien Estates Subdivision, Thorburn Road

Classification: Street

Marsland Place

Named by Council: October 14, 2008

In keeping with the current Newfoundland ship theme.

Located between Caribou Place and Plover Street within the Ashlin Ridge Estates - Stage 4.

Classification: Street

Martin Crescent

Named by Council: April 8, 1970

J. T. Martin, elected to the St. John's Municipal Council as Deputy Mayor from 1921-1925 and reelected Councillor 1925-1929.

Located off Forbes Street.

Classification: Street

Martin's Meadow

James Martin who had an undertaker business on New Gower Street, currently the site of City Hall. He was the founder of the present W. J. Caul Funeral Parlor Ltd. on LeMarchant Road.

Formerly Mitchell's Meadow

Located between Barter's Hill and Goodview Street, south of Cabot Street.

Classification: Street

Martin Street

Located off Soper Crescent, Goulds.

Classification: Street

Masonic Terrace

Named by Council: October 24, 1935

Changed to Masonic Terrace as moved/suggested by Deputy Mayor Chalker. The motion was seconded and carried.

Formerly known as Willicott's Lane.

Located between Willicott's Lane and Gower Street.

Classification: Street

Maunder's Lane

A private laneway located off Laurier Street.

Classification: Street

Maxse Street

Sir Henry Fitz-Maxse; Governor 1881.

Located between Monkstown Road and Hayward Avenue.

Classification: Street

Maxwell Place

Named by Council: July 24, 1970

One of the officers in the regiment of Lt. Col. Amherst during the recapture of St. John's in 1762.

Located off Cuckhold's Cove Road, Quidi Vidi.

Classification: Street

Mayor Avenue

Named by Council: October 10, 1946

The St. John's Housing Corporation recommended "That the name Mayor Avenue be applied to that portion of Allandale Road and Higgins Line, from Elizabeth Avenue to Portugal Cove Road."

Located between Freshwater Road and Bonaventure Avenue.

Classification: Street

Maypark Place

Named by Council: November 12, 1958

Located off Portugal Cove Road.

Classification: Street

McBride's Cove

Renamed Ayre's Cove.

Classification: Street

McBride's Hill

The senior partner of the firm McBride and Kerr.
Located between Water Street and Duckworth Street.
Classification: Street

McCallum's Lane

A laneway located between Duckworth Street and Water Street.
Later changed to McMurdo's Lane.
Previously known as Merchant's Lane.
Classification: Street

McCallum Street

Named by Council: September 19, 1973
Sir Henry McCallum, Governor of Newfoundland in 1899.
Located between Newfoundland Drive and Virginia Place within the Virginia Park Subdivision.
Classification: Street

McCalman's (McCallum's) Lane

A laneway located between Duckworth Street and Water Street.
Renamed McMurdo's Lane.
Once known as Merchant's Lane.
Classification: Street

McCarthy's (McLarty's) Lane

Name formerly used for the area of lower Prescott Street. Also known as St. John's Lane.
Classification: Street

McConnell Place

Located off Sunset Street.
Classification: Street

McCourt's Corner

Philip McCourt, who moved on the corner of Beck's Cove and Water Street after Edward Brennan moved out, when it was known Brennan's Corner.
Also formerly known as Yellow-belly Corner.
Classification: Street

McCowan Street

Name formerly used for the area from Quidi Vidi Road to the Lake.
Classification: Street

McCrae Street

Named by Council: April 7, 2008
In honour of Lt. Col. John McCrae, author of 'In Flanders Fields'.
Located off Sgt. Craig Gilliam Avenue, within the Clovelly Trails Subdivision, Stage 3A.
Classification: Street

McDonald's Lane

Located off old Bay Bulls Road.

Classification: Street

McDonnell's Road

Named by Council: July 29, 1970

One of the senior officers of the regiment of Lt. Col. Amherst during the recapture of St. John's in 1762.

Classification: Street

McDougall Street

Located between Hayward Avenue and Barnes Road.

Classification: Street

McFarlane Street

Located between Central Street and Monroe Street.

Classification: Street

McGrath Place

Named by Council: June 30, 1976

Sir Patrick McGrath, the brilliant and volatile editor of the Evening Herald who was paid \$4000 and given a knighthood for successfully documenting Newfoundland's claims to Labrador in a protracted dispute with Canada that was settled in Newfoundland's favour by the Privy Council in 1927. He died in 1929.

Street no longer exists.

Classification: Street

McGrath Place East

A cul-de-sac located off Blackwood Place.

Classification: Street

McGrath Place West

A cul-de-sac located off Main Road, Goulds.

Classification: Street

McGregor (MacGregor) Street

Named by Council: September 19, 1973

Sir William McGregor, Governor of Newfoundland in 1904.

Located between Virginia Place and Newfoundland Drive within the Virginia Park Subdivision.

Classification: Street

McKay Street

Named by Council: December 5, 1973

This is a continuation of the present McKay Street.

Located between Leslie Street and Eric Street.

Classification: Street

McLea Place

Named by Council: May 7, 2012

McLea Park Subdivision. This development is located at Richmond Cottage which was built in 1848 for Kenneth McLea who established the trading firm 'K. McLea and Sons'. He is also known for the McLea Election during which he ran as a Conservative for the seat in St. John's West. He withdrew after riots had damaged his business premises.

Classification: Street

McLoughlan Street

Named by Council: November 21, 1973

The McLoughlan family who, for more than a century and a half, lived in the west end of St. John's and contributed greatly to the business and professional community.

Located off Foran Street.

Classification: Street

McMurdo's Lane

Named by Council: Around 1867

It was first known as McCallum's Lane, after a grocery store owner on the laneway. Then it was changed to Merchant's Lane, after Valentine Merchant who acquired the block. After his death, it changed to McMurdo's Lane.

Located between Water Street and Duckworth Street. A pedestrian walkway only.

Classification: Street

McNaughton Drive

Located off New Cove Road.

Classification: Street

McNeil Street

Named by Council: September 26, 1962

Located between Aldershot Street and Rankin Street.

Classification: Street

McNeily Street

Named by Council: September 26, 1962

Located off Portugal Cove Road.

Classification: Street

McNiven Place

Located off Airport Heights Drive.

Classification: Street

Meadowbrook Park Place

Located off Meadowbrook Park Road, Goulds.

Classification: Street

Meadowbrook Park Road

Located between Main Road and Meadowbrook Drive, Goulds.

Classification: Street

Meadowgreen Place

Located off Old Petty Harbour Road.

Classification: Street

Meadowvale Place

Named by Council: July 22, 1991

At the request of Reardon Construction and Development Limited as it describes the gently-rolling "meadow" overlooking Watford Valley and hence the "vale."

Located off Densmores Lane.

Classification: Street

Medley Place

Named by Council: 1984

In memory of the late Reverend Charles Medley, Rector of St. Mary's Anglican Church in 1864.

Formerly known as Edward's Place.

Place no longer exists.

Classification: Street

Meehan's Lane

A private laneway off Bay Bulls Road.

Classification: Street

Meeker Place

Located off Seaborn Street.

Classification: Street

Meeting House Lane

Renamed Victoria Street.

Classification: Street

Meighen Street

Named by Council: April 17, 1968

Arthur Meighen, Prime Minister of Canada 1920-1921 and 1925.

Located between Tupper Street and Laurier Street.

Classification: Street

Melrose Place

Named by Council: August 31, 1988

Newfoundland place names.

Located off Harrington Drive within the Cowan Heights Extension Development.

Classification: Street

Melville Place

Named by Council: March 28, 2005

Lake Melville located on the coast of Labrador. It is not actually a lake but an inlet of salt water of Southern Labrador.

Located off Blackmarch Road, within Nature's Edge subdivision.

Classification: Street

Merasheen Place

Named by Council: November 19, 1986

Newfoundland place names.

Located off Portland Place.

Classification: Street

Mercer's Drive

Located between Portugal Cove Road and Halifax Street.

Classification: Street

Mercer's Lane

Located between Blackmarsh Road and Anspatch Street.

Classification: Street

Merchant's Block

Possibly for all the merchants and business' in the area.

Valentine Merchant, tailor and clothier, owed of the property of four other shops in the area.

A block of buildings located between Duckworth Street and Water Street, to the east of McMurdo's Lane (also once known as McCallum's/McCalman's and Merchant's Lane). Also, between McBride's Hill and Clift's Cove.

Classification: Area

Merchant's Lane

Possibly for Valentine Merchant, tailor and clothier. He also owed of the property of four other shops in the area.

A laneway located between Duckworth Street and Water Street.

Later changed to McMurdo's Lane.

Previously McCallum's Lane.

Classification: Street

Merrymeeting Road

Located between Bonaventure Road and Freshwater Road.

Classification: Street

Messenger Drive

Named by Council: March 2, 2009

The "Messenger" was a ship from Boston that brought relief supplies for the victims of two major fires in St. John's November 11 and 25, 1817.

Formerly known as Albatross Drive.

Located off Kelsey Drive.

Classification: Street

Mews Place

Named by Council: October 7, 1981

The late former Mayor Henry George Reginald (December 18, 1897- January 6, 1982) Mews, known as Harry, who was Mayor of St. John's from 1949-1965. Mayor Mews was considered the "perfect statesmen." Following Confederation he journeyed across Canada making known the new Province of Newfoundland. Shortly before he died, he was honoured by Memorial University with a Doctor of Laws (LL.D.)

Located between Mullaly Street and Duffy Place within the O'Leary Industrial Park.

Classification: Street

Middleton Street

Named by Council: September 19, 1973

Sir John Middleton, Governor of Newfoundland in 1928.

Located between Newfoundland Drive and Harding Road within the Virginia Park Subdivision.

Classification: Street

Midstream Place

Named by Council: February 2, 1972

The property known as "Midstream," as owned by Sir Richard Squires; now part of Bowring Park.

Located off Brookfield Road.

Classification: Street

Mifflin Court

Named by Council: October 17, 1990

First Officer F. M. (Tony) Mifflin (Catalina), R. A. F., who was killed in service in April of 1944, at the age of 22, on a return flight from Singapore.

Mifflin was the recipient of the Distinguished Flying Cross for outstanding service during the Second World War.

In keeping with the theme of the area in relation to aviation and aviators.

Located off Brookfield Road, in the Municipal Non-Profit Housing area.

Classification: Street

Mike Adam Place

Named by Council: March 13, 2006

Named in honour of the Brad Gushue Olympic Gold Medal team.

Located off Gold Medal Drive within the Southlands Subdivision.

Classification: Street

Milbanke Street

Named by Council: Pre 1994

M. K. Milbanke, Governor of Newfoundland in 1790.
Located between Bonaventure Avenue and Allandale Road.
Classification: Street

Milbanke Street Extension

Named by Council: February 21, 1994
M. K. Milbanke, Governor of Newfoundland in 1790.
Located between Allandale Road and Rowan Place.
Classification: Street

Military Road

Located between King's Bridge Road and Harvey Road.
Classification: Street

Mill Bridge

Name formerly used for the area at Fort Mill Lane, over the Waterford River.
This former access road from Water Street to the South Side road closed because the Canadian National Railway (CNR) erected an overpass linking the South Side road and Water Street. It led to Vail's Mill or Bakery, later replaced by Browning Bakery. The waters of Waterford River were used to operate the water wheel at the Mill. For more information, see: "The Oldest City" by Paul O'Neill
And: "Ye Olde St. John's" by P. K. Devine
Classification: Area

Mill Dam Lane

Renamed Mill Lane.
Classification: Street

Mill Road

A private laneway located off Shoal Bay Road, Goulds.
Classification: Street

Miranda Street

Named by Council: February 22, 2010
The S. S. Miranda. A steam ship owned by Bowring & Co., it was built at Whitehaven, England in 1854. On August 23, 1894, the Miranda struck a rock and sank off Greenland while transporting members of the controversial Dr. Fred Cook's polar expedition.
Located off Siberian Avenue within the Bristolwood Development, Stage 2 (formerly R. C. E. C. Lands) Subdivision, located off Kenmount Road.
Classification: Street

Mitchell Court

Named by Council: March 18, 1959
Dr. T. Mitchell, prominent physician and contemporary of Dr. Keggan.
A private laneway located off Anderson Avenue.
Classification: Street

Mitchell Place

Believed to have been named for Superintendent Timothy Mitchell, a native of Ballinasloe, Galway, Ireland.

He was appointed to head of the Police Force by Governor Sir John Harvey in 1841; a position he held for 30 years. He died in 1871 and was buried in Belvedere Cemetery.

Located off Churchill Avenue and The Boulevard within Fort Pepperrell/Pleasantville.

Classification: Street

Mogridge Street

Located between Bay Bulls Road and Fahey Street.

Classification: Street

Molloy's Lane

The "Molloy" family who lived and owned considerable land in this area.

Located off Topsail Road.

Classification: Street

Monchy Street

Named by Council: July 6, 1922

The involvement of the Newfoundland Regiment in the First World War; and the battles in which they were engaged.

Formerly known as Beech Street.

Located between Freshwater Road and Empire Avenue.

Classification: Street

Monday's Pond Road

Renamed Mundy Pond Road; the area of Mundy Pond Road and St. Clare Avenue.

Classification: Street

Monk Avenue

Named by Council: June 16, 1927

The "Monk" family who had lived in this area for a considerable number of years. Street name requested by James Monk.

Located off Pleasant Street, in the downtown area.

Classification: Street

Monkstown Road

Located between Military Road and Empire Avenue.

Classification: Street

Monroe Street

Located off Flower Hill.

Classification: Street

Montague Street

Named by Council: December 5, 1973

Captain John Montague, Governor of Newfoundland in 1776.

Located between Newfoundland Drive and Middleton Street.

Classification: Street

Montgomery Street

Named by Council: November 12, 1958

Located between Torbay Road and Tunis Court.

Classification: Street

Mooney Crescent

Located off Old Petty Harbour Road.

Classification: Street

Moore Street

Name formerly used for the area off the south west side of Carter's Hill, at the site of the City Hall parking garage.

Classification: Street

Mootrey Place

Located off Chafe Avenue.

Classification: Street

Moreton's (Moultan's) Lane

Name formerly used for the area of Duckworth Street, 120 feet east of Cochrane Street, north to the corner of Cochrane Street and Gower Street. Same as Duke of York Street.

Classification: Street

Morison Place

Named by Council: March 17, 1965

D. Morison, a distinguished Newfoundland Politician, Supreme Court Judge and Attorney General in the Morris Administration. Represented the District of Bonavista in 1889.

Located off Johnson Crescent.

Classification: Street

Morley's Marsh Road

Renamed Shaw Street.

Classification: Street

Morris Avenue

I. C. Morris, Chairman of the Commission which governed the City of St. John's 1920-1921.

Located between St. Clare Avenue and Pennywell Road.

Classification: Street

Morrissey Road

A private laneway located north off the Parkway within the area of Memorial University of Newfoundland and Labrador.

Classification: Street

Mosdell Road

A private laneway located off Clinch Crescent within the area of Memorial University of Newfoundland and Labrador.

Classification: Street

Moses Monroe

Located in Victoria Park, Water Street. Installed in 1897 to commemorate the esteem in which the citizens of the city held Moses Monroe, a business leader.

Classification: Monument

Moses Morgan Place (renamed Blaketown Place)

Named by Council: October 15, 2007, Rescinded April 7, 2008

Named in honour of Moses Morgan, educator and administrator.

Moses Morgan was born in Blaketown and was elected Rhodes Scholar in 1938. In 1950 he began teaching at Memorial University where he became the Dean of Arts in 1958. He was President and Vice Chancellor of MUN from 1973-1981. As President, he promoted the creation of Department of Music and a School of Social Work and the establishment of Sir Wilfred Grenfell College in Corner Brook. Over the years he had received many honours including St. John's Citizen of the Year in 1967 and the Order of Canada in 1973.

For many years he and his family resided in a house on a piece of property formerly off Nagel's Hill which is now off the cul de sac.

Moses Morgan died in 1995.

Rescinded by Council on April 7, 2008.

Renamed Blaketown Place, the street named October 15, 2007.

A cul-de-sac located between Mount Scio Road and Nagle's Place.

Classification: Street

Moss Heather Drive

Located off Thorburn Road.

Classification: Street

Mount Cashel Road

Located between New Cove Road and Torbay Road.

Classification: Street

Mount Cochrane

Name formerly used for the area of the Mount Pearl Agricultural Station.

Classification: Street

Mount Ken

Name formerly used for the area at the south side of Kenmount Road west.

Classification: Street

Mount Pleasant Avenue

Located between Campbell Avenue and St. Clare Avenue.

Classification: Street

Mount Royal Avenue

Located between St. Clare Avenue and Pennywell Road.

Classification: Street

Mount Scio Place

Located off Mount Scio Road.

Classification: Street

Mount Scio Road

Located between Ridge Road and Groves Road.

Classification: Street

Mountainview Drive

Located between Backline and Heffernan's Line, Goulds.

Classification: Street

Mountbatten Drive

Named by Council: January 30, 1980

The late Lord Mountbatten.

Located off Logy Bay Road.

Classification: Street

Mudge's Block

Located on Water Street, during 1865-1869, schools for the poor were opened upstairs in this block of buildings. They were referred to as "Ragged Schools" by those well enough off not to have their children in them.

Classification: Area

Mullaly Street

Named by Council: October 7, 1981

The late James J. Mullaly, a former City Councillor, whose widow bequeathed to the City, in his memory, open space surrounding the Sergeant's War Memorial.

Mullaly's list of achievements include:

Councillor: 1910-1914 under Mayor W. J. Ellis

Councillor: 1916-1920 under Mayor W. G. Gosling

City governed by Commission 1914-1916

Commissioner 1920-1921.

Located off Pippy Place within the O'Leary Industrial Park Subdivision.

Classification: Street

Mullock Street

Roman Catholic Archbishop John Thomas Mullock (Coadjutor Archbishop - 1848). He succeeded Archbishop Fleming.

Located between Monkstown Road and Bonaventure Avenue.

Classification: Street

Mundy Pond Road

Named by Council: September 26, 1962

Located between Cashin Avenue and Blackmarsh Road.

Classification: Street

Munich Place

Named by Council: May 7, 2012

Silverton Subdivision. The name Munich Place was submitted by the developer Johann Weger. Munich is a financial and publishing hub and is the third largest city in Germany.

Classification: Street

Munn Place

Located between Reid Street and Thomas Street.

Classification: Street

Murphy Avenue

Renamed Anthony Avenue.

Classification: Street

Murphy's Avenue

Located off Blackmarsh Road.

Classification: Street

Murphy's Field

Name formerly used for the area off Gower Street east, behind Military Road.

Classification: Street

Murphy's Lane

Located between Mundy Pond Road and Empire Avenue.

Classification: Street

Murphy's Range

Name formerly used for the area of south side LeMarchant Road, west of Cookstown Road.

Classification: Area

Murphy's Square

A private laneway located off Alexander Street.

Classification: Street

Murray Street

Located between Long's Hill and Young Street.

Classification: Street

Musgrave Street

Named by Council: February 9, 1983

Sir Anthony Musgrave, Governor of Newfoundland in 1864.

Located off Newfoundland Drive.

Classification: Street

Musgrave Terrace

Name formerly used for the area on the north side of Gower Street, east of Cochrane Street.

Classification: Area

Myrick Place

Named by Council: July 10, 2007

Patrick and Frank Myrick for their acts of bravery. In addition, in 1872, Patrick was given the job as lighthouse keeper at Cape Race as a reward for an act of bravery which saved Bishop Mullock from being shot by rioters. History states that Mr. Myrick stood in front of the Bishop and took a few lead slugs. Since then, the name Myrick has been associated with the lighthouse keeper position at Cape Race. (As per Council Directive R2005-03-15/20.)

A cal-de-sac that runs parallel with Long Beach Street which in turn is located between Bay Bulls Road and Old Bay Bulls Road, Goulds.

Classification: Street

N

Nagle's Place

Named by Council: October 30, 1985

Its proximity to Nagle's Hill.

Located off Allandale Road.

Classification: Street

Nascopie Crescent

Named by Council: November 17, 1976

The Great Newfoundland Sealing Ship "Nascopie."

Located off Prospero Place.

Classification: Street

Nautilus Street

Named by Council: October 14, 2008

The schooner previously registered at Charlottetown, PEI, built at Bay Fortune, PEI in 1873 and lost in 1881 at Capt

Bonavista. The ship was owned by James Johnson Rogerson, merchant of St. John's. In keeping with the current Newfoundland ship theme. Located off Lady Smith Drive, in R. C. E. C. Residential Development - Stage 1.
Classification: Street

Navajo Place

Named by Council: November 28, 2005
The airplane "Navajo."
A cul-de-sac located off Piper Street within the Forest Glenn Subdivision, Stage 5.
Classification: Street

Navy Street

Named by Council: March 1, 1967
The many years Buckmaster's Field was the headquarters for the joint Armed Forces. Located between Buckmaster's Circle and Pennywell Road.
Classification: Street

Neptune Road

Named by Council: March 1, 1967
The Great Newfoundland Sealing Ship "Neptune."
Located off Polina Road.

Classification: Street

Nerissa Place

Named by Council: July 26, 2010
Newfoundland ship theme. The Nerissa was part of the Bowring Brothers fleet. Part of Kenmount Terrace Subdivision - Stage 7B located off Kenmount Road.
Classification: Street

Neville Place

Located off Hamilton Avenue.
Classification: Street

New Cove Road

Located between Kenna's Hill and Prince Phillip Drive.
Classification: Street

New Cove Terrace

10 units between Civic #'s 49-61 New Cover Road, located off Bristol Street.
Classification: Street

New Gower Street

Located between Queen's Road and Pitts Memorial Drive.
Classification: Street

New Pennywell Road

Located off old Pennywell Road.

Classification: Street

Newfoundland Court

Named by Council: March 27, 1985

At the request of a Citizens Committee.

A private laneway located off Newfoundland Drive.

Classification: Street

Newfoundland Drive

Located between East White Hills Road and Higgins Line.

Classification: Street

Newfoundland Terrace

8 units on Newfoundland Drive at East White Hills Road intersection.

Classification: Street

Newhook Place

Named by Council: May 3, 2004

The Ann Newhook family, who initially owned the land.

Located between Sabre Street and Burry Port Street within the Earhart Subdivision, Stage 2, Airport Heights area.

Classification: Street

Newman Street

Named by Council: May 6, 1981

Reverend C. W. Newman, prominent educator and first headmaster of Bishop Feild College.

Named as recommended by the St. John's Housing Corporation.

Located between Gladney Street and Cherrington Street within the Cowan Heights Subdivision.

Classification: Street

Newtown Road

Named by Council: May 1, 1952

Located between Merrymeeting Road and Elizabeth Avenue.

Classification: Street

Nightingale Road

Named by Council: July 20, 1966

The late Councillor George Nightingale, former Deputy Mayor and MHA.

Located off Colville Place.

Classification: Street

Noad Place

Named by Council: September 8, 1971

William R. Noad, who made the first map of St. John's in the 1950s covering the area of Temperance Street to Patrick Street and the Waterfront to Parade Grounds.

Located off Eastaff Street near Columbus Drive .

Classification: Street

Nonia Street

Located between Gil Eannes Drive and Great Eastern Avenue.

Classification: Street

Norfolk Place

Named by Council: November 19, 1986

English cities and towns; as in keeping with the theme of the area.

A cul-de-sac located off Paddy Dobbin Drive.

Classification: Street

Norrice Road

Name formerly used for the area within the vicinity of New Gower Street.

Classification: Street

North Drive

Located between Gullage Street and Boland Street, Goulds.

Classification: Street

North River

Renamed Waterford River. Also once known as Big Castor.

Classification: Street

Northern Pond Road

Located off Duffett's Road and the Trans Canada Highway within the Paddy's Pond/Cochrane Pond area.

Classification: Street

Northern Ranger Street

Named by Council: March 28, 2005

Boats/ships associated with Newfoundland and Labrador.

Located between Barhaven Street and Nonia Street within the Kenmount Terrace Subdivision, Stage 2

Classification: Street

Northern Ranger Street

Named by Council: March 28, 2005

Named recommended by Modern Homes Limited.

Located in the Kenmount Terrace Subdivision, Stage 2, Street "D."

Classification: Street

Northwest Street

Name formerly used for the area of Colonial Street, north of Bond Street.

Classification: Street

Notre Dame Drive

Named by Council: March 29, 1989

To perpetuate "Notre Dame Street" - a street that was once located in the central area, where the current City Hall is located, which disappeared with the revitalization of downtown St. John's.

Located off Murphy's Lane within the Forest Investments Limited subdivision.

Classification: Street

Notre Dame Street

Name formerly used for the area off the north side of New Gower Street, west of upper Adelaide Street, within the City Hall area.

Classification: Street

Nottingham Place

Named by Council: October 22, 1975

Was formerly known as Nottingham DRIVE, named September 1974 but was later changed to Nottingham PLACE October 22, 1975.

Cul-de-sac located off Waterford Bridge Road.

Classification: Street

Nunnery Hill

Located between Holloway Street and Gower Street.

Classification: Street

Nunnery Lane

Renamed Holloway Street.

Located north of Duckworth Street.

Classification: Street

O

O'Brien Park

Located at the Signal Hill Road and Battery Road intersection. Commemorates the O'Brien family that lived on the site. Four members of the family lost their lives while serving in the Royal and Merchant navies during World War II.

Maurice - December 2, 1940 - HMS Forfar

Michael - March 30, 1941 - SS Eastlea

James Lost at sea July 22, 1942

David - October 5, 1942 HMS Frisky.

Their mother Margaret O'Brien was recognized as Newfoundland's most bereaved mother for World War II. She

died June 18, 1963. Their father, Maurice O'Brien, died August 30, 1942.

Classification: Monument

O'Brien's Hill

Named by Council: June 16, 1982

The O'Brien family which first settled on the hill more than 50 years ago and have operated a farm at the top of the hill ever since. The O'Briens used to have a ski slope which ran down the hill and ended up at the farm where the Avalon Mall now stands.

Located off Larkhall Street and runs into Exmouth Street, within the Baird Subdivision.

Classification: Street

O'Dea Place

Named by Council: November 27, 1963

The O'Dea family pioneer residents in this area.

Located off Empire Avenue.

Classification: Street

O'Driscoll Place

Named by Council: September 20, 1978

Colonel Joseph (Jas) O'Driscoll who gave outstanding military service to his country during the last two world wars.

A cul-de-sac located off March Street.

Classification: Street

O'Grady Street

Named by Council: September 14 (or 17), 1998

Ties to Mount Cashel.

Located off Elizabeth Avenue.

Classification: Street

O'Leary Avenue

Named by Council: September 26, 1962

Francis Martin O'Leary, owner of F. M. O'Leary Limited, a resident who was associated historically with the area.

Located between Thorburn Road and Pippy Place within the Baird Subdivision.

Classification: Street

O'Mara Place

Named by Council: October 25, 1989

The O'Mara family who have lived in St. John's since 1829.

John O'Mara, a native of Waterford, Ireland, came to St.

John's every Spring and returned to Ireland in the Fall like many other immigrants. In 1831, he married Mary Allen and settled permanently in St. John's where he raised twelve children.

Mr. O'Mara was a prominent merchant with premises

located on Water Street East; and had a fleet of ships and prosecuted the seal fishery. In 1846, he built his home which still stands at 70 Circular Road.

In 1837, he was appointed a member of the first St. John's Road Commission and in 1847 was appointed Commissioner of Roads for the District of St. John's. He also held the honour of being a J. P. for the Central District of St. John's in 1853.

Located off Eastbourne Crescent.

Classification: Street

O'Neil Avenue

Located between St. Clare Avenue and Pennywell Road.

Classification: Street

O'Neill's Lane

Renamed Linscott Street.

Classification: Street

O'Regan Place

The memory of Reverend Brother Thomas O'Regan who was closely associated with Mount Cashel.

Also for the munificence of the O'Regan family to Mount Cashel Orphanage.

Located off O'Regan Road.

Classification: Street

O'Regan Road

Named by Council: January 29, 1964

The memory of Reverend Brother Thomas O'Regan who was closely associated with Mount Cashel.

As well as the munificence of the O'Regan family to Mount Cashel Orphanage.

Located between Hutton Road and Ennis Avenue.

Classification: Street

O'Reilly Street

Named by Council: August 14, 1957

The "O'Reilly" family who owned large tracts of land in this area.

Located between Cornwall Avenue and James Lane.

Classification: Street

Oak Street

Renamed Hamel Street.

Classification: Street

Oakley Place

Named by Council: December 11, 2006

Classification: Street

Oakley Place

Located off Corporal Jamie Murphy Street.

Classification: Street

Oakmount Street

Named by Council: July 19, 1993

The purpose was to incorporate a tree name within the overall street name; as fits the theme for other streets in the area.

Classification: Street

Oakmount Street

Located off Firdale Drive.

Classification: Street

Oakridge Drive

Located between Tamarack Street and Paddy Dobbin Drive.

Classification: Street

Oberon Street

Named by Council: December 13, 2010

The Oberon was part of the Bowring Brothers fleet of ships named for Shakespearean characters.

Classification: Street

Oderin Place

Located off Newfoundland Drive.

Classification: Street

Old Bay Bulls Road

Located off Bay Bulls Road.

Classification: Street

Old Broad Cove Road

Located between Portugal Cove Road and Bennett's Road.

Classification: Street

Old Cape Spear Road

Located off Blackhead Village Road.

Classification: Street

Old-Chapel Lane

Name formerly used for the area from Henry Street to City Terrace.

Classification: Street

Old Penny Harbour Road

Located off Bay Bulls Road.

Classification: Street

Old Pennywell Road

Located off Empire Avenue.

Classification: Street

Old Topsail Road

Renamed Kenmount Road.

Classification: Street

Ordnance Street

Located between Duckworth Street and Military Road.

Classification: Street

Ordnance Wharf

Name formerly used for the area opposite Hill o' Chips.

Classification: Street

Ordnance Yard

Name formerly used for the area of Duckworth Street between Ordnance Street and Woods Street.

Classification: Street

Organ Place

Named by Council: May 6, 1981

A well-known educator, Miss Sadie Organ (later Mrs. H. Dixon), longtime librarian of Memorial University of Newfoundland and Labrador.

Located off Cherrington Street within the Cowan Heights Subdivision.

Classification: Street

Osbourne Street

Named by Council: May 1, 1952

Captain Henry Osbourne, R. N., first Governor of Newfoundland and Commander-in-Chief circa 1750.

Located off Downing Street.

Classification: Street

Ottawa Street

Named by Council: July 16, 1969

Canadian capital cities.
Located between MacDonald Drive and Mercer's Drive.
Classification: Street

Otter Drive

Located off Airport Heights Drive.
Classification: Street

Outer Battery Road

Located off Battery Road.
Classification: Street

Outerbridge Street

Named by Council: February 12, 1969
Sir Leonard Outerbridge, Former Lieutenant-Governor of Newfoundland.
Located between Topsail Road and Doyle Street.
Classification: Street

Oxen Pond Place

Lieutenant Oxenham. Legend has it when pursued by a French scouting platoon from Placentia, Oxenham threw a strong box of money into the water. He was the English paymaster.
Located off Oxen Pond Road.
Classification: Street

Oxen Pond Road

Lieutenant Oxenham. Legend has it when pursued by a French scouting platoon from Placentia, Oxenham threw a strong box of money into the water. He was the English paymaster.
Formerly known as Oxenhan Pond.
Located between Freshwater Road and Hatcher Street; Baird Place and Larkhall Street and Exmouth Street and Mount Scio Road.
Classification: Street

Oxenham Road

Name formerly used for the area within the vicinity of Aldershot Street.
Classification: Street

P

Paddington Place

Named by Council: September 21, 1988
Streets in London, England, in compliance with a request by the Developer, Mr. Andrew C. Crosbie.
Located in the King William Estates Subdivision, Virginia Lake area.

Classification: Street

Paddington Place

Located off Kensington Drive.

Classification: Street

Paddy Dobbin Drive

Named by Council: November 19, 1986

The late P. J. Dobbin, father of long respected St. John's family which includes entrepreneur Craig Dobbin.

Located off Carrick Drive.

Classification: Street

Paddy's Pond Place

Named by Council: February 22, 2010

Located off Paddy's Pond Road within the Float Plane Hanger Development area.

Classification: Street

Paddy's Pond Road

Named by Council: November 21, 2005

Located off the Trans Canada Highway within the Paddy's Pond/Cochrane Pond area.

Classification: Street

Padre Nangle Place

Named by Council: May 1, 2006

Street Named after World War I Catholic Priest

The City of St. John's will be recognizing a former Catholic priest of the Archdiocese of St. John's by naming a street in his honour. The City of St. John's, Nomenclature Committee met on April 13 and agreed to name a cul de sac off Hunt's Lane, Padre Nangle Place.

Honouring Lt. Col. Padre Thomas Nangle, of the Royal Newfoundland Regiment was a proposal first made to the city in February by Gary F. Browne, Chairman of the Royal Newfoundland Regiment Advisory Council. Mr. Browne and Darrin McGrath, a researcher and writer, are in the process of researching a book on Padre Nangle that will be ready for publication by the end of the year (2006).

The designation, Padre Nangle Place, was formally approved by the City of St. John's on May 1, 2006.

The Reverend Mr. Nangle was ordained to the Order of Priest in the Cathedral of St. John the Baptist, St. John's, by The Most Reverend Michael F. Howley, on June 29, 1913. From 1913-1914, he did priestly pastoral ministry first in St. Thomas of Villa Nova Parish, Topsail, then in the Cathedral of St. John the Baptist Parish, St. John's, then in St. Michael's Parish, Bell Island, and from there to St. Patrick's Parish, St. John's, from 1914-1915. With the permission of Archbishop Howley he enlisted in the British Military Forces in 1915 as Chaplain, and became padre to the Newfoundland Regiment in France.

At the end of the War in 1918, he returned to Newfoundland and was appointed curate in St. Michael's Parish, Bell Island where he laboured for four months.

Around that time the Imperial Government of Great Britain set up a Commission to deal with governments of countries in which British and Imperial troops had been killed and buried. Its responsibilities included relocation of graves, maintenance of cemeteries, and erection of monuments. Newfoundland's representative on the Commission was Lt-Col. Thomas Nangle, who was also appointed Director of Graves, whose responsibility it was to handle registration and enquiries. As well he negotiated with some two hundred fifty French landowners for the purchase of the land for the Memorial Park at 'Beaumont Hamel'.

Father Nangle also had a leading part in "planning and supervising the erection of all the Newfoundland battle memorials, and the selection and development of the parks in which they stood," which included having a role in the erection of the War Memorial at St. John's.

Father Nangle in 1926 moved to Rhodesia , later he resigned from the priesthood. In 1930 he married. He farmed in Rhodesia and became a successful Reform Party politician in Salisbury, Rhodesia. In 1933 he was elected to the Rhodesian parliament.

Note: October 2, 2009. The development off Hunt's Lane has not proceeded. Name going back into reserve list.

Classification: Street

Palk's Hill

Mr. Palk of Torquay, England.

Name formerly used for the area of Old Topsail Road from the Crossroads.

Classification: Street

Palm Drive

Located off Teakwood Drive.

Classification: Street

Pancake (Pankham) Lane

Possibly the name formerly used for the area of Cathedral Street and/or Market House Hill.

Classification: Area

Papal Monument

Located at the Boulevard and East White Hills Road intersection. Commemorates the visit of Pope John Paul II on September 12, 1984.

Classification: Monument

Parade Street

Located between Harvey Road and Merrymeeting Road.

Classification: Street

Park Lane

Located off Shoal Bay Road, Goulds.

Classification: Street

Park Place

4 units located between Civic #'s 23-49 Rennie's Mill Road.

Classification: Street

Park Road

Named by Council: July 29, 1970

Located off Waterford Bridge Road.

Classification: Street

Parker's Pond Road

Located off Airport Heights Drive.

Classification: Street

Parkhill Street

Located off Road De Luxe within the Sheffield Estates Subdivision.

Classification: Street

Parkview Crescent

Named by Council: June 14, 2004

Located off Bayberry Place within the Southlands Subdivision, Area 2C.

Classification: Street

Parliament Place

Named by Council: March 28, 1973

The House of Parliament, Ottawa.

Several streets in the area were named for Canadian cities.

Located in what was known as Lawlor Subdivision, off Macdonald Drive.

Classification: Street

Parliament Place

Located off Ottawa Street within the Lawlor Subdivision.

Classification: Street

Parliament Street

Named by Council: March 28, 1973

The House of Parliament, Ottawa.

Several streets in the area were named for Canadian cities.

Located between Ottawa Street and Mercer's Drive within the Lawlor Subdivision.

Classification: Street

Parrell's Lane

Located off Kenmount Road.

Classification: Street

Parsley Bed

Name formerly used for the area of Water Street west opposite Alexander Street.

Classification: Area

Parsonage Drive

Named by Council: September 28, 2009

B. D. Parsons, the original person who purchased the property.

Located off Logy Bay Road within the Virginia Water Village Subdivision, Phase 1. Virginia Water Village is named after the well known Virginia Water in London, England.

Classification: Street

Parsons Lane

Name formerly used for the area of Water Street between the Telegram steps and Scanlan's (Scanlons) Lane

Classification: Street

Parsons Place

Located off Parsons Road.

Classification: Street

Parsons Road

Named by Council: January 22, 1964

Robert John Parsons, M. H. A. - St. John's East.

Located between Logy Bay Road and Ennis Avenue.

Classification: Street

Pasadena Crescent

Named by Council: September 20, 1978

Newfoundland place names; in keeping with the naming of communities of the west coast of this Newfoundland.

Located between Cowan Avenue and Barachois Street.

Classification: Street

Paton Street

Named by Council: August 14, 1957

John Lewis Paton, first President of Memorial College (1925-1933).

Located between Elizabeth Avenue and University Avenue.

Classification: Street

Patrick's Pinch

Possibly the name formerly used for Cochrane's Pinch.

Classification: Area

Patrick Street

Located between Water Street and LeMarchant Road.

Classification: Street

Peace Grove

Located in Bannerman Park at Circular Road. Dedicated by Governor General Ramon Hnatyshyn and Mayor Shannie Duff on September 2, 1992 in conjunction with Peace Parks Across Canada and part of the Canada 125 celebrations.

Classification: Plaque

Peace Keeper

Located on Bond Street, Blue Beret Park. Acknowledges the role of the Canadian Military in peacekeeping missions.

Classification: Monument

Pearce Avenue

Captain Pearce who, circa 1660, was Deputy Governor of Newfoundland.

Located between Mundy Pond Road and Blackmarsh Road.

Classification: Street

Pearce Avenue Place

Named by Council: August 31, 1939

It was recommended and accepted by the Committee that "Pearce Avenue Place" be used to replace the lane off Pearce Avenue (Pearce Place).

Renamed Connors Avenue November 12, 1958.

Classification: Street

Pearce Place

Named by Council: August 31, 1939

A lane located off Pearce Avenue in the Mundy Pond Area.

Classification: Street

Pearl Place

Named by Council: March 24, 1971

Captain James Pearl; born in Nova Scotia. In 1790, he became a naval hero of some standing. He arrived in St. John's in 1829 and went directly to Governor Sir Thomas Cochrane with an order from the Colonel Secretary of State to grant him a thousand acres of land belonging to the Crown (Mount Pearl). Here he had his country residence and farm.

Located off Brookfield Road, in the west end of the City.

Classification: Street

Pearl Place

Located off Brookfield Road.

Classification: Street

Pearlton Road

Located between Brookfield Road and Old Bay Bulls Road.

Classification: Street

Pearson Street

Named by Council: April 17, 1968

Prime Minister Lester B. Pearson.

Located between Torbay Road and Laurier Street.

Classification: Street

Pedagogues Close

A private laneway located off Westerland Road within Memorial University area.

Classification: Street

Peet Street

Named by Council: September 26, 1962

S. H. Peet who was a member of the Commission which governed the City of St. John's during 1920-1921.

Located between Kenmount Road and O'Leary Avenue.

Classification: Street

Penetanguishene Road

Located off Airport Heights Drive.

Classification: Street

Penney Crescent

Named by Council: April 24, 1995

In order to lessen the inconvenience of those residents who resided on Penney Lane, this street was extended to include Penney Lane and it was recommend that it be called Penney Crescent.

Located off Torbay Road and connects into the western end of Penney Lane.

Classification: Street

Penney Lane

Located off Torbay Road.

Classification: Street

Penny's Lane

Name formerly used for the area from Prescott Street to King's Road.

Classification: Street

Pennywell Road

Named by Council: September 26, 1962

Located between Freshwater Road and Ropewalk Lane.

Classification: Street

Pepperrell Road

Located off Harding Road.

Classification: Street

Peppertree Place

Named by Council: July 11, 1995

Located in the Southlands Subdivision.

Classification: Street

Peppertree Place

Located off Treetop Drive.

Classification: Street

Perlin Street

Named by Council: October 18, 1972

The late A. B. Perlin, well-known Journalist and Historian.

Located between Earhart Street and Brookfield Road.

Classification: Street

Peter Pan

Located in Bowring Park. Donated to Bowring Park by Sir Edgar R. Bowring in memory of his little four year old granddaughter, Betty Munn, who perished in the S. S. Florizel disaster on February 23, 1918.

Classification: Monument

Petite Forte Drive

Named by Council: August 7, 2006

The ship.

Located between Great Eastern Avenue and Hopedall Crescent.

Classification: Street

Petty Harbour Road

Located off Main Road.

Classification: Street

Phelan Road

A private laneway located between Burton's Pond Road and Livyers Loop within Memorial University.

Classification: Street

Phelan's (Phalen's)Corner

Named by Council: Post 1950s

Possibly for Mr. Phelan who owned a liquor store on the corner of Water Street and Adelaide Street. He carried on the same business from Mr. Rawlins who also owned a store there.

Formerly known, in the 1950s, as Rawlins Corner for Mr. Rawlins.

Classification: Area

Picea Lane

Located between Thorburn Road and Moss Heather Drive.

Classification: Street

Pickmore Place

Named by Council: September 19, 1973

Sir Francis Pickmore, Governor of Newfoundland in 1816.

Located in the Virginia Park Subdivision.

Classification: Street

Pickmore Place

Located off Newfoundland Drive.

Classification: Street

Pike's Lane

A private laneway located off Portugal Cove Road.

Classification: Street

Pilot's Hill

Canon Pilot of the Anglican Church. He came to Newfoundland in 1867 as Vice Principal of Queen's College. He was the father of the famous Newfoundland painter Robert Pilot.

Located between Duckworth Street and Gower Street.

Classification: Street

Pine Street

Changed to Suvla Street

Located off Empire Avenue.

Classification: Street

Pinebud Avenue

Named by Council: December 20, 1945

Trees, as coinciding with the theme of other streets in the area.

This street name was initially spelt as two words, Pine Bud but in December 20, 1945 changed to one word, Pinebud.

Located between Carpasian Road and Bonaventure Avenue.

Classification: Street

Pinebud Place

Named by Council: December 20, 1945

Trees, as coinciding with the theme of other streets in the area.

This name was initially spelt as two words, Pine Bud but in December 20, 1945 changed to one word, Pinebud.

Classification: Street

Pinebud Place

Trees, as coinciding with the theme of other streets in the area.

Located off Bonaventure Avenue.

Classification: Street

Pinellas Court

A private laneway located off Key West Court.

Classification: Street

Pinsent Place

Named by Council: June 26, 1968

Robert Pinsent, distinguished Jurist, Parliamentarian and Historian.

Located off Higgins Line.

Classification: Street

Pinsent Place

Located off Higgins Line.

Classification: Street

Piper Street

Named by Council: November 28, 2005

The Airplane "Piper."

Located between Viscount Street and Navajo Place within the Forest Glenn Subdivision, Stage 5.

Classification: Street

Pipeline Road

Located off Backline, Goulds.

Classification: Street

Pippy Place

Named by Council: May 24, 1972

Chesley A. Pippy, one of Newfoundland's industrial giants and donor to the Province of the C. A. Pippy Park.

Classification: Street

Pippy Place

Located between Kenmount Road and Goldstone Street.

Classification: Street

Pitcher's Path

Located off Groves Road.

Classification: Street

Pitts Crescent

Named by Council: May 6, 1981

Name recommended by the St. John's Housing Corporation.

Classification: Street

Pitts Memorial Drive (Former Harbour Arterial)

Named by Council: November 28, 1984

James Stewart Pitts, 1847-1914, local businessman.

Formally the Harbour Arterial but was re-named Pitts Memorial Drive on December 10, 1984 by the Lieutenant Governor.

Located between New Gower Street and the Trans Canada

Highway.

Classification: Street

Placentia Place

Located between Charter Avenue and St. John's Place.

Classification: Street

Plaindealer Newspaper

Building located at the foot of Springdale Street.

Classification: Street

Plank Road

Name formerly used for the area of Deanery Avenue from Patrick Street to Job Street.

Classification: Street

Plank Road

Located between Jobs Street and Deanery Avenue.

Classification: Street

Playhouse Hill

Name formerly used for the area of Queen's Road from Long's Hill to New Gower Street.

Classification: Area

Pleasant Street

Named by Council: Pre 1929

The upper part changed from Pleasant Street to Campbell Avenue December 12, 1929.

Formerly known as Lazy Bank Road.

Located between Springdale Street and LeMarchant Road.

Classification: Street

Pleasant Street North

Renamed Campbell Avenue.

Classification: Street

Pleasantville Avenue

Named by Council: September 26, 1962

Located between The Boulevarde and Ross Road.

Classification: Street

Pleasantville (Fort Pepperrell)

In the 1890s, the name was first given to a cricket pitch constructed on the north shore of Quidi Vidi Lake to maintain a park like area. It was originally farm lands and a tent city was established there after the 1892 fire. September to October 1914, a military base was established briefly for the first volunteers, known as the 1st 500 or the Blue Puttee, after the colour of their leg wrappings, for the Newfoundland Regiment of WWI were encamped.

In May 1919, the site was first used by aircraft attempting a non-stop crossing of the Atlantic Ocean. Alcock and Brown aeroplane assembled here; the "Raymor" crashed here on take-off and the U.S. Navy airship C-5 was swept away from its moorings and lost.

Classification: Area

Plover Street

Named by Council: October 14, 2008

In keeping with the current Newfoundland ship theme.

Located between Marsland Place and Caribou Place within the Ashlin Ridge Estates Subdivision, Stage 4.

Classification: Street

Plum Street

Renamed Aldershot Street.

Classification: Street

Pluto Street

Named by Council: December 13, 2010

Named after the HMS Pluto which captured two American pirate ships off Bay Bulls Harbour.

Classification: Street

Plymouth Road

The town of Plymouth in Western England. A town to which England owes the foundation of her early naval and commercial glory.

1588 marked the ever-memorable year of the Invincible Armada; all through this season its coming had been threatened and many of the Newfoundland fishing ships stayed at home to take part in the battle. Bideford had seven ships in the great fight.

Located between Quidi Vidi and Duckworth Street.

Classification: Street

Point Leamington Street

Named by Council: August 31, 1988

Newfoundland place names.

Located between Creston Place and Frecker Drive within the Cowan Heights Extension Development.

Classification: Street

Point Verde Place

Named by Council: August 31, 1988

Newfoundland place names.

Located in the Cowan Heights Extension Development.

Classification: Street

Point Verde Place

Located off Frecker Drive.

Classification: Street

Pokeham Path

Renamed Hamilton Avenue.

Classification: Street

Pole Crescent

Named by Council: December 5, 1973

Rear Admiral Sir Charles Pole, Governor of Newfoundland in 1800.

Located off Montague Street.

Classification: Street

Polina Road

Named by Council: March 1, 1967

Great Sealing Ship "Polina."

Located off Kenmount Road.

Classification: Street

Pond Place

Named by Council: December 3, 1973

Its proximity to "Mundy Pond."

Located in the Mundy Pond area.

Classification: Street

Pond Place

Located off Blackler Avenue.

Classification: Street

Pond View Court

Named by Council: Late 1980s

Its proximity to "Mundy Pond."

A private laneway located off Mundy Pond Road.

Classification: Street

Poor House Lane

Renamed Sudbury Street.

Classification: Street

Pope Street

Name formerly used for the area off the south west side of Barter's Hill, north of New Gower Street; the area west of City Hall.

Classification: Street

Poplar Avenue

Located off Allandale Road.

Classification: Street

Portia Place

Named by Council: November 17, 1976

The great Newfoundland passenger vessel operated by the Reid Company.
Located in the Stamp's Lane area near Freshwater/Kenmount Road.

Classification: Street

Portia Place

Located between Crosbie Road and Terra Nove Road.

Classification: Street

Portland Place

Named by Council: November 19, 1986

Newfoundland towns.
Located in the Cowan Heights Subdivision.

Classification: Street

Portland Place

Located off Canada Drive.

Classification: Street

Portugal Cove Place

Located off Bell's Turn.

Classification: Street

Portugal Cove Place - Check date

Named by Council: October 30, 1985

Its proximity to Portugal Cove Road.

Classification: Street

Portugal Cove Road

Located between Rennie's Mill Road and Portugal Cove.

Classification: Street

Portugal Cove Road (Old)

Name formerly used for the area of Winter Avenue to Portugal Cove Road.

Classification: Street

Poultry Farm Road

Named by Council: November 21, 2005

Located off Northern Pond Road within the Paddy's
Pond/Cochrane Pond area.

Classification: Street

Pour's (Dunscomb's) Bridge

Name formerly used for the area between Duckworth Street and Signal Hill Road; near the top of Temperance Street.

Classification: Street

Pour's Hill

Renamed Charter Avenue.

Classification: Street

Powder House Field

Name formerly used for the area within the junction of Monkstown Road and Rennie's Mill Road.

Classification: Street

Powder House Hill

Located off Battery Road.

Classification: Street

Powell Place

Located off Guzzwell Drive.

Classification: Street

Power's Corner

John Power who owned a business on the corner of Water Street and Waldegrave Street.

Classification: Street

Power's Court

Located off Signal Hill Road.

Classification: Street

Power's Court (11 houses)

Name formerly used for the area off the north side of Signal Hill Road, opposite Walsh's Square.

Classification: Street

Power's Road

Located off Backline, Goulds.

Classification: Street

Power Street

Located between Carnell Street and Pleasant Street.

Classification: Street

Pratt Place

Located off Road De Luxe.

Classification: Street

Prescott Street

Admiral Sir H. Prescott, Governor of Newfoundland from 1834-1841.

Located between Military Road and Water Street.

Classification: Street

Preston Place

Named by Council: November 27, 1996

The English City Preston; in keeping with the theme in the area.

Classification: Street

Preston Place

A private laneway located off Manchester Street.

Classification: Street

Prestwick Place

Named by Council: September 26, 1962

The city of Prestwick in Scotland.

Classification: Street

Prestwick Place

Located off Baird Place.

Classification: Street

Prim Place

Named by Council: December 22, 1982

The Prim family as requested by Captain J. Prim, whose ancestors were among the early settlers of St. John's in the 1600s. They were prominent as Merchants and Coopers for over 200 years.

Classification: Street

Prim Place

Located off Torbay Road.

Classification: Street

Primrose Place

Named by Council: October 23, 1985

Shrubs and trees found on the Estate; in keeping with the theme of other streets in the area.

Located in the Doyle Estate Subdivision, off Carpasian Road.

Classification: Street

Primrose Place

Located off Carpasian Road.

Classification: Street

Prince Charles Place

Prince Charles, the Prince of Wales. Located off Toronto Street.

Classification: Street Street

Prince Edward Plaza

Located on George Street. Commemorates the visit of Prince Edward on June 8, 1988.

Classification: Monument

Prince of Wales Street

Named by Council: August 28, 1919

To honour the title of Prince of Wales.

It was ordered on motion that the place known as Rocky Lane be named Prince of Wales Street in honour of the visit of the Prince of Wales, H. R. H. Edward Albert, Christian George, etc.

Formerly known as Rocky Lane.

Located between LeMarchant Road and Pennywell Road.

Classification: Street

Prince Philip Drive

Prince Philip, husband of Queen Elizabeth II.

Located between Portugal Cove Road and Columbus Drive.

Classification: Street

Prince Street

Located off Water Street.

Classification: Street

Prince William Place

Named by Council: September 22, 1949

It was initially believed that it was named for Prince William Henry of England who visited St. John's in 1786. It is said he visited and danced at Allan Dale (Allandale) house. However, later evidence concluded that Allandale house was not built until circa 1830. It was later realized that it was Prince Henry of the Netherlands who visited Allandale House in 1845.

Prince William of England did visit Placentia circa 1776 and donated a valuable communion set to the Anglican Church there. He became King William IV at the age of 65. The communion service is now at the Anglican Cathedral, St. John's.

Classification: Street

Prince William Place

Located off Allandale Road.

Classification: Street

Princess Anne Place

Princess Anne of the Royal Family, sister of Prince Charles. Located off Toronto Street.

Classification: Street Street

Princess Cove

Name formerly used for the area of Water Street east, within the vicinity of Temperance Street.

Classification: Street

Pringle Place

Named by Council: December 22, 1954

Chief Engineer, R. E. Pringle, who built Fort Townshend.

Classification: Street

Pringle Place

Located off Portugal Cove Road.

Classification: Street

Pringles Bridge

Name formerly used for the area from Rennie's Mill Road to Robinson's Hill over Rennie's River.

Classification: Street

Pringlesdale

Renamed Pringle Place.

Classification: Street

Promenade (Marine Parade)

Name formerly used for the area of Water Street west from Job's Bridge to opposite Alexander Street.

Classification: Street

Prospect Place

Located between King's Road and Holloway Street.

Classification: Street

Prospero Place

Named by Council: November 17, 1976

The great Newfoundland passenger ship operated by the Reid Company.

Located near Wishingwell Park.

Classification: Street

Prospero Place

Located off Old Pennywell Road.

Classification: Street

Prowse Avenue

Named by Council: August 19, 1948

Located between Pennywell Road and Cashin Avenue.

Classification: Street

Prowse Avenue

Located between Cashin Avenue and Stamps Lane.

Classification: Street

Public Wharf, The

Renamed Clift's-Baird's Cove

Classification: Street

Purcell Street

Located between Bay Bulls Road and Skanes Avenue.

Classification: Street

Putt's Lane

A private laneway located Main Road, Goulds.

Classification: Street

Pynn Place

Named by Council: September 8, 1971

Commemorating Sir Henry Pynn (1770-1855) who was a famous Newfoundland soldier.

Classification: Street

Pynn Place

Located off Eastaff Street.

Classification: Street

Q

Quan's (Quin's) Road

Name formerly used for the area off Old Topsail Road, west of the cemetery.

Classification: Street

Quebec Street

Named by Council: July 16, 1969

The capital of the province of Quebec.

Located between MacDonald Drive and Jasper Street within the North East Land Assembly, Confederation Heights subdivision.

Classification: Street

Queen's Bridge

Name formerly used for the area at the north end of King's Bridge Road, opposite the foot of Kenna's Hill.

Classification: Street

Queen's Cove

Located between Harbour Drive and Water Street in the downtown area.

Classification: Street

Queen's Road

Located between King's Road to New Gower Street in the downtown area.

Classification: Street

Queen Street

Named by Council: Located on the 1880 Insurance Plan

Located between Water Street and New Gower Street in the downtown area.

Classification: Street

Quidi Vidi Road

Located between Duckworth Street and Forest Road.

Classification: Street

Quidi Vidi Villiage Road

Located between Forest Road and The Boulevard.

Classification: Street

R

R. C. A. F. Road [RCAF]

Located off Torbay Road.

Classification: Street

Racetrack Road

Located off Main Road, Goulds.

Classification: Street

Radford Street

Located between Empire Avenue and Coventry Way.

Classification: Street

Radio Range Road

Located off Airport Road.

Classification: Street

Rae Island

Name formerly use for a farm which later became part of Bowring Park.

Classification: Street

Raleigh Street

Named by Council: June 10, 1938

Located between Golf Avenue and Pennywell Road.

Classification: Street

The Range

Row of houses on Mundy Pond Road near the Ropewalk.

Classification: Area

Rankin's Corner

Charles R. Rankin who owned a business there.

Once known as Strickland's Corner.

Classification: Area

Rankin's Lane

Renamed Cairo Street.

Classification: Street

Rankin Street

Located between Merrymeeting Road and Goodridge Street.

Classification: Street

Rawlins' Corner

Named by Council: Pre 1950s

Possibly for Mr. Rawlins who owned a liquor store on the corner of Water Street and Adelaide Street. He moved to the States after the Civil War and a Mr. Phelan moved in and continued a same business.

Post 1950s, known as Phelan's Corner.

Classification: Street

Rawlins Place

Located off Kilbride Avenue.

Classification: Street

Rayson Place

Named by Council: July 21, 1997

The Very Reverend Robert S. Rayson, Dean and Rector of the Cathedral from 1947-1955. Reverend Rayson was the first Rector of the Cathedral, other than the Bishop, to hold the position of Dean.

A cul-de-sac located off Penney Crescent within Stage 2 of the Eastwood Subdivision.

Classification: Street

Reddy Place

Located off Donovan's Road.

Classification: Street

Reddy Street

Located off Hartery Crescent.

Classification: Street

Redmond's Road

Located off George's Pond Road.

Classification: Street

Reeves Place

Named by Council: December 14, 1954

Chief Justice John Reeves.

In 1791, the British House of Commons passed an Act-31 Geo. III creating a court designated "The Court of Civil Jurisdiction of our Lord the King at St. John's, in the Island of Newfoundland." This court was presided over by Chief Justice Reeves and continued for only one year; next year it was properly set forth by 32 Geo. III as "The Supreme Court of Judicature of the Island of Newfoundland." It was also for one year, but continued annually until 1809.

Located off Rennie's Mill Road.

Classification: Street

Regatta Terrace

Named by Council: January 19, 1983

A set of 27 public housing units located on South Side of Quidi Vidi Village Road (east of Cuckhold's Cove Road).

Classification: Street

Regent Street

Named by Council: September 21, 1988

Streets in London, England in compliance with a request by the Developer, Mr. Andrew C. Crosbie.

Located between Carrick Drive and Baker Street within the King William Estates Subdivision, Virginia Lake area.

Classification: Street

Regiment Road

Located between Quidi Vidi Village Road and Cuckhold's Cove Road.

Classification: Street

Regina Place

Named by Council: July 16, 1969

The capital of the province of Saskatchewan.

Located off Ottawa Street within the North East Land Assembly.

Classification: Street

Reid Street

Named by Council: August 14, 1957

The Reid family who did so much to provide employment for St. John's West. The great leap forward in Newfoundland transportation is a legacy of Sir Robert Reid of the Reid Newfoundland Railway.

Located between Thomas Street and Munn Place.

Classification: Street

Rendell Place

Located off Carpasian Road.

Classification: Street

Renews Street

Named by Council: July 16, 1969

Newfoundland place names.

Located between Canada Drive and Ferryland Street East.

Classification: Street

Rennie's Cove

Renamed Steer's Cove.

For more information, see: "The Oldest City" by Paul O'Neill

Classification: Street

Rennie's Mill

Name formerly used for an area that was the site of the first mill and the first mechanical biscuit making machine in North America.

For more information, see: "Ye Olde St. John's" by P. K. Devine

Classification: Street

Rennie's Mill Road

Newfoundland Prime Minister, Sir Richard Squires; his home was located at 44 Rennie's Mill Road. A controversy erupted around him and he was driven from his office by a mob and scandal.

Located between Military Road and Carparian Road.

Classification: Street

Renouf Place

Named by Council: June 15, 1998

Rex Renouf, a prominent citizen of St. John's who owned and lived on the property.

Located off Portugal Cove Road.

Classification: Street

Reservoir Road

Named by Council: January 9, 2012

Southlands Boulevard Area. This road is located off the north end of Southlands Boulevard near the Ruth Avenue interchange. It services two proposed cemeteries and St. John's reservoirs.

Classification: Street

Reverend Michael P. Morris

Located in Bannerman Park, Military Road. Installed in memory of Reverend Morris who died while providing care to a child stricken with typhoid fever.

Classification: Monument

Rhodora Street

Named by Council: October 25, 1989

Newfoundland trees.

Located off Airport Heights Drive.

Classification: Street

Richmond Street

Located between Warberry Street and Hamilton Avenue.

Classification: Street

Ricketts Road

Named by Council: March 1, 1967

Thomas Ricketts, winner of the Victoria Cross.

A monument to his memory is erected on the north side of Water Street west where he once operated a drug store.

Located between Prince of Wales Street and Campbell Street.

Classification: Street

Ridge Road

Named by Council: December 10, 1986

Originally known as Ridge Place. Renamed 1986.

Included London Road.

Located between Higgins Line and Allandale Road.

Classification: Street

Ridgemount Street

Located between Keith Drive and Backline, Goudls.

Classification: Street

Rigolet Crescent

Located off Newfoundland Drive.

Classification: Street

Riverhead

Name formerly used for the western section of St. John's.

The Gas Works was located in Riverhead at the foot of Alexander Street; it supplied coal gas for lighting to the City.

Gas finally fell into misuse by the later 1920s.

For more information, see: "Ye Olde St. John's" by P. K. Devine

And: Encyclopedia of Newfoundland and Labrador

Classification: Area

Riverside

Name formerly used for the area of the McGrath property on the south side of Elizabeth Avenue, between Long Pond Road and Rennie's River.

Classification: Street

Riverside Drive

Renamed Empire Avenue.

Classification: Street

Riverside Drive East

Located between East Meadows Avenue and Fagan Drive.

Classification: Street

Riverside Drive West

Located between Eden Street and Hennessey's Line, Goulds.

Classification: Street

Riverview Avenue

Named by Council: May 12, 1955

Its proximity to Rennie's River.

Located off Rennie's Mill Road.

Classification: Street

Road across from Barrens to Freshwater

Renamed Rennie's Mill Road.

Classification: Street

Road De Luxe

Named by Council: October 15, 1996

Official spelling approved October 15, 1996.

Located between Topsail Road and Waterford Bridge Road.

Classification: Street

Road to Allandale

Renamed Bonaventure Avenue.

Classification: Street

Road to Quidi Vidi

Renamed Plymouth Road.

Classification: Street

Road to Wakeham's Farm

Renamed Pennywell Road.

Classification: Street

Robert E. Howlett Memorial Drive

Located between Heavy Tree Road and Southern Shore Highway.

Classification: Street

Roberts Lane

A private laneway located off Kenmount Road.

Classification: Street

Roberts Place

Located off LeMarchant Road.

Classification: Street

Roberts Road

Located off Forest Pond Road, Goulds.

Classification: Street

Robin Hood Bay Road

Located off Logy Bay Road.

Classification: Street

Robinson's Farm

Renamed Virginia Water (s).

Classification: Street

Robinsons Place

Named by Council: October 08, 1975

Named for Newfoundland place names - Robinsons on the West Coast of Newfoundland.

Located off Canada Drive.

Classification: Street

Roche Street

Named by Council: August 14, 1957

Edward P. Roche, the late Roman Catholic Archbishop of St. John's. He was born at Placentia, Newfoundland February 19, 1874; died September 23, 1950.

Located off Portugal Cover Road.

Classification: Street

Rockcrest Court

A private laneway located off Gear Street.

Classification: Street

Rocksley Place

Named by Council: July 21, 1997

The farm that operated on this site many years ago.

A private laneway located at 321-331 Logy Bay Road.

Classification: Street

Rocky Lane

Renamed Power Street, at the north end above Patrick Street.
Also, off Pokeham Path (now Hamilton Avenue).

Classification: Street

Rocky Road

Renamed Prince of Wales Street.

Classification: Street

Roddickton Place

Named by Council: August 31, 1988

Newfoundland place names.

Located off Duntara Crescent within the Cowan Heights
Extension Development in the West end.

Classification: Street

Rodgers Street

Located off Linegar Avenue.

Classification: Street

Rodney Street

Governor George Brydges Rodney (later Lord Rodney) who
was Governor and Commander-in-Chief in Newfoundland in
1749 at the age of 31.

Located between Whiteway Street and Elizabeth Avenue.

Classification: Street

Rogerson's Corner

Hon. James J. (J. J.) Rogerson who a store on this corner called Peter Rogerson & Son, merchants.
Formerly known as McLea's Corner.

Located on Water Street.

Classification: Area

Rogerson's Meadow

Name formerly used for the area near Casey Street.

Classification: Area

Roman Catholic Cemetery (Old)

Name formerly used for the area on the south east side at the foot of Long's Hill.

Classification: Street

Ronayne Place

Named by Council: July 24, 2000

The Ronayne family. A well known family that operated
a family business on the corner of Hutchings and Job Streets
for more than 60 years.

Family recommended the street name.
Located off Eastbourne Crescent.
Classification: Street

Roosevelt Avenue

Located between Churchill Avenue and Charter Avenue within the Pleasantville/Fort Pepperrell area of Quidi Vidi Lake.
Classification: Street

Ropewalk Lane

Named by Council: September 26, 1962
Located between Mundy Pond Road and Empire Avenue.
Classification: Street

Ropewalk Place

Named by Council: September 8, 1971
The Colonial Cordage Company, the business connected with early rope making in St. John's.
Located off Ropewalk Lane.
Classification: Street

Ropewalk Road

Named by Council: Between 1907-1913
The Colonial Cordage Company, the business connected with early rope making in St. John's.
Classification: Street

Rosalind Street

Named by Council: July 26, 2010
Newfoundland ship theme. The Rosalind was part of the Bowring Brothers fleet.
Part of Kenmount Terrace Subdivision - Stage 7B located off Kenmount Road.
Classification: Street

Rose Blanche Street

Named by Council: November 19, 1986
Newfoundland place names.
Located between Canada Drive and Merasheen Place.
Classification: Street

Rosemarkie Street

Named by Council: September 28, 2009
The names of camps and places where the Newfoundland Overseas Forestry Unit (NOFU) served during World War Two.
Located off Old Bay Bulls Road within the Wild Rose Garden Subdivision in Kilbride.
Classification: Street

Ross Road

Named by Council: September 26, 1962

The Ross farm, historically associated with the area.
Located off Logy Bay Road.

Classification: Street

Ross Road

Located between Selfridge Road and Taylor Place.

Classification: Street

Rosscommon Place

Located off Virginia Road.

Classification: Street

Rostellan Place

Named by Council: May 1, 1952

Property in this area was once owned by Dr. William Carson, who died in 1843. He had a dwelling there named "Billies," which was later acquired by the Hon. Laurence O'Brien, redesigned and named "Rostellan," a name from his native Ireland.

Located off Rostellan Street.

Classification: Street

Rostellan Road

Name formerly used for the area that was originally from the junction of Long Pond and Rennie's Mill Road, along the east bank of the river.

Classification: Street

Rostellan Road or Street

Named by Council: May 1, 1952

Property in this area was once owned by Dr. William Carson, who died in 1843. He had a dwelling there named "Billies," which was later acquired by the Hon. Laurence O'Brien, redesigned and named "Rostellan," a name from his native Ireland.

Located north off Elizabeth Avenue

Classification: Street

Rostellan Street

Property in this area was once owned by Dr. William Carson, who died in 1843. He had a dwelling there named "Billies," which was later acquired by the Hon. Laurence O'Brien, redesigned and named "Rostellan," a name from his native Ireland.

Located off Elizabeth Avenue.

Classification: Street

Rotary Drive

Named by Council: November 27, 2006

The Rotary Club.

Located off New Pennywell Road.

Classification: Street

Rotten Row (Pye Corner)

Name formerly used for the area from Prince's Street to Waldegrave Street.

Classification: Street

Roupes Plantation

Name formerly used for the area from Waldegrave Street to the Queen Street area.

Classification: Area

Rowan Place

Named by Council: November 30, 1988

A service road located off Elizabeth Avenue.

Classification: Street

Rowan Street

Located between Pine Bud Avenue and Churchill Square.

Classification: Street

The Rower

Located on Clancey Drive and the Carnell Drive intersection. Commemorates the history of the Royal St. John's regatta. Created by Morgan MacDonald and was unveiled August 1, 2006.

Classification: Monument

Rowsell Place

Named by Council: October 14, 2008

Captain Rowsell, a captain killed in Monchy on April 14, 1917. In keeping with the current fighting Newfoundlanders theme throughout the area.

Located off Shortall Street within the Clovelly Trails Adult Living Development - Stage 2.

Classification: Street

Royal Oak Drive

Named by Council: July 8, 1987

At the request of the Royal Oak L. O. L #1285 honouring the Lodge's 125th Anniversary to be celebrated in 1988.

Located off Bay Bulls Road.

Classification: Street

Ruby Line

Located between Main Road, Goulds and Richard Nolan Drive.

Classification: Street

Ruby Place

Named by Council: November 21, 2005

A cul-de-sac located off Heavy Tree Road within the Roncalli/McNiven Estates Subdivision.

Houses a personal care home.

Classification: Street

Rumboldt Place

Named by Council: September 14, 1998

Ignasius Rumboldt.

Ties to Mount Cashel.

Located off Elizabeth Avenue.

Classification: Street

Runnymede Place

Named by Council: September 21, 1988

Streets in London, England in compliance with a request by the Developer, Mr. Andrew C. Crosbie.

Located off Kensington Drive within the King William Estates Subdivision, Virginia Lake area.

Classification: Street

Rushoon Place

Named by Council: November 19, 1986

Newfoundland place names.

Located off Carmanville Street.

Classification: Street

Russ Howard Street

Named by Council: March 13, 2006

Named in honour of the Brad Gushue Olympic Gold Medal team.

Located off Brad Gushue Crescent within the Southlands Subdivision, Stage 5.

Classification: Street

Russell Road

A private laneway located between Elizabeth Avenue and Burton's Pond Road.

Classification: Street

Russell Street

Named by Council: February 16, 1983

Herbert J. Russell, General Manager with the Newfoundland Railway from 1923-1949.

Located off Stirling Crescent.

Classification: Street

Rusted Place

Named by Council: April 24, 1995

The Very Reverend Edward C. W. Rusted, Dean and Rector of the Cathedral of St. John the Baptist (1977-1989). Dr. Rusted was a former missionary in the Far East and the first Newfoundland born Dean of the Anglican Church in the Province.

Located off Penney Crescent within the Eastwood Subdivision.

Classification: Street

Rutledge Crescent

Named by Council: September 19, 1973

Peter Rutledge, well-known landowner and farmer in this area.

Located between Newfoundland Drive and Middleton Street within the Virginia Park Subdivision.

Note: Virginia River was once known as Rutledge's Brook

Classification: Street

Ryan's Lane

A private laneway located off Kenmount Road.

Classification: Street

Ryan's Place

A private laneway located off Main Road, Goulds.

Classification: Street

Ryan's River Road

Located off Backline, Goulds.

Classification: Street

Ryan Street

Named by Council: November 23, 1977

J. V. Ryan, who at the time of his death was Assistant Manager of C. N. R.; and a faithful member of the City's Zoning Appeal Board for approximately 15 years. Father of Frank Ryan, Q. C.

Located between Craigmillar Avenue and Cornwall Crescent.

Classification: Street

S

Sabre Street

Named by Council: December 1, 2003

One of the first high speed combat planes. The F-86 Sabre airplane performed with distinction during the Korean War against the Soviet MiG 15. This plane was first flown on

October 1, 1947, and in 1949 the new fighter entered service with the USAF. This plane served with the air arms of NATO and British Commonwealth countries throughout the world.

Located off Burry Street within the Earhart Subdivision, Phase 1, Airport Heights.

Classification: Street

Sackville Street

Named by Council: January 4, 1985

Nova Scotia towns; in line with other streets names in the area.

Note: Formerly known as Waterloo Street.

Located between Newfoundland Drive and Wedgeport Road within the Tracy Subdivision.

Classification: Street

Salisbury Street

Named by Council: July 6, 1922

To commemorate the battles in which the Newfoundland Regiment participated.

Formerly known as Sycamore Street.

Located between Newtown Road and Cairo Street.

Classification: Street

Salmonier Place

Named by Council: August 31, 1988

Newfoundland place names.

Located off Harrington Drive within the Cowan Heights Extension Development in the west end.

Classification: Street

Salter Place

Located off Anspatch Street.

Classification: Street

Sandpits Road

A private laneway located off Arctic Avenue within the area of Memorial University.

Classification: Street

Sarasota Crescent

A private laneway located off L'Anse Aux Meadows Crescent.

Classification: Street

Saunders Place

Located between Carter's Hill and Cookstown Road.

Classification: Street

Savannah Park Drive

Located off Airport Heights Drive.

Classification: Street

Scanlan's (Scanlons) Lane

A pedestrian only walkway between Water Street and Duckworth street.

Classification: Street

Scarborough Court

Named by Council: August 24, 1998

Formerly known as Foley Place.

Part of the Foley Development.

Classification: Street

Sclater's Corner

Name formerly used for the area of Water Street opposite Queen Street, on the west side of Stewart's Cove.

Classification: Area

Scores Lane

Name used for the area off Signal Hill.

Classification: Street

Scotland Row

Name formerly used for the area on the west side of Church Hill.

Classification: Area

Scott's Lane

Possibly for William Scott who owned a grocery store on the corner. He was also the father of P. J. Scott, M. H. A. for St. John's West, and one time receiver general in the Custom house, and of John Scott, the saddler.

It was also known as William's Lane but apparently, in the 1960s, it was known as Scott's Lane as "it separated Phelan's from Scott's on the other corner." (See Notes below).

Located off Water Street, north to New Gower Street, intersecting with Duckworth Street (down from current City Hall).

Classification: Street

Scott Street

Located between Feild Street and Mayor Avenue.

Classification: Street

Scouts Place

Named by Council: August 6, 2001

Located off Donovan's Road, Goulds.

Classification: Street

Seaborn Street

Named by Council: September 29, 2003

Anglican Bishop Seaborn.

Recommended by the City of St. John's Fire Department

Located between Thorburn Road and Bambrick Street within the O'Brien Estates Subdivision.

Classification: Street

Sebastian Court

Located off Queen's Road.

Classification: Street

Sebastian Street

Name formerly used for the area off the west side of Barter's Hill north of New Gower Street.

Classification: Street

Selfridge Road

Located between Logy Bay Road and Charter Avenue.

Classification: Street

Sergeant's Memorial

Located at the Queen's Road and Gower Street intersection. Commemorates Petty Officers, Warrant Officers and Sergeants injured or killed during World War I, World War II or the Korean Conflict.

Classification: Monument

Serpentine Street

Located between Ruby Line and Green Acre Drive.

Classification: Street

Sgt. Craig Gillam Avenue

Named by Council: April 7, 2008

In honour of Sergeant Craig Gillam, a Newfoundland native and soldier killed in action in Afghanistan in 2006.

Located off Stavanger Drive within the Clovelly Trails Subdivision, Stage 3A.

Classification: Street

Shamrock Field

Name formerly used for the area on the north east corner of Newtown Road and Merrymeeting Road.

Classification: Area

Shannon Place

Located off Silverton Street.

Classification: Street

Shaw Street

Located between Topsail Road and Hamilton Avenue.

Classification: Street

Shea Avenue

Named by Council: August 19, 1948

Classification: Street

Shea Street

Named by Council: May 1, 1952

The Honourable George Shea, first Mayor of the City of St. John's from 1902-1906.
Located between Gooseberry Lane and Osbourne Street.

Classification: Street

Sheenan's (Sheehan's) Shute

Renamed Factory Lane.

Classification: Street

Sheenan (Sheehan) Street

Renamed Forest Avenue.

Classification: Street

Sheffield Place

Named by Council: August 22, 1984

English cities and towns, in line with other streets in the area.
Located off Carrick Drive.

Classification: Street

Sherbourne Street

Located between Empire Avenue and Coventry Way.

Classification: Street

Sherwood Drive

Located off Waterford Bridge Road.

Classification: Street

Shoal Bay Road

Located off Main Road, Goulds.

Classification: Street

Shortall Street

Located off Coultas Street and Stavanger Drive.

Classification: Street

Shriner's Road

Named by Council: November 27, 2006

Shriners Club.

Located off New Pennywell Road.

Classification: Street

Siberian Avenue

Named by Council: February 22, 2010

Recinded December 13, 2010.

The S. S. Siberian. A Newfoundland steam ship in the Allan Ship Line, it was built in 1884 at Glasgow, Scotland. It left St. John's on November 19, 1910 on her final voyage to Halifax and Glasgow.

Located between Kiwanis Street and Nautilus Street within the Bristolwood Development, Stage 2 (formerly R. C. E. C. Lands) which is located off Kenmount Road.

Renamed Hamlet Street on December 13, 2010. The developer felt it reflected a cold atmosphere from a marketing point of view.

Classification: Street

Signal Hill Road

Located off Duckworth Street.

Classification: Street

Silas Road

Named by Council: July 24, 1995

Silas Ruby, the original landowner of all the land that fronts this road.

Based on a consultation with Mrs. Violet Ruby.

Located between Ruby Line and Lundrigan's Road.

Classification: Street

Silverton Place

Named by Council: February 3, 1988

This street was named prior to amalgamation with St. John's in the 1980s thus origin of name is unknown; constructed in 1988.

Located off Kilbride Avenue.

Classification: Street

Silverton Street

This street was named prior to amalgamation with St. John's in the 1980s thus origin of name is unknown.

Located between Kilbride Avenue and Old Petty Harbour Road.

Classification: Street

Simms Lane

Name formerly used for the area of Portugal Cove Road, near the junction of New Cove.

Classification: Street

Simms Street

Named by Council: September 26, 1962

Located between McNeilly Street and Gooseberry Lane.

Classification: Street

Simms Street (old)

Name formerly used for the area off the west side of Adelaide Street, north of New Gower Street, within the City Hall area.

Classification: Street

Simon's Lane

A private laneway located off Main Road, Goulds.

Classification: Street

Sinnott Place

Located off Lannon Street.

Classification: Street

Sir Winston Churchill

Located in Churchill Park, Elizabeth Avenue. Commemorates the signing of the Atlantic Charter in Placentia Bay on August 9, 1941. Sculpture was created by Elizabeth Holbrook and was installed by the Johnson Family to recognize Churchill park and Churchill Square.

Classification: Monument

Skanes Avenue

Located off Mogridge Street.

Classification: Street

Skerrett's (Gen.) Plantation

Name formerly used for the area on the south side of Military Road to Gower Street.

Classification: Area

Slade Place

Named by Council: July 21, 1997

Reverend Canon J. A. Frank Slade, Rector and Sub-Dean of the Cathedral of St. John the Baptist (Basilica) from 1955 to 1977.

A cul-de-sac located off Penney Crescent, Stage 2, of the Eastwood Subdivision, off Torbay Road.

Classification: Street

Slattery Road

Named by Council: January 29, 1964

Reverend Brother Slattery, first Principal of Mount Cashel Orphanage.

Located between Torbay Road and Ennis Avenue.

Classification: Street

Slinking Path

Name formerly used for the area on the south end of Quidi Vidi Road, behind Fort William.

Classification: Area

Smallwood's Lane

A private laneway located off Portugal Cove Road.

Classification: Street

Smith Avenue

Named by Council: November 21, 1946

Alexander Smith, owner of large tracts of land west of the City (now City of Mount Pearl) circa 1844.

Located between St. Clare Avenue and Grenfell Avenue.

Classification: Street

Smithville Crescent

Named by Council: October 19, 1960

Located off Strawberry Marsh Drive.

Classification: Street

Snow's Lane

Located between Logy Bay Road and Torbay Road.

Classification: Street

Soldier Crescent

Named by Council: September 19, 2005

In honour of First World War veterans.

Located off Blue Puttee Drive within the Osprey Landing Subdivision.

Classification: Street

Soldier's Path

Name formerly used for the area on the south of Freshwater Road and east of LeMarchant Road.

Classification: Street

Solomon's Lane

A pedestrian only laneway located between Water Street and Duckworth Street.

Classification: Street

Somerset Place

Located off Dublin Road.

Classification: Street

Soper Crescent

Located off Cleary Drive, Goulds.

Classification: Street

Sorrel Drive

Named by Council: December 22, 1997

A native plants grown throughout the province.

Located off Goldstone Street within the Brookfield Park Subdivision off Thorburn Road.

Classification: Street

South Street

Name formerly used for the area of Bannerman Street, south of Bond Street.

Classification: Street

Southcott Place

Named by Council: October 18, 1972

Former Councillor, John T. Southcott, who represented Ward 2 in the City in 1891.

Located off Perlin Street, west of Waterford Heights near Bowring Park.

Classification: Street

Southern Shore Highway

Located between Tors Cove, Mobile, Witless Bay and Bay Bulls.

Classification: Street

Southlands Boulevard

Named by Council: July 11, 1995

Located between Ruby Line and Richard Nolan Drive within the Southlands Subdivision.

Classification: Street

Southside Road

Located between Fort Amherst and Bay Bulls Road.

Classification: Street

Southwest Street

Name formerly used for the area of Colonial Street, south of Bond Street.

Classification: Street

Spencer Street

The late Anglican Bishop.

Located between Freshwater Road and Merrymeeting Road.

Classification: Street

Spratt Place

Named by Council: November 17, 1976

Former Deputy Mayor and Councillor James J. Spratt, 1933-1949.

Located off Anspatch Street.

Classification: Street

Spring Meadow Crescent

A private laneway located off Whelan Drive.

Classification: Street

Springdale Place.

Named by Council: January 23, 2006

Sir Robert Bond; his birthplace (1857) was at the corner of Springdale Street and Water Street.

A 120 metre laneway used for off street parking at the rear of houses on Springdale Street and Coronation Street.

Entrance is between civic numbers 113 and 117 Springdale Street.

Located off Springdale Street.

Classification: Street

Springdale Street

Sir Robert Bond; his birthplace (1857) was at the corner of Springdale Street and Water Street.

Located between Water Street and LeMarchant Road.

Classification: Street

Spruce Grove Avenue

Named by Council: April 8, 2008

Named for trees in the area.

Formerly Bidgood Avenue.

Located between Backline and Gullage Street, Goulds in the Southridge Subdivision.

Classification: Street

Spruce Street

Renamed Cairo Street after 1937.

Classification: Street

Sprucedale Drive

Located between Green Acre Drive and Ruby Line.

Classification: Street

Squires Avenue

Located off Park Road.

Classification: Street

St. Andrew's Place

Located off Logy Bay Road.

Classification: Street

St. Bon's College Farm

Name formerly used for the area of Maple Street and Stoneyhouse Street.

Classification: Area

St. Clare Avenue

Named by Council: April 4, 1935

Initiated by a petition by residents tabled at the previous meeting that the section of Mundy Pond Road from LeMarchant Road to Campbell Avenue be renamed St. Clare's Avenue.

Located between LeMarchant Road and Campbell Avenue.

Classification: Street

St. George's Court

A private laneway located off Merrymeeting Road.

Classification: Street

St. George's Field

Located off Newtown Road, almost opposite Shamrock Field. Around where Sobey's at Merrymeeting Road is currently.

Classification: Street

St. John Place

Noted in the 1915 McAlpine's City Directory as being off #2 Brine Street.

Classification: Street

St. John's Lane

Renamed Waterford Lane.

Located between Water Street and Duckworth Street.

Classification: Street

St. John's Place

Located between Charter Avenue and Roosevelt Avenue in the Pleasantville/ Fort Pepperrell area.

Classification: Street

St. Joseph's Lane

Located between Signal Hill Road and Howe Place.

Classification: Street

St. Laurent Street

Named by Council: April 17, 1968

Louis St. Laurant, Prime Minister of Canada.

Located off MacDonald Drive.

Classification: Street

St. Michael's Avenue

Named by Council: August 2, 1951

Located between Bennett Avenue and Symonds Avenue.

Classification: Street

St. Patrick Street

Name formerly used for the south part of Patrick Street.

Classification: Street

St. Shotts Place

Named by Council: September 28, 2009

Communities and light houses on the Southern Shore.

A cul-de-sac located off Cappahayden Street within the Kilbride Brook Subdivision, Stage 1.

Classification: Street

St. Teresa's Court

Named by Council: September 23, 1983

Its proximity to St. Theresa's Roman Catholic Church.

Located off Mundy Pond Road, east of St. Theresa's Church.

Classification: Street

St. Thomas' Anglican Church monument

Located at 8 Military Road. St. Thomas' Church is recognized as the oldest church in St. John's as well as the oldest continually used Anglican Church in Newfoundland. Built in 1836.

Classification: Monument

Stabb Court

Named by Council: March 18, 1959

Believed to have been named for the Honourable Nicholas Stabb, one of the principals of the old firm of Stabb, Row & Holmwood.

His father, Thomas Stabb was resident partner in the firm of Hunt, Stabb, Preston & Co. Nicholas and his older brother had a business on the south west corner of Beck's Cove, E. & N. Stabb, until it was wiped out in 1846.

A private laneway located off Anderson Avenue.

Classification: Street

Stamp's Lane

Located between Pennywell Road and Freshwater Road.

Classification: Street

Stanley's Lane

A private laneway located between Bay Bulls Road and Old Bay Bulls Road.

Classification: Street

Stavanger Drive

Named by Council: May 28, 1986

The town of Stavanger, Norway, because of its oil related aspects with respect to the proposed Hibernia Development.

Named at the request of the operators of the St. John's Airport Industrial Park.

Located off Torbay Road within the Cabot Industrial Park.

Classification: Street

Stead Place

Named by Council: May 26, 1986

Clara Stead (wife of prominent businessman Leo Stead) who died tragically earlier in the year.

The name was requested by a resident and close friend of Mrs. Stead.

Located off Purcell Street within the Kilbride area.

Classification: Street

Steer's Corner

John Steer who ran a business in the building on this corner.

Formerly known as McLea's Corner.

Located on Water Street.

Classification: Area

Steer Street

Named by Council: February 12, 1969

John Steer, born October 9, 1924 at Torquay, Devon, England. He came to Newfoundland in 1827 and apprenticed the drygoods business of Job Brothers & Company. From 1844-1858, he was in business with Charles R. Wyre, founder of Ayre & Sons.

Located off between Lester Street and Doyle Street.

Classification: Street

Steers Cove

Located between Harbour Drive and Water Street.

Classification: Street

Stenlake Crescent

Named by Council: January 7, 2002

Wilfred Stenlake, Regiment No. 415 of the First 500, Royal Newfoundland Regiment.

Located off Larner Street.

Classification: Street

Stephen Place

Located off Central Street between Barter's Hill place and Barter's Hill - across from Monroe Street. This area was known as Stephen Street. But, part of this street was lost when that area got reconfigured; possibly when the current City Hall was built. The remaining street was changed to Stephen Place.

Classification: Street

Stephen Street

Name formerly used for the street off New Gower Street, between Flower Hill and (west of) Barter's Hill. Part of this street was lost when that area got reconfigured; possibly when the current City Hall was built. The remaining street was changed to Stephen Place.

Classification: Street

Stephenson's Field

Name formerly given to the area located around and back of Leslie Street where people used to picnic and berry pick.

Classification: Area

Stephenville Street

Named by Council: September 20, 1972

Newfoundland place names.

Located between Canada Drive and Codroy Place.

Classification: Street

Stewart Avenue

Located off Military Road.

Classification: Street

Stewart's Cove

Located off Harbour Drive.

Classification: Street

Stewart's Cove (old)

Name formerly used for the area at the south side of Water Street, opposite Queen Street.

Classification: Street

Stirling Crescent

Named by Council: February 9, 1983

Canon Stirling of the Anglican Church of St. Mary the Virgin, 1919-1954.

Located off Newfoundland Drive.

Classification: Street

Stone Cutter's Yard

Name formerly used for the area of Water Street west of Cochrane Street; at the site of the Sir Humphrey Gilbert Building.

Classification: Area

Stone's Road

Named by Council: June 19, 2003

The Stone family who owned/occupied 5 Barrows Road for the past 33 years.

Formerly known as Barrows Road.

Located between Barrows Road and Cuckhold's Cove Road.

Classification: Street

Stonebridge Place

Named by Council: September 22, 2003

Located off Cheyne Drive.

Classification: Street

Stoneycreek Crescent (Renamed JennMar Crescent)

Named by Council: October 8, 2008

In keeping with the current Farm and Nature theme in the area.

Located off Green Acre Drive within the River Bend

Subdivision, Stage 4.

(June 1, 2009 renamed JennMar Crescent).

Classification: Street

Stoneyhouse Street

Named by Council: October 18, 1945

On recommendation of the St. John's Housing Corporation.

Located between Popular Avenue and Maple Street.

Classification: Street

Stonley Place

Named by Council: January 9, 2012

Name suggested by the Crosbie family. Part of the Virginia Water Village Phase 2 which is located off Logy Bay Road.

Classification: Street

Stratford Place

Named by Council: August 31, 1988

English towns, as requested by the Developer and in fitting in with the theme of the area.

Located off Carondale Drive within the Rosedale Subdivision, Kilbride.

Classification: Street

Strathie Street

Located between Halley Drive and Kershaw Street.

Classification: Street

Strawberry Marsh Road

Located between Elizabeth Avenue and Allandale Road.

Classification: Street

Strawberry Marsh Road (Old)

Renamed Long Pond Road.

Classification: Street

Stream Ken

Renamed Leary's Brook.

Classification: Street

Street's Farm

Renamed Newtown Road, within the vicinity of Belvedere.

Classification: Street

Studdy's Lane

Renamed Henry Street.

Classification: Street

Sudbury Hall

In 1936, it was "One of the oldest houses in the West End of St. John's."

Classification: Street

Sudbury Street

Sudbury family owned land in the area.

Formerly known as Dempsey's Lane.

Located between Water Street and Hamilton Avenue.

Classification: Street

Sudbury Street

Sudbury family owned land in the area.

Formerly known as Dempsey's Lane.

Located between Water Street and Hamilton Avenue.

Classification: Street

Suez Street

Named by Council: July 6, 1922

The involvement of the Newfoundland Regiment in the First

World War; and the battles in which they were engaged.
Formerly known as Maple Street (pre 1937).
Located off Empire Avenue.

Classification: Street

Sugarloaf Place

Named by Council: March 28, 2005

Located off Sugarloaf Road.

Classification: Street

Sugarloaf Road

Located off Robin Hood Bay Road.

Classification: Street

Sumac Street

Named by Council: December 13, 2010

A Canadian tree native to the southern half of Ontario and eastwards to the Maritime provinces. It has brilliant autumn colours of orange, yellow and red.

Classification: Street

Summer Street

Located between Aldershot Street and Rankin Street.

Classification: Street

Sunchase Court

Named by Council: January 6, 2003

A private laneway located off Greystone Court.

Classification: Street

Sunset Street

Located between Keith Drive and Backline, intersecting with Della Drive, Goulds.

Classification: Street

Surrey Place

Named by Council: December 21, 1988

English names presently being used in the area.

A cul-de-sac located off Baker Street, within the Woodlands
Phase 4A Subdivision.

Classification: Street

Sussex Place

Located off Dublin Road.

Classification: Street

Suvla Street

Named by Council: July 6, 1922

The involvement of the Newfoundland Regiment in the First World War; and the battles in which they were engaged.

Formerly known as Pine Street.

Located off Empire Avenue.

Classification: Street

Sycamore Place

Trees, as fitting the theme of the area.

Located off Pine Bud Avenue.

Classification: Street

Sydney Place

Named by Council: January 10, 1979

Canadian place names, as fitting in with the theme of the area.

Located off Halifax Street.

Classification: Street

Syme's Bridge Road

Located between Southside Road and Waterford Bridge Road.

Classification: Street

Symonds Avenue

Located between Hamilton Avenue and Waterford Bridge Road.

Classification: Street

Symonds Place

Named by Council: November 27, 1963

Located off Albany Place.

Classification: Street

T

Taaffe's Lane

Located off Forest Road.

Classification: Street

Talbot's Farm

Renamed Portugal Cove Road.

Classification: Street

Tamarack Street

Located off Highland Drive.

Classification: Street

Tank Lane

Name formerly used for the area off the north side of New Gower Street, east of Barter's Hill.

Classification: Street

Tanner Street

Named by Council: May 6, 1981

R. E. Tanner, former Headmaster of Bishop Feild College.
Name recommended by the St. John's Housing Corporation to fit in with the theme of the area regarding prominent educators.

Located between Frecker Drive and Birmingham Street within the Cowan Heights Development.

Classification: Street

Tara Street

Named by Council: July 10, 2007

Place name in Ireland which was the seat of the ancient kings long before Dublin was even a town.

The developer suggested the name based on the Gaelic theme as in the name Balnafad.

Located between Long Beach Street and Myrick Place.

Classification: Street

Tarahan's (Tarahin's) Town

Name formerly used for the area bounded by Queen's Road, Prescott Street, Gower Street and Cathedral Street. This area was destroyed by fire in 1854.

For more information, see "The Oldest City" by Paul O'Neill

And: "Ye Olde St. John's" by P. K. Devine

Classification: Area

Tasker Terrace

Renamed Duckworth Street, possibly City Terrace.

Classification: Street

Taylor Place

Named by Council: September 26, 1962

Located off Pleasantville Avenue.

Classification: Street

Taylor's Lane

A private laneway located off Old Penneywell Road.

Classification: Street

Taylor's Path

Located off Warford Road.

Classification: Street

Taylor's Range

Also known as Ford's Hill. Was the area on the Southside Road, behind the Cashin Oil premises, pier 29.

Classification: Area

Teakwood Drive

Named by Council: September 15, 2003

Located off Southlands Boulevard.

Classification: Street

Team Gushue Highway

Named by Council: November 27, 2006

Team Gushue, gold medal curling champs.

Located between the Trans Canada Highway and Kenmount Road.

Classification: Street

Telegram Lane

Classification: Street

Temperance Street

Located between Water Street and Duckworth Street.

Classification: Street

Templeman Street

Named by Council: December 15, 1980

Philip Templeman, first Newfoundland Airforce Pilot killed in action in World War II.

Located between Grieve Street and Beaconhill Crescent.

Classification: Street

Terra Nova Road

Located between Freshwater Road and Portia Place.

Classification: Street

Terrace Road

Named by Council: November 21, 2005

Located between Gill Annes Drive and Kenmount Road within the Roncalli/McNioven Estates Subdivision

This is a temporary access road to the housing development of Modern Homes Limited.

Classification: Street

Terry Fox memorial

Located in Harbourside Park on Water Street. Commemorates the start of the Terry Fox Marathon of Hope which began on April 12, 1980.

Classification: Monument

Tessier Place

Named by Council: September 6, 1894

Located off Carter's Hill.

Classification: Street

Tessier Place (Old)

Name formerly used for an area off Carter's Hill.

Classification: Street

Tessier's Lane

A private laneway located Waterford Bridge Road.

Classification: Street

Tessier's Premises

The business P. & L. Tessier who owned a large part of this area located on Water Street West.

Classification: Area

Theatre Hill

Name formerly used for the area of Queen's Road from the foot of Long's Hill to the junction of New Gower Street.

Classification: Area

Thetis Place

Named by Council: January 21, 1970

The great Newfoundland Sealing Ship named "Thetis."

Located off Wishingwell Road.

Classification: Street

Thistle Place

Located off Donovan's Road.

Classification: Street

Thomas Street

Henry P. Thomas who, together with his brother William, owned a large tract of land in this area. It was developed during the time of Sir James Pearl and the term of office of Sir Thomas Cochrane circa 1826.

Located between Cowan Avenue and Topsail Road.

Classification: Street

Thomas Street (Old)

Name formerly used for the area on the north side of Water Street, east of Springdale Street.

Classification: Street

Thompson Place

Named by Council: November 27, 1963

The family of Thompsons who owned the property prior to development.

Located off Leslie Street.

Classification: Street

Thompson's Field

Renamed Thompson Place.

Classification: Street

Thompson Street

Renamed Brazil Street, on the south side of LeMarchant Road.

Classification: Street

Thorburn Lane

Renamed Bennett's Lane.

Classification: Street

Thorburn Road

Sir Robert Thorburn, Premier 1885.

Located between Freshwater Road and Outer Ring Road.

Classification: Street

The Ticks

A bunch of old tenements off the west side of Hutchings Street that were destroyed by fire on July 17, 1866.

Classification: Area

Tiffany Court

Named by Council: February 18, 2008

A private laneway located off Tiffany Lane.

Classification: Street

Tiffany Lane

Named by Council: August 4, 1981

This laneway allows access to condos off Mount Cashel Road.

Located off Mount Cashel Road.

Classification: Street

Tigress Street

Named by Council: January 9, 2012

Part of the Kenmount Terrace Subdivision Stage 9A and is located off Kenmount Road.

The Tigress was a Newfoundland sealing vessel.

Classification: Street

Titania Place

Named by Council: January 9, 2012

Part of the Westgate Subdivision Phase 3 and is located off Kenmount Road. The Titania was built in 1880 and was part of the Bowring Brothers fleet. It was lost at sea in 1882 after departing New York.

Classification: Street

Tobin Crescent

Named by Council: January 22, 1964

Former City Councillor J. M. Tobin, elected 1937.

Located off Slattery Road.

Classification: Street

Tobin's Road

Located off Brookfield Road.

Classification: Street

Toby McDonald Street

Named by Council: March 13, 2006

Named in honour of the Brad Gushue Olympic Gold Medal team.

Located between Mark Nichols Place and Mike Adam Place with the Southlands Subdivision, Stage 5.

Classification: Street

Tommy Ricketts memorial

Located at the Water Street and Job Street intersection. Commemorates Tommy Ricketts who was the youngest soldier, age 18, to ever receive the Victoria Cross. He became a pharmacist after the war. The business was located on the site.

Classification: Monument

Tompkins Street

Named by Council: August 13, 1975

For Newfoundland place names.

Located between Codroy Place and Barachois Street.

Classification: Street

Tonbridge Place

Named by Council: January 30, 1980

The town in England where the 59th (Newfoundland) Heavy Regiment had its headquarters in World War II.

Located off Mount Batten Drive within the Bally Haly Estates.

Classification: Street

Tooton Place

Named by Council: December 5, 1973

Anthony Tooton, founder of the Tooton business in St. John's.

Located off Doyle Street.

Classification: Street

Top Battery Road

Located off Battery Road.

Classification: Street

Topsail Road

Located between Water Street and the community of Topsail.

Classification: Street

Tor Cottage (Torington)

The hometown of Mr. Palk of Torquay, England who built it.

Or, named because it stands on a hill, or tor which is a Saxon word for hill.

Name formerly used for a cottage in the west end of town.

Classification: Area

Torbay Road

Located between Kenna's Hill to the town of Torbay.

Classification: Street

Torngat Crescent

Named by Council: August 31, 1988

Newfoundland place names.

Located off Port Leamington Street within the Cowan Heights Extension Development.

Classification: Street

Toronto Street

Named by Council: July 16, 1969

The capital of the province of Ontario.

Located between MacDonald Drive and Jasper Street within the North East Land Assembly.

Classification: Street

Tracey Place

Named by Council: October 3, 1984

The Tracey family who owned large tracts of land in this area for more than 100 years.

Located off Halley Drive.

Classification: Street

Trainor Place

Named by Council: November 28, 2005

Soldiers who died during WW II.

A small cul-de-sac located off Veitch Crescent within the Clovelly Trials Subdivision - Stage 1G.

Classification: Street

Trans Canada Highway

Located between Logy Bay Road and outside City boundaries.

Classification: Street

Treatment Plant Access Road

Located off Southshore Highway.

Classification: Street

Treble Place

Named by Council: October 27, 2003

William Treble, Regiment No. 18 Regiment of the First 500,
Royal Newfoundland Regiment.

Named in keeping in line with other streets in the area which
are named after war veterans; recommended by the St.

John's Regional Fire Department.

Located off Stavanger Drive.

Classification: Street

Tree Top Drive

Named by Council: July 11, 1995

Located between Great Southern Drive and Southlands Boulevard within the Southlands Subdivision.

Classification: Street

Trepassey Place

Newfoundland place names.

Located off Canada Drive within the Cowan Heights
Subdivision.

Classification: Street

Trinity Street

Named by Council: July 16, 1969

Newfoundland place names. In keeping within the theme of
other streets in the area.

Located between Cowan Avenue and Renews Street within
the Cowan Heights Subdivision.

Classification: Street

Truro Place

Named by Council: January 4, 1985

In line with other street names in the area honouring Nova Scotia towns.

Formerly known as Medley Place.

Located in the Tracy Subdivision.

Classification: Street

Tubrid's Town

Name formerly used for an area on the east side of Barnes Road, roughly Mullock Street west to Maxse Street.

For more information, see: "The Oldest City" by Paul O'Neill

And: "Ye Olde St. John's" by P. K. Devine

Classification: Area

Tunis Court

Named by Council: August 25, 1949

Located off New Cove Road.

Classification: Street

Tupper Street

Named by Council: April 17, 1968

Sir Charles Tupper, Prime Minister of Canada 1896.

Located between Pearson Street and Laurier Street.

Classification: Street

Turnberry Street

Named by Council: November 20, 2000

The McNiven family were the first family of Scottish descent in the area. The McNiven family requested that their Scottish ancestry be retained through the street names for the development that will take place on the McNiven property.

Located off Airport Heights Drive within the McNiven property development - Stage 1, Street A

Classification: Street

Twillingate Place

Named by Council: July 16, 1969

Newfoundland place names. In keeping within the theme of other streets in the area.

Located off Ferryland Street East.

Classification: Street

Twysden Street

Name formerly used for an area off the west side of Adelaide Street, north of New Gower Street; within the area of City Hall.

Classification: Street

Tyrone Place

Located off Eastbourne Crescent.

Classification: Street

U

U. S. Army Dock Road.

Named by Council: March 28, 2005

Located between Temperance Street and Water Street East, along Pier 17-18.

Classification: Street

Union Terrace

Renamed Barnes Road.

Classification: Street

University Avenue

Named by Council: Area did not come into City boundaries until 1945.

Memorial University of Newfoundland and Labrador.

Located between the Parkway and Oxen Pond Road within the vicinity of Memorial University.

Classification: Street

Upper Long Pond Road

Renamed Bonaventure Avenue; the area of Fleming Street to Elizabeth Avenue.

Classification: Street

Upper Path

Renamed Duckworth Street.

Classification: Street

V

Vail Place

Named by Council: June 7, 1999

Michael Vail, Regiment No. 155 of the First 500, Royal Newfoundland Regiment.

Located off Dunn's Place.

Classification: Street

Valleyview Road

Located between Bay Bulls Road and Connolly's Lane in Kilbride.

Classification: Street

Vancouver Street

Named by Council: July 16, 1969

Canadian capital cities.

Located between Ottawa Street and Quebec Street within the Confederation Heights subdivision.

Classification: Street

Vanguard Court

Located off Airport Road.

Classification: Street

Vanier Street

Named by Council: April 18, 1968

Governor General Georges Vanier 1959-1967.

Located between Laurier Street and Guzzwell Drive.

Classification: Street

Vaughan Place

Named by Council: May 1, 1952

Sir William Vaughan, D. C. L. (circa 1616). Vaughan founded his Welsh colony in Trepassey Harbour.
Located off Carpasian Road.

Classification: Street

Veitch Crescent

Named by Council: November 28, 2005

Soldiers who died during WW II.

Located between Corporal Jamie Murphy Street and Stavanger Drive within the Clovelly Trials Subdivision.

Classification: Street

Ventura Place

Named by Council: November 14, 2000

The Ventura was a two engine plane which was part of a fighter squadron which operated at Torbay Airport during World War II.

The name was submitted by Airport Heights Residential Committee.

Located between Branscombe Street and Lancaster Street within Lookout Farms, Stage 4 in the Airport Heights area, Street D.

Classification: Street

Veteran's Road

Located between Churchill Avenue and East White Hills Road.

Classification: Street

Veteran's Square

Located between Church Hill and Cathedral Street.

Classification: Street

Vickers Avenue

Named by Council: October 19, 1950

Formerly called First Avenue

Located between Cashin Avenue and Froude Avenue.

Classification: Street

Victoria Street

Located off Queen's Road.

Classification: Street

Viguers Road

Believed to be for William P. Viguers who, according to a 1925 deed, originally owned the land.

Located between Main Road and Back Line, Goulds.

Classification: Street

Viking Road

Named by Council: March 1, 1967

The Great Newfoundland Sealing Shop "Viking."

Located between Polina Road and Kite Road.

Classification: Street

Vimy Avenue

Named by Council: October 19, 1950

Formerly called Second Avenue.

Located between Cashin Avenue and Froude Avenue.

Classification: Street

Vinnicomb's Hill

Renamed Signal Hill Road.

Classification: Street

Vinnicombe Place

Named by Council: January 29, 1964

The Vinnicombe family historically associated with this area.

N. J. Vinnicombe was a former City Councillor elected in 1921.

Located off Vinnicombe Street within the Baird Subdivision near the Avalon Mall.

Classification: Street

Vinnicombe Street

Named by Council: September 26, 1962

The Vinnicombe family historically associated with this area.

N. J. Vinnicombe was a former City Councillor elected in 1921.

Located between Baird Place and Larkhall Street within the Baird Subdivision near the Avalon Mall.

Classification: Street

Virginia Place

Located off Newfoundland Drive.

Classification: Street

Virginia Road

Located between Woodwynd Street and Gleneyre Street.

Classification: Street

Viscount Street

Located between Airport Heights Drive and Portugal Cove Road.

Classification: Street

Voy's Lane (15 families)

Name formerly used for the area of George Street to New Gower Street, in the middle of the block between Queen Street and Waldegrave Street.

Classification: Street

W

Wabush Place

Named by Council: March 4, 1987

Newfoundland place names.

Located off Harrington Drive within the Cowan Heights Extension Development.

Classification: Street

Wadland Crescent

Named by Council: January 22, 1964

John Wadland, former Principal of St. Thomas' School in St. John's.

Located between Ennis Avenue and Slattery Road.

Classification: Street

Wadland Terrace

Named by Council: May 17, 2004

Six units on the East side of Wadland Crescent - Habitat for Humanity.

Located between Wadland Crescent and Slattery Road.

Classification: Street

Wakeham's Hill

Name formerly used for the area of Queen's Road west, possibly Theatre Hill.

Classification: Area

Waldegrave Street

Admiral William Waldegrave, Naval Governor of Newfoundland from 1797-1799.

Shown on maps dating as early as 1879.

Located between Water Street and New Gower Street.

Classification: Street

Wallace Place

Named by Council: May 1, 1952

Admiral Sir Richard Wallace, Naval Governor of Newfoundland circa 1794.

Located off Whiteway Street.

Classification: Street

Walnut Drive

Named by Council: July 25, 2005

Streets having a tree theme.

Renamed Mark Nichols Place.

Classification: Street

Walnut Street

Renamed Winchester Street.

Classification: Street

Walsh Place

Located off Meadowbrook Drive, Goulds.

Classification: Street

Walsh's Lane

Located between Bay Bulls Road and Old Bay bulls Road.

Classification: Street

Walsh's Square

Located off Signal Hill Road.

Classification: Street

Walsh's Town

Name formerly used for the area on the south side of Signal Hill Road, within the vicinity of Walsh's Square.

Classification: Area

Walwyn Street

Located between Guzzwell Drive and Maunder's Lane.

Classification: Street

War Memorial

Located on the Water Street - Duckworth Street Open Space. Commemorates the sacrifices of the Royal Newfoundland regiment during World War II.

Classification: Monument

Warbury Street

Located between Leslie Street and Shaw Street.

Classification: Street

Warford Road

Located between Blackhead Road and Linegar Avenue.

Classification: Street

Warners Road

A private laneway located off Clinch Crescent within the Memorial University area.

Classification: Street

Warren Place

Named by Council: January 22, 1964

William R. Warren, Prime Minister of Newfoundland in 1924.

He was later appointed to the Bench and at one time Minister of Justice.

Located off Ennis Avenue within the Northeast Land Assembly Area.

Classification: Street

Warren's Corner

The grandfather of W. H. Warne, speaker of the House and one time Minister of Justice while being member for Port de Grave. Located on this site was Warren & Kelligrews, who "carried on the general trade of the country and supplied largely for the fishery."

Classification: Area

Warren Street

Named by Council: January 22, 1964

William R. Warren, Prime Minister of Newfoundland in 1924.

He was later appointed to the Bench and at one time Minister of Justice.

Located between Ennis Avenue and Warren Place within the Northeast Land Assembly Area.

Classification: Street

Water Street

Located between Temperance Street and Topsail Road.

Classification: Street

Waterford Avenue

Named by Council: December 6, 1951

Its proximity to the Waterford River, named for Waterford in the South of Ireland. Thomas Covey, writing in 1770 says of Waterford, "There are more ships sent from this port to Newfoundland yearly than are sent from all ports in the Kingdom."

This land was acquired from the Pratt property in this area.

Four other streets in the area bear the name "Waterford"...

all geographically connected with the Waterford River.

Located off Waterford Bridge Road in the west end.

Classification: Street

Waterford Bridge Road

Named by Council: December 6, 1951

Its proximity to the Waterford River, named for Waterford in the South of Ireland. Thomas Covey, writing in 1770 says of Waterford, "There are more ships sent from this port to Newfoundland yearly than are sent from all ports in the Kingdom."

This land was acquired from the Pratt property in this area.

Four other streets in the area bear the name "Waterford"... all geographically connected with the Waterford River. Located between Water Street and Brookfield Road in the west end.

Classification: Street

Waterford Heights North

Named by Council: February 2, 1972

Its proximity to the Waterford River, named for Waterford in the South of Ireland. Thomas Covey, writing in 1770 says of Waterford, "There are more ships sent from this port to Newfoundland yearly than are sent from all ports in the Kingdom."

This land was acquired from the Pratt property in this area. Four other streets in the area bear the name "Waterford"... all geographically connected with the Waterford River. Located between Squires Avenue and Perlin Street in the west end.

Classification: Street

Waterford Heights South

Named by Council: February 2, 1972

Its proximity to the Waterford River, named for Waterford in the South of Ireland. Thomas Covey, writing in 1770 says of Waterford, "There are more ships sent from this port to Newfoundland yearly than are sent from all ports in the Kingdom."

This land was acquired from the Pratt property in this area. Four other streets in the area bear the name "Waterford"... all geographically connected with the Waterford River. Located between MacNab's Lane and Perlin Street in the west end.

Classification: Street

Waterford Lane

Named by Council: February 2, 1972

Its proximity to the Waterford River, named for Waterford in the South of Ireland. Thomas Covey, writing in 1770 says of Waterford, "There are more ships sent from this port to Newfoundland yearly than are sent from all ports in the Kingdom."

This land was acquired from the Pratt property in this area. Four other streets in the area bear the name "Waterford"... all geographically connected with the Waterford River. Formerly known as St. John's Lane. Located between Waterford Bridge Road and Southside Road.

Classification: Street

Waterford Place

Name formerly used for the area off Waterford Bridge Road.

Classification: Street

Watering Cove

Renamed Hunter's Cove.

Classification: Street

Waterline Road

Located off Major's Path.

Renamed International Place by Council on January 9, 2012.

Classification: Street

Waterloo Street

Renamed Sackville Street.

Classification: Street

Watson Crescent

Named by Council: September 23, 1974

Vice-Admiral Charles Watson, Governor of Newfoundland in 1748-1749.

Located between Watson Street and Montague Street.

Classification: Street

Watson Street

Named by Council: December 5, 1973

Vice-Admiral Charles Watson, Governor of Newfoundland in 1748-1749.

Located between Newfoundland Drive and Montague Street.

Classification: Street

Webber's (Fortune's) Field

Name formerly used for the area within the vicinity of Hamilton Avenue.

Classification: Area

Wedgeport Road

Named by Council: November 26, 1986

The town of Wedgeport, Nova Scotia, in line with other streets in the area bearing the Province of Nova Scotia city names.

Located between Musgrave Street and Halley Drive within the Tracey Subdivision.

Classification: Street

Welland Street

Named by Council: August 24, 1998

English place names.

Located between Empire Avenue and Blackmarsh Road within Cambridge Garden, New Victoria Home.

Classification: Street

West Street

Name formerly used for the area of Bond Street from Bannerman Street to Colonial Street.

Classification: Street

Westerland Avenue (CHECK)

Named by Council: November 4, 1959

Suggestion: The area of Newtown Road, near the Machperson property should rename the area "Westerland Avenue."

Classification: Street

Westerland Road

Named by Council: October 19, 1960

Located between Elizabeth Avenue and Prince Philip Drive.

Classification: Street

Western Avenue

Located off Eighteenth Street.

Classification: Street

Western Avenue (Old)

Renamed Warbury Street.

Classification: Street

Westmount

Named by Council: August 30, 1951

The area known as the Ebsary Estates to be called Westmount, at the suggestion of the St. John's Housing Authority.

Classification: Area

Weston Cottage

A house located opposite the Railway Building, Water Street West where Peter Tessier, of Newton Abbott, near Exeter in Devonshire, and his family once lived.

Classification: Street

Weston Street

Name formerly used for the area within the vicinity of Carter's Hill.

Classification: Street

Wexford Street

Named by Council: October 19, 1960

Wexford, England.

Located between Oxen Pond Road and Prince Philip Drive.

Classification: Street

Weymouth Street

Named by Council: November 27, 1963

Located between Wicklow Street and Oxen Pond Road.

Classification: Street

Whelan's Lane

Located off Southside Road.

Classification: Street

Whitbourne Street

Named by Council: September 20, 1972 (Special minutes)

Newfoundland place names.

Located between Canada Drive and Bonavista Street.

Classification: Street

White Rose Drive

Named by Council: July 25, 2005

Streets having a tree theme.

Located between Aberdeen Avenue and Torbay Road.

Classification: Street

White Rose Drive

Named by Council: October 14, 2008

The oilfield located off Newfoundlands East Coast.

Located between Torbay Road and Aberdeen Avenue.

Classification: Street

Whiteford Place

Located off Portugal Cove Road.

Classification: Street

Whitehorse Place

Named by Council: March 28, 1973

Whitehorse, in the North West Territories.

Located off Ottawa Street.

Classification: Street

Whiteway Place

Sir W. V. Whiteway, Premier of Newfoundland in the late 1800s. In 1880, he passed the first Railway Bill for a light railway from St. John's to Hall's Bay.

Located off Bonaventure Avenue.

Classification: Street

Whiteway's Avenue

Renamed Riverview Avenue.

Classification: Street

Whiteway Street

Sir W. V. Whiteway, Premier of Newfoundland in the late 1800s. In 1880, he passed the first Railway Bill for a light railway from St. John's to Hall's Bay.

Located between Bonaventure Avenue and Elizabeth Avenue.

Classification: Street

Whitty Place

Located off Blackhead Road.

Classification: Street

Wickford Street

Known as the "street of the sea," it has been verified that Wickford Street received its name from industrious sires of the sea lane who came to settle here. Also, it is possibly named for Mr. John Wickford, a man who occupied what was in those days the tremendously important role of a harbour master.

Name formerly located between Barter's Hill and Livingston Street.

Classification: Street

Wickham Place

Named by Council: September 26, 1962

The Wickham family who lived in this area for many years.

Located off MacPherson Avenue.

Classification: Street

Wicklow Street

Named by Council: November 27, 1963

County Wicklow, Ireland.

Several streets in this area were named for Irish, English and Scottish connections.

Located between Prince Philip Drive and Larkhall Street within the Baird Subdivision.

Classification: Street

Widow Bevil's Bridge

Name formerly used for the area possibly within the junction of Duckworth Street and Prescott Street.

Classification: Area

Wigmore Court

Named by Council: November 7, 1979

The brook that flows on the west side of the apartment building.

Located off Thorburn Road.

Classification: Street

Wigmore Gully Road

Renamed Oxen Pond Road.

Classification: Street

Wilcott's Lane

Name formerly used for the area on the south side of Gower Street, just east of Cathedral Street.

Classification: Street

Wild Rose Lane

Named by Council: September 8, 1998

At the request of residents.

Located off Lakeview Drive.

Classification: Street

Wildcat Hill

Name formerly used for the area of Fort William, possibly Ordnance Street.

Classification: Area

William's Lane

Name formerly used for the area that ran from Wickford Street to Water Street; the present lane is only the south end.

Classification: Street

William Street

Land in this area was once owned by the well-to-do Irish landlord by the name of James Tobin. He named three of the streets in the area after his children: Catherine, William and James.

Located between Monkstown Road and Barnes Road.

Classification: Street

William Street

Renamed Cabot Street.

Classification: Street

Williams Heights

Located off Old Bay Bulls Road.

Classification: Street

Williams Heights Extension

Located off Williams Heights.

Classification: Street

Williams Lane

A pedestrian only laneway located between Water Street and George Street.

Classification: Street

Williams Lane

Located off Petty Harbour Road, Goulds.

Classification: Street

Willicott's Lane

Located between Gower Street and Victoria Street.

Classification: Street

Willow Street

Renamed Malta Street.

Classification: Street

Wilmina Drive

A private laneway located off Main Road, Goulds.

Classification: Street

Winchester Street

Named by Council: July 6 ,1922

The involvement of the Newfoundland Regiment in the First World War; and the battles in which they were engaged.

Formerly known as Walnut Street.

Located between Freshwater Road and Empire Avenue.

Classification: Street

Windemere Road

A private laneway located off Fourth Pond Road, Goulds.

Classification: Street

Winnipeg Street

Named by Council: July 16, 1969

The capital of the province of Manitoba.

Located between Toronto Street and Quebec Street within the North East Land Assembly.

Classification: Street

Winslow Street

Named by Council: March 1, 1999

The late Helen Winslow who was the first person to be crowned Miss Newfoundland in 1934.

Located off Empire Avenue.

Classification: Street

Winter Avenue

Sir James Winter, K. C. M. G. Winter was granted land by Governor Shuldham in the mid to late 1770s.

This was an old road that led to Portugal Cove.

Located between King's Bridge Road and Portugal Cove Road.

Classification: Street

Winter Place

Sir James Winter, K. C. M. G. Winter was granted land by Governor Shuldham in the mid to late 1770s.

Located off Portugal Cove Road.

Classification: Street

Winthrop Place

Named by Council: January 23, 1980

Governor Winthrop circa 1641.

Located off MacDonald Drive.

Classification: Street

Wishingwell Place

Located off Wishingwell Road.

Classification: Street

Wishingwell Road

Located between Terra Nova Road and Stamp's Lane.

Classification: Street

Withers Place

Located off Portugal Cove Place.

Classification: Street

Wood Street

Canon Wood of the Anglican Church. [Vicar in Portugal Cove, circa 1834].

Located between Gower Street and Duckworth Street.

Classification: Street

Woods Range

Name formerly used for the area of houses located on the corner of Lower Battery Road and Temperance Street. At the time of the Insurance plan (1962), the houses are noted as being condemned.

Classification: Area

Woodwynd Street

Located between Rosscommon Place and Virginia Road.

Classification: Street

World War I Field Gun

Located in Victoria Park, Water Street. Commemorates the role of the Newfoundlander in World War I.

Classification: Monument

Y

Yellow-belly (Yellow Belly) Corner

Wexford athletes who used to meet on the corner of Beck's Cove and Water Street. The colour was for the sashes or badges they used to wear.

It later became known as Brennan's Corner and McCourt's Corner.

Classification: Area

Yellow Marsh Road

Name formerly used for the area of Freshwater Road, north of Merrymeeting Road.

Classification: Street

Yellowknife Street

Named by Council: March 28, 1973

Yellowknife in the North West Territories.

Located between Ottawa Street and Parliament Street.

Classification: Street

York Street

According to O'Neill in "The Story of St. John's:"

"In the summer of 1779 Governor Edwards took up residence in a house on Duke of York Street, sometimes also called Kenny's Lane. The thoroughfare no longer exists but it is not difficult to place. It started on Duckworth Street, about fifty yards east of Cochrane Street, and ran northwest to a pathway that is now Gower Street. The angle of Duke of York brought it out on Gower Street about fifteen yards east of Cochrane Street. The lane disappeared after the 1892 fire, but the name is preserved in York Street, a new street created to intersect the old." Located between Wood Street and Cochrane Street.

Classification: Street

Young Street

Located between Carter's Hill and Murray Street.

Classification: Street