

Presenting

Kingston

SHOPPING
CENTRE....

Prepared by

KINGSTON TRADERS ASSOCIATION
CANBERRA A.C.T.

Welcome to Kingston

This Brochure has been prepared by
THE KINGSTON TRADERS ASSOCIATION
 For the information and guidance of visitors to
KINGSTON

Principal shopping and business centre in the Australian Capital Territory
 south of the Molonglo River.

SHOPS AT KENNEDY STREET, KINGSTON

EXCLUSIVE TO

KEN COOK . . .

KENNEDY STREET, KINGSTON

"COOLSTREAM"

The Amazing Wafer-weight Summer
 Suit—only 44 ozs.

KINGSTON JEWELLER . . .

JORDAN'S

SWISS WATCHES—
 DIAMONDS

Jewellery — Silverplate — Crystal
 SOUVENIRS

R. R. Jordan — Phone XI150

KELVINATOR REFRIGERATORS,
 HOOVER PRODUCTS

A.W.A. RADIOLA, H.M.V. &
 KRIESLER RADIO, RADIOGRAMS,
 NEW PIANOS

available from

K. G. HARRIS & Co.
 JARDINE STREET

When in Kingston . . .
 Don't forget to pop into

WOOLWORTHS

See Woolworths huge
 range of merchandise!

Every line is of the highest quality possible
 and of course Woolworths' famous guarantee
 . . . "Money cheerfully refunded if not
 completely satisfied" . . . speaks for itself!
 You've probably heard the phrase "Wool-
 worths Lower Prices" . . . well, we mean it!
 Come along and compare values . . .

Woolworths are outstanding!
WOOLWORTHS for Lower Prices!

Tourist Attractions Near Kingston

KINGSTON is centrally situated among many of the finest and most colourful tourist attractions in the Australian Capital Territory. Make Kingston your starting point for the following points of interest situated on the south side of the Molonglo River.

PARLIAMENT HOUSE—the heart of the Commonwealth—and new Administration building, situated only 1 mile from Kingston.

COMMONWEALTH NATIONAL LIBRARY—only three-quarters of a mile from Kingston.

GOVERNMENT HOUSE—at Yarralumla—home of the Governor General.

MUGGA WAY—famous for its stately homes and gardens, where many of the Diplomatic Corps reside.

RED HILL LOOKOUT—for splendid panoramic views of Canberra and surrounding countryside.

UNITED KINGDOM HIGH COMMISSIONER'S residence, the American Embassy and other magnificent Embassy buildings in the Yarralumla-Deakin area.

THE SOUTH SIDE SUBURBS of Narrabundah, Griffith, Forrest, Deakin and Yarralumla, where many of Canberra's most beautiful homes and gardens may be seen.

CANBERRA'S FINEST CHURCHES including the Baptist Church, St. Paul's Church of England, St. Christopher's Pro-Cathedral (Roman Catholic), the Methodist National Memorial Church and St. Andrew's Presbyterian, all of which are close to Kingston.

FYCHWICK INDUSTRIAL AREA. This recently established site for industrial and semi-industrial undertakings is just over 1 mile from Kingston.

INDUSTRY HOUSE and PATENTS OFFICE. Two office buildings of outstanding architecture.

CANBERRA RAILWAY STATION. The rail head for the Australian Capital, is less than half a mile from Kingston shops.

For your new HOLDEN
or for a quality, reliable used car

COMMONWEALTH MOTORS

The Authorised G.M.H. Dealers for

HOLDEN—CHEVROLET—PONTIAC—BEDFORD

For Canberra, Queanbeyan and Shire of Yarrowlumla

OPEN 7 DAYS A WEEK FOR THE SALE OF C.O.R. AND B.P. PETROLS

ENERGOL AND CASTROL OILS AND

NASCO PARTS AND ACCESSORIES

COMMONWEALTH MOTORS — Phone X1051

CANBERRA AVENUE, KINGSTON (Next to Hotel Kingston)

Kingston Shopping Centre

Kingston Shopping Centre offers the discriminating shopper some unusual and attractive features including:

OVER EIGHTY MODERN SHOPS and businesses in one compact shopping block.

PARKING SPACE FOR CARS. Kerbside parking in addition to a large parking area opposite the shopping block.—See map.

A VARIETY OF SHOPS to cater for all needs. Large department stores, exclusive men's and ladies' wear shops, chain stores, modern chemists, hardware, furniture, food shops and cafes, souvenir, gift and book shops, record bars and hairdressing salons.

BANKING FACILITIES fully provided by SIX modern Banks and four Savings Banks.

PROFESSIONAL SERVICES of Doctors, Dentists, Solicitors, Estate Agents. PRICES which are keenly competitive, backed by prompt service on a personal and friendly basis.

THE GREEN SQUARE AND ARCADE. A colourful and unique corner.

BEAUTIFUL TELOPEA PARK—closely adjacent—with its lovely trees, well grassed picnic area and nearby swimming pool. It is the ideal picnic spot for travellers or shoppers with children.

EASY ACCESSIBILITY. Frequent bus services from all parts of Canberra serve Kingston. Whether travelling by bus or private car you save time and money by shopping at Kingston.

Hughes' Service Store

KINGSTON

Specialists in

BABY'S, CHILDREN'S AND
LADIES' WEAR

Phone X1705

For Service and Civility

R. G. HEANEY

M.P.S.

CHEMIST

KINGSTON

Phone X1091 After hours X2895

J. WATT

Lic. Auctioneer, B.S.A.B.

Retail new & second-hand furniture
Private Sales Conducted.

Valuations
Fortnightly Sales

Address:

JARDINE STREET, KINGSTON

Phone X2970

CHANDLERS

OF KENNEDY ST., KINGSTON,
ARE QUALITY JEWELLERS

- Exclusive Diamond Rings
- Wedding Rings for Bride and Bridegroom
- World Famous Swiss Watches
- Old Sheffield & Modern Silverware
- Patterned Cutlery
- Fine China and Crystal
- Specialists for all Trophies
- Canberra Souvenirs
- Engraving and Watches. Work executed on the premises.
- Official Agents Omega Watches.

SEE

FRAWLEY BROS.

KENNEDY STREET, KINGSTON

Kingston's Modern Shoe Store

For your family's footwear needs

Phone X1340

REECES FASHION FABRICS**THE FASHION SHOP****FOR DRESS FABRICS****EVENING WEAR****AND FURNISHING MATERIALS**

Large assortment to select from

REECES

KENNEDY STREET, KINGSTON

Canberra's Most Modern

BUTCHERY

H. J. MARSHALL

GILES STREET, KINGSTON

(Opposite the Bus Stop)

Specialising in Prime Quality Meats.
A Fully Refrigerated Service.

Phone X1160

TO SELL OR BUY A HOME
OR BUSINESS

Phone X1166 (or after hours X2167)

J. E. CREGAN and Co.EYRE CHAMBERS (1st FLOOR)
Cnr Eyre and Jardine Sts., Kingston**REAL ESTATE AGENT****AND AUCTIONEER****HIGHGATE CAFE**

GILES STREET, KINGSTON

for

COOL DRINKS, HIGH CLASS
CONFECTIONERY, REFRESH-
MENTS & PROMPT SERVICE**COLIN A. PLUMMER**

M.P.S., Ph.C.

CHEMIST

JARDINE STREET, KINGSTON

Phone X2850

NEED HARDWARE?**TOOLS, PAINT,
GARDEN, KITCHEN
PLANTS****PHILLIPS HARDWARE**

X3536

JARDINE STREET,

"KINGSTON'S

MODERN HARDWARE STORE"

25 Years of Pharmaceutical Service
in Canberra**JOHN L. DAVIES**

Ph.C.

CHEMIST OF KINGSTON
(at the Bus Stop)

Phone X1146

Accommodation and Recreation near Kingston

The visitor is well catered for by many first class hotels and Government Guest Houses situated in or near Kingston. These include such well known names as Hotel Canberra, Hotel Kingston, Hotel Wellington and Hotel Kurrajong, all of which are located on the south side.

Numerous Clubs operated by Returned Servicemen's organisations and other bodies, provide pleasant opportunities for relaxation catering for all tastes.

Sport

Sporting facilities near to or readily accessible from Kingston include: Manuka Park, where all major sporting events are staged, and the Kingston Oval, a beautifully grassed playing area.

Royal Canberra Golf Club, Federal Golf Club.

Canberra Bowling Club, Canberra South Bowling Club and Canberra West Bowling Club.

Canberra Croquet Club. The Manuka Swimming Pool.

The A.C.T. Lawn Tennis Association's Courts.

In addition, several fine parks, including lovely Telopea Park, which is only 100 yards from Kingston shops, provide adults and children with opportunities for healthy outdoor recreation and picnics.

HOTEL KINGSTON

Cnr. Canberra Ave. and Giles St.,

KINGSTON

1ST CLASS ACCOMMODATION
AVAILABLE

TOOHEYS ALES X2931

W. H. Henderson, Lic.

HOTEL WELLINGTON

NATIONAL CIRCUIT

Phone UI311

EXCELLENT ACCOMMODATION
AT REASONABLE TARIFF

Millers Lager on Tap

Canberra's Leading Fashion Salon—

SYLVIA PARSONS

KENNEDY STREET, KINGSTON

Gowns of Distinction . . . City Prices
Personal Attention

Old and New Clients Welcome

Phone X1747

FOR CONSISTENCY IN
STYLE AND QUALITY CLOTHES
FOR MEN AND BOYS

The CM & B Store

(SIGNATURE OF SERVICE)

Phone X1463

Right at the Kingston Bus Stop

FRUIT FOR HEALTH
AT

C. PANTOS AND SONS

KENNEDY STREET, KINGSTON

Phones X2062 and Queanbeyan 437

FRESH VEGETABLES
from our own garden.

HIGH QUALITY FRUIT

Delivery Free Anywhere in Canberra

OPEN SAT. & SUNDAY

KINGSTON CAMERA CENTRE

EVERYTHING PHOTOGRAPHIC

—Movie and Still Cameras and
Projectors

Colour Films and Slides

COSMETIC AND TOILET NEEDS
QUALITY DISPENSING SERVICE

GREIG'S PHARMACY

(agents for Washington Soul)

KENNEDY STREET, KINGSTON

Kingston Sports Store

PTY. LTD.

GILES ST., KINGSTON. Ph. X1151

SPORTING GOODS AND TOY
SPECIALISTS

Local Agents for
SPEEDWELL CYCLES

For all your . . .

GROCERIES,
WINES, SPIRITS, BEER,
HARDWARE,
PRODUCE

Orders Collected and Delivered

CLEARY'S & WADDELL

General Merchants

GILES STREET, KINGSTON X1124

KINGSTON CAFE

GILES ST., KINGSTON. Ph. X1745

Specialising in Grills, Salad Meals,

Morning and Afternoon Teas,

Confectionery, Cool Drinks,

Ice Cream, Tobacco, etc.

McKINSTRY'S

Shoe Store, Kingston

CARRIES NAME BRANDS IN ALL
TYPES OF MEN'S, LADIES' AND
CHILDREN'S FOOTWEAR.

Phone X1164

FOR ALL SMOKING NEEDS
AND EXCLUSIVE HAIRDRESSING

LOU BOURKE

ADAMS' ARCADE
(The Green Square)

KINGSTON

Phone X1190

RAYNERS

THE BUSY FRUIT SHOP

IN GILES STREET, KINGSTON

For Choice Fruit and Vegetables
Civility and Prompt Service

RAYNERS FOR QUALITY

J. B. YOUNG LIMITED, KINGSTON

COMPLETE GENERAL STORE

The first built in Canberra to service the early pioneers. Youngs have grown and progressed with the national capital and are proud of their achievement.

You are invited and will be welcome to do all your shopping in this pleasant modern store—it is cool in summer and centrally heated in winter.

Stockists of all apparel for men, women and children, accessories, footwear, kitchenware, tools, gardening, groceries and the best smallgoods section in the southern districts.

The Kingston Story

Since the earliest days of Canberra, Kingston has been the business heart of the city south of the Molonglo River, and for much of that time it has been the most popular shopping centre in the Australian Capital Territory.

The first store in Canberra was a "Co-operative" which was opposite the Railway Station, only two hundred yards or so from the present Kingston shops. It was destroyed by a spectacular fire in 1925.

It was about this time that the first of the present Kingston shop leases became available and were taken up by pioneer storekeepers, several of whom still conduct flourishing modernised businesses.

Postal business in those early days was conducted through a small window in a house situated at the bottom end of Giles Street, Kingston, and the first fulltime Post and Telegraph Office was opened later in the same street close to where the bus now stops. Near this point, too, was Canberra's first petrol pump.

The first broadcasting studio in Canberra was located in Giles Street, and it was not uncommon in those early days of radio for passing shoppers to find themselves hustled into the "Studio" for an impromptu interview.

To-day this delightful centre of Kingston, with its modern shops, imposing new banks and commercial buildings all surrounded by beautiful trees and footpath lawns, instantly appeals to the visitor or shopper. As in the past, its progress has mirrored to a large extent the history of Canberra, so in the future it will reflect the growth of the National Capital as it, in turn, symbolises to an ever increasing degree the forward march of a great and wonderful Australia.

Specialists in the field of construction

D. C. SMITH PTY. LIMITED

Structural Engineers

BUILDING AND CIVIL ENGINEERING CONTRACTORS

General Offices: 31 Jardine Street, Kingston, A.C.T.

Tel. X2882

BOURCHIER'S MUSIC STORE

for your

RECORDS AND MUSIC

KENNEDY ST. Phone X1339

EDLINGTONS

OF GILES STREET, KINGSTON
(Opp. the bus stop)

For Smoking Requisites and Gifts
Gents Hairdressing by Bruce Swan

Phone X1563

SAMIOS MILK BAR

GILES STREET, KINGSTON

Famous in Canberra for Meals at
all hours.

Confectionery, Smokes, Sundaes
and Cool Drinks Our Specialty

J. S. CRAPP & SONS

GENERAL CARRIERS

For Speedy and Friendly Service
Established 1927

KEITH CRAPP (PROPRIETOR)
HOWITT STREET, KINGSTON

Phone X1181

The Best in Banking Service

THE COMMERCIAL BANKING COMPANY OF SYDNEY LIMITED C.B.C. SAVINGS BANK LIMITED

(Deposits guaranteed by the parent company)

KINGSTON BRANCH and a full-time Receiving Office at Bougainville Street, MANUKA.

MACKIE'S KINGSTON NEWSAGENCY

GILES STREET, KINGSTON

for

ALL PAPERS, MAGAZINES, STATIONERY, TOYS,
GREETING CARDS AND SOUVENIRS

X1132

Educational Facilities

Many of the best and most modern educational institutions in the Australian Capital are situated close to Kingston.

St. Mark's College Library, Church of England training and research centre, has provision for 30,000 books on theological and allied subjects. It is about half a mile from Kingston on an elevated site reserved for a future Anglican Cathedral.

Canberra Technical College, catering for over 1,500 students, is only a few yards from the Kingston shops, and the Australian Forestry School at Yarralumla is also on the south side of Canberra.

Telopea Park High School, St. Edmund's Christian Brothers College, Canberra Grammar School and Canberra Church of England Grammar School, are secondary schools near to Kingston, whose fine buildings and superb playing fields are worth a visit.

Younger children are well catered for with primary and infants' public schools of most modern design unsurpassed elsewhere in the Commonwealth. The suburbs of Forrest, Griffith, Narrabundah and Yarralumla each feature one of these splendid schools, which are supplemented by modern Roman Catholic schools, notably the Convent School of St. Peter Chanel, Yarralumla, St. Benedict's School, Narrabundah, and St. Christopher's Convent School, Manuka.

In addition, the numerous pre-school play centres for tiny tots are well worth inspection.

CANBERRA GRAMMAR SCHOOL

R. T. WHYTE

"THE TAILOR AND MERCER
OF CANBERRA"

Specialists in Hand Tailoring and
fractional fittings in ready-to-wear
apparel of

KENNEDY STREET, KINGSTON

Phone X1114

Est. 1925

R. J. & G. SAMPSON

WATCHMAKERS & JEWELLERS

JARDINE ST., KINGSTON X3562

OFFICIAL AGENTS FOR
OMEGA WATCHES AND
DIAMOND RING SPECIALISTS

NOTARAS BROS.

GILES STREET, KINGSTON

MASTER SHOE
REPAIRERS
AND
LEATHER GOODS
SPECIALISTS

X3505

J. J. HAILEY

QUALITY BUTCHER

GILES STREET, KINGSTON

Special Attention
to
Children

Your Phone
Order
Accepted

X1140

OGILVIES

BAKERS AND PASTRYCOOKS

Specialising in Wedding and
Birthday Cakes

Milk Bread, Sandwiches and
Doughnuts

KENNEDY STREET, KINGSTON

Phone X1306

T. L. ADAMS

PTY. LTD.

JARDINE STREET, KINGSTON

X2039

BUTCHERY AND DELICATESSEN

Locally Killed Meat
Locally Made Smallgoods
All Grocery Supplies

THE PIONEER FURNITURE AND FLOORCOVERING
EXPERTS OF CANBERRA

CUSACKS OF KINGSTON

are still the outright leaders in all home furnishing departments
We call and quote free of charge for all CARPET, FELTEX, LINOS.
LINO, CORK and RUBBER TILES. HOLLAND, VENETIAN
and AWNING BLINDS.

You cannot do better than the best so
see the experts for satisfaction.

CUSACKS**Canberra Statistics**

Area of the Australian Capital Territory	910 sq. miles
Population (1957)	38,000
Elevation	1,860ft.
Temperatures:	
Mean Summer	67
Mean Winter	44
No. of Homes:	
Government Owned	5,295
Private	2,609
Diplomatic Missions	22
Humidity—Yearly Average	66%
City Roads	240 miles

An Invitation

The opening of even a small account with The National Bank brings you many benefits and advantages.

One of the most important is the facility of making payment by cheque—a safe, easy and convenient method that is becoming increasingly popular.

We invite you to call on the manager of your nearest Branch. He will gladly give you any further information.

THE
NATIONAL BANK
OF AUSTRALASIA LIMITED
(INC. IN VIC.)

Kingston

Fyshwick

Sporting Goods, Cycle and Toy
Specialists

NISH & JOYCE

SPORTS DEPOT, KINGSTON

Phone X1741

LARGEST SPORTS STORE ON
THE SOUTHERN TABLELANDS

Cycle and Sporting Goods Repairs
Carried out by Experts

HAIRCUT?

CARL WINTER

HAIRDRESSER

For Men, Ladies, Children
Stylecutting

NISH & JOYCE SPORTS DEPOT
GROUND FLOOR, KINGSTON

A BUSY SCENE IN GILES STREET, KINGSTON

A. A. DRIVER

KENNEDY STREET, KINGSTON

for

MEAT OF CHOICEST QUALITY

Prompt and Courteous Attention

**Green Square Book &
Record Shop**

and

**Espresso Coffee
Lounge**

U2307

MONEY MATTERS

**For a friendly chat on money matters
call and see us.**

E. H. R. PYE,
Manager, Kingston.

COMMONWEALTH TRADING BANK

CANBERRA'S REFRIGERATOR
SPECIALIST

**Yes! Admiral's a Hit
from George Pitt!**

Easy and Confidential Terms

Glamour Beauty Salon

(THE GREEN SQUARE)
JARDINE STREET, KINGSTON

Specialising in
HAIR STYLING, TINTING,
PERMANENT WAVING,
CUTTING

Phone X2696 Prop. B. Longford

KARA FASHIONS

GLAMOUROUS GOWNS FOR
ANY SPECIAL OCCASION

3 ADAMS ARCADE,
JARDINE ST., KINGSTON

Phone X3582

JUDITH WHITE

PTY. LTD.

Millinery Specialist

ADAMS ARCADE,
GREEN SQUARE

A JUDITH WHITE CREATION
FOR EVERY OCCASION