

Inventory of Sawmills

There is no simple means of creating an inventory of sawmills. There are several problems.

What is a sawmill? There are lists of sawmill proprietors and of timber merchants. A number of businesses operated as both sawmillers - cutting timber from raw logs into lengths and sizes suitable for building purposes - and timber merchants - retailing them to the end user.

The sawmiller who located the sawmill close to the timber would often operate a business as a timber merchant in a major town or towns. Some of these merchants also had sawmills at their Brisbane yards; some did not. Where no description of the premises is available, it is hard to distinguish between timber yard and sawmill. Some sawmillers operated as timber at substantial distances from their principal mills, e.g. in Rockhampton, Mackay, Townsville and Cooktown.

Making the distinction is made more difficult by the major sources of lists, the published trade directories. Many sawmillers were also merchants and listed as such. A merchant, not wanting to be missed by customers, could contrive to be included as a sawmiller. A business listed only as a timber merchant could, in practice, be a sawmill as well. Listings and advertisements for larger businesses were not always clear as to which locations were merely timber yards and which were sawmills.

In the early years, when operating a sawmill required a steam boiler and steam engine (ignoring the few cases of water operated mills), a sawmill was a major undertaking and sawmilling was an investment of some substance. Even with the availability of portable steam boilers, a sawmill was still a significant investment, but it could be moved cheaply. These were particularly popular in forest country west of the Great Divide where it was cheaper to move the mill than haul logs more than a few miles as the local resource was cut out. The spread of reliable and compact internal combustion engines, and later the distribution of electricity, further reduced the capital investment needed. Used plants were often available for relocation.

It has not been possible to type sawmills, such as hardwood, softwood or case mill. Some large mills had both hard and soft wood mills set up separately. Smaller mills often cut one or the

other but would change if the supply of timber changed or cut out. Others changed saw blades and settings as often as circumstances dictated the need. The distinction between case mills and other mills is likewise not always a clear one.

The lists I have created are based only on entries under the heading 'sawmills'. The limitations of these lists, however, needs to be remembered. Although I have combed many other sources, many entries in the inventory are based solely on directory information.

The dates of operation are also difficult to determine from lists of sawmills. Directories like *Pugh's Almanac* and the *Queensland Post Office Directory*, the main Queensland-wide directories, were generally published annually. The process of revision was, however, less than complete.

It is obvious that the publishers had to rely on local agents. They gathered information and updated it. There was also direct contact with the businesses themselves. There was a strong tendency for information to be repeated from year to year unless information arrived to the contrary to indicate the need for change. At other times, a business could be omitted by failing to respond indicating it was still in business. After the advent of saw mill registration in 1936, and the subsequent use of official information, it remains a question as to how the information was used. It is obvious that the 1941 *Post Office Directory* was substantially revised with many sawmills in the 1940 list no longer present and an even greater number of new entries. From 1945 the list states it was based on official sources, but that may have been true earlier but not stated. After 1947 there was a list in 1949 and then no more.

A particular problem with the *Post Office Directory* is deciding when individuals listed as sawmillers are operating separate businesses or are partners in a single operation. In towns or localities with multiple sawmills it is often difficult to determine whether the ownership of a mill has changed as distinct from one mill closing and another one opening. Consequently the inventory may list more mills than existed in a place, and in other cases may place together proprietors with the same surname who operated separate mills. Sawmills listed with several owners may be in fact multiple sawmills. Other sawmills with non-overlapping date ranges (and some with

overlapping date ranges) may be multiple entries for the same mill.

In the period after World War II, there was a huge growth in building, a large amount of retirement and an even greater number of new entrants to the field. The number of small and portable or semi-portable units grew rapidly.

Surprisingly, at first glance, there was a significant problem in under-reporting of sawmills in the early years. The first sawmills, being major investments, received considerable attention in the local press. Quickly, however, numbers of sawmills grew and began to be located close to the resource. These mills could often be overlooked in the trade directories which concentrated on major centres. Remote mills could become notorious after boiler explosions, but otherwise may have been constructed, exploited the timber supplies, and closed, without being recorded in any list.

The existence of the same information in *Pugh's Almanac* and the *Post Office Directory* and possibly other sources, is not to be regarded as independent confirmation. In some places, at least, the same person may have supplied the information to both directories. These would probably be common, rather than isolated occurrences.

This report was also based extensively on regional histories. Many of these do not provide references, and often provide unique access to oral sources many of whom are no longer alive. Others, however, have used the trade directories, or a combination of both, without any clear indication this is so. Consequently, a close correspondence between information from local histories and the directories can not be treated as independent confirmation.

The places at which sawmills are recorded can be misleading. Postal addresses may be given, or the place listed under the nearest major town. In more remote areas the distance between town and mill may be substantial. Sometimes a mill can be listed in more than one place, or its location change from year to year. It is not clear whether the mill has been relocated - as happened quite frequently - or whether simply the way of recording it has changed.

The lists here are based on the Brisbane and Country directory listings of *Pugh's Almanac* from the 1870s to 1897 (plus 1902) and on the list of trades and professions in the *Post Office Directory* from 1892 (the first list of trades which

covered country areas) until its demise. An examination of the trades and professions list for *Pugh's Almanac* revealed many inconsistencies between it and the town listings.

Given the large number of sawmills which once existed and have now closed, it is obviously impossible to pinpoint the location of more than a minority, even using the combined resources of the written record, maps, global-positioning-satellite instruments and oral sources. Establishing an inventory needs to be regarded as an ongoing accumulation of information and the gradual improvement of its reliability.

For many mills I have listed their position in degrees and minutes (often to one-tenth of a minute or about 200 metres precision) but these positions needed to be treated with caution.

Where the position is listed as found by GPS the position should be accurate to about 100 metres or 0.05 minutes, but the mill may still have been misidentified.

Where, instead of GPS, the source is shown as 'map1m', the source is a military map of scale 1 inch to 1 mile. The position is that of the town or township - meaning its railway station or siding or business centre - as the position of the sawmill is not known. Where 'saw1m' is shown, the location is that of a sawmill as shown on the map but the identity of the mill is often not known. In many cases where a sawmill is shown, there were several sawmills in the locality and the same coordinates have been used for each sawmill which could be the one shown on the map. Where 'map50' or 'saw50' appear, the coordinates are based on 1:50,000 metric maps.

For the final report, GPS positions will be inserted wherever possible, but it is inevitable that the positions of the bulk of sawmills in the inventory will not be accurately known.

In this provisional list, sawmills have been sorted, first by local authority, then by Forest District within local authority, then by place and finally by name of the first proprietor.

Sawmills Inventory Listing

The listing is divided into Forestry Districts in alphabetical order:

Beerburrum
Dalby
Imbil
Maryborough
Monto
Yarraman

Within each Forestry District, the sawmills are listed alphabetically by local authority within the forestry district. Within each sawmill the sawmills are listed alphabetically by place.

The following list lists the forestry districts for each local authority:

Brisbane - Beerburrum
Beaudesert - Beerburrum
Biggenden - Maryborough
Boonah - Beerburrum
Bundaberg - Maryborough
Burnett - Maryborough
Caboolture - Beerburrum
Calliope - Monto
Caloundra - Beerburrum, Imbil
Clifton - Beerburrum
Cooloola - Imbil, Maryborough
Crows Nest - Yarraman
Dalby - Dalby
Esk - Beerburrum, Yarraman
Fitzroy - Monto
Gatton - Yarraman
Gayndah - Maryborough, Monto
Gladstone - Monto
Gold Coast - Beerburrum
Hervey Bay - Maryborough
Inglewood - Dalby
Ipswich - Beerburrum
Isis - Maryborough
Jondaryan - Dalby
Kilcoy - Beerburrum, Yarraman
Kilkivan - Imbil, Yarraman
Kingaroy - Yarraman
Kolan - Maryborough
Laidley - Beerburrum, Yarraman
Logan - Beerburrum
Maroochy - Beerburrum, Imbil, Maryborough
Maryborough - Maryborough
Miriam Vale - Maryborough, Monto
Monto - Monto
Mundubbera - Monto
Nanango - Yarraman
Noosa - Maryborough
Perry - Maryborough

Pine Rivers - Beerburrum
Pittsworth - Dalby
Redcliffe - Beerburrum
Redlands - Beerburrum
Rosalie - Dalby, Yarraman
Stanthorpe - Beerburrum
Tiaro - Maryborough
Toowoomba - Dalby
Wambo - Dalby
Warwick - Beerburrum, Dalby
Wondai - Monto, Yarraman
Woocoo - Maryborough

Sawmills have been listed alphabetically by place within each local authority area. For each place, all the known sawmills have been listed, alphabetically by proprietor. In many cases there is uncertainty as to whether different proprietors were owners of the same mill at a given place or different mills as the information is not available. For each mill the first known year of operation is given followed by the last known date. As detailed listings could not be obtained post 1949 there are few last dates shown as post 1949.

The latitude and longitude are provided for each mill. Where a GPS reading is available, this is usually accurate to within 100 or 200 metres. Other mills are identified as "saw.." or "map.." where "saw" means a sawmill was marked on the map at this locality and "map" simply means the position given is that of the central point of that locality. The ".." indicate the type of map, "1m" for 1 inch: 1 mile military map, "50" for 1:50,000 topographical map.

Place	Proprietor	Date Range	Lat.	Long.	Source
BEERBURRUM FORESTRY DISTRICT					
Brisbane City Council - Beerburrum Forestry District					
Acacia Ridge	Freney, Edward	1913 1926	27 35.5	153 01.7	map1m
Albany Creek	Mann, M.D. & A.V.	1949 1949			
Albert Siding	Lahey Brothers	1915 1916			
Albion, Breakfast Creek	Carey, James	1885 1885			
Albion, Breakfast Creek	Webster, Mr	1869 1869			
Albion, Bridge Street Albion Saw Mills	Shekleton, James Albion Sawmill Company Limited Campbell, James & Sons, Ltd	1883 1949			
Albion, Campbell's Siding	Campbell, James & Sons	1889 1972			
Albion, Hudson Road	Connor, V.H.	1939 1949			
Albion, Hudson Road	Marine Timbers Battle & Kratzmann Battle, E.T. Kratzman, H.W. & N.A.	1942 1949			
Albion, Hudson Road	Queensland Country Sawmillers Timber Yards Ltd Austin, Arthur / Alfred Fraser & Co.	1925 1949			
Albion, McDonald Street	Brooks, W.J.	1947 1949			
Annerley, Ipswich Road	Soden, John Jr Marine Timbers Moss, A.	1921 1947			
Annerley, Waterton Street	Bennett, A.H.	1941 1942			
Ashgrove, Yoker Road	Hughes & Co.	1949 1949			
Aspley, Cowrie Road	Bell, T.J.	1949 1949			
Bald Hills	Mitchell, J.	1920 1930			
Bald Hills	Robson, N.J.	1920 1930			
Bald Hills, Sandgate Road	Davis, H.	1947 1949			
Brisbane, Countess Street	Harrisville Sawmill Company	1888 1888			
Brisbane, Countess Street Villeneuve Timber Depot	Nicholson, F.V.	1888 1895			
Brisbane, Leichhardt Street	Faulkner, H.	1894 1895			
Brisbane, Roma Street Brisbane Steam Bark Mill	Brisbane steam BArk Mill	1890 1895			
Brisbane, Roma Street	Brown, George Brothers Brown & Broad Ltd	1901 1912			
Brisbane Roma Street	Poultney, J.	1897 1901			
Brisbane William Street	Pettigrew, William	1853 1900			
Place	Proprietor	Date Range	Lat.	Long.	Source
Brookfield or Indooroopilly	Patterson Brothers	1875 1884			

Bon Accord Sawmills

Bulimba Bulimba Sawmills	Simon, J.	1884	1885			
Bulimba, Commercial Road	Dath Henderson & Co Ltd Dath, Henderson, Bartholomew & Co Ltd	1876	1924			
Bulimba, Spring Creek	Neden, Amos	1883	1885			
Buranda Beaumont Sawmills	Neden, Amos	1885	1888			
Chermside, Buranda Street	Dickfos, R.C.	1949	1949			
Chermside, Gympie Road / Foundation Street	Stephens, R.E. Stephens & Simpson Simpson, M.	1936	1949			
Coopers Plains	Bosworth & Son Airport Sawmilling Company	1937	1949	27 34.2	153 02.2	map1m
Coopers Plains	Gardiner & Gray Anderson & Fisher Gray & Gardiner Gray, John	1913	1926	27 34.2	153 02.2	map1m
Coopers Plains	Malden, L. & Robson, J.	1949	1949	27 34.2	153 02.2	map1m
Coopers Plains	Raymond, R.	1949	1949	27 34.2	153 02.2	map1m
Coopers Plains, Orange Grove Rd	Smith, Edward	1949	1949	27 34.2	153 02.2	map1m
Coopers Plains Railway Station	Freney, Edward	1892	1907	27 34.2	153 02.2	map1m
Coorparoo, 38 Bennetts Road	Brown, G. McAndrews, W.H. McAndrew, W. & H.R.	1939	1947			
Coorparoo, 48 Bennetts Road	Weatherhead, G.H. Weatherhead, G.S.	1939	1949			
Darra, Warrender Street	Scott, Fras. or F.G.	1938	1949			
Deagon, Board Street	Denning, W.H. or William C.	1922	1941			
Eagle Farm	Commonwealth Department of Works & Housing	1949	1955			
Eagle Junction	Hancock & Gore Ltd	1925	1941			
Enoggera, Pickering Street	Austin, J.H. Austin, J.H. & Sons	1941	1949			
Enoggera, Pickering Street	Carricks Ltd	1912	1952			
Enoggera, South Pine Road / Farrington Street, Alderley	Poultney, Chas. Poultney Jos. / J.H. Poultney & Leighton	1886	1950			
Everton Park	Poultney, A.	1926	1935			
Ferny Grove	Lawrence, C.F.	1947	1949			
Place	Proprietor	Date Range	Lat.	Long.	Source	
Fortitude Valley, 17? Doggett St	Country Sawmillers Association	1935	1949			
Fortitude Valley,						

121 Brunswick St	Gray & Sons (Mrs D.)	1924	1940		
Fortitude Valley, Brunswick St	Villeneuve Timber YArds	1891	1896		
Fortitude Valley, Gipps Street	Raymond & Co. A.J.	1900	1902		
Fortitude Valley, Leopold Street	Brisbane Box Company	1941	1941		
Fortitude Valley, Wickham Street	Bartholomew, Thomas Bartholomew & Cary	1900	1926		
Fortitude Valley, Wickham Street	Queensland Tiomber Co (Ltd)	1889	1890		
Gaythorne	Bennett, A.H.	1945	1949		
Gaythorne, Grays Road	Bryer, E.E.	1947	1949		
Gaythorne, Samford Road	Corrie, J.L. Country Sawmillers Association Corvi, J.L.	1941	1943		
Geebung	Aland, K.J.	1947	1949		
Geebung Geebung Sawmills	Raymond & Hossack Laver & Baker Usher, Robert & Sons Interstate Timber Co. Grant, W. Hyne	1923	1963		Laver, T.
Geebung, Robinson Road	Laver, T. & Maloney	1949	1949		
Gordon Park	Bucknell, A.W. & A.G. & Scott R.F.		1949	1949	
Greenslopes, Denman Street	Hines, L.D.	1949	1949		
Grovely	Parfitt, F.H.	1947	1949		
Gumdale, New Cleveland Road	Goostrey & Sons	1949	1949		
Holland Park, Rolfe Street	Tiainen, A.O.	1941	1941		
Indooroopilly, Moggill Road Indooroopilly Saw Mill	Davidson, Frank Jarrah Millar's Karri & Jarrach Co (1902) Ltd	1902	1911		
Ipswich Road, Woolloongabba - Albert Siding	Brandon & Sons, T.W.	1941	1973		
Ipswich Road Woolloongabba - Albert Siding	Hancock & Gore Ltd	1914	1975		
Kangaroo Point	Cox and Robert and Walter Birley Birley Brothers Kangaroo Point and Nerang Sawmill Company Simon, Henry H.	1857	1890		
Kangaroo Point, Wilson Street or Baildon Street	Peters Slip	1941	1949		
Kedron, Somerset Street	Gordon, J.L. & C.C. Grant Brothers	1941	1949		
Kedron, Stafford Road	Whiston, E.	1949	1949		
Place	Proprietor	Date Range	Lat.	Long.	Source
Kenmore	Pacey, John	1900	1900		
Kenmore	Watson, Percy J. & E. Watson, P.U. & Boe, E. [or Bow]	1939	1949		
Lota, Randall Avenue	Bourke & Martin	1947	1947		

Meeandah	Oxley Plywood Company	1936	1976			
Milton, Cribb Street	Brims, D.G. and Sons Bennett, A.H. Morrison, R.	1923	1958			
Milton, Douglas Street	Straker, Gilliland & Co.	1925	1927			
Milton, Milton Road	Milton Timber Company Battle & Kratamann Kratzmann, R.K.	1941	1949			
Mitchelton, Kedron Avenue	Doyles Pty Ltd	1941	1949			
Moggill	Burcher, C.A.	1947	1949			
Moggill, Witty Road	Westcott, E.	1949	1949			
Moorooka	Keirnoski, John	1919	1920	27 32.2	153 00.9	map1m
Moorooka, Ipswich Road	Lee, F.	1949	1949	27 32.2	153 00.9	map1m
Moorooka, Union St [Unwin?]	Peberdy, D. Johnstone, F.F.	1925	1940	27 32.2	153 00.9	map1m
Moorooka, Unwin Street	Miller Brothers Atkinson & McDonald	1921	1949	27 32.2	153 00.9	map1m
New Farm	Campbell, James & Sons	1883	1894			
Newmarket, Alderson Street	Poultney, W. & A. Woodrow, A.E. Woodrow & Johnson Ltd Newmarket Plywood Company Brown & Broad Ltd	1913	1969			
Newstead, Breakfast Creek Road	Brown & Broad	1913	1963			
Newstead, Wickham Street	Raymond A.J. & Co. Raymond & Hossack Ltd State Sawmill Yarraman Pine Pty Ltd	1909	1934			
Northgate, Melton Road	Russell, R. Thurecht Brothers Thurecht, F.W.	1925	1942			
Northgate, Pole Avenue	Dale, D.J.	1947	1949			
Nudgee, site Hills Hoists P/L	Hamilton Sawmills Ltd	1960	1964			
Nundah	Queensland Carriage Works	1889	1897			
Nundah	Skinner & Co.	1889	1890			
Nundah	Wirebound Box & Timber Co.	1945	1949			
Nundah, Franklin St / Ryans Rd	Chard, Samuel	1935	1977			
Nundah, Henschman Street	Kliess, H.J.	1947	1949			
Place	Proprietor	Date Range	Lat.	Long.	Source	
Nundah, Jenner Street	Queensland Soft & Hard Woods Pty Ltd	1943	1949			
Nundah, Melton Road	Morrison, F.H. & Abel, P.J.	1949	1949			
Nundah, Nellie Street	Olsen & Co.,A.	1918	1938			
Nundah, Union Street	Proctor & Son, E.	1921	1924			

Oxley	Freeney [Freney /], Edward	1891	1901			
Paddington, Collingwood Street	Smith & Bird	1896	1897	27 27.57	152 59.68	gps street
Paddington, Latrobe Terrace	Ladewig, M.A.	1925	1940	27 27.63	152 59.76	gps area
Paddington, Latrobe Terrace Phoenix Sawmills	Phoenix Sawmills & Timber Yards	1925	1942			
Park Road & Deighton Road, Highgate Hill	Finn, Joseph Finn, Thomas J. Finn & Bourne Finn, D.	1938	1949			
Park Road, South Brisbane	Queensland Pine Co. Ltd	1909	1920			
Red Hill	Daly, P.H.	1949	1949			
Rocklea	Rocklea Saw & Planing Mills Johnstone, F.F. & M.A.	1924	1946	27 32.8	153 00.8	map1m
Rocklea, Beaudesert Road	Fox, Thomas A. Tiainen, Otto	1942	1942	27 32.8	153 00.8	map1m
Rocklea, Sherwood Road	Starke & Millwood Queensland Sawmilling Company Queensland Timbers Pty Ltd	1941	1949	27 32.8	153 00.8	map1m
Rosalie, McGregor Terrace	Grattons Saw Mill	1924	1927	27 27.68	152 59.25	gps street
Runcorn, Beenleigh Road	Holden, T.W.	1949	1949	27 35.6	153 04.1	map1m
Runcorn, Sirett Raod	Sirett, W.S.	1949	1949	27 35.6	153 04.1	map1m
Salisbury	Babbage, H.B.	1892	1897	27 33.3	153 01.4	map1m
Salisbury	Snars, father of Frank	1925	1929	27 33.3	153 01.4	map1m
Sandgate, Baskerville Street	Grady, A.	1947	1949			
Sandgate, Beaconsfield Terrace	Appleby, Thomas J.	1947	1949			
Sandgate, Brighton, Kennedy St	Mellor, W.J. & Clark, T.A.	1947	1949			
Sherwood	Brisbane Timber Company {Lahey, David] Corinda Sawmilling Company Carricks Siding	1910	1972			
South Brisbane	Grimley, Hebden and Adams Queensland Timber Company Limited	1890	1891			
South Brisbane	Reynolds Parkin & McMurray	1885	1888			
South Brisbane, Boundary Street	Kessock, William Cowan	1894	1895			
South Brisbane, Ernest Street	Lowe, D.R.	1935	1936			
Place	Proprietor	Date	Range	Lat.	Long.	Source
South Brisbane, Hope St & Montague Road	Carmichael, A., J. & C.	1874	1941			
South Brisbane, Melbourne Street	Grimley, E.	1884	1885			
South Brisbane, Melbourne Street	Reynold, E.	1885	1885			
South Brisbane, Merivale Street	McIntyre Pty ltd T.C.	1949	1949			
South Brisbane, Montague Road South Brisbane Sawmills	Hogan, J. Jordan, Henry & Co.	1874	1889			

South Brisbane Sawmills					
South Brisbane, Montague Road	Riverside Timbers	1943	1946		
South Brisbane, Sidon & Stanley Sts	Richmond River Timber Company	1923	1940		
South Brisbane, Stanley Street	Hancock Bros Hancock (J.) Son & Gore	1900	1913		
South Brisbane, Stanley Street	Jarrah Millar's Karri & Jarrah Co (1902) Ltd	1902	1902		
South Brisbane, Stanley Street Bunya Sawmill	Maynard, J.H.	1890	1893		
South Brisbane, Stanley Street	Miller Ltd, Donald	1923	1930		
South Brisbane, Stanley Street	Pettigrew, W. & Son	1874	1875		
South Brisbane, Stanley Street	Raymond & Co. A.J.	1900	1908		
South Brisbane, Stanley Street	Williams, A. & Co.	1894	1895		
South Brisbane, Stanley Street / Sidon Street	McGhie, Luya & Co.	1875	1894		
South Brisbane, Victoria Bridge	Victoria Bridge Saw Mills and Steam Joinery	1884	1887		
South Brisbane, Wellington Rd	Cossart, James	1897	1899		
Sunnybank	Lovell, William	1903	1910	27 35.0	153 03.3 map1m
Sunnybank, Helliwell Road	Sullivan & Stuhmeke Yreka Sawmills	1947	1949	27 35.0	153 03.3 map1m
Sunshine	Woodland Holdings Limited CSR Wood Products	1971	1990		
Suth Brisbane, Cordelia Street	Simpson, Alex.	1891	1893		
Teneriffe, Chester Street	Woogaroo Timber Company	1949	1949		
Teneriffe, Mole Street	Kliese, G.L.	1949	1949		
Tennyson, Curzon Street	Austral Plywood Pty Ltd	1941	1949	27 31.7	153 00.3 map1m
Toombul, Clayfield, Noble Estate	Earley Brothers	1892	1892		
Toowoong, Sylvan Grove Estate /Jane St & Sherwood Road / Merivale St	Patterson, Charles Pattersons Ltd	1883	1978	27 29.3	152 59.7 map1m
Upper Brookfield	Breddin, L.A.	1947	1949	27 28.5	152 51.5 map1m
Place	Proprietor	Date Range	Lat.	Long.	Source
Virginia	Simpson, Mick	1947	1997		
West End, Melbourne Street	Queensland Timber Co (Ltd)	1889	1890		
West End, Montague Road	Lowe, Don R.	1940	1945		
West End, Montague Road	West End Saw Mills and Steam Joinery Company Limited	1886	1890		
West End, Vulture Street	Tritton Pty Ltd F.	1943	1947		
Whinstanes	McIntyre Pty Ltd T.C.	1947	1947		

Whinstanes, Kenyon Street	Hamilton Sawmills Pty Ltd	1929	1959			
Windsor, Horace Street	Healey & Martin	1941	1942			
Windsor, Newmarket Road Brisbane Sawmill	Brisbane Sawmills Limited	1913	1979			
Woolloongabba	Blane, J.R. Caledonian Sawmills	1941	1942			
Woolloongabba, 14 Annerley Rd	Dayboro Sawmills	1934	1934			
Woolloongabba, 49 Logan Road	Munro & Nicholls Richmond Timber Co Pty Ltd	1941	1949			
Woolloongabba, 797 Stanley St	Eudlo Sawmills Ltd	1929	1930			
Woolloongabba, Deshon Street	Queensland Veneer Company	1941	1949			
Woolloongabba, Ipswich Road	Timber Corporation Limited	1933	1947			
Woolloongabba, Ipswich Road, Jurgens St & Wellington Rd	Hancock, Josias	1892	1893			
Woolloongabba, Logan Rd and Trafalgar St/Jurgens St	Shearer & Brown Ltd	1923	1941			
Woolloongabba, Main Street	Jones, G.R. & Meyers, C.C. Jones C.R.	1943	1949			
Woolloongabba, Vulture Street	Lahey Brothers	1887	1922			
Woolloongabba, Jurgens Street / Ipswich Road	Hancock & Son	1941	1949			
Wynnum Central, Chestnut Street	Green & Sons, F.	1947	1949			
Wynnum, off King Street	McPherson, Alex	1923	1923			
Wynnum, Thomas Street	Goostrey, A.F.	1949	1949			
Wyunnum Central, Florence / Ronald Street	Arthur, W. & Co. Limited	1920	1980			
Yeerongpilly	Yeerongpilly Sawmilling Co Ltd [Boldery, W.R.] Brims, D.G. & Sons Ltd	1922	1963	27 31.7	153 00.8	map1m
Yeerongpilly, Station Road	Four-in-one Box Company	1941	1949	27 31.7	153 00.8	map1m
Yeronga, Hyde Road	Moore, E.C.	1947	1947	27 30.9	153 01.0	map1m
Yeronga, Orient Road	Scott, Walter	1949	1949	27 30.9	153 01.0	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Beaudesert Shire Council - Beerburrum Forestry District						
Barrett & Woodland Siding, 29 Miles L.V.-Jimboomba	Potts, John Barrett & Woodland	1908	1923			
Beaudesert	Campbell & Sons	1915	1915	27 59.2	152 59.7	map1m
Beaudesert	Hancock, Josias	1897	1899	27 59.2	152 59.7	map1m
Beaudesert	Raymond & Hossack Ltd Queensland Forest Service	1918	1933	27 59.2	152 59.7	map1m
Beechmont	Copland, Mrs M.A.	1947	1949	28 08.0	153 11.5	map1m
Beechmont	Hoffschildt, A.	1934	1935	28 08.0	153 11.5	map1m

Bromfleet	Krause, F.	1934	1935			
Buccan	King, Fred	1917	1917			
Buchanan's Siding, Beaudesert	Buchanan, E. Northern Investments	1923	1962	27 59.0	152 59.7	map1m
Canungra, between Christie St and railway	Lahey Brothers Lahey Brothers & Nicklin War Service Homes Commission Brisbane Timbers Limited Standply Timber Company	1884	1935	28 01.1 28 01.39 28 01.51	153 09.8 153 10.25 153 10.29	map1m gps tunnel nth gps tunnel sth
Canungra, between Kidston St and railway	Franklin, G.	1923	1940	28 01.1	153 09.8	map1m
Cedar Creek, Tambourine	Curtis, Edmond Ford Curtis, Sydney & Edgar	1887	1899			
Cedar Creek, Tambourine	Daniels, Jesse	1864	1905			
Cedar Creek, Tambourine Mt	McDonnell	1920	1929			
Chambers Flat	Kaplick, Aug. Kaplick & Sons, Aug.	1936	1943	27 44.2	153 05.3	map1m
Christmas Creek	Buchanan, John	1908	1911			
Darlington, on Albert River close to present school on Markwell's Ladybrook	Hancock Brothers Hancock, Josias	1896	1908	28 12.36	153 02.35	gps
On Widgee Creek on property now owned by Mr & Mrs L Stacey Pinelands Mill	Campbell	1900	1910	28 15.35	153 03.50	gps
Foxley	Buchanan, John T.	1935	1940			
Glenapp	Campbell & Sons Ltd, James	1915	1921			
Greenbank	Franklin, -	1934	1949	27 44.6	152 59.1	saw1m
Greenbank	Russell, A.	1939	1940	27 44.6	152 59.1	saw1m
Greenbank	Thompson, C.R.	1949	1949	27 44.6	152 59.1	saw1m
Greenbank	Wynne & Co.	1949	1949	27 44.6	152 59.1	saw1m
Place	Proprietor	Date	Range	Lat.	Long.	Source
Hillview	Buchanan, Edwin	1908	1916	28 12.9	153 00.4	map1m
Hillview, junction Christmas and Widgee Creeks, at Chinghee Ck	Lahey Brothers	1897	1911	28 12.9	153 00.4	map1m
Jelbyn via Beaudesert	Bruxner, C.R.	1943	1949			
Jimboomba	Smales, E. & Lawnton	1890	1893			
Jimboomba	Wynne, D.C.	1949	1949			
Kerry	Hancock & Gore Ltd	1896	1905	28 06.6	153 01.8	gps hotel
Kerry, Kerry Bridge	Smales, Mrs O.A. Lahey Brothers (leased to about 1897 from Mrs Smales)	1896	1905	28 06.7	153 01.8	map1m

Lahey's Siding, Beaudesert	Lahey Brothers Lahey Brothers & Nicklin Lahey's Beaudesert Limited Pattersons Pty Ltd Enright family	1888	1963	27 58.69	152 59.47	gps
Lamington	Buchanan, Edwin	1914	1920			
Lamington	Buchanan, John Buchanan, CS, RJ & GD	1944	1949			
Logan Village	Kroning, F. & V.	1949	1949			
Lower Palen, Rathdowney	Campbell & Sons Pty Ltd	1941	1949			
New Beith via Kingston	Johnson, A.N.	1949	1949	26 44.6	152 56.6	map1m
North Tambourine, Cedar Creek	Geissmann, B. Brandon & Sons Pty Ltd T.W.	1926	1949			
North Tambourine, end of Yuulong Street	Geissmann, B.	1914	1926			
Palen Creek	Denning, William Campbell & Sons Ltd	1894	1907			
Palen Creek	Mason, C.	1947	1949			
Platells	Hancock & Sons	1900	1900			
Rathdowney	Sim,D.J. & Peters	1941	1946			
Tambourine Mountain	Coleman, Samuel	1923	1933			
Tambourine Mountain	Geissman, Eric & Colin	1929	1933			
Tambourine Mountain	Muir, Robert	1884	1884			
Tambourine Mountain, Portion 83 Carleon's Sawmill [or Caerleon]	Murray, Gustave	1890	1899			
Tambourne Mountain	Manitzky	1950 ?	1950 ?			
Tamrookum Creek, Rathdowney	Weatherhead, G.S. Austin, A. Battle, E.T.	1941	1949			
Tylerville	Byrne, J.E.	1947	1949			
Place	Proprietor	Date Range	Lat.	Long.	Source	
Tylerville	Raymond, A.J.	1915	1917			
Tylerville	Tyler, William	1900	1900			
Upper Albert = Benobble	Daniels, Jesse	1892	1920			
Veresdale	Walker, William Tuttin	1880	1938			
Boonah Shire Council - Beerburum Forestry District						
Aratula	Piva	1989	1997	27 59.00	152 33.10	gps
Burnett Creek	Hancock Brothers	1949	1949	28 16.48	152 34.25	gps
Burnett's Creek	Cossart, James	1899	1907			
Cannon Creek near Milford	Taylor, Tom Howard & Co.	1896	1907			
Charlwood	Lutter family	1914	1935			

Coochin	Campbell, James & Sons	1889	1896			
Cotswold at foot of Mt Maroon	Burton Brothers	1950	1957			
Dugandan Bruckners Sawmill	Bruckner, H. & Hertzberg, C. Bruckner, Heinrich Hoffman, Clem	1884	1971	28 00.62	152 40.96	gps
Dugandan	Hancock, Josias / Bros Cossart, James & Sons Cossart, S.J. & C.E.	1886	1961	28 00.34	152 40.51	gps
Kalbar	Howard, William H. Hancock Brothers	1914	1927	27 56.4	152 37.3	map1m
Kalbar	Lutter, Paul Lutter Brothers	1916	1939	27 56.4	152 37.3	map1m
Maroon, Burnett's Creek	Cossart, James	1899	1907	28 10.4	152 41.3	map50
Recumpilla = Mount Alford, behind hotel	Anders, August Behrendorff, W.J.C.	1899	1924	28 04	152 35.5	map50

Caboolture Shire Council - Beerburrum Forestry District

Bellthorpe	Levy, Peter N.	1914	1915	26 50.8	152 43.6	map1m
Bellthorpe	Osborne Bros / Osmund Brothers	1949	1949	26 50.8	152 43.6	map1m
Bellthorpe West	Brandon & Lovf, Walter	1938	1949	26 49.46	152 40.73	gps
Bracalba	Shadforth, E.A.	1917	1924	27 01.0	152 50.6	map1m
Bracalba	Whitlock & Noon	1917	1918	27 01.0	152 50.6	map1m
Burpengary	Biggs, James	1892	1892	27 09.9	152 57.5	map1m
Burpengary	Burpengary Sawmills Ltd	1913	1923	27 09.9	152 57.5	map1m
Burpengary	Campbell, G.	1927	1933	27 09.9	152 57.5	map1m
Burpengary	Hunt, W.	1949	1949	27 09.9	152 57.5	map1m
Caboolture	Attewell & Proctor Attewell, F.	1913	1980	27 04.8	152 56.9	map1m
Place	Proprietor	Date	Range	Lat.	Long.	Source
Caboolture	Bach, J.E.	1947	1947	27 05.0	152 57.2	map1m
Caboolture	Bury, George D.	1913	1915	27 05.0	152 57.2	map1m
Caboolture	Butler, K. & Sherrin, S. Sherrin, E.S. [same mill?]	1949	1949	27 05.0	152 57.2	map1m
Caboolture	Gerrard, Frederick	1928	1928	27 05.0	152 57.2	map1m
Caboolture	Hambling, W.S.	1934	1940	27 05.0	152 57.2	map1m
Caboolture	Howarth, John	1906	1907	27 05.0	152 57.2	map1m
Caboolture	Johnston, Andrew / Alfred & Co.	1885	1924	27 05.0	152 57.2	map1m
Caboolture	McCallum & Seeney Seeney & McCallum Seeney, George W.	1897	1903	27 05.0	152 57.2	map1m
Caboolture	McConnell, W.J.	1949	1949	27 05.0	152 57.2	map1m
Caboolture	Pitts, J.D.	1947	1947	27 05.0	152 57.2	map1m

Caboolture	Proctor, E. & Son	1925	1928	27 05.0	152 57.2	map1m
Caboolture Queensland Sawmill	Rotbery, Joshua	1889	1889	27 05.0	152 57.2	map1m
Caboolture, Toorbul Road	Halvorsen, H.	1949	1949			
Caboolture, Woodford Road from 1911 by railway	Zanow, Maritn Thurecht, S.A.	1898	1959	27 04.7	152 56.7	saw1m
Campbellville Coochin sawmills	Campbell, James & Sons	1881	1890			
Carmichael's Siding, D'Aguilar	Carmichael, AJ&C	1911	1947	26 59.4	152 47.9	map1m
D'Aguilar / Daguilar	Critchell, J.	1949	1949	26 59.4	152 48.0	map1m
Elimbah	Barden, W.H.	1943	1946			
Elimbah	Hambling, Walter S.	1914	1941			
Elimbah	Holt, William F. Holt Brothers	1916	1949			
Elimbah	McConnell, W.J.	1947	1947			
Elimbah	Wilkinson, John	1922	1926			
Elimbah	Young, Thomas Jr	1949	1949			
Glass House Mountains		1949	1949	26 44.1	152 57.4	map1m
Glass House Mountains	Austin, A.	1949	1949	26 44.1	152 57.4	map1m
Glass House Mountains	Cadman, K.P. & Moore & Son P.H.	1949	1949	26 44.1	152 57.4	map1m
Glass House Mountains	Grigor, W. Grigor, Kenneth	1897	1908	26 44.1	152 57.4	map1m
Glass House Mountains	Hewitt, J.	1949	1949	26 44.1	152 57.4	map1m
Glass House Mountains	Pattersons Pty Ltd	1945	1949	26 44.1	152 57.4	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Glass House Mountains	Swenson [Svenson?] J.F.	1947	1947	26 44.1	152 57.4	map1m
Glass House Mountains	Thurecht, Sam	1941	1949	26 44.1	152 57.4	map1m
Hereford Hills near Woodford	Seeney, George	1908	1911			
Mary Smokes Creek	Thurecht, Davie	1923	1928	26 54.30	152 39.95	gps
Morayfield	Allardyce, J.	1934	1942	27 06.8	152 57.2	saw1m
Morayfield	Finlay J. and Sons / John	1897	1914	27 06.8	152 57.2	saw1m
Morayfield	Skilton, W.D. & M.A.	1949	1949	27 06.8	152 57.2	saw1m
Morayfield	Wilkinson, J.W. / & Son Wilkinson Brothers	1927	1940	27 06.8	152 57.2	saw1m
Narangba	Boscoe, E.T.	1949	1949	27 12.2	152 57.7	map1m
Narangba	Hill Bros	1934	1942	27 12.2	152 57.7	map1m
Narangba	Robert, A.J. Wackerling, C.	1922	1924	27 12.2	152 57.7	map1m
Stanmore	Nonmus, G.B. & Frank	1910	1910	26 53.6	152 46.8	map1m

	site of boiler		1997	26 55.91	152 46.73	gps
Wamuran	Bell, J.W. Mole, R.A.	1927	1933	27 02.4	152 51.9	map1m
Wamuran	Spillane, W.J.	1923	1924	27 02.4	152 51.9	map1m
Wamuran	Wilkinson, J.H.	1923	1941	27 02.4	152 51.9	map1m
Wamuran	Woodrow, Arthur	1918	1940	27 02.4	152 51.9	map1m
Wamuran [Stanmore?]	Svenson, J.F.	1943	1949			
Woodford	Binney & Davis	1912	1916	26 57.2	152 46.8	saw1m
Woodford	Campbell, O.C. & R.F.	1949	1949	26 57.2	152 46.8	saw1m
Woodford	Lovf, P.M. Fredin & Lovf Grant, W. & Son	1921	1982	26 57.25	152 46.69	gps
Woodford, at rear Tom King's store, later J Green George St opposite stn. Yatesville	Green and Seeney Green, James	1896	1906	26 57.2	152 46.8	saw1m
Woodford - Bellthorpe	Bell, James S. Keir, Ken L. Keir, S.J. / D. Keir, H.M.	1936	1949			
Woodford, north bank of One Mile Creek below Fay English's house	Fredin, A.A. & Lovf	1911	1931			
Woodford, opp. Binney & Davis	Becker, Charles Stephens, R.E. & Simpson, M. Stephens, R.	1927	1949	26 57.2	152 46.8	saw1m
Woodford, now site police stn	Woodford Sawmill Company	1886	1889	26 57.5	152 46.8	saw1m

Place	Proprietor	Date Range	Lat.	Long.	Source
-------	------------	------------	------	-------	--------

Caloundra City Council - Beerburrum Forestry District

Beerwah	Brown & Broad Ltd	1941	1963	26 51.4	152 57.5	map1m
Beerwah	Pettigrew, William [? mistaken] Simpson, John	1901	1939	26 51.4	152 57.5	map1m
Beerwah	Stirling, F.C. Raddatz & Hirn E.H.	1949	1949	26 51.4	152 57.5	map1m
Beerwah, Peachester Road	Gridley, H.C.	1949	1949			
Caloundra	Counter, B.	1938	1942			
Caloundra	Tesch Brothers	1946	1946			
Camboon via Maleny	Raddatz, N.A.	1949	1949			
Glenview	Burns, David F.	1914	1920	26 41.5	152 40.8	saw1m
Kidaman Creek via Maleny	Brown, A.A.	1949	1949			
Landsborough	Dean, L.G. Holmes, P.	1935	1940	26 48.6	152 58.0	map1m
Landsborough	Dyer, Henry Dwyer / Dyer, Thomas	1896	1923	26 48.6	152 58.0	map1m

Landsborough	Gerbes, C.	1919	1921	26 48.6	152 58.0	map1m
Landsborough	Imberger, A.C. Imberger, P.	1922	1940	26 48.6	152 58.0	map1m
Landsborough	Isambert, P. Isambert, Ern A. Isambert & Sons	1934	1949	26 48.6	152 58.0	map1m
Landsborough	Jensen, A.P.	1920	1921	26 48.6	152 58.0	map1m
Landsborough	Lawson & Sons, C.T.	1941	1949	26 48.6	152 58.0	map1m
Landsborough	Leach, R.E.	1949	1949	26 48.6	152 58.0	map1m
Landsborough	McPherson, R.	1947	1949	26 48.6	152 58.0	map1m
Landsborough	Murtagh, T.D.	1934	1937	26 48.6	152 58.0	map1m
Landsborough	Queensland Coast Timber Co Hancock & Gore Ltd [same mill?]	1922	1952	26 48.6	152 58.0	map1m
Landsborough	Tesch Brothers	1941	1949	26 48.6	152 58.0	map1m
Maleny	Booroobin Sawmills	1949	1949			
Maleny	Dunlop, Francis	1897	1899			
Maleny	Grigor, A.M.	1949	1949			
Maleny	Grigor, William	1897	1899			
Maleny	Humphries, P.	1941	1942			
Maleny	Josephs, C.A.	1943	1949			
Maleny	Lahey Brothers	1892	1899			
Maleny	Lillingstone, William	1897	1899			
Place	Proprietor	Date Range		Lat.	Long.	Source
Maleny	Obi Sawmill Company	1896	1899			
Maleny	Rees & Turner	1946	1947			
Maleny	Ritching, F.P.	1946	1946			
Maleny	Rough, R.H.	1941	1949			
Maleny	Skerman & Moffatt Tesch Brothers [same mill?]	1921	1946	28 43.0 28 43.4	152 52.3 152 51.8	saw1m
Maleny	Thorne Brothers & Lewis Thorne Brothers	1923	1933			
Maleny, on bank of Fryer's Creek	Thynne & Pattemore	1906	1918			
Maleny, Witta Road	Diefenbach, C.A.	1947	1949			
Meridian Plains via Landsborough	Niesler, E.H.	1944	1947			
Mooloolah	Blane, J.R.	1942	1942	26 46.0	142 57.8	map1m
Mooloolah	Burns, J.	1919	1920	26 46.0	142 57.8	map1m
Mooloolah	Dittherner, C.	1909	1910	26 46.0	142 57.8	map1m
Mooloolah	Josephs, C.A.	1943	1949	26 46.0	142 57.8	map1m
Mooloolah	Mooloolah Sawmills	1941	1941	26 46.0	142 57.8	map1m

Mooloolah	Pattersons Pty Ltd	1943	1949	26 46.0	142 57.8	map1m
Mooloolah	Perkins, R.R>	1949	1949	26 46.0	142 57.8	map1m
Mooloolah	Russell & Gardiner Russell, Richard Russell & Isard Ltd	1911	1920	26 46.0	142 57.8	map1m
Mooloolah	Wakerling, F.	1927	1933	26 46.0	142 57.8	map1m
Mooloolah	Wallat, H. Jacobsen, H. Burns, David F.	1905	1912	26 46.0	142 57.8	map1m
Obi Obi	Obi Obi Sawmilling Company	1934	1935			
Peachester	Grigor, William A.	1899	1916	26 50.7	152 53.0	map1m
Peachester	Peachester Timber Co.	1947	1978 1997	26 50.7 26 50.92	152 53.0 152 52.85	map1m gps
Peachester	Woodford Sawmilling Company	1913	1913	26 50.7	152 53.0	map1m
Witta	Tesch, Norman & Arthur	1926	1949	26 43.5	152 49.2	saw1m
Clifton Shire Council - Beerburrum Forestry District						
Clifton	Gallagher, John	1908	1921	27 55.9	151 54.4	map1m
Clifton	O'Brien, D.J.	1949	1949	27 55.9	151 54.4	map1m
Ellangowan = Millbrook	Hennessy, F.	1941	1943			
Ellangowan, Sugdens / Hirstglen Nobby, Rocky Dale	Bignell, Williams Lange, A.A.	1915 1947	1916 1949	27 56.4 27 51.2	151 43.6 151 54.2	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Esk Shire Council - Beerburrum Forestry District						
Crossdale [=Mt Brisbane Mill?]	Hancock (J.) Son & Gore Hancock & Gore Ltd	1903	1908			
Dundas	Imhoff, C.L. Imhoff, G.C.	1947	1949	27 18.3	152 36.9	map1m
Dundas / Northbrook Dundas Sawmills	Hine, Edwin	1887	1914	27 18.3	152 36.9	map1m
Fairneyview	Barrett Brothers	1892	1894	27 29.1	152 39.8	map1m
Fairneyview	Sherlock & Hunter	1913	1915	27 29.1	152 39.8	map1m
Fernvale	Denning, W. Denning, Samuel & Thomas	1925	1946	27 27.6	152 39.3	saw1m
Fernvale	Fernvale Sawmilling Company Turnbridge, Harry & John	1913	1917	27 27.6	152 39.3	saw1m
Glamorganvale	Denning, William & James	1892	1902	27 30.5	152 37.6	map1m
Lark Hill	Cooper Brothers	1914	1940	27 31.9	152 36.2	map1m
Lockrose	Krahenbring, F.A.	1943	1943			
Lockrose	Schloss, Frederick C.F.	1916	1920			
Lowood	Denning Bros	1892	1902	27 27.8	152 35.0	map1m
Lowood	Gee, T.C.	1948	1951	27 27.8	152 35.0	map1m

Melmerby	Hancock Brothers	1900	1912			
Minden	Muller & Boughen	1941	1949			
Mount Brisbane, Beam Creek	Anderson, Lars	1931	1934	27 04.0	152 33.5	map1m
Mount Brisbane [on 10 chain road between School and Reedy Ck]	Denning, William	1904	1909	27 09.1	152 34.7	map1m
Mount Byron	Boyle Brothers Hood Brothers	1941	1949			
Mount Byron	Brett Brothers	1935	1935	27 07.51	152 43.	GPSDoE
Mount Byron	Brown & Broad	1906	1932			
Mount Byron	Hancock's Sawmill Simpsons Mill	1935	1935	27 05.45	152 42.15	GPSDoE
Mount Hancock, western side of, Glamorganvale-Lowood Road	Hancock Brothers	1883	1883			
Prenzlau	Boughen & Müller [Muller]	1937	1940			
Reedy Ck, on road through Portion 34 Parish St John	Bowman, W.M. ?	1928	1928	27 08.4	152 38.4	map1m
Savage's Bridge via Fernvale	Gee, T.G.	1949	1949			
Wyvern [where?] [? Mt Byron]	Raymond & Hossack Ltd	1919	1933			

Place	Proprietor	Date Range	Lat.	Long.	Source
-------	------------	------------	------	-------	--------

Gold Coast City Council - Beerburum Forestry District

Ageston	Couldery, W.H.					
Beenleigh	Bennett, F.J.	1945	1946	27 42.6	153 12.1	saw1m
Beenleigh	Buchback, W.	1949	1949	27 42.6	153 12.1	saw1m
Beenleigh	Kleinschmidt, A.	1901	1901	27 42.6	153 12.1	saw1m
Beenleigh	Lehmann, C.P.	1934	1947	27 42.6	153 12.1	saw1m
Benowa, Karara, Southport	Lather Brothers	1881	1899			
Bethania	Opperman, C.A. or A.C.	1941	1949			
Bethania	Radke Brothers	1941	1943			
Bilinga	Anderson, Lars	1942	1942			
Bonogin Creek near Mudgeeraba	Fittock, R.	1927	1928	28 08.0	153 20.8	saw1m
Broad Street, Southport	Eichsteadt, H.E.	1947	1949			
Burleigh Heads	Banks, A.	1926	1940	28 05.7	153 27.2	map1m
Burleigh Heads	Burleigh Heads Saw Mill / Hancock Bros	1891	1891	28 05.7	153 27.2	map1m
Burleigh Heads	Russel, R.	1927	1927	28 05.7	153 27.2	map1m
Burleigh Heads, Pacific Highway	Pacific Timber Company	1949	1949	28 05.7	153 27.2	
Coomera	Yaun, David Jr	1894	1896			

Coomera Upper	Watt, David Watt, James	1894	1902	27 53.77 27 53.90	153 16.73 153 16.99	gps mill gps wharf
Currumbin Creek	Robinson, A.E. (Bert)	1931	1949	28 12	153 25	map1m
Currumbin Valley, Mount Cougal National Park	Tracey, John J. Bunney & Sons Pty Ltd Stephens, Tony	1942	1970	28 14.38	153 20.94	gps
Elanora	Thomson & Sons, W. Thompson, W. & N.J.	1943	1947	28 07.5	153 27.9	map1m
Hope Island via Coomera	Casey Brothers	1949	1949			
Kirra	Rose, Charles	1924	1925			
Labrador	Piglich, C.	1949	1949			
Little Nerang	Rayner, R.	1943	1949	28 08.3	153 13.2	map1m
Luscombe via Beenleigh	Buchbach, W.	1949	1949			
Mudgeeraba	McCowan, D.A.	1945	1946	28 04.7	153 21.8	map1m
Mudgeeraba Mudgeeraba Sawmills	McLaughlan, Hugh Daisey, J.W.	1884	1892	28 04.7	153 21.8	map1m
Mudgeeraba	Meckelbing, R.F. Meckelbing, R.F., estate	1941	1943	28 04.7	153 21.8	map1m
Mudgeeraba	Murray, J.	1949	1949	28 04.7	153 21.8	map1m
Place	Proprietor	Date	Range	Lat.	Long.	Source
Mudgeeraba, Bonogin Creek, Portion 29	Davenport, J.R.	1923	1940	28 08.0	153 20.8	saw1m
Mudgeeraba, Cnr Hardy's Road and Springbrook Road	Rayner, R. & Jordan E.	1949	1997	28 05.30	153 20.86	gps
Mudgeeraba Creek near Austinville Road turnoff	Knack, P.F. Knack, P.F. and Son	1943	1989	28 04.7	153 21.8	map1m
Mudgeeraba, opposite Prebyterian Church	Houghton & Son Houghton, C. Philps	1941	1949	28 04.7	153 21.8	map1m
Mudgeeraba, Portion 22a near Bonogin Creek	Sehmish, William	1880	1997	28 07.40	153 21.57	gps entrance
Natural Bridge, Numinbah Valley	Baker, Rex	1987	1988	28 08.3	153 13.2	map1m
Natural Bridge, Numinbah Valley	Thompson, Allan Thompson Brothers	1947	1949	28 08.3	153 13.2	map1m
Nerang	Brann & Herse	1941	1942			
Nerang	Cox, A.C. Cox & Lane Lancaster Sawmilling Company	1943	1949			
Nerang	Latimer Brothers	1947	1949			
Nerang	Miller, Andrew R.	1912	1912			
Nerang	Mills, Albert E.	1919	1926			
Nerang	Philpott Brothers	1887	1893			

Nerang	Riverside Timbers South Coast Timbers	1942	1949			
Nerang	Smekel, J.	1934	1941			
Nerang, Nerang Orchard	Roessler, J. & H.	1896	1916			
Nerang Road, Southport	Porter, K.A.	1947	1947			
Neranwood	Nerang Hardwood Company Federal Forests Limited	1923	1930	28 07.56	153 17.68	gps
Nind / Nerang Street, Southport	Johnston, Robert Tennant Johnston, Ralph and Freeman , Ernest A. Southport Timber	1875	1966			
Norwell via Yatala	Kerkin, C.E.	1943	1949			
Norwell, Yatala	Zipp, H.G. Zipf, Roy	1946	1949			
Numinbah Valley	Beckett, W.F. (Bill)	1945	1949	28 08.3	153 13.2	map1m
Numinbah Valley	Dodds, B.A.	1949	1949	28 08.3	153 13.2	map1m
Numinbah Valley	H.M. State Farm	1988	1988	28 08.3	153 13.2	map1m
Numinbah Valley	Stafford, F.	1947	1949	28 08.3	153 13.2	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Numinbah Valley	Yaun, David and James Yaun, Herbert S. Yaun, Les G. Yaun Brothers	1913	1944	28 08.3	153 13.2	map1m
Ormeau	Duel Bros & Rose	1947	1947			
Ormeau	Gower Brothers	1949	1949			
Ormeau	Latimer, james	1897	1899			
Ormeau	McCready, Thomas H.	1941	1949			
Pimpama	Chester, George Brandon Timbers	1949	1951			
Pimpama	Daniels, Jesse	1863	1864			
Pimpama	Latimer, james	1897	1897			
Pine Mountain, Numinbah Valley Pine Mountain Saw Mills	Birley Brothers Yaun, David and James Colman, A.J. Smith, Alfred	1881	1911	28 08.3	153 13.2	map1m
Ridgetop School, Currumbin Ck	Mulvery and Christie Mulvey and Styles	1914	1922	28 13.7	153 22.1	map1m
Southport	Bothamley, H.	1901	1901			
Southport	Miethke, P.	1901	1901			
Springbrook	Charnock, T.E.	1941	1941	28 13.3	153 16.3	map1m
Springbrook	Dennis, I.J.	1941	1942	28 13.3	153 16.3	map1m
Springbrook	Larsen, Charles L.	1940	1940	28 13.3	153 16.3	map1m
Springbrook	Parkes, William J.	1940	1940	28 13.3	153 16.3	map1m

Springbrook	Springbrook Timber Company	1941	1941	28 13.3	153 16.3	map1m
Surfers Paradise	Pacific Timber Company	1941	1947	28 00.2	153 25.7	map1m
Tygun, Logan River	Lahey Brothers	1875	1888			
Upper Coomera	Upper Coomera / Boonmera	1946	1949			
Upper Coomera	Walker & Son F.G.	1941	1949			
Upper Nerang, Numinbah Valley Burlington Mill	Belliss	1883	1883	28 08.3	153 13.2	map1m
Upper Ormeau	Schlablon Brothers	1949	1949			
Upper Tallebudgera	Anthony, A.R.	1944	1944	28 12.4	153 20.1	map1m
Upper Tallebudgera	Mules & Lowe	1947	1947	28 12.4	153 20.1	map1m
Upper Tallebudgera	Robinson, R.L.	1939	1949	28 12.4	153 20.1	map1m
Waterford	Radke, August	1897	1899	27 42.3	153 08.9	map1m
Waterford	Tesch, Carl F.A.	1897	1899	27 42.3	153 08.9	map1m
Waterford	Willert, Christian	1897	1899	27 42.3	153 08.9	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Waterford, Schneider's Siding	Waterford Saw Mill Company Schneider, Johann Gottlieb Schneider Brothers	1892	1933			
West Burleigh	Banks, A.J. Woods, C. Brown, - Pacific Timber Company Dennis, H.J.	1925	1949	28 06.8	153 26.5	map1m
West Burleigh	Hare & Benvenuti	1947	1947	28 06.8	153 26.5	map1m
Wolfdene	Watt, James	1892	1893			
Yatala	Latimer, James	1883	1912	27 43.8	153 13.4	map1m
Ipswich City Council - Beerburum Forestry District						
Booval	Cook, T.	1897	1899			
Booval	Curry, Edwin	1915	1916			
Booval	Queensland Farmers Co-operative Co Ltd, Jacaranda	1924	1928			
Booval, Vidorini Street [74 chain	Booval Sawmilling Company Bundamba Coal Line]	1921	1937			
Brassall	Warren, R.L. & Greavos, H.H.	1949	1949			
Bundamba	Kruger, C.A. & Sons Pty Ltd	1941	1949			
Bundamba, 31 Nelson Street / 5 Hanlon Street / 55 Bognuda St Bremer Mills	Fleming, Joseph	1856	1879			
Dinmore	Haenke, -	1946	1947			
Dunmore, Westvale Collieries	Westvale Collieries	1947	1949			
Goodna	Aspden, Jack	1915	1916			
Goodna	Brown & road Ltd	1908	1909			

Goodna	Jones, Daniel Jones, Henry L. Jones & Campbell Campbell & Kay	1885	1924
Goodna	Kingston, F. Pitt, T.	1889	1890
Goodna	Norman Brothers Field, J.T. Norman, E.	1927	1943
Goodna, Railway Parade	Merrivale & Co Pty Ltd	1949	1949
Grandchester	Gillam Family	1940	1995
Haigslea = Kircheim, Portion 323 / Rosewood Scrub	Hancock	1859	1868
Haigslea = Kircheim = Walloon Scrub, Sandy Creek Portion 176	Smith, Chalres	1868	1868

Place	Proprietor	Date Range	Lat.	Long.	Source	
Harrisville	Deadman, Albert J. Harrisvilel Sawmill Company	1879	1897	27 48.7	152 40.0	map1m
Harrisville / Wilsons Plains	Hines, Robert A.	1936	1943			
Ipswich	Brown & Broad	1906	1909			
Ipswich, 59 Down Street	Renton, J.	1949	1949			
Ipswich Road, Booval [siding Bundamba Racecourse]	Deadman, A.J.	1918	1923			
Karana Downs, 45 Billagall Ave Wales Sawmill	Wales	1890	1890			
Marburg	Denning Brothers	1893	1899	27 34.0	152 35.6	map1m
Marburg, Woodlands, junction Stuhmcke's Road and Glamorganvale Road	Smith, Charles & son T.L. Smith	1877	1906	27 33.3	152 36.2	map1m
North Ipswich	Byrne & Co.	1882	1886			
North Ipswich Ipswich Railway Workshops	QR Ipswich Workshops	1900	1988			
North Ipswich	Sergunder, R.	1897	1899			
North Ipswich River Bank Saw Mill	Seymour, Richard	1878	1895			
North Ipswich, 1 Lamington St / The Terrace	Reilly, James Reilly, Mrs Hancock, Thomas & Sons Hancock Bros Pty Ltd Hancock Bros & Salkeld Hancock, Josiah Boral	1866	1995			
North Ipswich, Holdsworth Road	Buckley, W.J.	1949	1949			
One Mile Estate, Ipswich	Smith, A.C. & Hease, Y.E.	1949	1949			
Peak Crossing	Bell, William	1896	1900	26 47	152 44	map1m
Peak Crossing	Fraser, John	1892	1895	26 47	152 44	map1m

Peak Crossing	Hodgson, W.C.	1947	1947	26 47	152 44	map1m
Peak Crossing	McIvor, Alexander	1894	1897	26 47	152 44	map1m
Peak Crossing	Meier, CL, RS & O'Shougnessy, Mrs EB	1949	1949	26 47	152 44	map1m
Peak Crossing	Meier, E.	1928	1935	26 47	152 44	map1m
Peak Crossing	Ryan Brothers	1928	1940	26 47	152 44	map1m
Peak Crossing	Shipperley & Parfett	1949	1949	26 47	152 44	map1m
Peak Crossing	Wells, William	1894	1900	26 47	152 44	map1m
Peak Crossing, near northern end of school grounds	Jackson, Richard & O'Brien, Charles O'Brien Stacey, Mott & George Stacey, George	1892	1922	26 47	152 44	map1m

Place	Proprietor	Date	Range	Lat.	Long.	Source
Redbank Plains	Johnson, William	1911	1915			
Redbank Plains	Pitt, Theodore & Kingston, Frank C.	1892	1893			
Rockton, near junction Rockton and Boonah Roads, Portion 20	Fraser Raymond	1885	1900	27 46.1	152 44.4	saw1m
Rosewood	Maher, E.A. Maher & Ruhno	1911	1914			
Rosewood	Wohlgemuth & Spann	1891	1931			
Rosewood	Woodford, A.J.	1912	1916			
Rosewood, Collet's Siding, 34m79c from Central Rosewood Sawmill	Collet, William, James and Wallace Richmond Timber Company Atkinson, R. / G.F. Atkinson Estate	1886	1958			
Warill View	Nutting & Burnett	1923	1925	27 49.6	152 36.9	map1m
[West] Ipswich, Brisbane Street	Hancock, Josias	1887	1920			
West Ipswich, Brisbane Street	Spann, August F. Spann, A.C.	1909	1949			
Kilcoy Shire Council - Beerburrum Forestry District						
Neurum	Neumann, R.E.	1949	1949	26 57.8	152 42.1	map1m
Villeneuve	Hancock Bros Ltd	1906	1922	26 57.9	152 37.7	map1m
Villeneuve	Hinchcliffe, C.	1939	1940	26 57.9	152 37.7	map1m
Villeneuve	Kropp, L.P.J. Kropp Brothers	1939	1942	26 57.9	152 37.7	map1m
Villeneuve	Miller Ltd D.	1919	1926	26 57.9	152 37.7	map1m
Villeneuve	Nholson, Frank	1877	1893	26 57.9	152 37.7	map1m
Villeneuve	Tilney Brothers	1941	1942	26 57.9	152 37.7	map1m
Villeneuve, Green's Siding	Green, James	1908	1926	26 57.7	152 37.5	map1m

Laidley Shire Council - Beerburrum Forestry District

Hatton Vale	Timm and McAlom	1916	1916
Kentville	Denning, William	1915	1915
Kentville	Muckett, Albert	1923	1924
Laidley	Bromiley & Co.	1911	1916
Laidley	Doorey [as a yard] Fleischmann, H. & Co. Hodges, H.J. & Walton, James Hodges, H. & S. James, H.	1885	1905
Laidley	Hood Brothers Manitzki Staatz, W.F.	1933	1941

Place	Proprietor	Date Range	Lat.	Long.	Source	
Laidley	Morton, Edward	1913	1916			
Laidley near Narda Lagoon	Muckert, Albert	1936	1997			
Mount Mistake	Doorey, Alfred	1879	1881			
Townson	Hancock	1947	1950	27 52.71	152 22.27	gps

Logan City Council - Beerburrum Forestry District

Carbrook	Appel, R.	1920	1940	27 40.9	153 15.0	map1m
Carbrook East	Musch, Rudolf Musch, Mrs I.	1941	1944	27 40.9	153 15.0	map1m
Eight Mile Plains	Harris, R. South Coast Sawmilling Hancock, E.H. Eight Mile Plains Milling Company	1935	1949	27 36.1	153 06.5	saw1m
Eight Mile Plains	Harris, R.S.	1949	1949	27 36.1	153 06.5	saw1m
Eight Mile Plains	Turgeon Brothers	1949	1949	27 36.1	153 06.5	saw1m
Kingston	Graham, David	1913	1914	27 39.5	153 07.3	map1m
Kingston	Webber, J.C.	1949	1949	27 39.5	153 07.3	map1m
Logan River, near Drynan's Ferry Logan Steam Sawmills		1866	1869			
Loganholme	Fryar & Strachan	1876	1876			
Loganlea	Loughlin, Hugh Kirby & Stewart Hopper, John McRay, Arthur	1907	1915	27 40.3	153 08.3	map1m
Woodridge	Secleither, William	1935	1940	27 38.3	153 06.2	map1m
Woodridge	Woogeroo Timber Company	1947	1947	27 38.3	153 06.2	map1m
Woodridge, Mabel/Marble Park	Williams & Schultz Farr, Y.R.	1947	1949	27 38.3	153 06.2	map1m

Maroochy Shire Council - Beerburrum Forestry District

Buderim	Lindsay, J. & sons Nonmus, G. Barnes & Dean (Buderim Lumber)	1915	1988			
---------	--	------	------	--	--	--

Buderim	McCowan, N.P.	1947	1949			
Buderim	Nye, C.L.	1941	1942			
Buderim	Pope, C.H.	1918	1928			
Buderim	Summerville, Acland	1929	1934			
Cooloolabin	Jocumsen, Arthur	1920	1925	26 32.5	152 53.2	saw1m
Cooloolabin via Yandina	Atkinson, M.T. & Son	1945	1949	26 32.5	152 53.2	saw1m
Cooloolabin, Yandina	Foster, Albert J.	1936	1945	26 32.5	152 53.2	saw1m
Cooloolabin, Yandina Yandina Sawmill	Winston, E.P. & J.V.	1985	1996			
Place	Proprietor	Date Range		Lat.	Long.	Source
Coolum Beach via Yandina	English, R.J.	1949	1949			
Diddillibah	Heddon, Richard	1892	1905			
Diddillibah Road, Woombye or Diddillibah	Carter Brothers	1952	1996			
Doonan Road via Eumundi	Officer, A.B.	1949	1949			
Doonan via Eumundi	West & Sons, W.	1943	1946			
Eudlo	Adams, A.G.	1941	1942	26 43.2	152 57.5	saw1m
Eudlo	Brady, G.H.	1935	1936	26 43.2	152 57.5	saw1m
Eudlo	Kuskopf, A.E. & Roser Roser, F. & Tolson, A.	1944	1949	26 43.2	152 57.5	saw1m
Eudlo	Lander, O.	1935	1936	26 43.2	152 57.5	saw1m
Eudlo	Sexton, Richard	1914	1914	26 43.2	152 57.5	saw1m
Eudlo, 57m 8c siding	Corlis, Dr Phil E. Olsen, Alfred / F.A. / Norman Olsen & Co Pty Ltd Kilcher, Paul Deufer, Cookson & Keleher	1911	1996	26 43.5	152 57.5	saw1m
Eudlo [reg.office Woolloongabba]	Eudlo Sawmills Ltd	1929	1930	26 43.2	152 57.5	saw1m
Eumundi	Adams & Co. Allen & Sons	1922	1933	26 28.7	152 57.2	map1m
Eumundi	Etheridge, G.	1881	1939	26 28.7	152 57.2	map1m
Eumundi	Gilliland & Straker Vansleve & Williams Williams, Brin Wilkinson Brothers	1921	1969	26 28.7	152 57.2	map1m
Eumundi	Heiner, C.G.	1934	1936	26 28.7	152 57.2	map1m
Eumundi	Long & Wells	1941	1942	26 28.7	152 57.2	map1m
Eumundi	Pearce, F.	1921	1933	26 28.7	152 57.2	map1m
Eumundi, Oakey Creek	Adams, S.T. & Co.	1934	1949			
Flaxton	Hamilton Sawmills Pty ltd	1942	1949	26 39.6	152 51.6	saw1m
Flaxton Flaxton Saw Mills	Wyer, Christmas J.	1900	1905	26 39.6	152 51.6	saw1m

Forest Glen	Parsons, E.J. & R.W.	1947	1949			
Forest Glen	Ratcliffe, Harry	1935	1937			
Kiamba	Duhs, Harry & John	1949	1957			
Lowe's Siding, Nambour	Lowe, Henry	1904	1964	26 37.6	152 57.5	map1m
	Munro & Nicholls Richmond Timber Co Pty Ltd Bott, W.A.					
Mapleton	Hourigan, A.	1943	1944	26 37.5	152 51.8	saw1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Mapleton	Mapleton Sawmill	1914	1949	26 37.5	152 51.8	saw1m
Mapleton	McGinn, J.F.	1949	1949	26 37.5	152 51.8	saw1m
Mapleton	Richards, E.	1947	1949	26 37.5	152 51.8	saw1m
Mapleton	Richards, Ted and Eric	1946	1975	26 37.5	152 51.8	saw1m
Mapleton	Rosser, & Willbrandt Rosser, William H.	1911	1936	26 37.5	152 51.8	saw1m
Mapleton	Tirrell, Nobby	1949	1963	26 37.5	152 51.8	saw1m
Mapleton on corner opposite Lantana Lane entrance	Hingston, Horrie Crouch, Ken & Cullen, Ray					
Mapleton Road via Nambour	Bailey, E.G.	1949	1949			
Maroochy River via Yandina	Cook, S.A.	1949	1949	26 34	152 55	saw1m
Maroochydore	Greig, M.A.	1947	1949			
Maroochydore	Jensen, L.A., Neil, J. & White, D.B.	1949	1949			
Maroochydore	Nonmus, G. Richards, -	1926	1933			
Maroochydore, Coolum	Pettigrew, William Maroochydore Mills	1891	1905			
Montville	Hamilton Sawmills Pty Ltd	1946	1946	26 41.6	152 53.7	map1m
Nambour	Beveridge, R. Beveridge, William	1933	1940	26 37.6	152 57.5	map1m
Nambour	Braddow, J.	1940	1940	26 37.6	152 57.5	map1m
Nambour	Bull, W.	1940	1940	26 37.6	152 57.5	map1m
Nambour	Cash, W.	1930	1940	26 37.6	152 57.5	map1m
Nambour	Cope, N.	1940	1940	26 37.6	152 57.5	map1m
Nambour	Eglinton, T.	1930	1931	26 37.6	152 57.5	map1m
Nambour	Foster, T.F.	1940	1940	26 37.6	152 57.5	map1m
Nambour	Jockumson, A. Jockumson & Colless Colless, W.	1940	1949	26 37.6	152 57.5	map1m
Nambour	Lanham, W., E., E.A.	1921	1949			
Nambour	Mitchell, Jesse & Sons	1892	1903	26 37.6	152 57.5	map1m

Sylvania Saw Mills

Nambour	Moreton Central Sugar Mill Co Ltd	1920	1935			
Nambour	Robinson & Son	1928	1938	26 37.6	152 57.5	map1m
Nambour	Whalley, J. Nathan	1939	1941	26 37.6	152 57.5	map1m
Nambour	Whalley, Nathaniel	1905	1927	26 37.6	152 57.5	map1m
Nambour	Wordie, J.	1933	1940	26 37.6	152 57.5	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
North Arm	Abel, George & Fred Landt & Beaton Davidson, J.D. & G.W.	1927	1997	26 31.0	152 57.0	saw1m
North Arm	Atkinson & Fountain Olsen & Russell Carney & Ward	1913	1924	26 31.0	152 57.0	saw1m
North Arm	Wardrop, James B.	1929	1937	26 31.0	152 57.0	saw1m
North Arm	Wilde Brothers	1929	1933	26 31.0	152 57.0	saw1m
Palmwoods	Armstrong, A.J.	1947	1949	26 41.4	152 57.4	saw1m
Palmwoods	Bell, James	1943	1944	26 41.4	152 57.4	saw1m
Palmwoods	Carter, Trevor	1937	1949	26 41.4	152 57.4	saw1m
Palmwoods	Fielding, W. / Har. E.	1929	1940	26 41.4	152 57.4	saw1m
Palmwoods	Fulton, J.E.	1936	1936	26 41.4	152 57.4	saw1m
Palmwoods	Hamilton Sawmills Pty Ltd	1942	1942	26 41.4	152 57.4	saw1m
Palmwoods	Lingard, F.	1941	1942	26 41.4	152 57.4	saw1m
Palmwoods	Remington, R.P. Hancock, H. Lingard, T.	1908	1922	26 41.4	152 57.4	saw1m
Palmwoods	Scheltema, N.H.	1941	1942	26 41.4	152 57.4	saw1m
Palmwoods	Smith, E.P.	1945	1949	26 41.4	152 57.4	saw1m
Palmwoods	Walker, John J.	1903	1906	26 41.4	152 57.4	saw1m
Valdora	Dyne, Rupert S. & Sons Wicks, N.L. & E.L. Winston, E.P. & J.V.	1946	1985			
Woombye	Bartholomew, T.	1900	1949	26 39.67	152 57.76	gps
Woombye	Brookes, William	1905	1912	26 39.6	152 57.7	saw1m
Woombye	Harris, S.	1946	1946	26 39.6	152 57.7	saw1m
Woombye	Kentish, H.C.	1949	1949	26 39.6	152 57.7	saw1m
Woombye	Kuskoff, Alfred Kuskopf, A.	1935	1949	26 39.6	152 57.7	saw1m
Woombye	Merritt, George	1944	1944	26 39.6	152 57.7	saw1m
Woombye	Muller, Otto C.	1946	1946	26 39.6	152 57.7	saw1m
Woombye	Rose Brothers	1908	1911	26 39.6	152 57.7	saw1m
Woombye, Kiel Mountain	Frantsi, V.T.	1947	1947	152 59.2	26 38.6	map1m

Yandina	Albin, Charles	18964	1896	26 34.0	152 57.1	saw1m
Yandina	Dyne, R / & Sons	1943	1949	26 34.0	152 57.1	saw1m
Yandina	Jensen, Victor C.	1935	1940	26 34.0	152 57.1	saw1m
Yandina	Love, B.C.	1941	1949	26 34.0	152 57.1	saw1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Yandina	Lynn, J.W.	1911	1912	26 34.0	152 57.1	saw1m
Yandina	Pascoe, Bert Batson & Co. Wilkinson, J. & Sons	1946	1954	26 34.0	152 57.1	saw1m
Yandina, Low Street	Jocumsen, Neils & A. Wilkinson, J.P.	1925	1949	26 34.0	152 57.1	saw1m
Yandina, Wappa Falls Road	Oliver, Alf & Gordon Northcoast Sawmills pty Ltd	1951	1980			
Pine Rivers Shire Council - Beerburrum Forestry District						
Bunyaville, South Pine Road	Timms, R.A.	1947	1949			
Closeburn	Ross, F.W.	1949	1949	27 19.6	152 51.8	map1m
Closeburn	Williams, F.A. / Andy	1949	1988	27 19.6	152 51.8	map1m
Dakabin	Hall, B.C.	1947	1949	27 13.9	152 58.6	map1m
Dakabin	Jubb & Wells	1921	1926	27 13.9	152 58.6	map1m
Dakabin	Lavour, J.	1934	1940	27 13.9	152 58.6	map1m
Dakabin	O'Sullivan, P.	1923	1926	27 13.9	152 58.6	map1m
Dayboro	Terror's Creek Timber Company Duhig, Edward & Sarah, Kirby, James	1922	1928	27 11.8	152 49.6	map1m
Dayboro, Ocean View	Evans, J.I.	1949	1949	27 08.2	152 48.8	map1m
Kallangur	Gordon, J.L.	1947	1947			
Kobble	?	27 15.5	152 48.6			saw1m
Kobble Railway staton Yard	Stephens, R.	1923	1926	27 15.0	152 50.3	map1m
Lawnton Lawnton Sawmill	Boyle, N.S. and Werner, A.L. Boyle & Parfitt Boyle, N.S. & M.A.	1926	1984	27 17.1	152 58.9	map1m
Mount Glorious	Duel Brothers & Rose	1946	1949			
Mount Glorious	Hallam, O.J.	1947	1949			
Mount Glorious, Maiala National Park Picnic Ground	Leahy, P.J. & son Tom	1925	1935	27 20.0	152 45.6	map1m
Mount Mee	Hancock Bros Pty Ltd Kingston, D.K.	1938	1947	27 04.8	152 46.1	map1m
Mount Mee	Thomason, Thomas W.	1913	1915	27 04.8	152 46.1	map1m
Mount Pleasant	Mt Pleasant Sawmilling CoPtyLtd Rose, Charlie & Sons Edwin & Athol	1930	1949	27 07.5	152 46.0	map1m
Mount Pleasant	Wood, J.G.	1949	1949	27 07.5	152 46.0	map1m

Mount Samson, Jacobs Creek	Winn, Richard R. Winn, R.R. & J.R.	1923	1944	27 17.7	152 51.1	map1m
Petrie		1957	1963	27 16.2	152 58.9	map1m
Petrie	Hancock, Josias	1911	1914	27 16.2	152 58.9	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Petrie	Neilsen, W.	1923	1940	27 16.2	152 58.9	map1m
Petrie	Taylor, W.	1909	1910	27 16.2	152 58.9	map1m
Petrie	Vores & Davies	1913	1914	27 16.2	152 58.9	map1m
Petrie	Webster, H. & J.	1927	1940	27 16.2	152 58.9	map1m
Petrie	Yourell, J.O.	1949	1949	27 16.2	152 58.9	map1m
Petrie = North Pine	Storie, J. Jr	1901	1901	27 16.2	152 58.9	map1m
Petrie, Young Street	Campbell, G.D. Campbell, J.W.	1949	1949	27 16.2	152 58.9	map1m
Samford, Wright's Mountain Rd	Ford, William	1923	1925			
Samsonvale	Gordon & Spons Gordon, J.L. & C.C. [Leith & Colin]	1924	1935	27 16.7	152 51.2	map1m
Samsonvale	Rogers, P.R. & E.	1949	1949	27 16.7	152 51.2	map1m
Samsonvale	Winn Bros. Winn & Son Winn, R.R. & J.R.	1944	1949	27 16.7	152 51.2	map1m
Strathpine	Australia Match Manufacturing Co P/L	1971	1985			
Strathpine	Jackson & O'Brien	1892	1893	27 18.8	152 59.4	map1m
Strathpine	Pine Mills Ltd	1920	1923			
Strathpine	Raynbird, A.H.	1947	1949			
Strathpine	Rosenfeld & Co (Qld) Ltd	1922	1922			
Strathpine, lease on siding	Harris, R.H.	1949	1953			
Strathpine, on creek between Hotel and old Shire Hall	Winn, R.R. (Richard)	1912	1935			
Terrors Creek = Dayboro	Healthwood, Samuel	1907	1911	27 11.8	152 49.6	map1m
Terrors Creek = Dayboro	Stephens, R. Stephens, C.M. Stephens, C.M. & Simpson, M.	1926	1949	27 11.8	152 49.6	map1m
Terrors Creek = Dayboro	Tyack, John / Hancock Son & Gore	1903	1903	27 11.8	152 49.6	map1m
Upper Cedar Creek	Harland, Morris	1919	1930	27 20.1	152 48.2	map1m
Upper Lacey's Creek	Boyle, Mylo	1936	1937	27 14.1	152 43.1	saw1m
Webb's Siding, 19m68c lease from Railway Dept, Dakabin	Richardson Pentland & Clout Webb, John Charles	1906	1915	27 14.1	152 58.6	map1m
Redcliffe Shire Council - Beerburum Forestry District'						
Clontarf, North Coast Road	Gillingwater Brothers	1949	1949			

Margate, McDonald Road	Clark, L.A. & Hinton, L.	1949	1949
Redcliffe	Clay, E.H.	1940	1940
Place	Proprietor	Date Range	Lat. Long. Source
Redcliffe	Hill, R.C. / Hill C.W. Hill Borthers	1934	1942
Redcliffe	Hinton, T.F. & Faichney, W.V.	1949	1949
Redcliffe	Prescott, N.K.	1947	1949
Redcliffe	Thurecht, D.A.	1934	1949
Redcliffe, Cedar Pocket	Werner, A.L.	1949	1949
Redcliffe, Eversleigh Road	Krebs, K.A.	1949	1949
Redcliffe, Recreation Road	Wright, E.E.	1949	1949
Woody Point, Bramble Street	Beutel, E.J.	1949	1949
Woody Point, Kate Street	Larter, D.T.	1949	1949

Redlands Shire Council - Beerburrum Forestry District

Capalaba	Blunt, T.R.	1949	1949	27 31.3	153 11.4	map1m
Capalaba	Cambell, James & Sons	1876	1881	27 31.3	153 11.4	map1m
Cleveland Bigge's Sawmill	Bigge	1865	1869	27 31.8	153 16.2	saw1m
Cleveland	Meier & Waldie Waldie, A.L. Cleveland Sawmill & Buildong Company	1943	1949	27 31.8	153 16.2	saw1m
Cleveland, Mount Cotton Road	Earl, A.H.	1947	1949			
Macleay Island	Carruthers, James	1947	1947	27 37.5	153 22	map1m
Ormiston	Hope, Louis	1867	1872	27 30.2	153 15.5	map1m
Ormiston	Morrison, R.	1943	1946	27 30.9	153 15.3	map1m
Ormiston, Gordon Street	Sleath, I.N.	1949	1949	27 30.9	153 15.3	map1m
Redland Bay	Muller, William Muller, W.L. & N.F.	1940	1949	27 37.5	153 17.8	saw1m
Redland Bay	Redland Bay Co-operative Sawmilling Co Ltd	1913	1937	27 37.5	153 17.8	saw1m
Russell Island	Poynton, J.	1949	1949	27 39	153 23	map1m
Thornlands	Harman & Butler	1941	1942	27 33.2	153 15.9	map1m
Thornlands, Mount Cotton Road	Field, J.T. Thornlands Sawmilling Company	1947	1949	27 33.2	153 15.9	map1m
Wellington Point, Hilliard's Creek, Trafalgar Vale	Burnett, Gilbert	1886	1898			

Stanthorpe Shire Council - Beerburrum Forestry District

Amiens Rural Sawmill	Rural Sawmill	1925	1927			
Ballandean	Curr & Johnston	1949	1949			
Ballandean	Johansen					

Place	Proprietor	Date Range	Lat.	Long.	Source
Ballandean	Lynam, C.				
Ballandean	Walters & Pearce	1922 - 1924			
Ballandean, 5 years from	Mungall Brothers				
Ballandean, adjacent to sportsground	Geyer, J.	1931 - 1947			
Ballandean, lane half mile south of, near a spring	Westbury, R.	1909			
Ballandean / Lyra	Geyer, John	1902 - 1908			
Ballandean, on severn River	McKnoulty, J.A. Walters & Son Johnston, Alex	1920 - 1925			
Ballandean, opposite railway gates, later on site of Westbury's mill, then Fletcher Creek	Pettigord, Frank & George				
Ballandean, opp.r'way goods shed	Johnston Bros	1910 - 1910			
Ballandean, upstream from Moxley's Crossing on Severn River	Cammack, W.	1911 - 1911			
Broadwater [Stanthorpe]	Bell, James	1941 - 1942			
Dalveen	Pidgeon Brothers	1929 - 1949			
Glen Aplin	Gentle, L.G.	1947 - 1949			
Glen Aplin	Pearce, W.	1925 - 1925			
Glen Aplin	Walters, D.	1925 - 1949			
Marshall's Crossing [moved there from Bald Mountain]		Geyer 1928 - 1930			
Mulgowan [west of STanthorpe]	Smith, Benjamin	1902 - 1902			
Passchendale	Pidgeon, S.E. & C.H.	1947 - 1949			
Passmore	Shum, E.	1943 - 1946			
Pikedale Goldfield	Emmert, G.	1923 - 1930			
Stanthorpe	Gentle, L.G.	1949 - 1949			
Stanthorpe	Jeffries, Bruce	1908 - 1927			
Stanthorpe	Kassulke, G.E. & J.	1947 - 1949			
Stanthorpe	Stanthorpe Sawmill Co.	1916 - 1919			
Sugarloaf, Stanthorpe	Allison, W. Allison, Margaret	1889 - 1919			
The Summit	The Summit Co-operative Saw Milling Co Ltd Russell, - Howard, W. Howard & Son	1920 - 1971			
Wallangarra	Nicolson, Glen & Robert	1940 - 1949			
Wallangarra	Stephens, W.B.	1949 - 1949			
Place	Proprietor	Date Range	Lat.	Long.	Source

Wallangarra [corner Merinda & Callandoon Streets behind Royal Hotel]	Leis, Francis	1892	1897			
Wyberba	Geyer Brothers	1914	1917			
Wyberba, later near R. Newman's property	McNoulty, J. Barker, V. & Curtain, T.	1925	1925			
Warwick City Council - Beerburum Forestry District						
Allora	Sharpe, Joseph & Sons	1903	1924			
Allora, near corner Herbert & Warwick Streets, later Commercial Bank Sydney	Rickert Brothers Rickert, Andrew	1884	1895			
Allora, north of town	Geck, H.	1949	1969			
Allora, paddock near Drayton St, past Forde St	Hall Brothers Gordon, A. & Co.	1878	1902			
Canning Creek	Dwyer, Thomas J.	1913	1918			
Cunningham's Gap, Maryvale	Pidgeon, James	1945	1950			
Darkey Flat = Pratten Darkey Flat Steam Saw Mills	Kelleher, John	1876	1886			
Emu Creek / Emu Creek South	Boldery & Brett	1930	1940	28 12.71	152 23.73	gps
Emu Vale	Carey & Sons	1900	1901			
Emu Vale	Emu Vale Timber Co. Hancock & Gore Ltd	1944	1963	28 13.65	152 14.83	gps
Emu Vale	Hall, T. & A.	1886	1905			
Emu Vale	Hoffman, R.A.	1934	1944			
Emu Vale	Myers, H.J.	1934	1949			
Emu Vale	Page, J.P.	1949	1949			
Glengallan, Rosella Point	Anderson, William & Deuchar, John	1859	1859			
Greymare	Imray & Son	1927	1943			
The Head, Portion 1778?	Watson, J.	1902	1902	28 14.5	152 28.7	map50
The Head, Riverdale	Petersen Brothers	1907	1922			
Jew's Retreat	Lawder, T.	1916	1916			
Karara, St Aubyn	Wickham, C.	1941	1946			
Killarney	Brosnan & Foster	1941	1947			
Killarney	Federal Timber Co Ltd	1906	1910			
Killarney	Hancock, G.F.	1944	1944			
Killarney	Hoffman, R.A.	1945	1949			
Killarney	Hunter, A.C. / R.	1914	1914			
Killarney	McIntosh & Dumigan	1891	1901			
Place	Proprietor	Date Range		Lat.	Long.	Source
Killarney	Mercer, D.	1925	1939			

Killarney	Petersen Brothers	1913	1935			
Killarney	Peterson Brothers	1913	1915			
Killarney, 1.5 miles below bank Condamine River	Affleck, John and Peter	1856	1864			
Killarney, Mountain View Border Sawmills	Howell, R.A. Jubilee Saw Mill Mountain Sawmills	1895	1946			
Killarney, Riverbank	Foster, A.F.	1949	1949			
Leyburn	Evans, Albert O'Hara, E.	1908	1917			
Leyburn	Hannay Brothers (Timothy & John)	1889	1893			
Leyburn	Kowitz Bros Kowitz, G.	1946	1949			
Leyburn	McDonald, -	1923	1927			
Leyburn	Rauchle, F.V.	1941	1949			
Leyburn	Stevens, Frank	1941	1944			
Maryland Siding	Aspinal & Mills	1902	1903			
Millhill	Gillam, J.W. & Co. Thomas, George Hampstead Timber & Box Mill	1898	1963	28 12	152 01	map100
North Killarney, Mountain View	Reid & Milward Milward & Co.	1894	1905			
Pratten	Curtis Brothers	1901	1901			
Pratten	Russell, Claude W.	1937	1940			
Queen Mary Falls	Smith, Sam	1955	1955	28 17.0	152 26.0	saw50
Swan Creek, head of	Robertson & Gazzard					
Tannymorel	Hoffman, R.A.	1941	1949			
Thane	Dukes, H.	1928	1934			
Thane	Gallagher, John	1894	1899			
Thane	Keleher, John	1886	1899			
Upper Freestone, Clark Vale	Boldery, C.C. & V.M.	1949	1949			
Upper Swan, Glenmore propretly	Affleck, John	1862	1862			
Warwick	Beeston, Richard	1916	1919			
Warwick	Duncan, Alex	1912	1913			
Warwick	Eastment, Henry	1915	1915			
Warwick	Warwick Saw Milling Co.	1891	1895	28 13	152 02	map100
Place	Proprietor	Date Range	Lat.	Long.	Source	
Warwick, 176 Palmerin Street	Lane, Jack	1949	1949			
Warwick / Killarney American Saw Mills	American Saw Mill Co Ltd Thomas Reid	1884	11912			

Warwick, Percy Street	Hewetson, J.W. & Co.	1923	1946
Yangan	Eastment, H.T.	1916	1918
Yangan	Lamb, Glen	1949	1949
Yangan	Lamb, J.	1941	1942
Yangan	McDonald, W.K.	1949	1949
Yangan, head of Swan Creek	Eastment, H.T.	1909	1918

DALBY FORESTRY DISTRICT

Place	Proprietor	Date Range		Lat.	Long.	Source
Dalby Town Council - Dalby Forestry District						
Dalby	Daly Brothers	1900	1913			
Dalby	Lister, B. & R.C.	1949	1949			
Dalby	McKay, E.	1949	1949			
Dalby	O'Connell, B.	1930	1940			
Dalby	Paech, E.G.	1949	1949			
Dalby	Robertson, C. & D.	1947	1949			
Dalby	Robison, T.	1936	1936			
Dalby	Shay, W.	1906	1906			
Dalby	Smith & Sons W.E.	1947	1949			
Dalby	Sterling, N.A.	1949	1949			
Dalby	Tara Saw Mills	1930	1940			
Dalby, Archibald St	Turner Brothers	1949	1949			
Dalby, Bell Branch line	Beelbee Sawmilling Company Western Timber Company	1936	1972			
Dalby [district] Christian Borge Saw Mills [near Miles?]		1897	1897			
Dalby, Pratten St	Kerswell Brothers	1949	1949			
Inglewood Shire Council - Dalby Forestry District						
Cobba-da-Mana	Pitken Brothers	1941	1942			
Limevale	Carter & Co.	1910	1912			
Limevale	Chandler, C.	1927	1933			
Limevale	Kemp, G.E.	1910	1910			
Magee	Girle, A.E. & Sons	1930	1930			
Silverspur	Girle, A.E. & Sons	1908	1917			
Texas	Carter Brothers	1909	1909			
Texas Texas Sawmills	Chandler, Thomas	1897	1911			
Texas	Sweedman, R.J.	1947	1949			
Texas, Islandholme	Teese, W.W.	1949	1949			
Texas, Kenilworth later Boonda	Chandler, Charley Gundry, Albert T.	1932	1946			
Texas, Lagoon Flat	Prior, William Prior, Herbert	1921	1949			
Jondaryan Shire Council - Dalby Forestry District						
Broxburn	Rickert, Adam	1896	1911	27 42.1	151 40.2	map1m
Gowrie Road [Kingsthorpe]	Elliott, Joseph	1908	1910	27 28.8	151 49.0	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source

Happy Valley [near Oakey?]	Anderson, L.	1912	1912			
Oakey	Collins, A.J., V.A. & N.K.	1947	1949	27 25.8	151 43.1	map1m
Pittsworth Shire Council - Dalby Forestry District						
Pittsworth	Evans Brothers	1891	1897	27 43	151 37.5	map1m
Pittsworth	Rickert, A.	1901	1901	27 43	151 37.5	map1m
Pittsworth	Schmidt Brothers	1895	1897	27 43	151 37.5	map1m
Pittsworth	Steinhort, F.	1895	1895	27 43	151 37.5	map1m
Pittsworth	Willson, Samuel	1912	1915	27 43	151 37.5	map1m
Rosalie Shire Council - Dalby Forestry District						
Acland	Storey, H.G.	1941	1941	27 18.3	151 41.3	map1m
Goombungee	Dull, T.	1914	1915	27 16.5	151 41.3	map1m
Goombungee	Gray Brothers	1935	1940	27 16.5	151 41.3	map1m
Goombungee	Kowatz, Ernest, Albert & August	1903	1911	27 16.5	151 41.3	map1m
Goombungee	Kruger, B.L.	1949	1949	27 16.5	151 41.3	map1m
Goombungee	Lebsanft Brothers	1949	1949	27 16.5	151 41.3	map1m
Goombungee	Owen & Norton Norton, M.	1947	1949	27 16.5	151 41.3	map1m
Goombungee	Prenzler, William	1907	1934	27 16.5	151 41.3	map1m
Kulpi	Benecke, O.T.	1947	1949	28 11.4	151 42.0	map1m
Muldu	Currier, William	1936	1940	27 16.5	151 41.3	map1m
Muldu	McLean, John	1936	1940	27 16.5	151 41.3	map1m
Peranga	Lyons, James	1929	1933	28 09.0	151 41.6	map1m
Peranga	Miller, A.T.	1947	1949	28 09.0	151 41.6	map1m
Peranga	Whyte, Edgar	1917	1924	28 09.0	151 41.6	map1m
Quinalow on bank behind Kraft Factory	Daly Brothers Keane & Hawkins	1899	1912	27 06.6	151 37.4	map1m
Rosalie Plains	Hawkins, T.W.	1903	1912	27 12.9	151 41.9	map1m
Toowoomba City Council - Dalby Forestry District						
Drayton	Frost, +	1937	1940	27 35.6	151 55.1	map1m
Drayton, between station and next level crossing on Toowoomba side	Walkers, R.S. & Son	1940	1949	27 35.6	151 55.1	map1m
Meringandan	Neden, Amos	1882	1883			
Preston via Middle Ridge	Wrigley, B.A.	1949	1949	27 39.5	151 58.3	map1m
Toowoomba	Adams, F.W.	1947	1949			
Toowoomba, 1 John Street	Philip, Hiram [Philp?]	1941	1947			
Place	Proprietor	Date Range		Lat.	Long.	Source
Toowoomba, 4 Anderson Street	Simon, Walter M.	1941	1942	27 33.6	151 57.1	map1m

Toowoomba, 5 Filshie Street	Wildman, W.E.	1949	1949			
Toowoomba, 23 Dunmore Street	Mossetter, C.F. & M.C.	1949	1949			
Toowoomba, Herries Street	Philp, Hiram [Philip?]	1949	1949			
Toowoomba, Hill Street Maslins Saw Mill	Maslin	19209	1923	27 33.6	151 57.1	map1m
Toowoomba, Margaret Street	Munro, Archibald & Duncan	1874	1939	27 33.6	151 57.1	map1m
Toowoomba, Mill Street / Railway Station	Pechey, E.W.	1873	1918	27 33.6	151 57.1	map1m
Toowoomba, Mylne Street	Gratton Hardware Milling Co.	1934	1940	27 33.6	151 57.1	map1m
Toowoomba, Russell & Bridge St	Filshie, Broadfoot & Co.	1888	1944	27 33.6	151 57.1	map1m
Toowoomba, Russell Street / Railway Station	Cameron & Hebbel	1880	1890	27 33.6	151 57.1	map1m
Toowoomba, Ruthven Street	City Joiners (Toowoomba)	1949	1949			
Toowoomba, Ruthven Street near Bridge Street	Taylor, James Cocks, C. & Ballard, William Cocks, C.	1859	1884	27 33.6	151 57.1	map1m
Toowoomba, Snell Street	Simon, Morgan H.	1941	1949	27 33.6	151 57.1	map1m
Toowoomba, Victoria Street	Toowoomba Timber Co.	1943	1949			

Wambo Shire Council - Dalby Forestry District

Bell	Johnston & Cragston Johnston, J.	1947	1949			
Brown's Flat, below Bunya Mts	McKenzie, Jack & Hector	1919	1919			
Bunya Mountains	Greenwood, W.A.	1865	1868			
Bunya Mountains Great Bunya Sawmills	Grimley, Samuel Darling Downs and Western land Company	1883	1895			
Bunya Mountains	Sheedy, Denis	1897	1899			
Bunya Mts, SSE of Mt Haly	Webb & Paton	1904	1904			
Bunya Mts, SSW of Mount Haly	Walker	1899	1899			
Kaimkillenbun	Harland Bros	1923	1926			
Maida Hill	Walker, J.R. & Co.	1897	1899			
Mocatta's Corner	Baron, James O.	1910	1910			
Spring Flat	Lynagh & Sons Walker, G.R. & Co.	1896	1899			
Woodlawn, Bell	Williams, A.T. & Higgins Bros	1947	1949			

Warwick City Council - Dalby Forestry District

Cobba-da-Mana	Coleman, J.O.	1941	1942			
---------------	---------------	------	------	--	--	--

IMBIL FORESTRY DISTRICT

Place	Proprietor	Date Range	Lat.	Long.	Source
-------	------------	------------	------	-------	--------

Caloundra City Council - Imbil Forestry District

Conondale	Bradford, E.C.	1947	1949	26 43.9	152 44.1	map1m
Conondale	Gingor, A.M. [Grigor?]	1947	1947	26 43.9	152 44.1	map1m
Conondale	Hamilton Sawmills Pty Ltd	1943	1949	26 43.9	152 44.1	map1m
Conondale	Perrott, R.H.	1941	1945	26 43.9	152 44.1	map1m

Cooloola Shire Council - Imbil Forestry District

Amamoor	Amamoor Case Mill Co.	1944	1947	26 20.8	152 40.4	map1m
Amamoor	Beattie, J.	1946	1946	26 20.8	152 40.4	map1m
Amamoor	Burton, A.E.	1929	1930	26 20.8	152 40.4	map1m
Amamoor	Czislowski, L.P.	1949	1949	26 20.8	152 40.4	map1m
Amamoor	Doyle, Alfred G.	1941	1943	26 20.8	152 40.4	map1m
Amamoor	Fryett, E.	1929	1930	26 20.8	152 40.4	map1m
Amamoor	Hawkins, R.	1925	1934	26 20.8	152 40.4	map1m
Amamoor	Hyne & Son	1949	1960	26 20.8	152 40.4	map1m
Amamoor	Nieselr, E.H.	1949	1949	26 20.8	152 40.4	map1m
Bollier	Doyle, Andrew	1911	1936	26 25.9	152 43.0	map1m
Bollier	Rodwell, Thomas	1913	1936	26 25.9	152 43.0	map1m
Brooloo	Allen, William	1926	1933	26 29.4	152 42.0	map1m
Brooloo	Doyle, Andrew Lutton	1900	1949	26 29.4	152 42.0	map1m
Brooloo	Jocumsen & Grogan Jocumsen, andrew	1915	1919	26 29.4	152 42.0	map1m
Brooloo	Keate, Walter	1926	1929	26 29.4	152 42.0	map1m
Brooloo	Mackay, Keith	1934	1940	26 29.4	152 42.0	map1m
Brooloo	Sutton, P.N.	1926	1940	26 29.4	152 42.0	map1m
Dagun	Parr, Sandy Ormes, John Chapman, Norm Dagun Sawmilling Co. Thatcher, B.E. Hourigan, J.A. Steele, John Mary Valley Timbers	1920	1996	26 19.4	152 40.5	saw1m
Imbil	Barsby, H.	1947	1949	26 27.6	152 40.3	map1m
Imbil	Ehrenberg, L.G.	1947	1949	26 27.6	152 40.3	map1m
Imbil	Marsden & Meyers Meyers, Lutton Lutton & Sons	1920	1949	26 27.6	152 40.3	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Imbil	Richmond River Timber Co. Hyne	1923	1940	26 27.67	152 40.33	gps
Imbil	State Sawmills	1917	1933	26 27.6	152 40.3	map1m
Imbil	Zwisler Brothers	1934	1940	26 27.6	152 40.3	map1m

Imbil, Bell's Creek	Schellbach, F.E.	1947	1949	26 27.8	152 39.4	saw1m
Kandanga	Doyle, James Peberdy, Dakin Meyers Brothers Doyle, Alfred G.	1914	1943	26 23.6	152 40.4	saw1m
Kandanga	Soanes, I. & G.	1949	1949	26 23.6	152 40.4	saw1m
Langshaw	Campbell, James & Sons Ltd	1883	1922	26 18.2	152 34.4	map1m
Langshaw	Cronenberg, I.	1929	1933	26 18.2	152 34.4	map1m
Langshaw	Dryfesdale Sawmilling Co.	1934	1934	26 18.2	152 34.4	map1m
Langshaw	Hunter, R.	1929	1933	26 18.2	152 34.4	map1m
Langshaw	Jackson, G.	1940	1941	26 18.2	152 34.4	map1m
Langshaw	Raymond & Hossack LTd	1934	1941	26 18.2	152 34.4	map1m
Langshaw, Eel Creek	Drescher, L.M.	1949	1949	26 18.2	152 34.4	map1m
Langshaw, Eel Creek	Meyers, Brothers Meyer, C.	1918	1936	26 18.2	152 34.4	map1m
Mary's Creek Road via Gympie	Oscar Bonney & J. Burns	26 15.1	152 34.0	map1m		
Mary's Creek Road via Gympie	Pratt	26 15.1	152 34.0	map1m		
Melawondi	Hyne and Sons	1976	1996	26 24.9	152 39.6	map1m
Mooloo	Neisler Brothers	1923	1927	26 17.7	152 36.8	map1m
Pie Creek	Coop, Harry	1917	1920	26 14.6	152 37.0	map1m
Pie Creek, Pine Valley, Gympie	Chapman & Sons J. Ormes & Kidd Kidd, G. Woodland Ltd	1941	1955	26 13.1	152 36.5	map1m
Scrubby Creek, Gympie	Mulholland, J.	1935	1943			
Scrubby Creek, Gympie	O'Sullivan, M.B.	1935	1943			
Upper Kandanga	Sterling, William	1943	1949	26 24.3	157 37.9	saw1m
Upper Kandanga, Portion 35v	Doyle, John	1900	1926	26 24.26	157 37.90	gps
Kilkivan Shire Council - Imbil Forestry District						
Greendale / Glastonbury	Glastonbury Sawmill Co.	1912	1969	26 12.8	152 31.3	map1m
Greendale, Glastonbury Greendale saw mill	Green, Austin Walker Brothers Pronger	1923	1966	26 10.86	152 31.57	gps
Widgee	Campbell, James & Sons Ltd	1903	1907	26 12.3	152 26.1	saw50
Place	Proprietor	Date Range		Lat.	Long.	Source
Widgee / Little Widgee	Smith & Keir Smith & Blane Alfredson, M.W. & Co.	1931	1949	26 12.3	152 26.1	saw50
Maroochy Shire Council - Imbil Forestry District						
Gheerulla = Lower Kenilworth	Adams & Co. Adams P.W. / Stan	1927	1940	26 32.8	152 47.4	saw1m
Kenilworth	Allen, William	1927	1936	26 36.0	152 43.6	saw1m

Kenilworth	Doyle, W.G.	1935	1949	26 36.0	152 43.6	saw1m
Kenilworth	Sherwell, F.A.	1947	1949	26 36.0	152 43.6	saw1m
Mount Ubi	Adams & Co., J.W.	1919	1924			
Mount Ubi	Allen, William G. Allen, Henry / H.J.	1923	1942			
Mount Ubi	Goethe, Frederick W.	1914	1918			

MARYBOROUGH FORESTRY DISTRICT

Place	Proprietor	Date Range		Lat.	Long.	Source
Biggenden Shire Council - Maryborough Forestry District						
Aramara	Marsh, F.T.	1945	1947	25 36.6	152 19.3	map1m
Aramara, Glenbar Road	Doran, Patrick	1988	1988	25 36.6	152 19.3	map1m
Biggenden	Bartsch, Hermann Baulch, A.W. Woodman, G. / E.N.	1909	1987	25 30.8	152 08.7	map1m
Dallarnil	Elliott, W.	1922	1940	25 23.3	152 02.9	map1m
Dallarnil	Elliott, W.	1920	1924	25 23.3	152 02.9	map1m
Dallarnil	Kruger, L.W.	1949	1949	25 23.3	152 02.9	map1m
Dallarnil	Robertson, N.C.	1949	1949	25 23.3	152 02.9	map1m
Deep Creek, Muan	Johannesen, H.	1941	1942			
Degilbo	Griggs, Cecil	1941	1949	25 29.2	152 00.0	map1m
Didcot	Bryant, C.J.	1947	1947			
Mount Shamrock	Chard, Thomas	1919	1940			
North Aramara, on bank Stony Creek since 1943	Stocks, E.G. (Ted) Stocks, E.G. & Sons Simpson, G.R.	1937	1988	25 33.7	152 19.0	map1m
Paradise	Ware, George & John	1892	1892			
Woowoonga, Biggenden	Robertson, J.C.	1941	1945			
Woowoonga, Page's Lagoon	Berrie, Mr	1909	1909			
Bundaberg City Council - Maryborough Forestry District						
Bundaberg	Jappe, H. Ratray & Sons	1890	1892	24 52.1	152 20.9	map1m
Bundaberg Burnett River Sawmills	Manchester & Scott	1876	1916	24 51.8	152 21.1	map1m
Bundaberg	Scott & Walters	1886	1899	24 52.1	152 20.9	map1m
Bundaberg, Quay Street	Skyring, T.D. Brown, F.C. & Co. Bundaberg Timber Co.	1915	1963	24 51.8	152 21.1	map1m
Place Proprietor Date Range Lat. Long. Source						
East Bundaberg	Nelson, William	1906	1915			
East Bundaberg, Scotland Street Burnett Sawmills	Skyring, T.D. Skyring, H.A. & Sons Carricks Ltd Burnett Sawmills	1889	1949	24 51.8	152 21.1	map1m
East Bundaberg, Telegraph Road	Petersen Bros			24 51.79	152 21.78	gps
East Bundaberg, Telegraph Road	Petersen Bros			24 51.90	152 22.53	gps
North Bundaberg, Perry Street	Burnett Sawmilling Pty Ltd	1937	1959	24 51.7	152 20.9	map1m
North Bundaberg = Waterview Waterview Sawmill	Johnston, Samuel Johnston, J.B.	1868	1935	24 51.66	152 21.20	gps
Place Proprietor Date Range Lat. Long. Source						

West Bundaberg, Woondooma St Gregory Mill	Baker, C.O.	1947	1949			
--	-------------	------	------	--	--	--

Burnett Shire Council - Maryborough Forestry District

Bargara = Sandhills	Limpus, William	1919	1941	24 48.9	152 27.7	map1m
Burnett Heads	Noakes, George	1900	1905	24 45.7	152 24.9	map1m
Drinan, Goondoon	Rieck, A.F. & Sons Rieck Ltd	1906	1943	25 03.0	152 01.3	map1m
Kolan	Scott, John	1892	1895	24 53.9	152 05.9	map1m
Kolan South	Cislawski, W.F.	1943	1949	24 56.1	152 10.7	map1m
Kolan via Kolan South	Petersen, M.T.	1941	1949	24 53.9	152 05.9	map1m
Mullet Creek	Gorton, V.	1947	1949			
Mullet Creek	Thomas Huntings	1915	1915			

Cooloola Shire Council - Maryborough Forestry District

Carter's Ridge	Carter Brothers	1930	1930	26 27.0	152 46.0	map1m
Cedar Pocket	Thomas G.E.	1949	1949	26 11.9	152 44.8	map1m
Cedar Pocket, Bacon Road = Ormesby	Lewis, George	1929	1938	26 11.9	152 44.8	map1m
Chatsworth	Ferguson & Co.	1868	1868	26 08.8	152 37.0	map1m
Curra	Bambling Brothers	1912	1920	26 04.4	152 35.4	map1m
Curra	Hooper, S.G. & C.S.	1949	1949	26 04.4	152 35.4	map1m
Goomboorian	Hinds, Alec	1905	1905	26 05.5	152 46.2	saw1m
Goomboorian	Meyers, R.G. Meyers, R.G. & Walker, R.	1941	1947	26 05.5	152 46.2	saw1m
Goomboorian	Petersen Bros	1927	1935	26 05.5	152 46.2	saw1m
Goomboorian North = Kia Ora	Borchert, L.F.	1947	1949	26 01.8	152 46.4	map1m
Gympie	Connor, V.H.	1945	1949			
Gympie	Doyle, John	1912	1915			
Gympie Union Mill	Ferguson & Co.	1873	1917			

Place	Proprietor	Date Range	Lat.	Long.	Source	
Gympie	Mallett, John G.	1923	1935	28 10.9	152 40.4	saw1m
Gympie	Meyers Brothers	1916	1936			
Gympie	Nashville Box Co.	1947	1949			
Gympie, 30 Old Wolvi Road	Robertson, J.C., Robertson Bros & Robertson, C.E.	1949	1996			
Gympie, 46 Chatsworth Road	S&S Timber Pty Ltd	1996	1996			
Place	Proprietor	Date Range	Lat.	Long.	Source	
Gympie, Ashfords Hill	Nolan, T.J.	1944	1949			

Gympie, Bruce Highway north	Woodworks Forestry Timber Museum	1996	1996			
Gympie, Calton Hill	Henderson, William	1901	1914			
Gympie, Chappel / Chapple St	Laurie Brothers Gympie Timber Co.	1934	1949	28 11.6	152 39.6	
Gympie, Crescent Road	Crescent Road Timber Co.	1941	1949			
Gympie, Hilton Road	Rammut, J.W.	1941	1949			
Gympie, Jones Hill	Neisler Brothers	1921	1933			
Gympie, Monkland Street	Smith, Eric S.	1941	1949			
Gympie, O'Connell St	Niesber, Ernest H.	1937	1937			
Gympie, Perseverance Street	Chapman & Son	1949	1949			
Gympie, South Side	Field, J.T.	1949	1949			
Gympie, Stewart Errace	Rasmussen & Walker	1941	1944			
Gympie, Wise's Road	Elliott Brothers	1939	1996			
Gympie, Woodworks Museum			1997	26 09.91	152 38.38	gps
Kia Ora	Richardson, G.	1941	1943	26 01.8	152 46.4	map1m
Monkland	Woodland Ltd CSR Timber Products	1975	1996	26 13.0	152 41.6	map1m
Mount Tuchekoi, beside old Brisbane Road opp. Tuscot Park	Neilsen Brothers	26 24.1	152 44.9			map1m
Mount Tuchekoi, Christian Outreach Centre later on site	Dwyer, Paddy	26 24.1	152 44.9			map1m
Nashville Union sawmills	Ferguson & Co.	1917	1937	26 12.0	152 40.2	saw1m
Neerdie	Richardson, Moses	1922	1922			
North Deep Creek	Gympie Timber Co Pty Ltd	1949	1996	26 07	152 41	map1m
North Deep Creek	Mason, N.J.	1947	1949	26 07	152 41	map1m
One Mile = Nashville, Crescent Road One-mile Saw Mills	Berrie, Smyth & Co. One-Mile Saw Mill Company	1881	1927	26 12.0	152 40.2	saw1m
Tagigan	Jolly, Albert	1935	1935			
Place	Proprietor	Date Range	Lat.	Long.	Source	
Tandur	Martin, Jack	1934	1934	26 17.2	152 45.5	map1m
Tin Can Bay	Steger, I.H.	1949	1949			
Traveston	Kenman, R.W.	1920	1920	26 19.2	152 46.7	map1m
Wilson's Pocket	Hillcocat, G.W.	1944	1949	26 08.0	152 48.2	map1m
Wilson's Pocket	Tompkins, A.H.	1947	1949	26 08.0	152 48.2	map1m
Place	Proprietor	Date Range	Lat.	Long.	Source	
Wolvi	Salmon, R.A.	1947	1949	26 09.1	152 48.3	saw1m
Wolvi	Wolvi Timber Co.	1941	1949	26 09.1	152 48.3	saw1m

Woondum	Marshall, H.W.	1947	1949	26 15.4	152 43.7	map1m
Woondum	Rsamussen, R.N.	1934	1935	26 15.4	152 43.7	map1m
Gayndah Shire Council - Maryborough Forestry District						
Wetheron	Spencers' Sawmills	1923	1926	25 33.1	151 43.1	map1m
Hervey Bay City Council - Maryborough Forestry District						
Burrum	Miller, Robert	1863	1863	25 20.0	152 34.5	map1m
Burrum	Williams, Burgess & Pizze	1883	1883	25 20.0	152 34.5	map1m
Dundathu	Pettigrew, W. & Co.	1862	1893	25 29.5	152 45	map1m
Dundowran	Bromiley Brothers	1943	1947	25 17.8	152 45.3	map1m
Howard	Cecil, A.E.	1941	1949	25 19.2	152 34.0	map1m
Howard	Jensen, Victor C.	1941	1949	25 19.2	152 34.0	map1m
Howard	Marxson / Markson, Henry	1894	1901	25 19.2	152 34.0	map1m
Howard	Queensland Collieries Co Ltd	1896	1901	25 19.2	152 34.0	map1m
Howard	Ward, S.	1891	1899	25 19.2	152 34.0	map1m
Howard	Williams, W. & Co.	1886	1890	25 19.2	152 34.0	map1m
Isis Junction	Pizze, John F.	1892	1893	25 13.3	152 26.9	map1m
Nikenbah	Bromiley Brothers	1941	1949	25 19.2	152 48.2	
Pialba	Anderson, A. & N.	1912	1937	25 17.0	152 50.3	map1m
Pialba	Curtis, John	1937	1949	25 17.0	152 50.3	map1m
Pialba	Jorgensen, Henry Jorgensen, J.	1896	1915	25 17.0	152 50.3	map1m
Scarness	Bignell, J.R. & Collins, H.R.	1949	1949	25 17.3	152 51.1	map1m
Takura	Bignell, J. Bates, J. Fraser & Bates	1941	1949	25 21.3	152 45.0	map1m
Torbanlea	Bowen, V.	1947	1949	25 21.1	152 36.0	map1m
Torbanlea	McLean, C.J.	1947	1949	25 21.1	152 36.0	map1m
Torquay	Whereat, W.R.	1949	1949	25 17.5	152 52.2	map1m
Urangan	Christensen, Valdie	1941	1949	25 17.3	152 54.1	map1m
Isis Shire Council - Maryborough Forestry District						
Booyal	Ashly, John	1916	1916	25 12.9	152 02.5	map1m
Booyal	Day, William	1914	1920	25 12.9	152 02.5	map1m
Booyal	Salmoni, Frederick	1914	1914	25 12.9	152 02.5	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Booyal	Unwin, David	1921	1938	25 12.9	152 02.5	map1m
Booyal	Workman, Benjamin	1914	1927	25 12.9	152 02.5	map1m
Childers	Anderson, C.	1897	1899	25 14.2	152 16.7	map1m
Childers	Cox, J.T.	1947	1949	25 14.2	152 16.7	map1m

Childers	Eales, F.	1911	1911	25 14.2	152 16.7	map1m
Childers	Eureka Sawmilling Company	1941	1949	25 18.22 25 14.37	152 14.07 152 17.18	gps bush gps town site
Childers	Prosser, L.A.	1941	1949	25 14.2	152 16.7	map1m
Childers	Skillington, George H.	1914	1915	25 14.2	152 16.7	map1m
Childers	Slack, g. & E.	1947	1949	25 14.2	152 16.7	map1m
Childers, McIlwraith St	Heaton, F.C.	1949	1949	25 14.2	152 16.7	map1m
Childers, Pizzey's Siding	Pizzey, J.F. & sons Gorrie, Albert E.	1894	1936	25 14.13	152 16.41	gps
Cordalba	Rowland, C.P. Hunter, J.	1941	1943	25 09.9	152 13.1	map1m
Cordalba	Ware Brothers Ware, George	1896	1906	25 09.9	152 13.1	map1m
Goodwood	Slack, H.T. & G.W. Leeson, E.J.	1947	1949	25 08.7	152 24.8	map1m
Marule via Childers	Holliday, E.	1949	1949	25 12.8	152 05.0	map1m

Kolan Shire Council - Maryborough Forestry District

Albionville	Scott & Wlaters Scott & Bray	1892	1897			
Boolboonda	McLaughlin, T.A.	1949	1949			
Currajong Creek Currajong Creek Sawmill	?	1989	1989			
Ferry Hills [near Drinan?]	Stornach [Stronach], Alexander					
Gin Gin	Dettrich, Arthur	1931	1940			
Gin Gin	Hunter Brothers	1908	1909			
Gin Gin	McCreedy, A.E.	1896	1900			
Gin Gin Albany Sawmills	McKay & Co.	1883	1887			
Gin Gin	Rieck & Sons	1910	1949			
Gin Gin	Robinson, George	1919	1925			
Gin Gin	Wallace, W.M.	1901	1901			
Pine Creek	Philips	1922	1940			
Tirroan	Kitching, C.C.	1947	1949			

Place	Proprietor	Date Range	Lat.	Long.	Source
-------	------------	------------	------	-------	--------

Maroochy Shire Council - Maryborough Forestry District

Belli	Hourigan, J.A.	1945	1949	26 30.7	152 50.3	map1m
Ridgewood, near hall	Keey's sawmill			26 27.6	152 48.3	map1m
Verrierdale, Portion 152	Parry, Bill	1905	1905			

Maryborough City Council - Maryborough Forestry District

Baddow	Birch, H.H.	1947	1947	25 31.3	152 40.6	map1m
Baddow	Ellworthy / Elworthy, Cyril V.	1937	1947	25 31.3	152 40.6	map1m
Baddow	Heltmann, Edward	1937	1940	25 31.3	152 40.6	map1m
Baddow	Riley, V.H.	1947	1949	25 31.3	152 40.6	map1m
East Maryb., Granville bank	Wilson Hart	1866	1881			
Fraser Island, White Cliffs	McKenzie & Co	1918	1930			
Fraser Island, White Cliffs	McKenzie & Co. Forestry Board	1922	1930			
Fraser Island, Woongoolba Creek	Hyne & Wilson Hart	1915	1922	25 27.5	152 59.5	map1m
Magnolia	Armstrong, N. & N.K.	1947	1949			
Maryborough, 12 Yeralla Street	Thomsett, R.J.	1947	1947			
Maryborough, 80 Richmond St	Fairlie, James & Sons	1868	1949			
Maryborough, 256 Albert Street	Scheikowski, Joseph	1937	1940			
Maryborough, 332 Pallas St		1947	1949			
Maryborough, above Guava St Urara Sawmills	Pettigrew, William & Co. Sim & Co. Sims Limited	1888	1933			
Maryborough, Alice Street	Scheikowski, J.P. Jensen, S.H.	1943	1947			
Maryborough, Ann St	Taylor, Bromily & Taylor Taylor Bros	1881	1890	25 32.4	152 42.0	map1m
Maryborough, Big Mick's Flat	Steadman	1862	1862			
Maryborough, Gilbert St	Burmeister, A.W.	1941	1942			
Maryborough, Kent & East Sts Union Saw Mills	Gladwell & Greathead Pettigrew & Sims	1861	1893			
Maryborough, Kent & Guava St Mary River Sawmills	Ramsay	1877	1891			
Maryborough, Kent St National Sawmill	Hyne, R.M. & Co.	1883	1997	25 32.4	152 42.0	map1m
Maryborough, Queen Street	Taylor Brothers	1891	1899	25 32.4	152 42.0	map1m
Maryborough, Queen & Zante Sts Albion Sawmill	Scott, E. & S. Taylor Brothers Christensen, Anton	1873	1903	25 32.4	152 42.0	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Maryborough (rear W. Clarke's hotel Gympie Road) Five-mile Sawmill	Five-mile sawmill	1884	1884			
Maryborough, Salt Water Ck Rd	Charteris, W.H. & P.H.	1941	1949			
Maryborough, Saltwater Creek Road		1941	1942			
Maryborough, Vulcan Street	Atherton Sawmill Co.	1901	1901	25 32.4	152 42.0	map1m
Maryborough, Walker Street	Wilson Hart	1881	1986			
Maryborough, Woodlands		1862	1865			

Woodlands Sawmill

Oakhurst	Pigram, E.F.	1947	1949	25 30.8	152 38.1	map1m
One Mile, Tinana Tinana Sawmill	Stephenson & Hansen Stephenson & Co. Jackson & Co. Mitchell, William	1885	1892			
Tinana	Kerr, D.M.	1945	1949	25 33.7	152 40.5	map1m
Tinana	Tinana Sawmills	1941	1943	25 33.7	152 40.5	map1m
Tinana, Teddington Road	Bromley, S.F.	1949	1949			
Tuan	Hyne & Son	1985	1996	25 40.9	152 52.8	map1m

Miriam Vale Shire Council - Maryborough forestry District

Baffle Creek	Cross, William / W.E.A.	1918	1942			
Baffle Creek	Grunwald, H.	1930	1940			
Baffle Creek	Noakes, J.	1930	1937			
Baffle Creek	Sbresni family	1965	1965			
Baffle Creek	Skyring, T.D. / H.A.	1892	1899			

Baffle Creek Saw Mills

Deepwater, Rosedale	Gobey, W.	1949	1949			
Lowmead	Lowmead Timber Co Pty Ltd Fairlit, E.W.	1941	1943			
Murray's Creek	McLean, Neil	1910	1915			
Rosedale	Cross, W.E.A.	1921	1926			
Rosedale	Wills, E.M.	1945	1949			

Noosa Shire Council - Maryborough Forestry District

Coles Creek, Cooran	Schreiber, H.W.	1949	1949	26 21.8	152 45.3	map1m
Como	North Coast Case Mills	1949	1968	26 10.7	152 59.7	saw1m
Como	O'Connor, F.A.	1943	1944	26 10.7	152 59.7	saw1m
Cooloothin Creek via Pomona	Hempsall, E.G.	1949	1949	26 20.9	152 57.3	saw1m
Coondoo, Kin Kin	Cart, J.K. Pearson, A.C.	1941	1943	26 10.0	152 52.6	map1m

Place	Proprietor	Date Range		Lat.	Long.	Source
Cooran	Doyle, Albert	1907	1910	26 20.0	152 49.3	saw1m
Cooran	Renshaw & Loseby Renshaw, George	1910	1926	26 20.0	152 49.3	saw1m
Cooran	Straker & Company	1927	1949	26 20.15	152 49.22	gps
Cooroorah	Hughes, R.	1927	1933	26 23.3	152 49.2	map1m
Cooroy	Fenwick Brothers & Morrish	1908	1940	26 24.9	152 54.6	saw1m
Cooroy	Ford Brothers	1941	1949	26 24.9	152 54.6	saw1m
Cooroy	Freiberg, A.	1936	1936	26 24.9	152 54.6	saw1m

Cooroy	Howard, W.H.	1923	1927	26 24.9	152 54.6	saw1m
Cooroy	Ireland & Clugston	1910	1928	26 24.9	152 54.6	saw1m
Cooroy	Llewellyn, E.H.	1934	1940	26 24.9	152 54.6	saw1m
Cooroy	Sivyer & Dunbar	1921	1935	26 24.9	152 54.6	saw1m
Cooroy	Straker & Sons Cooroy Sawmilling Co. Northcoast Sawmills Pty Ltd	1941 1980	1979	26 25.12	152 54.49	gps
Cooroy	Wheeldon, E.N.	1923	1940	26 24.9	152 54.6	saw1m
Cootharaba	Bradow, F.	1947	1949			
Cootharaba	Cootharaba Timber Company	1923	1937			
Cootharaba	Cutmore, Bert Cutmore Brothers	1922	1940			
Cootharaba	Davis & Co.	1941	1946	26 11.9	152 57.6	saw1m
Cootharaba	Eltherington & Fuller	1908	1908			
Cootharaba	Hansen, Alf	1922	1924			
Cootharaba	Hatch, D.H.	1934	1935			
Cootharaba	Keldey Sons & Hempsall	1947	1947			
Cootharaba	O'Connor, F.A.	1943	1946			
Cootharaba	Richardson, J.	1949	1949			
Cootharaba / Elandra	Thompson, W. & N.J.	1949	1949			
Cootharaba, Lake View	Clifford, J.G.	1949	1949	26 15.2	152 58.4	saw1m
Ironstone Creek, Cooran	Willmott, W.J.	1944	1944			
Kareewa via Pomona	Greig, K.R.	1949	1949	26 20.6	152 53.3	map1m
Kareewa via Pomona	Houghton, Charles	1911	1914	26 20.73	152 53.28	gps
Kin Kin	Atkinson, D.R. & Hempsall, L.	1949	1949	26 15.9	152 52.6	map1m
Kin Kin	Ireland & Russell	1927	1934	26 15.9	152 52.6	map1m
Kin Kin	Miller, H.A.	1919	1924	26 15.9	152 52.6	map1m
Kin Kin	Simpson, J.S.	1923	1926	26 15.9	152 52.6	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Kin Kin, north of	Doyle, Andrew	1907	1907			
Kin Kin, Wahpunga	Towns, Arthur	1913	1924	26 14.4	152 54.5	map1m
Lake Cootharaba, Elanda Point	McGhie, Luya & Co.	1870	1893	26 15	153 00.5	map50
Moran Group	Stewart, Allan & Davidson, Albert	1918	1920	26 13.4	152 52.9	map1m
Nandroya	Northcoast Sawmill Holdings	1972	1997	26 26.2	152 55.3	map1m
Noosaville	Caledonian Saw Mills Tewantin Sawmills	1946	1947	26 24.0	153 03.5	map50
Noosaville	Martin Brothers	1936	1940	26 24.0	153 03.5	map50
Pomona	Bushnell, H.	1913	1914	26 21.9	152 51.4	map1m

Pomona	Butcher, R.F.	1915	1915	26 21.9	152 51.4	map1m
Pomona	Carswell, J.A.	1936	1938	26 21.9	152 51.4	map1m
Pomona	Central Sawmilling Company	1923	1936	26 21.9	152 51.4	map1m
Pomona	Cutmore Brothers	1923	1940	26 21.9	152 51.4	map1m
Pomona	Ford Brothers / E. & E.B. / E.V.	1941	1949	26 21.9	152 51.4	map1m
Pomona	Houghton, H.W. & W.C.	1944	1949	26 21.9	152 51.4	map1m
Pomona	Nugent & Saunders Saunders, E.P.	1919	1924	26 21.9	152 51.4	map1m
Pomona	O'Connell, A.V. / Mrs A.V.	1944	1949	26 21.9	152 51.4	map1m
Pomona	O'Connor, F.A.	1941	1960	26 21.9	152 51.4	map1m
Pomona	Pidd, Appleby & Burchill	1916	1919	26 21.9	152 51.4	map1m
Pomona	Richmond River Timber Co.	1923	1940	26 21.9	152 51.4	map1m
Pomona	Spinaze, A.	1934	1939	26 21.9	152 51.4	map1m
Tewantin	Dath, Bartholomew & Co.	1878	1899	26 23.6	153 02.2	map50
Tewantin	Furner, F.J.	1949	1949	26 23.6	153 02.2	map50
Tewantin	Gympie Terrace Case Mill	1949	1949	26 23.6	153 02.2	map50
Tewantin	Holden & Sons	1947	1949	26 23.6	153 02.2	map50
Tewantin	Hunter, A.C. / R.E.	1926	1941	26 23.6	153 02.2	map50
Tewantin	Jensen, E. Jones, C.R.	1947	1949	26 23.6	153 02.2	map50
Tewantin	Jones G.R. & Meyers C.C.	1944	1946	26 23.6	153 02.2	map50
Tewantin	Martin Brothers	1938	1943	26 23.6	153 02.2	map50

Perry Shire Council - Maryborough Forestry District

Mount Perry	Martin, E. & Sons	1874	1885	25 10.5	151 38.5	map50
Mount Perry	McDowell, James	1906	1910	25 10.5	151 38.5	map50
Mount Perry, Ady Creek	Luscombe Brothers					

Place	Proprietor	Date Range		Lat.	Long.	Source
Wolca	Fisher, Joseph Dorrington & Frisby	1945	1949			

Tiaro Shire Council - Maryborough Forestry District

Antigua	Nelson, Stan & Nancy	1951	1988	25 38.4	152 36.2	map1m
Bauple	Bates, J. & G. Bates, James / John Bates, F.C. & D.C.	1913	1949	25 49.1	152 37.1	map1m
Bauple	Frasaer, H. Bauple Sawmilling Co Ltd	1940	1947	25 49.1	152 37.1	map1m
Bauple	Mount Bauple Co-operative Sugar Milling Association Ltd	1949	1949	25 49.1	152 37.1	map1m
Bauple	Pearson, A.C.	1941	1949	25 49.1	152 37.1	map1m
Glenwood	Bunney & Beckman	1947	1947	25 57.0	152 36.2	map1m

Gootchie	Dowser Brothers	1914	1917	25 51.5	152 33.4	map1m
Gunalda	Gunalda Sawmilling Company	1929	1933	25 59.6	152 33.9	saw1m
Gunalda	Jensen & Lacey Jensen, H.C. / A.	1923	1949	25 59.6	152 33.9	saw1m
Gunalda, Miva	Miva Sawmill Co.	1923	1926			
Gundiah	Lewis, J. / P.	1918	1918	25 50.1	152 32.6	map1m
Gundiah	Sim, R.	1918	1924	25 50.1	152 32.6	map1m
Gundiah, adjacent to railway Scarrott's Hotel, Gundiah Creek Dalkieth Sawmill	Lillis, Teviotdale, Findlay, Hirst, Joyce & Scarratt Ferguson & Co.	1883	1907	25 50.1	152 32.6	map1m
Kadina	Gate, Emanuel			26 01.9	152 34.0	map1m
Kanyan	Lawrence, H.F. & Sons	1949	1949	25 55.9	152 33.0	
Miva	Fairlie & Sons Pty Ltd	1947	1959	25 57.9	152 29.5	map1m
Miva	Rayner, T.R.	1941	1942	25 57.9	152 29.5	map1m
Theebine	Jensen Brothers / Fred & H.	1940	1949	25 56.9	152 32.7	map1m
Tiaro	Howie, J.	1949	1949			
Tiaro	Wide Bay Sawmill Co Ltd	1882	1892	25 43.4	152 34.9	map1m
Tinana Creek, Tiaro	Armstrong, Norm	1941	1943			

Woocoo Shire Council - Maryborough Forestry District

Brooweena	Lahey Brothers	1924	1988	25 35.9	152 15.7	map1m
Brooweena	Thomsen, NOel Thomsen, C.N.	1950	1988	25 35.9	152 15.7	map1m
Calgoa	Baldwin	1935	1935	25 51	152 18	map1m
Calgoa near Charley Hart Creek	Bucholz Brothers	1955	1955	25 51	152 18	map1m
Fernhill, Brooweena	Brown, Noel	1955	1955			
Mungar	Ramsay, Percy & John Ramsay, Armitage & Co. Hyne & Sons	1894	1900	25 36.2	152 35.6	map1m

MONTO FORESTRY DISTRICT

Place	Proprietor	Date Range	Lat.	Long.	Source	
Calliope Shire Council - Monto Forestry District						
Ambrose	Ambrose, H.	1947	1949	23 47.1	150 55.9	map1m
Ambrose	Davey, Arthur & William	1914	1918	23 47.1	150 55.9	map1m
Beecher	Renton, W.	1941	1949	23 54.1	151 12.3	map1m
Boyne River Charlotte Sawmill	Pershouse, William	1886	1886			
Builyan	Builyan Sawmills	1946	1972	24 31.8	151 23.0	saw50
Builyan	Central Queensland Timber and Plywood Company Wilson & Hart Carricks Pty Ltd	1920	1996			
Builyan	Fleming, Jim			24 32.04	151 22.97	gps

Builyan	Martin, M.D.	1944	1944	24 31.8	151 23.0	saw50
Builyan	Summers & Zwisler	1940	1970	24 32.10	151 23.50	gps
Builyan	Walker, Frederick / Richard Boyne Valley Sawmilling Co Walker, Fitzhenry, McLachlan Dave & Albert	1916	1972	24 31.8	151 23.0	saw50
Builyan	Parkside		1997	24 31.69	151 27.93	gps
Calliope	Baker, J.	1949	1949			
Calliope	Carmichael, William	1912	1924			
Calliope	Ferguson, A.V. & Brown, W.S.	1943	1949			
Calliope	Owbridge, Herbert S.	1892	1893			
Calliope	Small, J.	1934	1943			
Calliope, Clyde Creek Clyde Creek Sawmill	Ibbotson, John Ibbotson & Cairncross	1891	1920	23 54.1	151 12.3	map1m
Calliope, Pineview	Day, Samuel	1949	1949			
Calliope, south bank of river upstream from railway bridge Calliope Sawmills	Miller, Robert & JohnMunro	1872	1875			
Glassford Creek	Lindley, Joseph	1901	1902	24 34.0	151 15.3	map1m
Littlemore (just east road bridge Boyne R)	Mossman, Harry & Jack	1915	1915	24 28	151 21	map1m
Many Peaks	Downey & Sons	1913	1913	24 32.6	151 22.4	map50
Many Peaks	Hunting & Sons / Bros	1910	1926	24 32.6	151 22.4	map50
Many Peaks	Walker & Sons	1910	1910	24 32.6	151 22.4	map50
Mount Larcom	Ambrose, H.	1926	1942	23 48.6	150 58.9	map1m
Mount Larcom	Anderson, C.F.	1947	1949	23 48.6	150 58.9	map1m
Mount Larcom	Graham, H.J/	1947	1947	23 48.6	150 58.9	map1m
Place	Proprietor	Date	Range	Lat.	Long.	Source
Mundurum	Morgan, Fred G.	1900	1901	23 43	151 02	
Nagoorin	Rudder, Henry	1915	1916	24 22	151 18	map50
Nagoorin	Tucker, E. & C.	1947	1949	24 22	151 18	map50
Nagoorin	Worthing, William & Sons	1914	1924	24 22	151 18	map50
Nagoorin / Littlemore / Builyan	Skyring	1910	1918			
Raglan	?	1884	1884	23 43.1	150 49.1	map1m
Raglan	Bennett, Philip	1892	1893	23 43.1	150 49.1	map1m
Raglan	Carolan, Manton D.	1911	1924	23 43.1	150 49.1	map1m
Raglan	Davey, Arthur W & Edgar W.	1908	1940	23 43.1	150 49.1	map1m
Raglan	Hiron Bros	1941	1949	23 43.1	150 49.1	map1m
Raglan	Payne, William H.	1904	1906	23 43.1	150 49.1	map1m
Rita Vale, Boyne Valley	Mossman, H. & J.	1912	1914			

	McLachlan, David & Albert					
Targinnie	RIntoul, John	1923	1924	23 45	151 06	map1m
Targinnie	Spresser, M.F.	1949	1949	23 45	151 06	map1m
Targinnie, Calliope River Targinnie Sawmills	Morgan, Fred G.	1901	1902	23 45	151 06	map1m
Toooloa	Skyring Brothers	1895	1921			
Ubobo	Gray, C.A. Ubobo Saw Milling Co. Pearson, A.C. & E>	1928	1950	24 24.49	151 19.13	gps
Yarwun	Carolan & Rintoul	1913	1914			
Yarwun	Freeman, L.C.	1949	1949			
Yarwun, opp. School Arts	Flynn, M.	1924	1925			

Fitzroy Shire Council - Monto Forestry District

Bajool	Erickson, John	1892	1893	23 39.1	150 38.6	map1m
Bajool	Fontaine, H. & Co.	1927	1928	23 39.1	150 38.6	map1m

Gayndah Shire Council - Monto Forestry District

Binellan, Gayndah	Beuttel, A.C.	1947	1947			
Binjour	Paulsen, L.H.	1947	1949	25 30.8	151 27.3	map1m
Binjour	Sandow, J.	1947	1949	25 30.8	151 27.3	map1m
Branch Creek, Gayndah	Dales, R.	1947	1949			
Gayndah	Barnes & Leggett	1913	1913			
Gayndah	Bates, George	1906	1912	25 37.5	151 36.5	map1m
Gayndah	Beinke, A.H.	1941	1949			
Gayndah	Bryant, F.W. & Anderson, R.	1949	1949			

Place	Proprietor	Date Range	Lat.	Long.	Source	
Gayndah	Chalmers, John Gayndah Saw & Planing Mills	1912	1923			
Gayndah	Hamer, H.	1901	1901	25 37.5	151 36.5	map1m
Gayndah	Hollibone & McCullum	1911	1911			
Gayndah	Lutvey, Russia	1916	1917			
Gayndah	Phillips, Robert	1912	1912			
Gayndah	Tranter, F.D. & Berthelsen, W.A.	1945	1947			
Gayndah	Woods, William	1908	1912			
Gayndah Railway Station	Lahey Brothers	1920	1927	25 37.0	151 36.7	map1m

Gladstone City Council - Monto Forestry District

Curtis Island	Burton & Day	1947	1949			
Gladstone	Cairncross, David	1912	1934	23 51.1	151 15.9	map1m
Gladstone	Golding family	1938	1966	23 51.1	151 15.9	map1m

Gladstone	Herbertson & Watt	1893	1895	23 51.1	151 15.9	map1m
Gladstone	Miller, A.J. Miller, James	1891	1910	23 51.1	151 15.9	map1m
Gladstone	Miller, Robert	1874	1877	23 51.1	151 15.9	map1m
Gladstone	Owebridge, H.	1891	1891	23 51.1	151 15.9	map1m
Gladstone	Pershouse, William	1891	1899	23 51.1	151 15.9	map1m
Gladstone	Raymond, A.J. & Co.	1903	1908	23 51.1	151 15.9	map1m
Gladstone	Wills and Co.	1874	1877	23 51.1	151 15.9	map1m
Gladstone, Breslin St	Parsons, G.C.	1949	1949	23 51.1	151 15.9	map1m
Gladstone, Charles St	Ninnes, S.E.	1949	1949			
Gladstone, lower end Bramston St [now Woolworths]	Skyring and Sons	1897	1930	23 51.1	151 15.9	map1m
Gladstone, Short Street	Benedick, J.F. & Mounter, P.C.	1949	1949	23 51.1	151 15.9	map1m
Sea Hill, Curtis Island	Worthington, Horace	1940	1940			

Miriam Vale Shire Council - Monto Forestry District

Bompa, near Miriam Vale	Mossman, H. & J.	1910	1910			
Eurimbula Creek, Bustard Bay Eurimbula Sawmills	Munro, D.E. Miller, Robert & John	1868	1870			
House Creek / Colosseum Siding	Lord Brothers Wilson Hart			24 23.5	151 36.5	map50
Miriam Vale	Lord Brothers Miriam Vale Saw Milling Co.	1929	1940			
Miriam Vale	Rickert, N.V.	1949	1949	24 19.8	151 33.5	map50
Miriam Vale, waterhole behind school	Martin Bros	1904	1904			

Place	Proprietor	Date Range	Lat.	Long.	Source
-------	------------	------------	------	-------	--------

Owens Lagoon, Wadeleigh	Pershouse, Tom	1897	1897			
Scrubby Creek, North Pole	Smith, Tom	1897	1897			
Taunton	Skyring, Tom	1881	1894			

Monto Shire Council - Monto Forestry District

Barrimoon / Mount Cannindah	Hunting Bros	1918	1936	24 40.5	151 16.6	map50
Dakiel	Mossman, H.	1943	1943	24 44.5	151 15.5	map1m
Kalonga, Bancroft	Hunting, Thoms J.	1937	1942			
Kalpovar	Purlds, C.A. [?]	1949	1949	24 41.61	151 18.40	gps

Mundubbera Shire Council - Monto Forestry District

Allies Creek	Queensland Sawmills	1947	1994			
Brovinia	Hyne & Son Pty Ltd	1943	1949			
Byee	Rickert, V. / N.V.	1936	1943	26 11.4	151 51	map50
Moffat Vale / Moffatdale	Beinke, N.K.	1941	1942			
Mount Kent	Rickert, M.T.	1941	1949	27 51.0	151 49.5	map1m

	Rickert, G.H.					
Murgon	Baldwin, M. / D.G. / C.G.	1935	1942			
Murgon	Butler, J.W.	1935	1940	26 14.5	151 56.5	map50
Murgon	Carter, Fred A.	1921	1926	26 14.5	151 56.5	map50
Murgon	Cobb Bros Cobb, P.C.	1921	1941			
Murgon	Murgon Saw Milling Company	1913	1935	26 14.5	151 56.5	map50
Murgon	Nutt, Robert W. Nutt, W. Nutt, R. Nutt, G.A.	1911	1944			
Murgon	Peterson / Petersen, E.	1936	1942	26 14.5	151 56.5	map50
Murgon	Rickert, A.	1923	1935	26 14.5	151 56.5	map50
Murgon	Rose & Sons	1942	1950	26 14.5	151 56.5	map50
Murgon	Thomson, Edward	1910	1935	26 14.5	151 56.5	map50
Murgon	Vieritz, R.	1949	1949	26 14.5	151 56.5	map50
Murgon, Mayfield	Dowse, G.M.	1941	1943			
Murgon, Woodall	Woodrow, P.J.	1949	1949			
Winderar	Dennien, O.A.	1947	1949			

Wondai Shire Council - Monto Forestry District

Boondooma	Hayden Shire & Co.	1949	1949			
Boondooma	Mearns, K.C. & N.M.	1949	1949			

YARRAMAN FORESTRY DISTRICT

Place	Proprietor	Date Range	Lat.	Long.	Source	
Crows Nest Shire Council - Yarraman Forestry District						
Anduramba	Emmerson, Edward	1907	1948	27 08.6	152 05.5	map1m
Anduramba	Petie	1913	1920	27 08.6	152 05.5	map1m
Crows Nest	Emmerson's Planing Mills	1908	1949			
Crows Nest	Filshie Broadfoot & Co.	1892	1901			
Crows Nest	Harrison & Son J.	1937	1949			
Crows Nest	Simon, Hugh M.	1930	1940			
Crows Nest, Emu Creek Road and Blinco Street	Blinco, Thomas	1901	1935			
Crows Nest, Jones Gully	Tigell & Sons	1947	1949			
Emu Creek	Frost, Charles	1934	1940	27 06.8	151 58.7	map1m
Emu Creek	Harrison, J.	1935	1940	27 06.8	151 58.7	map1m
Emu Creek	Harrison, J.	1935	1940	27 06.8	151 58.7	map1m
Emu Creek, Djuan	Bartz, F / Clarke, G. / Roats, F.	1946	1946	27 06.8	151 58.7	map1m

Emu Creek (near Djuan)	Filshie & Broadfoot	1905	1914	27 06.8	151 58.7	map1m
Geham, Hampton Argyle Mills	Munro, A. & D.	1874	1937			
Hampton	Cocks, James Filshie, Robert & Broadfoot, James	1870	1899			
Highfields	Brady, T.P.	1947	1949			
Highfields, head of Ballard Creek	Dodds, Sam	1900	19000			
Merritt's Creek [Taylor nearest siding]	Brady Brothers Brady, James	1899	1947			
Pechey Albert Mill	Highfields Steam Saw Mills Pechey, E.W.	1866	1924	27 18.57	152 02.45	gps
Perseverance Creek, head of / Ravensbourne / Palm Tree	Cameron, John & Hebbel, John Kean & Co. (James)	1879	1897	27 21.50	152 04.01	gps Hampton end of tram
Perseverance Creek [left bank at head of], Palm Tree, Portion 841	Munro, A. & D.	1900	1936			
Perseverance Creek, Parish Deongwar Portion 5	Barbour, J	1943	1943			
Perseverance Creek / Ravensbourne	Filshie, Broadfoot & Co Ltd	1901	1901			
Perseverance Creek, Ravensbourne	Peters & Easton	1900	1900			
Perseverance Creek / Ravensbourne, western side of Ballard Creek	Afflick, Owen (Mgr) or Downs Mercantile Finance Company	1934	1997	25 22.2	152 07.6	saw50
Place	Proprietor	Date	Range	Lat.	Long.	Source
Afflick's Sawmill/Mercantile Mill	Adams, F.W. Ravensbourne Sawmilling Company					
Perseverance Creek / Geoff patch's property 1988	Simon / Simons	1927	1942			
Pierce's Creek	Harrison, J.	1925	1933	27 11.5	152 03.8	
Ravensbourne	Wackerling, W.C.	1949	1950			
St Aubyn [Emu Creek]	Simon, Morgan H.	1941	1949	27 05.1	151 54.4	saw1m
Taylor Victoria Mill	Highfields Steam Saw Mills Degen; Heage, Henry; Pechey, E.W. & Jones	1863	1865			
Esk Shire Council - Yarraman Forestry District						
Arababy Creek near Moore	Queensland Box Company	1910	1918	26 53.53	152 18.81	gps (site?)
Biarra	Langton, Charles H.	1901	1906	27 09.8	152 19.2	map1m
Colinton Station	Jackson, J.	1875	1875	26 55.1	152 19.8	map1m
Coominya	Barbat, F.E. & Sons Dixon, N.	1911	1945	27 23.4	152 30.1	saw1m
Coominya	Hayes, J. McLaughlin, H.	1923	1941	27 23.4	152 30.1	saw1m
Coominya	Hoger, W.	1929	1936	27 23.4	152 30.1	saw1m

Deer Reserve, Black Jack's Creek, Cressbrook Estate	Bustin, S.	1924	1924			
Esk	Barbour, James	1941	1943	27 14.2	152 25.3	map1m
Esk	Barbour, John J.	1919	1921	27 14.2	152 25.3	map1m
Esk	Blank Brothers Blank, August	1884	1918	27 14.2	152 25.3	map1m
Esk	Boon, L.	1940	1949	27 14.2	152 25.3	map1m
Esk	Gregor, A.	1922	1928	27 14.2	152 25.3	map1m
Esk	Handly, C.G.	1905	1906	27 14.2	152 25.3	map1m
Esk	Hoffman Enterprises	1979	1985	27 14.2	152 25.3	map1m
Esk	Martin, F.J. (Fred)	1911	1921	27 14.2	152 25.3	map1m
Esk, bank of Sandy Creek, ex McDonald Estate	Anderson Bros Anderson, Lars & Sons	1900	1985	27 14.27	152 25.17	gps
Esk [Mount Byron?]	Raymond & Hossack Ltd Queensland Forest Service	1919	1933	27 14.2	152 25.3	map1m
Esk [same as Biarra?]	Patterson, R	1922	1939	27 14.2	152 25.3	map1m
Harlin	Queensland Pine Co Ltd	1910	1918	26 58.5	152 21.7	map1m
Kipper Creek [near Portions 17, 3v Barbour Jnr selections] / Biarra	Anderson, Lars & Martin, Frederick James Martin, William Patterson, R.	1906	1939	27 13.5	152 17.9	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Linville	Blank, Charles	1915	1916	26 50.3	152 16.4	saw1m
Linville	Hancock & Gore	1915	1915	26 50.3	152 16.4	saw1m
Linville	Hancock & Gore	1942	1942	26 50.3	152 16.4	saw1m
Linville	Hart, G.F. Fox & Sons Fox, Walter Fox, A. Fox, Frank	1911	1940	26 50.3	152 16.4	saw1m
Linville	Harte, P.	1914	1924	26 50.3	152 16.4	saw1m
Linville	Hawkins, Thomas	1912	1915	26 50.3	152 16.4	saw1m
Linville	Hinchliffe, Joes	1914	1917	26 50.3	152 16.4	saw1m
Linville	Hine, Alfred	1914	1915	26 50.3	152 16.4	saw1m
Linville	Korsch, William	1918	1918	26 50.3	152 16.4	saw1m
Linville	Leo Brothers	1941	1943	26 50.3	152 16.4	saw1m
Linville	Litherland, William	1914	1914	26 50.3	152 16.4	saw1m
Linville	Pattersons Pty Ltd Finlaysons	1941	1944 1997	26 50.3 26 50.43	152 16.4 152 16.40	saw1m gps
Linville	Squires, James	1914	1919	26 50.3	152 16.4	saw1m
Moore	Brown & Broad	1904	1916	26 53.4	152 17.6	map1m

Moore	Patterson	1904	1954			
Mount Hallen [Hallon]	Boon, E.E.	1949	1949			
Toogoolawah	Anderson, L. Toogoolawah Sawmilling Company Teske, H.A.	1909	1940	27 05.1	152 22.6	saw1m
Toogoolawah	Doak, N.M.	1937	1947	27 05.1	152 22.6	saw1m
Yimbun	Kirby J. & Co.	1925	1929	27 01.8	152 22.0	map1m

Gatton Shire Council - Yarraman Forestry District

Blanchview / Withcott	Bonell Brothers	1914	1935	27 33.5	152 03.4	saw1m
Fordsdale via Grantham	Kachel, Frank	1925	1949			
Gatton	Geddes, James Deviney, Hugh Ballard, G.T. and Son Cossart & Son Gatton Hardwood Milling Co. Hood Brothers	1886	1996			
Gatton [? Kentville] Kent Sawmills	Stubbersfield Brothers	1885	1888			
Helidon	Deviney, H. & Hawes, T.	1892	1906			
Junction View via Gatton	Spence & Mengel	1949	1949			

Place	Proprietor	Date Range		Lat.	Long.	Source
Lockyer	Rose & Sons Chard, Tomas Hood Brothers	1941	1949			
Murphy's Creek	Gregson, James J.	1893	1922			
Murphy's Creek	Hebbel and Cameron	1879	1879			
Murphy's Creek	Kean, White & Co. Kean & Co.	1893	1896			
Withcott	Wilson, Fred and Harry	1935	1961	27 32.9	152 02.5	saw1m

Kilcoy Shire Council - Yarraman Forestry District

Foxlowe, Jimna	Hancock & Gore	1922	1964	26 39.42	152 27.54	gps DoE
Kilcoy	Jones & Payne Payne, Thomas J.	1915	1927	26 56.9	152 33.9	map1m
Kilcoy	Thurecht Brothers Litherland P. Kilcoy Saw & Planing Mills Kropp, L.P. Queensland Soft & Hard woods Pty Ltd	1923	1949	26 56.9	152 33.9	map1m
Kilcoy = Hopetoun	Brown, George Brothers Grau, J. Wade, Joseph H.	1901	1903	26 56.9	152 33.9	map1m
Kilcoy = Hopetoun	Green, James	1907	1909	26 56.9	152 33.9	map1m
Kilcoy = Hopetoun	Jones, H.M.	1907	1938	26 56.9	152 33.9	map1m
Kilcoy, Menzies Lagoon	Woodrow Brothers	1916	1921	26 57.0	152 32.7	map1m

Louisavale	Hancock & Gore	1910	1936			
Monsildale	Hancock & Gore	1911	1922			
Monsildale	Hancock & Gore Ltd Brown & Broad	1940	1943	26 41.58	152 23.51	GPSDoE
Sunday Creek	Queensland Soft and Hard Woods	1948	1963			
Yednia	Yednia Sawmilling Company Queensland Soft and Hard Woods	1916	1993	26 46.4	152 28.2	saw1m
Kilkivan Shire Council - Yarraman Forestry District						
Brooyar = Sexton	Ratray, John & James	1892	1895	26 00.1	152 26.3	map1m
Collins Creek, Kilkivan / Black Snake	Kilkivan Timber Company Spencer, Thomas H. Hayden Shire & Co.	1941	1949	26 13.8	152 16.2	map1m
Elgin Vale	Wright, Fras	1914	1915	26 26.4	152 11.5	map1m
Elgin Vale, bank of Moonda Waamba Ck, Water Reserve 81	Ross and Company	1908	1914	26 26.4	152 11.5	map1m
Elgin Vale, Scrubby Paddock	Spencer, T.H. Wilson Hart & Co.	1927	1987	26 26.62	152 11.34	gps
Goomeri	Brett Ltd	1923	1941	26 11.1	152 04.2	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Goomeri	Ferrier, J.	1947	1949	26 11.1	152 04.2	map1m
Goomeri	Goomeri Sawmills Pty Ltd	1950	1950	26 11.1	152 04.2	map1m
Goomeri	Ross & Co.	1911	1958	26 11.1	152 04.2	map1m
Goomeri	Skyring & Sons Ltd HA.	1923	1930	26 11.1	152 04.2	map1m
Goomeri	Spencer, Thomas H.	1941	1945	26 11.1	152 04.2	map1m
Goomeri	Wright, Fras	1916	1929	26 11.1	152 04.2	map1m
Kabunga	Boldery, A.	1910	1925			
Kilkivan	Denyer, Hector Hyne & Son Pty Ltd Pearson, A.C.	1931	1949	26 05.1	152 14.0	map1m
Kilkivan	Ryan, R.J.	1949	1949	26 05.1	152 14.0	map1m
Kinbombi	Skyring	1925	1925	26 11.8	152 07.3	map1m
Manumbar	Manumbar Timber Company	1917	1967	26 24.5	152 21.7	map1m
Manumbar / Gallangowan, 2 miles from forestry reserve	Brims, D.G. & Sons Pty Ltd	1941	1963	26 26.4	152 18.0	map1m
Oakview	Spencer Brothers	1934	1971	26 04.8	152 19.9	saw1m
Sefton, Daddamarine	Spencer, T.H.	1923	1927	25 49.2	151 55.5	map1m
Sexton	Ross, J.W.	1949	1949	26 00.1	152 26.3	map1m
Toomcul Creek, Manumbar-Kinbombi Road, later Tankallaman Ck	Hoskins, Fred	1950	1967	26 22.3	152 15.0	map1m
Woolooga	Denyer, H. Scholls, C.	1928	1937	26 03.1	152 23.6	map1m

Woolooga	Marine Timbers	1942	1942	26 03.1	152 23.6	map1m
Woolooga	Williams, F.	1949	1949	26 03.1	152 23.6	map1m

Kingaroy Shire Council - Yarraman Forestry District

Barker's Creek	Jarrah Millar's Karri & Jarrah Co (1902) Ltd Queensland Pine Co. Ltd Vohland, Dan and Allan	1908	1911			
Barkers Creek, Nanango	Obst, F.C.	1949	1949			
Booie	Ferguson, E.	1944	1946			
Brooklands [or Kumbia?]	Preston, Thomas	1918	1934	26 44.5	151 49	map50
Cooranga North	?	1914	1914			
Glencliff	Kowitz, George J.	1917	1918	26 46	151 40	map50
Ironpot	Hayden Shire & Co.	1945	1947			
Kingaroy	Ferguson, H.G.	1947	1949	26 32	151 50	map50
Kingaroy	Flemming, Sam	1922	1922	26 32	151 50	map50

Place	Proprietor	Date Range	Lat.	Long.	Source	
Kingaroy	Gallagher, Daniel Gallagher Brothers & Sexton Parker, T.W.	1920	1940	26 32	151 50	map50
Kingaroy	Hayden Shire & Co.	1941	1950	26 32	151 50	map50
Kingaroy	Johnston, J.B.	1920	1922	26 32	151 50	map50
Kingaroy	Mullen / Muller, George	1906	1909	26 32	151 50	map50
Kingaroy	Nutt, D.G. & V.G.	1936	1941	26 32	151 50	map50
Kingaroy	Parker & Lofts	1912	1919	26 32	151 50	map50
Kingaroy	Pook & Preston	1910	1940	26 32	151 50	map50
Kingaroy	Queensland Pine Co Ltd	1909	1911	26 32	151 50	map50
Kingaroy / Goodger	Seng Brothers	1941	1949			
Kumbia	Collier & Prothero	1923	1928	26 41.5	151 39.5	map50
Kumbia, Alice Creek later Reserve	Preston, Don	1915	1926			
Logboy	?	1901	1901			
Memerambi	Dossell, -	1929	1933	26 27.1	151 49.3	map50
Pimpimbudgee, Middle Creek	Rose, Charlie and Sons	1923	1923	26 52.5	151 54	map50
Taabinga, Portion 36v	Muller, George Anderson Johnson, Samuel Johnston & McDowall	1904	1913			
Wattlegrove	Cook, J.H.	1949	1949			

Laidley Shire Council - Yarraman Forestry District

Forest Hill	Atkinson, G.F.H.	1934	1937			
-------------	------------------	------	------	--	--	--

Nanango Shire Council - Yarraman Forestry District

Benarkin	Dellar & Co.	1912	1914	26 53.5	152 08.2	map1m
Benarkin	Wilkinson & Son	1960	1986	26 53.5	152 08.2	map1m
Blackbut	Emmerson & Co.	1905	1909	26 53.1	152 06.1	map1m
Blackbutt	Anderson, Lars	1903	1924	26 53.1	152 06.1	map1m
Blackbutt	Blinco Brothers	1912	1919	26 53.1	152 06.1	map1m
Blackbutt	Griffin, K.M.	1947	1950	26 53.1	152 06.1	map1m
Blackbutt	Hamlin, Fred	1910	1924	26 53.1	152 06.1	map1m
Blackbutt	Houston, William E. Houston Pty Ltd, W.E.	1914	1950	26 53.1	152 06.1	map1m
Blackbutt	Lysaught, Miss C.E.	1944	1950	26 53.1	152 06.1	map1m
Blackbutt	Nutt, E. / E.F.	1930	1943	26 53.1	152 06.1	map1m
Blackbutt	Ogilvie, D.	1947	1950	26 53.1	152 06.1	map1m
Blackbutt	Ogilvie, Harry L.	1925	1929	26 53.1	152 06.1	map1m
Place	Proprietor	Date Range		Lat.	Long.	Source
Bunya Mountains	Hancock & Gore	1941	1946	26 53.7	151 37.1	saw50
Bunya Mountains, Little Saddletree Creek	Clapperton, Tom	1934	1938			
Bunya Mountains, Munro's Camp	O'May, Bill manager	1930	1930	26 54	151 37.8	map50
Dandanbah = Lucerne Patch	Gosper, Arthur & Natalier, Eddie	1925	1933	26 53.0	151 35.9	saw50
Dandanbah, opposite National Parks Office	Cullen, R.L.	1949	1950	26 53.0	151 35.9	saw50
Kooralgin, other side of	Fletcher	1900	1900	26 56	151 57	map50
Nanango	Denning, O.A.	1927	1940	26 40.5	152 00	map50
Nanango	Fletcher, I. / J.	1902	1905	26 40.5	152 00	map50
Nanango	Heiner, John	1892	1905	26 40.5	152 00	map50
Nanango	Kendall, R.	1878	1878	26 40.5	152 00	map50
Nanango	Mangan & Heiner Mangan, Pearey Bros & Heiner	1913	1916	26 40.5	152 00	map50
Nanango	Miller, James	1887	1891	26 40.5	152 00	map50
Nanango	Parson, H.	1900	1909	26 40.5	152 00	map50
Nanango	Raverty, D.	1913	1928	26 40.5	152 00	map50
Nanango	Timber Corporation Ltd	1909	1963	26 40.80	152 00.17	gps
Nanango	Watt, Muller & Co.	1910	1912	26 40.5	152 00	map50
Peron, Tanduringie Creek near Maidenwell	Denning Brothers	1911	1921			
Tanduringie Creek	Munro, Tom	1913	1913			
Taromeo, via Benarkin	Raymond and Company Queensland Forest Service Yarraman Pine Pty Ltd Muller Sawmills Pty Ltd	1910	1988	26 51.18	152 10.02	gps

Tarong	Clapperton, T.A.	1941	1941			
Tarong	Timber Corporation Ltd	1943	1946			
Wengenville	Anderson, Lars Hyne & Son Pty Ltd	1922	1949	26 50.27 27 53.05	151 41.92 151 37(8).22	gps mill ? gps incline top
Yamsion	Grey, Les	1933	1935	26 59	151 34	map50
Rosalie Shire Council - Yarraman Forestry District						
Cooyar	Crabb, C.	1931	1937	26 59	151 50	map50
Cooyar	Simon, M.H.	1941	1949	26 59	151 50	map50
Mount Binga	Pechey, E.W.	1908	1922	27 01.5	151 56	map1m
Nukku	Muller, Les	1948	1960	26 53	152 04.0	
Upper Yarraman	Sibbles, F.	1941	1949			
Place	Proprietor	Date Range		Lat.	Long.	Source
Wutul	Gosper & Steger Steger, J.C. & Sander, E.C.	1941	1943	27 01.7	151 48.1	map1m
Wutul, Thornville	Pukallus, A.W.	1949	1949			
Yarraman Union Sawmills	Cislawski, Lucie / T.	1941	1947	26 49.3	151 57.8	saw50
Yarraman	Gammie, J.	1934	1940	26 49.3	151 57.8	saw50
Yarraman	Queensland Pine Co Ltd Yarraman Pine Company Limited	1912	1973	26 50.27	151 59.13	gps (siding) (between pulp,pine)
Wondai Shire Council - Yarraman Forestry District						
Coventy via Tingoora	Anderson, J.M.	1941	1949			
Cushnie via Tingoora	Beinke, N.K.	1943	1943	26 20	151 44	map50
Hivesville	Keleher Brothers	1929	1942			
Kinleymore	Keleher, Edmund	1939	1939			
Proston	Baldwin, C.G. & Son	1940	1950	26 10	151 36	map50
Proston	Railway Department	1950	1950			
Tingoora	Blinco, R. & Williams, L.M.	1947	1950	26 21.9	151 49.1	map50
Waldheim, Cushnie	Willman, A.C.	1949	1949	26 20	151 44	map50
Wondai	Fletcher, Edwin Howarth, John Jones, Thomson & Thomson Thomson & Co. Thomson, J.C. Jones, H.F. Jones, F.H. Pty Ltd	1904	1950	26 19.1	151 52.5	map50
Wondai	Jones, Eric	1942	1942	26 19.1	151 52.5	map50
Wondai	Rose, C.	1916	1920	26 19.1	151 52.5	map50

Separate List of Timber Tramways*Beaudesert Shire Council, Beerburrum Forestry District*

Canungra Portion 61	Lahey Brothers	1900	1935	28 01.1	153 09.8	map1m
North Tambourine, Cedar Creek	Geissman, B. / Brandon & Sons	1926	1949			
Pinelands, Widgee Creek	Campbell	1900	1910			

Crows Nest Shire Council, Yarraman Forestry District

Hampton-Perseverance Tramway	Munro, A. & D.	1900	1915			
------------------------------	----------------	------	------	--	--	--

Cooloola Shire Council, Maryborough Forestry District

Cooloola Tramway	Pettigrew, William	1873	1884	25 59.7	153 04.5	map50
------------------	--------------------	------	------	---------	----------	-------

Esk Shire Council, Yarraman Forestry District

Aribaby Creek [Por.128V to 97V]	Brown & Broad	1915	1915			
Cressbrook Creek, Pinecliffe	Anderson, Lars	1922	1942	27 13.5	152 17.9	map1m
	Campbell, James & Sons					
Moore	Patterson	1909	1909			
Mount Byron, up Reedy Creek	Brown & Broad	1911	1918			

Gold Coast City Council, Beerburrum Forestry District

Mudgeeraba-Neranwood	Nerang Hardwood Company	1924	1930	28 07.2	153 17.5	saw1m
Pine Mountain / Page's Pinnacle	Birley Brothers	1881	1911	28 08.3	153 13.2	map1m

Kilcoy Shire Council, Beerburrum Forestry District

Scrubby Creek, Mt Mary Smokes	Thurecht, Davie			26 53.19	152 39.45	gps
-------------------------------	-----------------	--	--	----------	-----------	-----

Kilcoy Shire Council, Yarraman Forestry District

Jimna				26 39.8	152 27.8	map50
Monsildale	Hancock & Gore Ltd	1940	1943	26 41.58	152 23.51	gps

Maryborough City Council, Maryborough Forestry District

Fraser Island, Poyungan Creek	Hyne & Wilson Hart	1905	1913			
Fraser Island, Bogimbah Creek	Hyne & Wilson Hart	1913	1923			
Fraser Island, McKenzie's	McKenzie / Forestry Dept	1926	1934			

Nanango Shire Council, Yarraman Forestry District

Saddletree Creek, Wengenville	Anderson, Lars	1923	1928	26 52.9	151 37.2	map50
-------------------------------	----------------	------	------	---------	----------	-------

Pine Rivers Shire Council, Beerburrum Forestry District

Deception Bay / Dakabin	Watson & Clugston	1900	1906	27 14.1	152 59.6	map1m
-------------------------	-------------------	------	------	---------	----------	-------

Rosalie Shire Council, Yarraman Forestry District

Pidna [formation only]	Forestry Dept	1925	1928	26 51.8	152 01.1	map1m
Yarraman	Queensland Pine Company Ltd	1912	1930	26 50.4	151 59.0	map50
	Yarraman Pine Company Limited					

Woocoo Shire Council, Maryborough Forestry District

Mungar-Mary River [sawn]	Ramsay, Percy & John	1873	1881			
Mungar-Yerra [logs]	Ramsay, Percy & John	1878	1885			