
Onebygamba – Carrington

Onebygamba is believed to have been the local Aboriginal name
for the area now known as Carrington and means “large mound”.

The earliest European visitors to the Hunter River described the site of Carrington as a mud flat that
was mostly dry at low water. The potential for reclamation was recognised in 1804 when the vegetated

marshland was called Chapman’s Island (later named Bullock Island before finally becoming Carrington).

A branch of the river named Throsby Creek separated the mud flats from the mainland to the west.
The creek was named after surgeon Charles Throsby who was the third commandant of

the Newcastle penal settlement between 1805 and 1809.

By the 1850s, rock ballast
dumped from sailing ships and
silt dredged from the main
Hunter River channel built up
the eastern side of the island
forming an embankment or
dyke. Ships could unload and
load cargo here.

Livestock held on Bullock
Island and other newly
reclaimed islands called Goat
and Pig Islands, provided meat
for ships’ provisions and local
markets.

Between 1857 and 1861
Thomas Adam built over 200
barges on Bullock Island for
transporting coal between Iron
Bark Creek and ships in the
Harbour. The towed barges were
replaced by the branch railway
from the Newcastle to Maitland
line that enabled coal to be
trucked to the Bullock Island
Dyke, now fitted with loading
cranes. The long embankment
soon became Newcastle’s great
coal exporting wharf. Ships
could be moored six deep,
waiting their turn under the
cranes.

Sail and steam vessels came
from many countries to load
coal. With the ships came sailors
from every nation, making
Bullock Island, its hotels and
boarding houses, a cosmopolitan
centre.

Cantello’s Oriental Hotel, Carrington
c1898

(source: Newcastle Region Library)

Carrington Fire Station and
Voluntary Brigade, Young Street c1900

(source: Newcastle Region Library)

Miners going home from Hetton Colliery
c1910

(source: Newcastle Region Library)

Premises of W. McKay, Grocer and Drape
 and J. Devon, Hairdresser c1903
(source: Newcastle Region Library)

Carrington Hydraulic Power Station
and Railway c1908

(source: Newcastle Region Library)

Hydraulic cranes, Carrington Basin c1890s
(source: Newcastle Region Library)

Carrington Wharf - The Dyke End c1891
(source: Newcastle Region Library)

Onebygamba – Carrington

Early European names for the area now known as Carrington
included Chapman’s Island and Bullock Island.

Prior to this, the local Aboriginal name is believed
to have been Onebygamba.

Early access to Carrington (then called
Chapman’s Island) was by wading, by
rowboat or punt across Throsby Creek, by
a footbridge across the shallows from
Honeysuckle to the island and later the
Denison Street, Dargville Street and Cowper
Street Bridges. The closing of the northern
branch of Throsby Creek, near Elizabeth
Street, finally provided a land bridge to the
suburb.

By 1865 Carrington was called Bullock Island
and Miners, wharf and railway workers and
skilled tradesmen found the island a
convenient place to live. Carrington was a
place of coalmines and coal loaders, grain
silos and dockyards, iron foundries and
engineering establishments. As industries
proliferated, smoke and coal dust were
companion problems to domestic life.

In 1887 Bullock Island became a Municipality,
named for Lord Carrington, Governor of
NSW from 1885 to 1890. About 300 people
lived here then and this number reached
2,200 by 1900. In the 1920’s steelworkers
moved into the area taking advantage of the
proximity to the fledgling BHP works.

The Great Depression hit Carrington with
a vengeance. In 1933 Carrington had up to
58% of wage earners either unemployed
or in part time employ. A shanty town
called “Texas” sprung up during the
depression and provided shelter for many
homeless and unemployed. From this time
onwards until the late 1990’s there was a
loss of population attributable to increasing
industrialisation, improvements and
affordability of personal transportation,
and changed socio-economic circumstances.

According to the 2006 census data there
were 1,796 people in 897 dwellings (in 2001
there were 1607 people in 805 dwellings).
The current population is again nearing the
population high of the early 20th century.
A reasonable proportion of the present day
renewal of residential Carrington is due to
the Honeysuckle revitalisation plan.

Bullock Island c1865 (later renamed to Carington)
(source: NSW Department of Lands)

Town of Carington c1894
(source: NSW Department of Lands)

Looking north over State Dockyard and Carrington c1960s
(source: Newcastle Region Library)

