

Tasmanian Ancestry

TASMANIAN FAMILY HISTORY SOCIETY INC.

formerly Genealogical Society of Tasmania

Volume 23 Number 4—March 2003

TASMANIAN FAMILY HISTORY SOCIETY INC.

formerly Genealogical Society of Tasmania

PO Box 191 Launceston Tasmania 7250

State Secretary: **secretary@tasfhs.org**Home Page: **http://www.tasfhs.org**

Patron: Dr Alison Alexander

Fellows: Neil Chick, David Harris and Denise McNeice

Executive:

President	Peter Cocker	(03) 6435 4103
Vice President	Anita Swan	(03) 6326 5778
Vice President	Denise McNeice FTFHS	(03) 6228 3564
Executive Secretary	Miss Muriel Bissett	(03) 6344 4034
Executive Treasurer	Miss Betty Bissett	(03) 6344 4034

Committee:

Registrar General BDL Coord.

Research Coordinator

State Sales Officer

Judy Cocker Isobel Harris Peter Holloway	Rosemary Davidson John Gillham Mr Alan Leighton Helen Stuart	David Harris FTFHS Libby Gillham Beverley Richardson
By-laws Officer	Denise McNeice FTFHS	(03) 6228 3564
eHeritage Co-ordinator	Peter Cocker	(03) 6435 4103
Exchange Journal Coordinator	Thelma McKay	(03) 6229 3149
Home Page (State) Webmaster	Peter Cocker	(03) 6435 4103
Journal Editor	Leonie Mickleborough	(03) 6223 7948
Journal Despatcher	Leo Prior	(03) 6228 5057
LWFHA Coordinator	Anita Swan	(03) 6326 5778
Members' Interests Compiler	John Gillham	(03) 6239 6529
Membership Registrar	Judy Cocker	(03) 6435 4103
Projects & Publications Coord.	Rosemary Davidson	(03) 6278 2462
Public Officer	Denise McNeice FTFHS	(03) 6228 3564

Branches of the Society

Mrs Kaye Stewart

Burnie: PO Box 748 Burnie Tasmania 7320

Colleen Read

Mrs Pat Harris

petjud@bigpond.com

Devonport: PO Box 587 Devonport Tasmania 7310

brajav@tassie.net.au

Hobart: GPO Box 640 Hobart Tasmania 7001

secretary@hobart.tasfhs.org

(03) 6244 4527

(03) 6362 2073

(03) 6344 3951

Huon: PO Box 117 Huonville Tasmania 7109

vsbtas@ava.com.au

Launceston: PO Box 1290 Launceston Tasmania 7250

bbissett@bigpond.net.au

Tasmanian Ancestry

Volume 23 Number 4 March 2003

ISSN 0159 0677

Contents		
Editorial		. 20
	•	
President's Message	•	. 20
Branch News	•	. 20
Privacy Act	•	. 2
Records of Displaced Persons National Archives of Australia, Kerri Ward		. 2
Anthony Fenn Kemp: A New Appraisal, P. B. Edwards		. 2
Sad Irish Connections, Leon Hugh O'Donnell		. 2.
Queries, New Members' Interests and New Members		Inse
Annual General Meeting Notice		Inse
The Long Journey Home: Clan Macfarlane Loch Lomond, Glenda Mason		. 2
Names, submitted by Allen Wilson		. 24
Soldiers Walk, Queens Domain, Hobart		. 24
Weights and Measures—1849, submitted by David Hodgson		. 2
Letter to the Editor		. 2
Bruny Island Historical Society—Variety Bay Project, Kathy Duncombe		. 2
Ride Family Gathering notice		. 2:
Lost, Stolen or Strayed and Found!		. 2:
Genes on Screen, Vee Maddock		. 2:
Tasmaniana Library, State Library of Tasmania, New Acquisitions.		. 2:
From the Exchange Journals, Thelma McKay		. 20
Book Reviews.		. 20
Coming Events		. 20
Library Notes	•	. 2
Society Sales	•	. 2
•	•	. 2
New Branch Publications		. 2

Deadline dates for contributions: 1 January, 1 April, 1 July and 1 October

Editorial

My request for articles for the journal has happily brought several responses, some of which you will find in this issue. We would like to make the September issue one with a sporting theme, and towards that aim, I would appreciate an early indication from members who think they will be able to contribute an article, whatever length.

This journal continues with a wide range of articles, and it is hoped that each member will find much of interest. The article on Anthony Fenn Kemp is an example of the extensive research that some of our members undertake, whilst the list of soldiers who had a memorial tree planted in their honour bears reflection. Such wide diversification is borne out by the very welcome letter to the editor, and the many emails expressing satisfaction with the journal.

The article on the Variety Bay Project is just one illustration of the many and varied achievements of volunteers. The successful and extensive work of a dedicated group on Bruny Island has culminated in stabilising an historic church for future generations.

On page 211 there is a brief article from our President concerning the Privacy Act. It is important that we all take particular note of his request.

Happy reading.

Leonie Mickleborough

Journal Committee

Leonie Mickleborough Rosemary Davidson, Jeannine Connors, David Hodgson, Charles Hunt, Vee Maddock, Denise McNeice, Cynthia O'Neill, Leo Prior, Kate Ramsay and Colleen Read.

Journal address PO Box 191 Launceston Tasmania 7250 or email editor@tasfhs.org

Articles are welcomed in any format—handwritten, typed or word processed, on disk, on CD Rom, or by email. Disks and photographs will be returned on request.

Deadline dates are:

1 January, 1 April, 1 July and 1 October

The opinions expressed in this journal are not necessarily those of the editorial committee nor of the Tasmanian Family History Society Inc. Responsibility rests with the author of a submitted article and we do not intentionally print inaccurate information. The society cannot vouch for the accuracy of offers for services or goods that appear in the journal, or be responsible for the outcome of any contract entered into with an advertiser. The editor reserves the right to edit, abridge or reject material.

If you wish to contact the author of an article in *Tasmanian Ancestry* please write care of the editor, enclosing a stamped envelope and your letter will be forwarded.

■ The contents of *Tasmanian Ancestry* are subject to the provisions of the *Copyright Act* and may not be reproduced without written permission of the editor and author.

Cover-

Meagher's cottage, Lake Sorell, Tasmania, drawn by John Mitchell. See Sad Irish Connections page 238

PRESIDENT'S MESSAGE

trust everyone had an enjoyable Christmas and a good start to the New Year. All branches have had their branch libraries open for a month or so for the start of 2003. It is probably an opportune time to check through your branch holdings to see if you have any records that may be in conflict with the Privacy Act. The changes to the Act have been in place since December 2001, and may have a huge impact on our Society. Unfortunately it is very difficult to get clarification as to exactly what information we may keep that is accessible to the general public, either in the form of publications or in branch holdings. As best that can be interpreted from the Act, any details of living people cannot be made available to other persons unless written permission has been given. Family history information that branches publish or may acquire as from 2002 must not contain details of living persons, unless this permission has been granted. The State Executive will continue to pursue this matter, and branches will be advised on details as they become available.

Our two big projects are continuing. The eHeritage project is well under way with all TAMIOT data now uploaded onto each respective branch computer. Headstones are being photographed and the images added into the database. All the records from our branches plus the records from the other 24 societies involved in the project can now be viewed online at

http://eheritage.statelibrary.tas.gov.au

A couple of tips for photographing hardto-read-inscriptions: try sponging the headstone with clean water. Often the lettering will be the last to dry and become clearer, and dusting with talcum powder is worth trying. It may work well on grey granite headstones.

Our BDM Indexing project with the Registrar General's Department is about to start with a pilot group in the south. Initially it is anticipated that all Indexes of BDMs be transcribed up to 1930. Thanks to Colleen Read for her role as coordinator for this project.

Next year Tasmania will be celebrating The government is its bicentennial. planning a whole range of activities, and has allocated money to be made available individuals. societies and interested parties for financing worthwhile projects/activities. Our society will be involved with the celebrations. I would ask you to consider what project or activity you think is worthwhile, and pass on to your branch delegates so that it may be considered.

Most of us are aware of the huge amount of material now available on the Internet. Just because a search did not turn up anything last month, do not despair, as when I have used the same search criteria a few weeks later, new sites have turned up. The amount of material being added is increasing daily. As the Internet makes family history research easier, our society may suffer as members tend to drift away. Our society must remain exciting and interesting for all members. If you have any ideas about what we should be offering please advise your branch committee. Some overseas history societies have put in broadband high-Internet facilities their members. You can download megabytes of information in seconds rather than six minutes per mb.

Peter Cocker

BRANCH NEWS

Burnie

http://www.clients.tas.webnet.com.au/ geneal/burnbranch.htm President Vernice Dudman (03) 6431 1378 Secretary Peter Holloway (03) 6431 1958

PO Box 748 Burnie Tasmania 7320 email: petjud@bigpond.com

A big 'thank you' to our library volunteers who report regularly to do duty and assist researchers who visit our library. They are

the life-blood of our Society and we would be lost without their assistance.

In December last, our library coordinators, Judy and Elaine, held a thank you morning tea for our members who have assisted in library duty in the past year. I urge any member who wishes to assist us as a duty librarian during this year to contact Judy or Elaine.

Once again we are coming up to branch elections and I ask all members to give consideration to standing for election to the branch committee.

Our monthly meetings commenced in February, and the next meeting will be on 18 March. The next day meeting will be on 3 March.

Devonport

http://www.devonport.tco.asn.au/dev-gst/ President David Harris (03) 6424 5328 Secretary Elaine Garwood (03) 6424 4005 PO Box 587 Devonport Tasmania 7310 email: brajav@tassie.net.au

The last few weeks of 2002 was a busy time with not only our usual Christmas break-up evening which included

competitions and supper, the drawing of the major raffle and a counter meal for members and friends, but also the removal of the entire Library contents to temporary premises.

During the holiday break, another move took place to our new rooms which are brighter and more roomy. The Library is now located on the second floor of Day's Building in rooms 37, 38 and 39. Access to the second floor is via the lift or the stairs. The lift is staffed by an operator and is available at all times during our opening hours.

It is anticipated there will now be two Library Assistants on duty and therefore it has been found necessary to open the Library on two days each week. The Library will be open each Tuesday and Thursday from 10.00 a.m. until 4.00 p.m.

The first activity for the new year was an outing to Deloraine. After a meal at Scooters Restaurant, members proceeded to the Deloraine Museum for a guided tour.

Two new publications have been completed. The fifth volume of the *In Loving Memory* series was launched at the January meeting held at Deloraine. This volume covers the cemeteries at

Forth. The other publication which is due to be released in April or May, is the first book in a new series entitled *A Cemetery That Was—Mersey Bluff Pioneer Cemetery*.

Hobart

http://www.hobart.tasfhs.org President Beverley Richardson (03) 6225 3292 email: president@hobart.tas.fhs.org Secretary Cynthia O'Neill (03) 6243 6200 or 0419 319 774 GPO Box 640 Hobart Tasmania 7001

GPO Box 640 Hobart Tasmania 7001 email: secretary@hobart.tasfhs.org

This year will see some changes to our branch organisation. Cynthia O'Neill as secretary has given outstanding service to the branch, willingly

taking on many tasks which have made the branch operate more efficiently and effectively, but this has meant her workload has grown enormously. To help Cynthia, a New Members Liaison Office and a Media Liaison Officer will be appointed. Maurice Appleyard's title has been changed from Librarian to Branch Resource Manager, to more correctly reflect his role, and Marjorie Jacklyn will become the Librarian. There will be no change to their present duties.

As day meetings have proved popular and attracted members who cannot attend night meetings, we will continue them, each meeting being at a different location. We no longer pay for the hire of a venue for the WISE meetings and so the Branch Committee has decided to waive the membership fee for 2003.

After the success of last year's courses for beginners, we will run these courses again, but with a limit of 40 people.

Maree Ring and Dianne Snowden have kindly agreed to assist with the courses.

Many people would like to write their family histories but are unsure how to begin, and fear the difficulties that they may have to face. The wealth of knowledge among our members could help those who want to begin writing. To meet this perceived need, and to provide information and support, an informal Family History Writers' Group will meet on 17 April at 2.00 p.m. at our Library. If successful, it will be a regular event.

There will also be a series of workshops for library assistants to familiarise them with the library's extensive range of Australian and overseas resources.

Joyce Purtscher has indexed the Grangegorman records, which are on long-term loan from Marianne and Richard Davis. This will be a great help to those tracing Irish convict women (see *Tasmanian Ancestry* Volume 23 Number 2, September 2002, pages 97–98).

The Family History Competition for Schools will be run in Term 1. The competition will include all southern schools. The Huon Branch is joining with us in this project.

We were very pleased with the response to our call for volunteers, but we still need assistance with library duty, indexing library books, and photographing headstones. It is not necessary for you to be an expert, as training will be given for each task. If you can help, could you please phone or email the President.

Any members who would like to receive our regular newsletter by email should contact the Secretary at secretary@Hobart.tasfhs.org **General Meetings**: Rosny Library Bligh Street Rosny Park 3rd Tuesday in the month (except December and January) 8.00 p.m.

18 March: Beverley Richardson, Royal Derwent Hospital: A personal perspective

15 April: Major John McMahon, *Largest Military Execution in Australian History* 20 May: Eve Mills, *A Tasmanian Aboriginal History*

17 June: Janet Fenton, Growing up out of town

Day meetings: Kingborough Council Chambers, Kingston, 13 March 2.00 p.m. Thelma McKay, *Researching Land Records*

Further meetings are planned for 12 June (possibly at Sandy Bay), and 2 September (possibly at Sorell).

Computer Users Group: Branch Library 4th Wednesday of the month, 7.30 p.m.

WISE (Wales, Ireland, Scotland and England) **Interest Group**: Branch Library 1st Sunday of February, May, August, November 2.00 p.m.

Family History Writers Group: Branch Library 3rd Thursday in the month, 2.00 p.m. starting in April

Huon

President Betty Fletcher (03) 6264 1546 Secretary Libby Gillham (03) 6239 6529 PO Box 117 Huonville TAS 7109 email: vsbtas@aya.com.au

Following the Christmas break the branch is looking forward to working on the eHeritage project. The project will be

much easier due to the generosity of a member who has for the last year been photographing all head stones in the local cemeteries, and is making the photos available to the branch. Meetings and library opening days will commence in February.

Launceston

http://www.bracknell.tco.asn.au/ launcestongensoc President: Anita Swan (03) 6326 5778 Secretary Muriel Bissett Phone/Fax (03) 6344 4034 PO Box 1290 Launceston TAS 7250 email: bbissett@bigpond.net.au

On Saturday 7 December we met for a delicious Christmas luncheon at Abel Tasman Motor Inn.

A highlight of the gathering was the presentation of Branch

Certificates of Appreciation to Anita Swan and Alan Leighton. Anita has been our president for the past three years and during this time has given freely of her time and expertise. Features of her time in office have been fostering a closer relationship with the BIG members and taking an active role in each of the subcommittees that are necessary to make the branch function efficiently. Congratulations to Anita for this year wearing the additional 'hat' of State Vice President.

Alan has served on the executive committee since 1995, holding the positions of Vice President, Treasurer and Alternate State Delegate and presently State Delegate. He makes the valuable contribution of maintaining the microfiche/film readers for both our Library and for the LDS library, and we are grateful also that Alan always makes himself available for advice on business and maintenance matters connected with the running of the branch.

I must not forget 'Cindy and Tom'—
I'm sure those who sat through the skit
will not. Cindy and Tom appeared and
not content with their invitation, invited
Sis, Sissy, their fairy Godfather and to
top it off, a Producer! Congratulations to
those who were brave enough to present
this hilarious comedy!

Library duty: are you interested in participating and learning more? Training sessions are being provided. Contact Barrie Robinson on 6324 3211.

Research: volunteers would be appreciated to help Marie.

Programme

Tuesday 15 April: 2 p.m: The British Interest Group meet at Windmill Hill Memorial Hall.

Tuesday 22 April: 7 p.m: Launceston Branch Annual General Meeting at 2 Taylor St.

Saturday 21 June: 10 a.m.: Morning Tea & Registration at Quercus Rural Youth Park, prior to the speakers associated with the State AGM. See the centre page brochure for application form and full details of the Saturday and Sunday programme.

Tuesday 24 June: 7 p.m: to be advised.

PRIVACY ACT

N the Society's membership forms for this current year an additional option was included in the form of two boxes, of which one was required to be ticked. The option would then indicate if the member authorised the publication of their contact details in *Tasmanian Ancestry*. This was included so that we complied with the requirements under the Privacy Act.

If we receive a renewal form or a new application form with neither option selected, the Society will not publish details of that member in *Tasmanian Ancestry* until advised otherwise. If research interests have been filled out on the back of the form, but the box on the front of the form has not been ticked, then we cannot publish your contact details.

If you have renewed your membership for 2003–04 and you are not sure whether or not you ticked the box (several forms received so far have neither box ticked), would you please advise in writing to the Membership Registrar indicating whether or not you give permission for your contact details to be published in *Tasmanian Ancestry*. Please address to either:

Membership Registrar PO Box 191 Launceston TAS 7250 or email petjud@bigpond.com

Peter Cocker President

RECORDS OF DISPLACED PERSONS HELD BY THE NATIONAL ARCHIVES OF AUSTRALIA

Kerri Ward

F you have a relative who migrated to Australia from Eastern Europe between 1947 and 1953, there is a good chance that they arrived under the Displaced Persons Scheme.

At the end of the Second World War, thousands of people from all over Europe found themselves dispossessed and far from their homeland. Most were in Germany itself, many having been brought from occupied countries as labourers for German industry. They were unable or unwilling to return to their homeland (mainly Poland, Latvia, Lithuania and Estonia, as well as Hungary, Czechoslovakia, the Ukraine and Yugoslavia) because of occupation by military forces of the USSR.

These people under came the administration and care of the International Refugee Organization (IRO). They were screened to establish their refugee status and for health concerns. They were then given the status of displaced person and housed in camps in Germany, Italy and Austria awaiting resettlement.

On 21 July 1947, the Commonwealth Government entered into an agreement with the IRO covering the resettlement of many of these displaced persons in Australia. The agreement resulted in Australia's first major planned intake of non-British immigrants and perhaps the beginning of Australian multiculturalism. In the years between 1947 and 1953 approximately 170,700 displaced persons were brought to Australia, most travelling

by ship, some by plane from Germany and Italy, although a small number travelled via China and the Philippines.

As part of their registration and acceptance under the IRO scheme each person had to complete two forms, i.e.

- 1. A screening card which recorded the displaced person's name, date of birth, sex, nationality, educational standard, fluency of languages, IRO eligibility, address of relative in Australia, religion, particulars of dependents, civil offences, literacy test, date of arrival at the processing centre and from where, the reason for coming to the centre, employment in the past and suggested employment, signed undertaking, acceptance, and signature of selection officer.
- 2. The International Refugee Organisation Medical Examination Form which included the displaced person's name, date of birth, colour of eyes and hair, weight, height, name of camp and location, place of birth, passport photograph, signature and a medical questionnaire including x-ray negative.

Other records that were sometimes (but not always) included were copies of interviews held with IRO officers, application for IRO assistance, various IRO resettlement forms, good conduct statements, certificates of identity and sometimes correspondence written by the displaced persons themselves.

THE DISPLACED PERSON'S PROJECT

The National Archives of Australia has preserved all this documentation, which includes information for virtually every displaced person. However, until recently, it was very difficult to locate the documentation for individual displaced persons. The documentation had been received from the Department of Immigration at various times and in various states of disorder. To access the documentation, a researcher needed to know the name of the ship and the date of the voyage.

The aim of the DP (Displaced Persons) project has been to the enter the documentation for every displaced person onto the Archives online catalogue RecordSearch and, in addition, to repackage all of this documentation into archival quality containers to ensure its long term preservation.

As these records had been transferred to the Archives with no uniform system of control, it was necessary for us to impose one. We began by allocating a specific reference (or series) number to every voyage or flight. That way we have a unique reference for each group of displaced persons who travelled together on the same ship or aircraft. A typical series looks like this:

A11522, Migrant selection documents for displaced persons who travelled to Australia per Castelbianco departing Naples 18 February 1949

For each voyage or flight the Department of Immigration compiled a nominal roll. Since the correspondence records of the Department indicate that it was standard practice to refer to individual displaced persons by their 'nominal roll number' the Archives adopted this same number as the basic reference for these records. The nominal roll number is thus the basic

'control symbol' for each entry in RecordSearch.

Where a succession of persons listed on the nominal roll constituted a family group, the documents for each of those persons have been housed together in the one folder. They constitute one item and are represented by one entry in RecordSearch, the control symbol in this case being a range of numbers, not a single number. For example, a control symbol of '112–116' indicates a family group of five people with nominal roll numbers 112, 113, 114, 115 and 116. Names and dates of birth of each person appear in the title for that entry.

The information that has been entered onto RecordSearch includes the full name and date of birth in the following format for a single person: BALODIS Ilmars 9 October 1924, and for a family: BALODIS Jekabs born 11 September 1906; Lidija born 22 March 1910; Ruta born 1 January 1939.

It often happened that there were some vacancies at the last minute due to selected persons being unable to travel, usually due to ill health. These vacancies were filled by taking people from a pool of reserves. The reserves were added to the end of the nominal roll and numbered in a new sequence with an R [reserve] prefix.

FINDING THE DOCUMENTATION FOR A DISPLACED PERSON

As part of this project we have identified 175 voyages and 28 airflights covering the period from 1947 to 1953 and entered individual items relating to each ship or flight on RecordSearch.

Now that the listing and reboxing of all displaced persons' documentation is almost complete, it is a straightforward task to find the documentation for a particular person. All you have to do is log on to the Archives website (www.naa.gov.au), go to RecordSearch and then enter the surname and first name under the heading *Keywords*.

However, you should be aware that the records themselves sometimes contain variations in the spelling of names. We have attempted to cover all spelling variations on RecordSearch, and are still checking to ensure all variations have been included. Even so, you may need to use your imagination and try different searches if you cannot find the record you want on your first attempt.

You may also find other records relating to your family by doing a name keyword search on RecordSearch.

SEEING THE RECORDS

Once you have found the relevant reference number, you can access the records in several ways. If you wish to see the original record, you will need to visit our reading room in Canberra. You can however, request a photocopy for a fee, or request a digital copy which will be loaded to our website at no charge.

As most of these records have not previously been released to the public, there may be some delay while the Archives examines them to ensure that they do not contain information of continuing personal sensitivity. We recommend that you contact the national reference service at least a week before you visit to ensure the records will be available for you to view when you arrive.

National Archives website:

www.naa.gov.au

National Reference contact details

Tel: 1300 886 881 Fax: 1300 886 882 TTY: (02) 6212 3689 Email: **ref@naa.gov.au**

WHAT IS LEFT TO DO?

The final phase of the project consists of merging and intersorting several runs of separated documents back into their original order. This process involves a lot of careful checking and re-checking to ensure that the documents are matched with the correct individual or family's records.

By the time you receive this journal, we will have restored all of these documents to their original nominal roll order within a complete series for each voyage.

We are planning several future activities to celebrate the completion of this project. If you would like to be advised of these events and/or share your stories about displaced persons please contact Kerri Ward at the National Archives of Australia on (02) 6212 3430 or email: kerriw@naa.gov.au

Kerri Ward

Project Officer Collection Development National Archives of Australia PO Box 7425 Canberra BC ACT 2600

ANTHONY FENN KEMP

A NEW APPRAISAL

P. B. Edwards* (Member No. 3329)

SUMMARY

New information fills in many gaps in our knowledge of Anthony Fenn KEMP and his family, and reveals more about his strange, unstable personality. The bogus nature of his first 'Marriage' and the fact that the first two of his eighteen children were ex-nuptial was dealt with in the author's 1994 book.¹

In June 2001, an article Kemp & Potter² by Nicholas SHAKESPEARE** 'who is considered one of the best British writers of his generation'3 showed other aspects of Kemp's character. Shakespeare holds Potter family papers from the periods 1789 to 1791, and 1811 to 1825. They came from the estate of his grandmother, the last of the POTTERs by name. There are many letters to and from William Potter, the second husband of Kemp's sister, Amy Elizabeth, the widow of Henry HIGHAM, 'chymist', of The Haymarket, London.4 Potter became the partner of Antony⁵ Facer Kemp, a brandy and wine merchant, of 87 Aldgate, London.

After a period of unspecified 'early vice and infamy',⁶ Anthony Fenn Kemp disappeared as a penniless refugee on the continent (and possibly America) for nearly two years. On his return, he apparently declined a partnership with his father, and on 24 July 1793⁷ somehow acquired an Ensign's commission*** in the 102nd Regiment (The New South Wales Corps).

Kemp's reputation and character are not enhanced by the new findings—rather very much to the contrary—and it will be shown that he was 'The Great Escaper'. On many occasions he escaped from situations of his own making, generally without penalties, thinking only of himself and not of the effect his actions had on others.

1773-1793-THE PRODIGAL YOUTH

Anthony Fenn Kemp was born on 16 December 17738 and christened at St Botolph's Without Aldgate on 16 January 1774. According to J. E. CALDER, he was 'educated at the well-known school of Dr JAMES in Greenwich where he acquired a taste for the belles lettres, which never forsook him'. 10 Kemp and Kemp state he was educated Greenwich by Dr KNOX.¹¹ Kemp's education ended before he was fifteen and was probably at the pre-matriculation level in today's terms. It is entirely possible that he could quote odds and ends from the classics as mentioned by Calder.12 (So can the author whose formal Latin studies also, ended at the tender age of fifteen.) I deem that Kemp had a limited education, which may have been well suited to his lowly position as a junior clerk in his father's business.

Two and a half years after he left school, in mid 1791, Kemp was so impecunious that he borrowed twelve crowns (£3?) from one F. PAGE. Kemp acknowledged the debt but refused to pay it. Instead he paid some poor type of woman to go to Page's coffee house and denigrate Page's character. There is a rather convoluted undated letter in the *Potter Papers* from F. Page to Kemp Jnr, Tobacconist, Aldgate. It seems to have been written mid—1791 and on its reverse is written 'First Elopement'. Quotes from the letter are:

It is now too late to deny that I have a

claim on you, for your first letter says 'You are very sorry to inform me that it is not in your power to pay me at present ... & as the debt is small, you hope that it will make no difference to me.'

This is followed by a request:

That I will not send any more letters, as you fear if your father should see them he will not pay me a farthing.

These words contain'd in letters now before me, (& which I most carefully preserve, to produce if occasion should require), fully establish that you are my debtor. And I judge too highly of your father to believe he would oppose your payment of a claim, besides which I think too well of yourself to suppose you are quite serious, when under your hand you report so unfavourably of your parent, to whom I would not willingly refer our difference.

Mr. Kemp, I had not the leisure till just now to call at B'way for your reply to my letter, and was much astonished to hear that a very shabby, insolent low-bred woman had been there from whose conversation they understood 'she came from the writer of that letter, and desired me to mention his Name, that they might know who commissioned any wretch to utter impertinences in a Coffee House of the first rank'. 13

Kemp fled to Margate to escape from Page and his other creditors and from his father's wrath caused by his profligacy, stated as 'his early vice and infamy'. This is revealed in a letter to him from his father. 14

Son.

Already complaints having been brought me of your endeavours to procure cloths of Mr. Chapman, with money both of Mr. Shiddy and Mr Griffiths (whose wife you have obtained a guinea from), it is become necessary, now that you are without money credit, that you should reflect upon your situation your **early** vice and infamy has placed you in, & lament the grief and sufferings you endure whilst you continue to reject the use of that reason given you to restrain the violence of your guilty passions. If your present distress has brought to you a due sense of your evil conduct, and you can return with all compunction and sincere resolution, making ample confession of your faults, upon these terms your return home will be welcome to your father and mother, and you may return with Captain Kidd. If this overture is rejected, I shall take speedy and effective public measures to prevent further injury.

Yours, A. Kemp.

Kemp replied, making a 'tongue in cheek' apology to his parents for his past conduct. He refused his father's offer of reconciliation and quite arrogantly detailed how he felt and what he intended doing. He then fled to France, which action was, it is assumed, his 'First Elopement'.

To Mr. Kemp, 87 Aldgate,

Hon. Sir and Madam.

I duly receiv'd yours and mark the contents, and humbly ask forgiveness of my past conduct, but can never think of returning home to make any stay for I shall be happy to many reasons. embrace an opportunity of going out as clerk to some merchant abroad, and am in some expectation of going to Ostend. I mark you say. 'If your present distress has brought you to a true sense of your evil conduct and you can return with compunction and sincere resolution of amendment, making ample confession of your faults, your return home will be welcome'.

Behold my reply!

At present I am not sensible of what distress is, nor pray God I ever shall, and as to returning with compunction, I hope when I do come, I may. You mention

about advertising me in the print which will be no manner of service, as there is a packet sails every week to Ostend, which I shall certainly embark in should that be the case. If I have said anything by any means unpleasant, I hope you will excuse it.

Mr. King, Attorney at law will bring you this. Pray give my duty to my mother.

Your affectionate son,

Anthony Kemp¹⁵

Kemp's movements and actions from September 1791 until July 1793 when he obtained his commission, are quite unclear, the little that is known coming from J.E. Calder reporting on talks he had with an ageing Kemp 'in his nineties'. ¹⁶ Kemp said he was in France 'during the most stormy period of the Great Revolution, when he was an involuntary witness of some of the wildest excesses of that period of anarchy'. ¹⁷ He walked through a country in mid-revolution and in Liege was 'dancing the Marsellaise around the cap of Liberty'. ¹⁸

Kemp asserted he spent the next year in America

as a pleasure seeking traveller and that he had a brief, if unlikely, meeting with the only man he ever admired, George Washington, at his property in South Carolina...where he had the honour of dining with General Washington.¹⁹

This last statement rang an alarm bell in the author's mind, and rightly so, because *Mount Vernon*, Washington's property is in West Virginia, **not** South Carolina. Learning assertions about his travels in France and America may or may not be true. It is difficult to believe that a penniless refugee from England could find the means to travel as much as he said he did. And as for meeting and dining with George Washington, I take that with a grain of salt. Washington was so busy with presidential duties in the

capital that he often greatly regretted rarely having the time to undertake the long ride to his home and a penniless young Englishman would hardly have been welcome so soon after the American Revolution.²¹

The conclusion to be drawn from what is now known about the first twenty years of Kemp's life is that he showed very early signs of mental instability, of lack of honesty and of complete disregard for everyone but himself.

1793–1802—'SOLDIER/MERCHANT' & 'MISS CRAWFORD'

Kemp, presumably, did some army training before leaving for Australia. An arrival date at Sydney Cove on 13 June 1795 on the Coramandel is shown on his record sheet,²² but this is obviously wrong and is a duplication of his second arrival in 1802.²³ He was on HMS Reliance with incoming Governor HUNTER,²⁴ arriving on 7 September 1795.²⁵ His stay at Sydney was brief, for in October he went to Norfolk Island on HMS Supply, arriving on 31 October.²⁶ Nothing is known about his stay on the island and he is not mentioned in Lieut-Governor P.G. KING's Second Journal, 1791-1795. He returned to Sydney on schooner Francis, arriving on 13 November 1796.²⁷ In March 1797. Kemp achieved the rank of Lieutenant.²⁸ Whether this was by purchase or promotion is unknown, probably the latter, automatically, due to satisfactory service on Norfolk Island and nearly four years in the most junior officer's rank.

On 18 October 1799 he was granted a lease on a town lot which is now known as *The Golden Corner* and built a shop thereon.²⁹ A map, *Early Sydney*, *1803–1810: The Principal Residents*, names this as belonging to Kemp, and shows

two buildings, one presumably a dwelling and the other a shop.³⁰

About September 1799 he had an affair with Judith SIMPSON, a convict, who became pregnant.³¹ His record sheet shows he was then 'detached to Lieut.-Col. Paterson' at Parramatta, where he remained until late 1800.³² On 4 June

1800 Emily Eliza Fenn Kemp was born at Parramatta³³ and on the same day her mother received a remittance of the balance of her sentence, thus:

I. John Hunter Esquire. Captain General Governor in Chief in and over the said territory of New South Wales and its dependencies. in consequence of the Decent Deportment and Good Conduct of Judith Simpson as represented me by Several Officers of the Colony, Civil and Military, do hereby

Absolutely Remit the Short Remainder of Her Term or Time which is yet unexpired of Her Original Sentence or Order of Transportation passed on the said Judith Simpson in November One Thousand Seven Hundred and Ninety Four.

Given under My Hand and Seal of the Territory, at Sydney, in New South Wales, this <u>Fourth Day of June</u> in the Year of our Lord, One Thousand and Eight Hundred.

(Signed) JNO Hunter.34

Governor Hunter must have been hard pressured; firstly to grant an absolute pardon for 'the short remainder of her term or time' which, at eighteen months, was not exactly 'a short remainder' of a seven year sentence; and secondly for Simpson to get a much sought after berth on one of the rare sailings for England. It must have been Kemp, presuming on his acquaintance with Hunter on the voyage from England in 1795, and aided by his

friend, PATERSON, who applied the pressure, representing Simpson as essential to his scheme for taking his daughter to his people in England.

Anthony Fenn Kemp, Junior, died on 22 December 1824 aged 23 years and six weeks.35 He therefore, born about 31 October 1801, and must have been conceived aboard the HMS Buffalo, which left Sydney for England via Norfolk Island on

1801 21 October 1800³⁶ with Kemp, his mistress and his daughter on board.

In the 1822 muster, Kemp Junior is stated to be the son of Judith Simpson.³⁷

Unlike P.G. King who acknowledged his two children by Ann INNETT (and they were accepted by his wife), Kemp did not have enough courage to acknowledge his two children by Judith Simpson. Instead, he set about inventing a Miss CRAW-FORD and sent his cousin, Captain Tom SECCOMBE, to his father with a letter dated 19 January 1802 about her. His father was not interested, and told Seccombe to tell Kemp to do as he pleased.³⁸ It is certain that the 'Miss Crawford' episode was deliberately concocted by Kemp. But 'she' didn't

Lieutenant Anthony Fenn Kemp London, 1801 By kind permission of Professor Murray Kemp

come on the scene until after the two children supposed to be hers were born.

On 18 November 1801, Kemp purchased his Captaincy 'v(ice) Rowley retired',³⁹ and on 24 December he drew 365 days pay in advance (to 24 December 1802) 'on your embarkation to join the Corps in New South Wales'.⁴⁰ Kemp made out a Power of Attorney dated 29 December 1801 in favour of his brother in law, Francis HEASLOP, and Mr John ROSS of Gray's Inn, to receive Kemp's pay, but

it wasn't produced until 12 April 1803, after which date Heaslop drew all the pay except minor allowances. 41 Doubtless this was to be used towards the maintenance of his daughter, Emily, who was left in London, in the charge of Kemp's sister, Amy Elizabeth.

At some time between the arrival of the *Buffalo* and his buying his Captaincy, Kemp had his portrait painted in

miniature. He is in lieutenant's uniform. The initials JTB appear on the portrait, representing John Thomas BARBER (1774–1851). Barber exhibited at the Royal Academy during the period 1794-1808 and was miniature painter to the Dukes of Kent and York. The painting apparently belonged to Emily Kemp who married Captain John Alexander Emily's daughter, Louisa, HUNTER. took the miniature to England and it remained in the possession of the de HAMEL family, into which Louisa married, until the last de Hamel, Claire, died about 1995. She bequeathed it to Professor Murray KEMP, a distant cousin.42

On 18 February 1802, Kemp left Spithead on the *Coramandel*, which was carrying prisoners, and reached Sydney 10–12 June 1802.⁴³ The muster roll covering the period 25 May to 24 June 1802 confirms this, stating 'Kemp joined from England vice Rowley'.⁴⁴ It is of interest to note here that at the head of the first sheet of Kemp's record is written 'A notorious bully'.⁴⁵

1802-1810-THE RUM REBEL

The Reverend Samuel MARSDEN

married Kemp and 16vear old Elizabeth RILEY at Sydney on 25 July 1802, by special licence issued bv Governor P.G. KING.46 He met, wooed and married her in undue haste (a maximum of six weeks), and could not have known her before her arrival at Sydney on 26 June 1801. probable reason for the hasty marriage was the imminent arrival of exconvict, Judith Simpson

Mrs Elizabeth Kemp Possibly London, circa 1813 By kind permission of Mrs Zelda Dick

and his son, with whom he did not want to be associated.

On 17 September 1802 Kemp was made a Master Mason on board the French corvette, *Le Naturaliste*, by a 'Triangle' in accordance with customary French practice, consisting of Bros St Cricq, Bellasis and Bellefin. He was passed through the three lowest degrees (Entered Apprentice, Fellow Craft and Master Mason), but was not entered into the eighteenth degree of Masonry in the Grand Orient system, namely the Rose Croix, as has been previously thought.⁴⁷

Just before this event, Kemp had been spreading rumours about Lieutenant

Jacques LACROIX and other French officers selling spirits, 800 gallons of which had been supplied to the expedition for its own consumption. He had done this in a fit of pique because he had wanted the spirits for his own nefarious practices. The French officers made satisfactory explanations Governor King, but they were very annoyed, hinting at demanding personal satisfaction of Captain Kemp for injury to their honour. Kemp hastily backed down and apologised to them in writing. That his apology was accepted seems to be proved by Kemp's admission to their Masonic circle soon afterwards. record has been found of Kemp ever attending a Masonic meeting or practising Masonry, which proves that his entry into Masonry was done to save his own hide. 48

Kemp and Governor King were soon at loggerheads. King's main mission was to stamp out the hold that the officers of the NSW Corps had on the trade in spirits in the colony. Kemp had been made Acting Paymaster of the Corps and was making large profits from his shop on *The Golden* Corner. He was first on board ships that entered harbour, bought their cargoes of spirits with a combination of promissory notes drawn on Kemp & Potter and the Treasury Bills with which he was supposed to pay the Regiment, then sold the spirits for huge profits. Kemp was not alone in his unscrupulous trading, but was probably the best operator, and his efforts were foremost in earning the Regiment the name of *The Rum Corps*.⁴⁹

Kemp continued to harass Governor King. He spread further rumours about BAUDIN's expedition that were entirely without foundation and then issued a 'Pipe' containing two verses of doggerel⁵⁰ and some drawings of King, some of which found their way into King's hands.

EPITAPH⁵¹

Dejected, here forlorn, by all despised—
Of every human turpitude possest
He sinks beneath those sins, to none disguised.

A wretch to whom all pity is bereft.

Two years or more triumphant did he reign

And practised deeds—Ah! horrid to relate

Tyrannical, unjust, oppressive, not to name

Such cruel acts as savages outshame

To every law he, boasting, did defiance,

Made local laws to suit his own occasion;

On honest men he never placed reliance,⁵²

As fools and rogues are open to persuasion

Deluded wretch, whose acts so basely tend.

Who envies happiness that springs from vice, 53

Whose vile career was far too vile to mend

Who knows no joy beyond a sacrifice.

Satan, his friend, the sneaking cur unfurled,

Who cheated friend and foe and all deceived,

And to the hottest flames who, soon was hurled

The royal mandate being thus decreed.

EXTEMPORE ALLEGRO

My power to make great O'er the laws and the state Commander-in-Chief I'll assume; Local rank, I persist, Is in my own fist, To doubt it who dare shall presume.

On Monday keep shop⁵⁴
In two hours time stop,
To relax from such kingly fatigue,
To pillage the store
And rob Government more
Than a host of good thieves—by intrigue.

For infamous acts from birth I'd an itch My fate I foretold but too sure; Tho' a rope I deserved, which is justly my due,

I shall actually die in a ditch— And be damned!

King was so furious that he arrested Kemp and brought him before a court martial, which was a farce because the members were all Kemp's cronies from the Rum Corps. So Kemp was acquitted.

But Governor King had the last laugh. He had been urged by the Colonial Office to start a settlement in northern Van Diemen's Land, so on 15 October 1804 King left his sick bed to farewell a colonising expedition led by Lieut-Col Paterson, with Kemp as second in command. The Governor must have been extremely pleased to see the back of both Paterson and Kemp, as he signalled their departure with an eleven-gun salute. King had rid Sydney of Kemp for almost three years.

Paterson's choice of the settlement site was poor. Not only was the soil poor and the water supply meagre, but it was several miles from the nearest ship's anchorage. In August 1805 Paterson went to Sydney, leaving Kemp in charge Lieutenant-Governor, Acting position he held for some eight months until Paterson returned. The settlement was desperately short of food, so much so that in February 1805, Kemp sent the harbour master and four men to sail a long boat the seven hundred miles to Sydney for help. The boat crew was never heard from again. In the same month, he sent an expedition under Lieutenant LAYCOCK to Hobart Town also to ask for help, which was denied because the southern settlement was in the same food shortage predicament. As a last resort, Kemp armed convicts and

sent them hunting for game. Some of them stayed in the bush to become the first bushrangers in Van Diemen's Land.

In 1807, Kemp complaining of ill health after the privations of the previous three years, was granted leave by Paterson,⁵⁵ and in September with his wife and eleven months old son, George Anthony, returned to Sydney.⁵⁶

On 25 January 1808 Kemp was the senior officer present at the Criminal Court trial of John MACARTHUR for sedition. When Macarthur addressed the court stating that Judge Advocate Atkins was unfit to appear in the case, he was supported by Kemp and the five other officers of the court. ATKINS said that he would commit Macarthur to gaol, whereupon Kemp said: 'You commit? No, sir, I will commit you to gaol.'57 This began a series of events, culminating in Major George JOHNSTONE writing to Governor BLIGH, telling him that he was accused by the most respectable inhabitants of crimes which rendered him unfit to exercise the supreme authority and calling on him to resign that authority and submit to arrest. Bligh refused, and the next day Johnstone sent a party led by Captain Kemp to summon him to resign his authority. Bligh again refused and was arrested.58

On 28 May 1808 Johnstone appointed Kemp to the position of Acting Judge Advocate. On 30 May Kemp presided over the trial of Provost Marshal William GORE on trumped up charges of perjury alleged by several officers of the NSW Corps, including Kemp, as the main accuser. The court also included three officers who had been initial accusers. This was a most improper court and Gore denied its jurisdiction and refused to plead. Kemp then said: 'I transport you, William Gore, like a dam'd rascall as you

are, for seven years to the Coal River', thus showing his complete lack of 'judicial impartiality'.⁵⁹ This is in complete reversal of a letter Kemp wrote to Provost Marshall Gore shortly after his return to Sydney from Van Diemen's Land.

My Dear Sir,

May I request the favour of you to acquaint me if you think there is any likelihood of my succeeding to remain in Sydney? Gov. Bligh has the power to nominate any officer for a particular duty, anv reference without the Commanding Officer or the Roaster. Gov. King received a letter to that effect from the Duke of York, in consequence of Maj. Johnstone's refusing to go to Norfolk. I trust I shall be able to make my appearance in public on Sunday, and myself and Mrs. Kemp purpose doing ourselves the pleasure of waiting on Mrs. Gore.

Yours faithfully, Anthony Fenn Kemp

Friday Morning.

I would by no means wish you to press Gov. Bligh respecting me, as he has behaved in so handsome a manner towards me that I trust I shall ever entertain a grateful remembrance of.⁶⁰

This letter was written when Kemp was in line for a post on Norfolk Island and he was trying to ingratiate himself with Gore, who had Bligh's ear, so that he could avoid that duty.⁶¹

One amusing and possibly apocryphal story is about Kemp's performance when conducting eleven wedding ceremonies. Through a combination of impatience and drink, he married the wrong couples and the 'Parson/Captain', on being later applied to, told them 'to settle it amongst them, for he could interfere no further!' 62

In December 1808, Kemp relinquished his position of Acting Judge Advocate following his appointment as Captain Commandant at Parramatta. During 1808 and 1809 he received two land grants at Cabramatta totalling 800 acres and one of 1 acre and 25 roods as rewards for his services. In 1809, Paterson granted each of Kemp's two daughters (Elizabeth and Frances) 599 acres, making Kemp's total grant 2000 acres. 4

On 12 May 1810,⁶⁵ Kemp returned to England on HMS *Dromedary*⁶⁶ when the Regiment was recalled following Governor Lachlan Macquarie's arrival. His wife and children went with him.

1810-1815-BANKRUPT IN LONDON

Very little is known about Kemp's life in London during the five years he was there. In May 1811 he was a witness at Major George Johnstone's court martial. Examination of the report of Kemp's evidence⁶⁷ shows that he was a rather slippery witness. His evidence re Gore has already been shown to have been selfseeking. His reply 'No' to a query from the President of the Court as to whether Bligh's allowance to him of only five gallons of spirits in four months might be an influence on Kemp's conduct towards Bligh was in direct contradiction of his well known antipathy towards Bligh for curtailing his merchanting activities. An 1826 account of Kemp's reply about what grounds of complaints he had against Bligh is: 'He may be a very good man, and I dare say he is a religious man-but what do you think he told me?-Yes! Told the oldest merchant in the colony that he came here to protect the poor. That is not the Governor we want!'68

On several occasions during his evidence, when Kemp's credibility as a witness was questioned, he threw himself on the mercy of the court saying that he

preferred not to answer because of pending law suits against him in Sydney. None of the law suits, supposedly being brought against Kemp by one PALMER, ever eventuated.

Kemp was a main target of Bligh's, and somehow escaped being court-martialled himself for his part in Bligh's deposition. He was deprived of his 2000 acre grant, but in 1816, Governor Macquarie restored 500 acres to him in recognition of his early efforts at Port Dalrymple.⁶⁹

In 1811, he entered into a partnership with one PRICE as commercial and shipping agents. ⁷⁰ In 1814 he was trading under the name 'Anthony Fenn Kemp, Junior and Company' when he was declared bankrupt. There are two references to this:

- 1. 14 Nov. 1814 bankruptcies: A. F. Kemp; Austinfriars, Merchant, Nov. 19, Dec. 3, 24 at Guildhall; attorney Mr Hackett, New Court, Swithin's Lane.⁷¹
- 2. The Creditors who have proved their debts under a Commission of Bankrupt awarded and issued against Anthony Fenn Kemp, of Austinfriars, in the City of London, Merchant...⁷²

In an undated letter⁷³ from Mrs Heaslop to Mrs Potter is:

I am not at all surprised of our brother's creditors being clamorous after the time that's elapsed. No signs of remittances, attended by false excuses which only exasperate creditors to look to themselves for further redress. There's no knowing what they might do when enraged. It's complete swindling to fly one's country for speculation.

And in another undated letter⁷⁴ from the same source:

If our brother don't mean to go to France...He is a strange man for we seldom exchange a word. He seems very proud.

Kemp apparently disappeared for a time, for in an 1813 letter⁷⁵ from the same source, indicates this:

I have not seen my brother at Brompton since my return. I hope Mrs. K. and the children are well. It is such a distance and unless I have something to bestow, I don't think I ensure a welcome among so many orphans.

Lieut-Gov. SORELL's claim in his evidence to Commissioner BIGGE that 'Kemp's effects long after his return to these colonies remaining under dividend as seen in *The London Gazette* of 31 January 1818'76 cannot be substantiated as there are no entries in the *Gazette*. Kemp's claim to Bigge that his certificate was signed before he left London in 1815 is confirmed by '... his certificate will be allowed unless cause be shown to the contrary on or before the 11th day of April next'.77

Nevertheless, Kemp's claim on arrival in Van Diemen's Land in 1816 that he had £5000 capital was false, though he came with goods worth that amount. He conveniently omitted to state that he owed considerably more on the goods to Kemp & Potter—probably more than £6000—and was, therefore, technically and actually, bankrupt. It follows that his eligibility for a grant of land and for other benefits were based on an untrue statement.

The Kemps had taken their children, George, Elizabeth and Frances, to London where they lived at West Square, Southwark, Surrey. George and Elizabeth (she for the second time) were christened at St George the Martyr, Southwark, on 10 July 1812, as was Maria who had been born at West Square on 8 November 1811. Another son Charles, who was born there on 5 July 1813, died soon after his christening on

15 November 1813 at the same church. Amy, also born at West Square, was christened on 18 April 1815.⁷⁸

Kemp decided to escape from England for the third time (a third elopement?) and somehow prevailed on William Potter to let him have goods on credit to the value of £5000 which was about two thirds of the capital value of Kemp & Potter. These goods were shipped on two vessels—*Hebe* and *Dowson*. Kemp and his family, less George and Elizabeth, who were left in London to be 'educated', sailed on the *Dowson*. The ship struck trouble at Paraiba in Brazil, losing an anchor and needing repairs. Kemp ran out of money and wrote to Potter:

I have been under the necessity of drawing on you for sixty pounds (£62.10.0) to enable me to prosecute the voyage, which I trust you will duly honour and place the sum to the account of Riley and myself.⁸¹

And in the same letter:

I wrote to you from Pernambuco a few weeks ago to (c/o) the Heart of Oak, Capt. Read, which I hope you receiv'd safe, since which we have been under the necessity of repairing to this place to join the ship, the expenses and difficulties we have experienced have not been trifling. Mrs. Kemp acquaints me she has written to Mrs. Potter fully on the unpleasant subject...I have sanguine hopes of recovering from Sindry (i.e. Captain Edward Sindrey) the additional expenses I have been put to in coming to this place and shall litigate it in Sydney...to Sindry I must look for all losses experienced by detention...he appears to me to be a little deranged...We are well, thank God, and expect to sail in two or three days for the Cape of Good Hope and hope to be there in about six weeks.

Kemp wrote from the Cape of Good Hope on 4 November 1815.

We arrived here about a fortnight ago and expect to sail from hence in about a week for New South Wales. The delays we have experienced on our voyage have been truly vexatious, but hope on my arrival in New South Wales to meet good markets which may in some measure compensate for the severe trials I have lately experienced. I am not aware at present of how the unfortunate business at Pernambuco will be settled, ...It is an affair to be settled between Sindry and the owners of the *Dowson*, and I can inform you nothing on that head till we reach our destined port.⁸²

1816-1823-MERCHANT AND TROUBLEMAKER

Kemp wrote to William Potter from Sydney on 22 March 1816.⁸³

After a few months passage I have arrived here, having touched at the Derwent in Van Diemen's Land.84 where I have left Mrs. K and the family, intending to commence my commercial pursuits there as I think there is a greater possibility of succeeding. The market is completely gutted with spirits and all other goods and I have made up my mind to proceed immediately to the Derwent. The freight and half my passage money of upwards of a thousand pounds...I fear I shall be forced to give long credits, as the market for that article (i.e. tobacco) is at present in the most deplorable state owing to large importations from the Brazils, America etc...The enormous expence of my coming out here will put me back, I fear, on making my remittances so punctual as I would wish, and the glutted state of the market is such as to force sales would be ruinous-for knowing this colony as I do, I have no doubt things will come round-therefore time must be allowed.

Before Kemp left for the Derwent, Governor Lachlan Macquarie made him a Justice of the Peace and a Magistrate for the County of Buckinghamshire in Van Diemen's Land. His commission bore the date 4 April 1816.⁸⁵ In a letter dated 6 April 1816 to Anthony Fenn Kemp Es., proceeding on the *Lynx* to Hobart Town is:⁸⁶

...I have also to inform you that in conformity with the Prayer of your Memorial to be permitted to remain at the settlement on the River Derwent with the indulgence usually intended to Free Settlers, His Excellency for the bearers you have assigned and in consideration of your having a large family to provide for and of your former services in this colony, is pleased to accede to your said request of becoming a settler in Van Diemen's Land; and I have to inform you that in furtherance of His Excellency's views regarding you, instructions will be conveyed by this opportunity (the brig Lynx) to His Honor Lietnt. Gov. Davey to order a location of eight hundred Acres of Land to be marked out and put into your possession and also Government Men shall be assigned to you for the Cultivation of the Said land, as soon as they can be spared, to be victualled from the King's Stores at Hobart Town for the term of Eighteen months, and that you and your family shall be victualled for the same term.⁸⁷

On 7 June 1816, Kemp wrote to William Potter:

I arrived here about six weeks ago and have commenced my mercantile pursuits ... You can easily conceive how anxious I must be to make remittances were it practical, as the interest accounts will considerably increase the demands against me. But you may rely on it that there is no cause for alarm, to force sales at the present moment would be ruinous for all concerned... & yet I do not despair that things will come round and I shall be able to do the needful... My store is situated in the middle of town in Macquarie Street and

I have given a person a share in the concern who is a complete man of business and lives in it to supervise the retail departments.⁸⁸

The 'complete man of business' was one George GATEHOUSE, a former convict who, having served a seven-year sentence for stealing an eyeglass, had returned to England. He came back to Van Diemen's Land on the same ship as Kemp—the Dowson—as a free man with a good deal of capital. Later, he was responsible for three brothers settling in Van Diemen's Land, the brothers becoming prominent graziers. In 1820 he became a brewer. He was accepted by Lieut Governor Sorell at Government House.⁸⁹ Kemp & Gatehouse partnership was in action as early as 1 July 1816 when a notice in the Hobart Town Gazette offered 'a few hogsheads of tobacco to be sold on liberal Credit till next harvest, to approved Purchasers'. The firm also acted as shipping agents, debt collectors and tenderers for meat to be supplied to the Commissariat (Gazettes 8 March 1817–19 June 1819). In the Gazettes of 2 and 16 August 1817 and 26 June to 14 August 1819 they advertised 'if debts not settled, legal measures will be taken'. The last mention of Kemp & Gatehouse in the 1819 Gazettes is on 14 August 1819.

William Potter wrote to Kemp on 21 November 1817 and *inter alia* he said:

It is now three years since the *Hebe* sailed—and about two and a half years since the *Dowson* sailed—& no remittance for either of them—except a bill for £326.14.6 for four pieces of brandy Messrs Riley and Jones sent for sale to Calcutta, & badly sold were they, and charges extravagantly. I do not consider Kemp & Potter has anything to do with it, only to receive the money in part payment as we look to you and Mr.

Riley for the amount of the invoice of the Hebe and interest for that amount after 9 months as per our agreement with your good self. I have only received one letter from Messrs Riley & Jones since you left England, dated 5 November 1815, to say the ship Hebe had arrived safe and that part of the goods ship'd by us were sold and 4 rum bdv...sent to Calcutta for sale & that they should shortly remit us the amount, but not a farthing has arrived from them, which I am most astonished at...I am now completely sick of shipping goods to you...We are sorry to hear that Mr. Rilev is so unwell and should he come to England we will be pleased to see him-but I am not pleased at his so long neglecting to remit us for the two shipments for the Hebe and the Dowson...Mr Hewson and Mr Robson, executors of your father's will, paid up the legacy duty last week...statement as under. Your share will be less than £5000...We have a heavy sum in bad and doubtful debts ... £3649.15.7.90

According to Sydney Shipping Arrivals and Departures, Hebe left London on 1 March 1815. Kemp was, therefore, trading illegally because he was a declared bankrupt at that time. This is probably why the goods on board Hebe were consigned to George Riley although they theoretically belonged to Kemp, who had borrowed the cost of the goods from Kemp & Potter.

On 4 May 1817, Kemp wrote to Potter:91

I should wish all my bills should be honoured made payable at your house with the money left me by my father...

Two letters from Susannah Heaslop to her sister, Amy Potter, are of interest. 92 The first, circa 1817:

Mrs. Kemp wrote me a cool letter as if she was compelled to write after having mine for 6 months. **They had all they** could get out of my father, and thought that too little...As my brother's a magistrate, I hope he may prove an upright one.

The second, dated 8 July 1817:

No doubt there must be a letter soon from New South Wales. I think it is very distressing to all concerned. It's unfortunate business there are characters in life who care very little for each other, self consideration their first and justice their last.

On 28 May 1820, giving evidence before Commissioner BIGGE, against those who rightly claimed he had brought no capital into the country, Kemp claimed he:

brought goods into the colony by the *Dowson* amounting to upwards of five thousand pounds, freight alone £852... My certificate was signed before I left London in 1815...Those who have been base enough to inculcate the malignant falsehood that I am an uncertified bankrupt, will, I trust, ere long have cause to repent their moral turpitude...' ⁹³

The 'moral turpitude' belonged to Kemp because, as previously mentioned, although cleared of bankruptcy in 1815, he was theoretically bankrupt, having brought goods into the colony worth £5000 on which he owed some £6000, a debt that he had no intention of paying and which, indeed, he did not ever pay. His claim to be treated as a free settler and his receipt of a land grant of 800 acres plus other benefits were, therefore, fraudulent.

Kemp found that merchanting at the Derwent was quite unlike his early Sydney experiences during the immoral monopolistic dealings of the officers of the Rum Corps. There was an abundance of goods coming into the colony and much competition for the business of the small population.

In his usual bullying manner, he went aboard ships before they had been cleared by the Naval Officer; he ran a public house to dispose of his stock of spirits at high prices; and he even sentenced a competitor to prison. He was extremely insulting to Davey at Government House and only got away with recrimination by humbly apologising. He

Davey came close to suspending Kemp from the magistracy after a series of quarrels with him. 96 Kemp also tried this on with Sorell, who suspended him in May 1818.97 Sorell wrote to Governor Macquarie reporting this and said that Kemp, in his opinion, was 'the most seditious. mischievous and least deserving of favour or indulgence of any colonist in the entire settlement'.98 The immediate cause of Kemp's suspension was his public advocacy of Sorell's overthrow by means similar to those used against Bligh in 1808.99 Kemp seems to have taken delight in annoying Sorell by all means, petty and otherwise, among which was his refusal to touch his hat to the Lieutenant-Governor. 100 Shades of Kemp's bullying of George Caley in the Sydney area some fifteen years earlier. when he:

...threatened to lodge a complaint with the Governor about me; and that he would make me pull off my hat to him equally as I would to the Governor, and treated me very insolently. I plainly saw that he was a conceited coxcomb and said but little to him farther than letting him know that I would not pull my hat off to him. 101

Sorell further described Kemp:

as a turbulent, sordid and mischievous man, with a slanderous tongue and a black heart...His conceit and arrogance have at all times been equal, to which may now be added a total disregard for the truth. 102

Macquarie's reply to Sorell gave his own opinion of Kemp. He fully supported Sorell's action and described Kemp 'as insolent and turbulent and the cause of unprovoked hostility', and said that 'The conduct of Mr Kemp is certainly so violent and offensive that, in my opinion, suspending him...is too slight Macquarie thought that Punishment'. rather than taking the 'wily and obsessive Kemp' to a court of law, it would be better:

to treat his malicious slander with silent contempt...whenever Kemp considered his economic interests to be threatened in any way, or his right to do as he liked checked or curbed, he reacted with explosive violence.¹⁰³

Kemp was dismissed from the Magistracy in October 1818.¹⁰⁴

When Kemp was fined £5 for boarding a ship before the Naval Officer had inspected it, he ranted that he would expose Sorell's administration to the House of Commons. He said that he was a British merchant and 'would board a ship with goods consigned to him when and where he pleased and be damned to the government'.¹⁰⁵

Between March and November 1818, Kemp complained about Sorell to Henry Brougham in London (Brougham had been Lieut Kent's advocate in his case against Sorell), to the Bishop of London, twice to Lord Bathurst and to Macquarie. He protested against the spectacle of the 'Highest Authority in the Island living in a public state of Concubinage'. 106 He said later in evidence to Commissioner Bigge that he had sent the letters 'conceiving it a Duty he owed his family. He felt it unnecessary to impress on the four influential men how important it was that a good example should prevail in the infant settlement.' Kemp called the attention of the four men to the fact that Sorell was living in open adultery with Mrs Kent in Government House; that they had four or five children, one or two of whom were the children of Mr Kent; that they were 'publicly parading about in the Government Carriage' and that Sorell was introducing Mrs Kent to the civil and

military officers as Mrs Sorell. 107 After Kemp's return from Sydney where he gave evidence to Bigge, he circulated The Times report of the Kent versus Sorell court action. This was extremely hypocritical of Kemp in the light of his affair with convict Judith Simpson which produced illegitimate children.

Kemp also complained of alleged influence of Sorell in the law courts and his being arrested for not complying with a government order to make police returns of

people living with him on or before 20 August 1818. Kemp's manner before the magistrates was 'very disrespectful' and he stated he would see if the magistrates 'would Dare to do their Duty'. They did, and along with others Kemp was fined £1 and spent an hour in gaol. ¹⁰⁸

1823-1868-THE AGEING YEARS

After losing his fights with Sorell and Macquarie, Kemp seems to have realised that he had been bested. The rebellious fire seemed to leave him and there are few later records of his coming up against authority. One example concerns his interest as a shareholder and President of the Bank of Van Diemen's Land formed on 11 August 1823.

Within a few years the directors of the Bank found themselves in an excellent economic position of having achieved the establishment of a monopoly whereby only they and their cronies and creatures could buy cargoes. Thus they held the whole community at bay by a very contracted private and publicly

irresponsible monopoly competition emerged in the form of banking new establishments. The directors of the Bank turned their attention to politics, as is the way of such men, to safeguard what they had ...Indelicacy and grossness characterized their attacks on the officers of the government and the upshot was the establishment the

Derwent Bank. 109

Those connected with the old bank... included the irascible and hard bitten person of Anthony Fenn Kemp, who caused a

shake out when he made private representations to Huskisson, Secretary of State for the Colonies...Anthony Fenn Kemp was an extremely dangerous adversary...But Arthur was also a very experienced politician. He took swift steps to counter Kemp's influence by discrediting him, making sure that the Colonial Office knew that Kemp continually friends wrote in to London...misrepresenting the circumstances and framing statements for the purpose of getting effusions in London papers under the guise of 'A Correspondent'. 110

In 1830, the Legislative Council passed an Act usually described as the 'Usury

by Thomas Bock
Circa 1850

by kind permission of the Tasmani

by kind permission of the Tasmanian Museum and Art Gallery Act' that excluded from operation in Van Diemen's Land the laws of England relative thereto, and in 1830 a petition protesting against usurious rates charged for lending out of money was presented to London by several prominent citizens including Kemp.

Their plaint was that during Arthur's administration lending at greedy rates of interest was the scourge and reproach of the colony. Certain of the local authorities...had by practice and example contributed to violation of the statute against usury, and indeed the framers of the act legalizing usury were the parties principally implicated in the practice of lending money at criminally high rates of interest. 111

These seem to be the last recorded actions of Kemp against authority, so at the age of 57, his sting appears to have gone! So did his excessive uxoriousness, as at the age of 54 he sired the last of his sixteen legitimate children on his poor wife, Elizabeth, then aged 41.

There is little recorded of Kemp's activities after his final spat with Sorell, and he appears to have confined his activities to his merchanting and to chairing meetings. When rumours of Sorell's recall reached Hobart, a meeting was called for 30 October 1823. The chairman of a committee appointed by the meeting

was none other than Anthony Fenn Kemp, who with supreme cheek stated that he had for seven years witnessed Sorell's unremitting attention to the duties of his office and his high talent for public business, sinking and remembrance of private feeling, he cheerfully joined with his fellow colonists in forwarding a public measure from his deep conviction that his fellow colonists' personal rights and general security of property would hardly find a

more able and upright protector than Sorell. 112

It has been alleged that Kemp's attitude to Sorell had changed because of Sorell's son's marriage to Kemp's daughter, Elizabeth. But this is not so, as William Sorell, Junior, did not arrive in Hobart until December 1823 and his first meeting with Kemp's daughter took place on or about 16 June 1825.¹¹³

He was on another committee appointed by a meeting of colonists on 13 March 1827 which had as its main objective to seek representative institutions and trial by jury. Arthur refused to accept the resulting petition as he discovered an implicit insult in that the document was copied out by a convict writer. There were also meetings on 23 May 1831, 9 June 1833, 12 July 1833 and 28 February 1835 on the subjects of free institutions and the jury system. Kemp was prominent among those attending.

On 31 July 1845 'under the chairmanship of the veteran Anthony Fenn Kemp, then about 72 years of age, a public meeting endorsed a petition' against a proposed Highway Bill concerning the imposition of tolls on the main road. This resulted in the Bill being defeated. This appears to be the last recorded appearance of Kemp at a public meeting. 115

According to his obituary, in his declining years Kemp spent much time at *Mount Vernon* where he delighted in showing people hospitality and talking about old times. He had already married off two of his daughters, Elizabeth and Frances in 1825 and 1827, and doubtless spent much time and money on marrying off the other eight which he did between 1835 and 1857. There are still rumours around that he was 'strapped for cash' during his declining years, but I have been unable to substantiate this except by

stating that his will was proved for probate at only £1750.

It is assumed that what was left of the *Mount Vernon* property was at some time before his death transferred to his oldest son, George, who, I doubt, was much of a farmer. The family, though comparatively impoverished, continued to live in some style. This is illustrated by the signatures of the witnesses to the third codicil of Kemp's will made on 20 July 1860—Isaac Harlow, (Farm?) Superintendent and Richard Mills, Butler.

Towards the close of his life, in extreme old age, he came to live, or rather to die, in Hobart Town. Nature was nearly exhausted, his energies gone, and memory lost. His departure was peaceful and painless. He has gone to his rest full of years, and not unhonoured by those who remember him in his days of youthful energy and political activity. 116

He died on 28 October 1868 and was buried in the old St George's Cemetery. This has since been recycled and is now the site of the Albuera Street Primary School Playground. His headstone has long since disappeared.

SOME NOTES ON THE KEMP FAMILIES1 The Family of Antony Facer Kemp

Antony Facer Kemp, son of Isaac and Martha (nee SCATTERGOOD) Kemp, was born circa 1730 and christened at St Stephen's, Middlesex, on 28 August 1730. 117 His wife, Susanna FENN, was born circa 1737. 118 They were married in 1766. 119

It appears they had nine children, only three of whom survived to adulthood. The three were:

- Amy Elizabeth, born 1769, christened
 December 1769
- Susanna Sophia, born 1771, christened 24 March 1771.
- Anthony Fenn, born 16 December 1773, 120 christened 16 January 1774 121

Those who died young were:

- Martha Maria born 1768¹²³
- Anthony born 1772, christened 20 August 1772
- Frederick born 1776, christened— March 1776
- Mary Ann born 1776? christened 19 February 1777
- Frederick, born 1777, christened 30 July 1777

William and Amelia Kemp, mentioned several times in the ledger of Anthony Kemp¹²⁴ as being 'my brother and my sister' are not to be found.

2 The Children Of Anthony Fenn Kemp A Illegitimate, by convict Judith Simpson. 125

1. Emily Eliza Fenn, was born at Parramatta, New South Wales, on 4 June 1800, 126 and taken to England by Kemp and her mother on HMS Buffalo, which left Sydney for London on 21 October 1800 via Norfolk Island. 127 Governor Hunter was also on board. Emily was, apparently, given over to the care of Amy Elizabeth, Kemp's sister, who was married to, or about to be married to, Henry Higham, 'Chymist', 128 of the Haymarket. She married James Smith, Licensed Victualler, had a family of about five sons and four daughters, and died at 225 Maida Vale, Paddington, on 22 June 1849 aged 49 years. 129

Some of Emily's descendants live in Tasmania. 130

2. **Anthony Fenn Kemp, Junior,** was born in London on or about 31 October 1801, having been conceived on the *Buffalo* on the homeward trip.¹³¹ His mother brought him to Australia on the *Atlas II* arriving at Sydney on 30 October 1802.¹³² He lived with his mother and died in Cumberland Street, The Rocks area, Sydney on 22 December 1824.¹³³

- **B Legitimate**, by his wife Elizabeth (formerly Riley).
- 1. **William**, born 27 June 1803 at Sydney, NSW¹³⁴ died 20 October 1803.¹³⁵
- 2. **George Anthony**, born 13 September 1806 at York Town, Van Diemen's Land, 136 christened at St George the Martyr, Southwark, London, on 10 July 1812¹³⁷ and died at Moonah, Tasmania, on 30 July 1888. 138 He married Helen Maria Morrison MIDWOOD at Hobart on 17 May 1832. George was taken to England by his parents in 1810, and is mentioned in letters as follows:
 - a. How does my dear little boy, George, like his school? It certainly was in the first instance a great change of life for him to undergo at his tender years. I trust in providence he is by this time reconciled and enjoying Good health. I anxiously look forward to receive letters from you on my arrival in New South Wales—to acquaint me of the welfare of my dear children,
 - b. It would afford me great pleasure on my arrival in New South Wales to receive letters from you acquainting me of the health of my dear children, who are ever uppermost in my thoughts.
 - c. I hope my dear children are well. 139
 - d. My dear children, George and Betsy, are ever uppermost in my mind. I am sure that you and my sister's goodness of heart will not let them want for anything until I have it in my power to make remittances, which I trust and expect in about Christmas, 1816. How does George and Betsy improve in their learning? I hope they enjoy good health as without that blessing, nothing can succeed. I flatter myself I have laid the foundation of independence to myself and my dear children. 140
 - e. I hope Betsy improves and is a good child. I have been much disappointed at never having heard from my dear boy

- since we left England...Does Betsy grow tall? Her ninth birthday is just past. I hope as she grows abler, she will mend in every respect.¹⁴¹
- f. Your children are well & have written to you inclos'd. George is growing a fine boy & is forward in his learning. Betsy is very healthy, and improves.¹⁴²
- g. I am anxious to hear if George gets stronger and is able to bear up against the rough manners of the Blue Coat School...¹⁴³

When Kemp and his wife returned to Australia in 1815, they left George and Elizabeth, (Betsy) in London with a Mr and Mrs Roe of Battersea.

3. **Elizabeth Julia w**as born at Parramatta on 13 April 1808 and baptised on 14 September 1808. He was taken by her parents to England in 1810 (see *The Potter Papers* quoted in the notes on George) and was christened again on 10 July 1812 at St George the Martyr, Southwark, London (see '1810–1815 Bankrupt in London').

She was beautiful, passionate, tempestuous, 'a termagant' and was temperaunsuited to her husband. mentally William Sorell, The Registrar, with whom she had three daughters and two sons. She took the children to Europe and after leaving them with their paternal grandfather in Brussels, decamped to India with Lieutenant-Colonel George DEARE of the 21st Regiment, whom she had known in Hobart. She is dealt with in the author's book. 145 After the news of William Sorell's death reached her, she married Deare at St Martin's in the Fields, Westminster on the 18 August 1861. The only trace of them after this was the sighting of a Major Deare, almost certainly their son, in Ireland in 1898.¹⁴⁷

4 **Frances Sophia** was born, on 19 November 1809 at Sydney, New

South Wales and christened there on 15 April 1810.¹⁴⁸ She was married at Hobart on the 13 February 1827 to William SECCOMBE, later Senior Colonial Surgeon. There were two daughters of the marriage. Sophia died at *Mount Vernon* on 7 July 1860.¹⁴⁹

- 5 **Maria** was born in London on 8 November 1811 and christened at St George the Martyr, Southwark, London, on 10 July 1812 (see '1810–1815 Bankrupt in London'). I have found out nothing about her other than she married a Mr Baker, and was alive on 10 November 1857. ¹⁵⁰
- 6 **Charles** was born at West Square, Southwark, Surrey on 5 July 1813, was christened at St George the Martyr, Southwark, on 15 November 1813 and died soon afterwards (see '1810–1815 Bankrupt in London').
- 7 **Amy** was born on 4 December 1814 at West Square, Southwark, Surrey, and baptised at St George the Martyr's, Southwark, on 18 April 1815 (see '1810–1815 Bankrupt in London'). She married twice:
- 1 On 28 May 1835 at Hobart to Lieut. Wharton Thomas YOUNG, 21st Regiment, 151 who was drowned in a boating accident at Little Swanport (East Coast) early in July 1837. 152 There were no children of the marriage.
- 2 On 6 February 1840 at St James, Sydney, to Edmund UHR.¹⁵³

There are many descendants of this union but as they have no relevance to Tasmania, I leave them out of this note. Some may be found in R.R.M. King's family tree, *The House of Kemp*. Amy was wrongly given a second name, Fenn, by R.R.M King, there being no justification for his so doing. She died at Leichardt Street, Brisbane, on 11 May 1901. 154

- Fanny Edith was born on 20 November 1817 at Hobart and baptised on 27 September 1818 at Hobart. She married Algernon Burdett JONES, Police Magistrate, at Hobart on 6 June 1835. They had about twelve children, several of whom went to Maryborough, Queensland. One daughter, Edith, became the second wife of Dr John COVER-DALE in 1886. Fanny died at Battery Point on 24 September 1875. 155
- 9 **Alexander** was born on 17 August 1819 at Hobart and christened on 7 September 1819. He died on 26 July 1895 at Constitution Hill (now Dysart). He did not marry. ¹⁵⁶
- 10. **Anna Georgina** was born on 6 April 1821 at Hobart, christened on 28 April 1821 at Hobart and married Lieutenant George Elliot ASHBURNER of the 8th Bombay Native Infantry at Green Ponds on 6 February 1845.¹⁵⁷
- 11 **Edward** was born on 30 December 1822 at Hobart and christened at Hobart on 28 January 1823. He married Agatha RANDALL at Hobart on 14 December 1854. 158
- 12 Arthur was born on or about 30 May 1824¹⁵⁹ and married Sophia Caroline BLOXHAM, a schoolteacher, at Albury, New South Wales, in 1854.160 They had a family of three sons and four daughters. R.R.M. King errs in stating that Arthur first married to a OCHTERLONY, just because Ochterlony occurs several times as a second christian name in some descendants. Sophia Bloxham's mother's maiden name was Mary Hope Ochterlony. 161 Arthur managed properties in South Australia, New South Wales and Victoria, before becoming a school-teacher. taught at Mount Pleasant State School, near Elmore and retired from there on a pension about 1888.¹⁶²

13 Margaret Louisa was born probably in early 1825 and was married to Samuel BARROW, Barrister and Assistant Police Magistrate, Bothwell, at Mount Vernon on 25 June 1842. 163 The Barrows had five children.¹⁶⁴ R.M. King lists Cecil and Seymour DUNCAN plus Emily (who married...MONEY)¹⁶⁵ and two other boys. Cecil Montefiore, born 1843 at Hamilton and Seymour Duncan born 1845 at Bothwell. 166 were entered at The Hutchins School, Hobart, in October 1852 and July 1854 respectively. 167 August 1845, Barrow was 'posted' to Norfolk Island as Stipendiary Magistrate. 168 Barrow had been sent to the Island to break up The Ring, a group of hardened convicts who almost ran the place. He

a brutal bumptious fellow whose arbitrary assertions of authority ... caused great resentment among the free officials ... Rogers, the Anglican chaplain at the time, and others ascribed much of the discontent to his harsh punishments and brutal methods of his convict police.

Christ-killer was Barrow's name among the men of *The Ring* and Barrow was to be the first victim of their hate if the opportunity came. 169 The opportunity Barrow was came soon enough. appointed Superintendent of Imprisonment, Melbourne. Going ashore in 1854 in rough conditions from a ship in the bay, an ex-convict from Norfolk Island recognised him and pushed him overboard, whereupon he drowned.

Margaret Louisa was married again to Charles Louis COMBE. 170

14 **Emily** was born on 26 July 1826 at Hobart and was christened on 20 September 1828 at Hobart.¹⁷¹ She married Captain John Alexander HUNTER at St Lawrence Church, Sydney, New South Wales, on 10 February 1846 according to

Richmond JEREMY, but the NSW records state they were married at the Church of England, Norfolk Island. 172 According to Richmond Jeremy, she died at Victoria Barracks, Sydney, on 23 April 1852, but NSW records state she died at Camperdown, aged 26 in 1852. 173 According to NSW records, there were two children of the marriage—John A. Hunter born 1849 and Emily P.B. Hunter, 174 born 1852. Anthony Fenn Kemp's will only mentions one daughter, Louisa Hunter, so perhaps the other two died early in life.

15 **Jessy** was born on 20 July 1828 at Hobart, christened at Hobart on 20 September 1828 and married Captain Edward King ELLIOTT at St Mary's, Green Ponds, Tasmania, on 16 April 1846.¹⁷⁵ She died at Nice, France, on 9 January 1863.¹⁷⁶

16 **Rosa Matilda** was born on 5 August 1830 at Hobart, was christened on 16 September 1830 and married Augustus Meyer LOCHNER, ADC at Hobart on 24 November 1853.¹⁷⁷

NOTE

The Australian Dictionary of Biography mentions Ellen Kemp as being a daughter of Anthony Fenn Kemp. This is not so. Elsewhere in the A.D.B she is stated to be the daughter of Major William Kemp, 80^{th} Regiment of Foot.

CONCLUSION

Kemp's good qualities are hard to assess, especially in his younger days. He took steps to try to protect his daughter, Emily, from the shame of illegitimacy and he showed signs of some pretensions to leadership when in charge of the starving Port Dalrymple colony in 1806–7. In his later years he became a good family man and saw to it that his numerous daughters made good marriages and supported

various causes that he thought to be worthwhile:

Mr Kemp was ever foremost in any political movement designed to advance the good of the people, or protect the liberty of the subject from the encroachment of official despotism. Thoroughly unselfish and fearless in all his public actions, Mr. Kemp, by his independent conduct, made himself many enemies amongst the supporters and adherents of the Government ...

Every man has his peculiarity, and Mr. Kemp's peculiar peculiarity has been the expression, on all occasions, of his hope to see Van Diemen's Land with her *irons* off, enjoying freedom, not in mere theory, but in *reality*.¹⁷⁸

These statements are as may be. They seem to apply to his public actions in his declining years but do not apply to his self seeking actions pre-1823.

There is no doubt that Kemp was The Great Escaper thinking only of himself and disregarding any effect of his actions on others. He escaped from his father's wrath and from his creditors in 1891 by disappearing from England for two years. He escaped again by joining the New South Wales Corps. He escaped his obligations to the mother of his illegitimate children by hastily marrying a 16 year old girl. He escaped from the ignominy of being accused of having illegitimate children for nearly 200 years by inventing the Miss Crawford saga—until the author exposed his fraudulent claim. He escaped the wrath of French naval officers by humbly apologising and accepting entry into Masonry, which he had no intention of practising. He escaped from being penalised for his leading role in the Rum Rebellion and he escaped Governor Davey's anger by again humbly apologising.

But he met his match in Governors Sorell and Arthur, both of whom stood up to him and at the age of 50, he became relatively tame.

Kemp broke the law in 1815 before he was discharged from bankruptcy by engaging in trade, getting round the law by buying and consigning goods in the name of George Riley of Sydney per the *Hebe*. He quite fraudulently received a grant of 800 acres and other privileges in 1816, by claiming he brought goods worth upwards of £5000 into the colonies, conveniently omitting to state that he owed at least £6000 on them.

There is also no doubt that Kemp was completely amoral. His escapes and his refusal to pay his brother-in-law, William Potter, the £6000 he owed him, thus closing down Potter's business, 179 all point to his having no social conscience.

Endnotes

- * PB Edwards is 3xg grandson of Kemp through his oldest legitimate daughter, Elizabeth Julia, who married William Sorell, The Registrar.
- ** Shakespeare not only descends from Amy Elizabeth, Kemp's sister, but also from the brother of William Shakespeare. He spends part of each year in Tasmania and has generously allowed the author access to some of his *Potter Papers* material.
- *** Probably bought by his father who, doubtless, would have been pleased to see the back of his son.
- Of Yesteryear and Nowadays, P.B. Edwards, pp.105–7.
- ² Granta 74, Summer 2001, Granta Publications, 2001, pp.213
- 3 http://www.randomhouse.com/boldtype/0679 /shakespeare/essay.html
- The will of Antony Facer Kemp, signed 16 March 1804 and proved 20 February 1816, specifically mentions 'my son' and his two sisters, Amy Elizabeth Higham and Susanna Sophia Heaslop. R.R.M. King in his

- House of Kemp Tree (Gen. Soc. Vic. Ref. 929.2 Kem/Kin 599) mistakenly lists **three** sisters, Amy, Elizabeth and Sophia. No reference has been found for Higham's death which must have happened after Kemp signed his will and before 22 July 1811, as a letter of that date in the *Potter Papers* is addressed to Mrs Potter, Aldgate.
- In his will only **Antony** is used and his son is named as **Anthony**.
- 6 Potter Papers. See letter father to son dated 2 September 1791.
- A Colonial Regiment, ed. Barbara Statham, p.304
- Obituary, Tasmanian Times, 4 November 1868.
- 9 I.G.I.
- ¹⁰ *Obituary, loc. cit.*
- Captain Anthony Fenn Kemp, Murray C. Kemp and Thérèse B. Kemp, J.R.A.H.S., 51, Pt. 1, March 1 1965.
- 12 Obituary, loc. cit.
- 13 Potter Papers.
- ibid., letter dated 2 September 1791.
- ibid., letter sent through Mr King, Attorney of Clements Inn, who marked on it words to the effect 'Received 9 September 1791, delivery kept back by AFK his order until he got to Calais.' Also written on the back is 'First Elopement.'
- Shakespeare, loc. cit., p.224.
- ¹⁷ Kemp & Kemp, loc. cit., p.10 quoting Calder.
- ¹⁸ Shakespeare, loc. cit.
- Obituary, loc. cit.
- 20 Internet search soon confirmed this.
- This is referred to in biographies of Washington.
- ²² Statham, loc. cit.
- Shipping Arrivals & Departures, Sydney, 1788–1825, Cumpston. The Coramandel's first voyage was in 1802.
- Proceedings of a General Court-Martial... for the Trial of Lieut.-Col. Geo. Johnston ...Neely and Jones, 1811, p.216.
- ²⁵ Cumpston. loc. cit.
- Norfolk Island and Its First Settlement, Raymond Nobbs, pp. 196, 214. Nobbs gives 16 October as the departure date from Sydney.
- ²⁷ *Ibid*, pp.215, 217.
- Statham, loc. cit.

- Kemp & Kemp, loc. cit. p.10 states he was granted a lease in November 1799 for 14 years at a rental of half a crown a year on what is now the north east corner of King and George streets.
- Nathaniel and Olivia, The Lucas Family, Kroehnert & Taber, end piece.
- 31 Edwards, loc. cit., p.105
- 32 Statham, loc. cit.
- Entry in the Bible of Joseph Francis Smith, grandson of Emily.
- ³⁴ AONSW, S276, Vol.3, 1800–1809.
- 35 Inscription on Headstone #D612, The Pioneer Memorial Park, Botany Cemetery, Matraville, NSW.
- ³⁶ Cumpston, loc.cit.
- Edwards, loc. cit., p.107.
- ³⁸ *ibid.*,, p.106.
- Statham, loc.cit., p.81-entry in a Cox & Greenwood ledger.
- ⁴⁰ *ibid*.
- 41 ibid.
- Information by courtesy of Professor Murray Kemp.
- 43 Cumpston, loc. cit.
- 44 Statham, loc. cit.
- 45 ibid.
- Register of Births, Deaths & Marriages, NSW, # M1802, 302/4.
- Australia's Oldest Masonic Document, A Factual Interpretation, Alan M. Sharp, Ars Quator Coronatorium: Transactions of Quatyor Coronati Lodge No. 2076, Vol. 104 for the year 1991, Butler & Tanner, 1992, pp.150–65.
- ⁴⁸ Captain Anthony Fenn Kemp: His Masonic Certificate Issued in 1802. The New South Wales Freemason, Vol. LI, No. 7, 2 July 1956, pp.167–8.
- 49 Shakespeare, loc. cit., p.266.
- ⁵⁰ H.R.A. 1, IV, 9 May 1808, pp.167–8.
 - Note by Governor King. The original paper from which this is copied....was found in the yard of Capt. Kemp's barrack, which enjoins Ensign Bailey's, and could only have been placed there but with the knowledge of someone belonging to either of these families.
- Note by Governor King. If the more than suspected author of this production calls

- himself an honest man, the public has much reason to rejoice that I never troubled him for an opinion.
- Note by Governor King. My unpopular exertions in obeying and enforcing King's instructions to prevent officers from selling drams...has never induced me to 'Envy the happiness that springs from vice' of those who have made fortunes by such infamous and disgraceful means.
- Note by Governor King. Mondays are the days for performing a duty very pleasing to my feelings, viz: in obeying my instructions, by selecting proper objects to take of the bounty of Government, in being supplied, by my orders to the Commissary, with necessaries from the stores in exchange for grain. How well myself and the Government is rewarded for the unwearied exertions used to rescue the inhabitants from the oppressive monopolies and extortions they have laboured under...
- ⁵⁵ *Kemp & Kemp, loc. cit.*, pp.12–13.
- 56 Statham, loc. cit.
- Kemp & Kemp, loc. cit., endnote 15 quoting H.R.A, I VI, pp. 225/6.
- ⁵⁸ *ibid.*, pp.13–14.
- ⁵⁹ *ibid.*, p.14.
- 60 Proceedings of a General Court-Martial, loc. cit., p.226.
- 61 *Kemp & Kemp, loc. cit.*, p.13.
- 62 Shakespeare, loc. cit., p.235.
- 63 Statham, loc. cit.
- 64 Kemp & Kemp, loc. cit., p.13.
- 65 Cumpston, loc. cit.
- 66 Obituary, loc. cit.
- ⁶⁷ Proceedings of a General Court-Martial, loc. cit.
- Kemp & Kemp, loc. cit. Endnote 16 states that this account is 'at least third hand and obviously suspect, but may throw some light on the attitude of officers to Bligh.'
- 69 *ibid.*, p.15.
- Kemp & Kemp, loc. cit., quoting letter Kemp to Darcy Wentworth of 15 August 1811.
- 71 The Times. Notice of Proceedings.
- ⁷² *The London Gazette*, 6 December 1814, p.2419.
- 73 Potter Papers.
- 4 ibid.

- 75 ibid.
- ⁷⁶ *Kemp & Kemp, loc. cit.*, p.15.
- ⁷⁷ *The London Gazette*, 21 March 1815, p.547.
- ⁷⁸ Information from Richmond Jeremy, a 2xg grandson of Amy Kemp.
- Potter Papers. Deduced from a ledger beginning 25 March 1789.
- 80 Potter Papers.
- 81 ibid.
- 82 ibid.
- 83 ibid.
- Shipping Arrivals & Departures, Sydney & Hobart. The Dowson arrived at The Derwent 12–14 January 1816 and left there on 28–29 February for Sydney where it arrived on 7–9 March.
- 85 Government & General Orders, Saturday 5 April 1816, Civil Department.
- Shipping Arrivals & Departures, Sydney & Hobart. The Lynx left Sydney 8 April 1816, arriving at The Derwent 20 April.
- Secretary's Office, Sydney. Signed by Thomas Campbell.
- 88 Potter Papers.
- ⁸⁹ Australian Dictionary of Biography, Vol. 1.
- 90 Potter Papers.
- 91 ibid.
- 92 ibid.
- 93 H.R.A.
- 94 Shakespeare, loc. cit., p.238.
- 95 Robson, A History of Tasmania, Vol. 1, p.72.
- ⁹⁶ A.D.B., Vol. 1.
- 97 Hobart Town Gazette, 30 May 1818.
- ⁹⁸ L. Mickleborough, M.A., Unpublished Thesis, University of Tasmania, 2002, p.224.
- ⁹⁹ *Robson, loc. cit.*, p.132.
- 100 ibid.
- ¹⁰¹ Kemp & Kemp, loc. cit., p.17 and endnote 37.
 - 02 *ibid.*, p. 18.
- ¹⁰³ *Robson, loc. cit.*, p.132.
- 104 Hobart Town Gazette, 17 October 1818.
- ¹⁰⁵ Mickleborough, loc. cit., p.225.
- ¹⁰⁶ *Kemp & Kemp, loc. cit.*, p.18.
- 107 Mickleborough, loc. cit., pp.225-6
- ibid., pp.226–7
- 109 Robson, loc. cit., p.259.

- 110 ibid., p.258.
- ibid., p.259.
- 112 *ibid.*, p.133.
- 113 Edwards, loc. cit., pp.79, 80.
- 114 Robson, loc. cit., p.303.
- ibid., pp.307–8.
- ¹¹⁶ *ibid.*, p.422.
- Obituary, loc. cit.,
- 118 I.G.I.
- 119 R.R.M. King, The House of Kemp. Gen. Soc. Vic., 929.2 KEM/KIN
- 120 ibid.
- 121 Obituary, loc. cit.
- 122 I.G.I. for details for these three. Christenings at St Botolphs Without Aldgate
- 123 R.R.M. King, loc. cit.
- 124 Potter Papers.
- 125 Edwards, loc. cit.,
- Entry in Bible of Joseph Francis Smith, grandson of Emily Eliza. In possession of Mrs Judith Humphries, Launceston, Tas.
- ¹²⁷ Nobbs, loc. cit., p.216.
- ¹²⁸ Will of Antony Facer Kemp, loc. cit.
- ¹²⁹ RGD., District of Kensington, Paddington and Fulham.
- 130 Edwards, loc. cit., pp.110, 127.
- ¹³¹ *ibid.*, p.105.
- ¹³² *ibid.*, p.107.
- ¹³³ *ibid.*, p.105.
- 134 Mutch Index of B., D and Ms..
- Sydney Morning Herald, 6 March 1999, quoting St Phillips burial register and a recently found headstone.
- 136 R.R.M. King, loc. cit.
- 137 I.G.I.
- 138 Tasmanian Pioneers Index.
- 139 Potter Papers. Letters Kemp to Potter.
- 140 Tasmanian Archives, Letter Kemp to Potter of 17 June 1816.
- Potter Papers, Letter Mrs Kemp to Mrs Roe, Battersea, of 3 May 1817.
- ibid. Letter Potter to Kemp of 21 November 1817.
- ibid. Letter Kemp to Potter of 4 May 1817.
- 144 Register of BD & M, NSW.
- 145 Edwards, loc. cit., pp. 80-5.
- 146 *LGL*

- Letter from England of 29 September 1898 from Jessie M. Sorell to her mother.
- 148 Frank Uhr, loc. cit.
- 149 R.R.M.King, loc. cit.
- Kemp's will, first codicil of 10 November 1857.
- 151 Tasmanian Pioneers Index.
- The Journal of Charles O'Hara Booth, ed. Dora Heard, pp.212, 213, 272 & note 405.
- 153 R.R.M. King, loc. cit.
- Information from Richmond Jeremy, 4xg grandson of Kemp through Amy.
- 155 Tasmanian Pioneers Index
- 156 ibid.
- 157 ibid.
- 158 ibid.
- Death Certificate NSW 146/12666 states he died 5 November 1907 aged 83 years 5 months and 6 days.
- ¹⁶⁰ RGD. V1584, 381, 141B.
- Information from Mrs Mary Spitall, a 4xg granddaughter of A.F. Kemp.
- Obituary, Bendigo Advertiser of 6 November 1907.
- ¹⁶³ Tasmanian Pioneers Index.
- Will of Kemp, fourth codicil of 6 December 1860.
- 165 R.R.M. King, loc. cit.
- 166 Tasmanian Pioneers Index.
- 167 The Hutchins School Roll of Scholars 1846– 1996.
- Norfolk Island and Its Second Settlement, 1825-1855, Raymond Nobbs, p.56.
- Punishment Short of Death, Margaret Hazzard, p.194.
- 170 Will of Kemp.
- 171 Tasmanian Pioneers Index.
- 172 RGD. NSW, V1846, 61444B.
- 173 RGD. NSW, V1852, 225, 39B.
- 174 RGD. NSW, V1849, 1285, 35 and V1852, 321, 38A.
- 175 Tasmanian Pioneers Index.
- 176 R.R.M. King, loc. cit.
- 177 Tasmanian Pioneers Index.
- 178 Obituary loc. cit.
- Shakespeare, loc. cit., p.239.

SAD IRISH CONNECTIONS

Leon Hugh O'Donnell

REVISITING some old areas of research I had done on my Irish interests, I came across an article in *Tasmanian Ancestry*, Volume 19 No.2. Something I had missed initially jumped

off the page at me. One of the orphan girls from Clare, shipped per the Calcutta to Van Diemen's Land (Tasmania) in 1851 ended up in the employ of a gentleman, who had been part of my 20 year pursuit of the seven political prisoners, confined to sentence in Van Diemen's Land a year or so earlier. They were of course the Young Irelander Group:-

William Smith O'BRIEN (of Clare), John MITCHELL, Patrick O'DONOHOE, Thomas Francis MEAGHER, Kevin Izod

O'DOGHERTY, John MARTIN and Terence Bellow McMANUS.

My pursuit of the Young Irelanders has included visiting several countries, leaving me with a feeling of affinity with both the people and their cause.

Back to the story of the orphan lass, Biddy PHILLIPS from Killadysart. Biddy was taken into the employ of Bryan BENNETT of 'Stoneyfield', New Norfolk. I have not had the time as yet to pursue Biddy's personal story, but I have a fair bit on Bryan Bennett. Bryan was born c.1788 in County Cavan. He was charged with 'stealing the mail' in Trim and sentenced to transportation for 'life'. He arrived per *Minerva* 1818. His record

Thomas Francis Meagher Uniform of 69th Reg. Irish Brigade

of imprisonment is dotted with minor infringements, missing musters and church etc. He received his conditional pardon 1 March 1831 and was fully pardoned (No. 682) 27 February 1841.

He was obviously an industrious and wellrespected person as evidenced by the support prominent he received when making application for land grants. One supporter

was Sir Robert OFFICER, a government surgeon and future politician. (Sir Robert

had the original grant on my property.)

Bryan and wife Marie (WOOD) along with their children enjoyed a pleasant life with reports of a strict Catholic home full of music and 'Irish talk'. No doubt Biddy Phillips would have appreciated this. The daughters of the household, Margaret and Catherine, were of similar age. All the Young Irelanders visited the Bennett home.

Catherine Bennett, Bryan's refined and pretty daughter, took a position as governess to the children of Dr Edward Swarbreck HALL, a government surgeon of note, and unusual for the times as both he and his wife, Mary, whilst English, were very staunch Catholics, both recognised as biblical scholars. There were five daughters and one son—so Catherine had her hands full.

During the period of her employment with Dr Hall, Catherine met and was romantically pursued by the younger of the Young Irelander political prisoners,

Thomas Francis Meagher. They were to marry at the doctor's residence at Ross. WILLSON Bishop officiating (in attendance the escaping Irelander. Young Terence McManus on his way to freedom in San Francisco, USA).

Thomas Francis
Meagher had a cottage
built at Lake Sorell in
the central highlands of
Tasmania. He had a sixoared boat built in
Hobart and dragged by
oxen through the rugged

terrain to the lake. Here in the isolated idyllic setting Meagher and his wife entertained the Young Irelander colleagues and many of the prominent settlers who had become so friendly with the Irish exiles. Father William J. DUNNE, a Kilkenny man, was often in tow (and in my opinion was the 'bag man' for the Young Irelanders generally during their incarceration).

Meagher's opportunity to escape to America came and he was away. Catherine was left pregnant and unwell. For a period the eldest of the Hall girls, Mary Agnes (who was to become a nun) stayed at Lake Sorell with Catherine, who was eventually to return to the home of her parents at New Norfolk for her confinement.

Henry Emmett FITZGERALD, son of Catherine and Thomas Francis O'Meagher (the prefix 'O' was used by Meagher during his incarceration), was born at New Norfolk 7 February 1852

and died at New Norfolk 8 June 1852. His grave is situated outside the doors of St John's Church. Richmond, Tasmania. A poignant reminder of his illustrious father and sadly illfated mother. John's is the oldest Catholic Church in Australia.

In June 1852 William Smith O'Brien wrote a poem for Catherine Bennett Meagher on the loss of her baby son.

Catherine (Bennett) Meagher

When, snatched from ills that years await, a sinless infant dies

Sweet babe! How happy is thy fate, the pious pastor cries.

Though of thy first born here bereft, fond mother, weep no more!

Grateful that he this world has left, through realms of bliss to soar.

Wouldn'st thou to sin and paths consign, this darling of thy love?

Wouldn'st thou in mould of clay confine, the heir of joys above?

Ah no! let faith console thy breast, by nature's sorrow riven.

Since now thy babe amongst the blest, has found a home in heaven.

Father William J. Dunne, the Parish Priest of Richmond, had arranged the burial of Meagher's son. He also arranged for Catherine to sail to Ireland to

the home of her fatherin-law. **Thomas** Meagher of Waterford. On Catherine's arrival in Waterford she was formally welcomed by the Mayor and 20,000 people. (I have a copy the Mayor's of welcome Cathand erine's responding address.) After a period at the home of her husband in Waterford. Catherine, accompanied by her father-in-law, sailed to America for a reunion with her now prominent Irish rebel escapee, who was, with his brilliant oratorical

skills, in great demand among American society.

New York must have been a daunting experience for the young lass from the back blocks of Tasmania. Her reunion was short-lived and a decision was taken for Catherine to return to Waterford with her protective father-in-law. The reasons are clouded regarding the decision not to stay with her husband. He could not leave the protection of America, but one would have assumed he would have desired the company of his wife. Did he feel she lacked the sophistication of his New York society mix? She was again pregnant. Did he want the child to be born in Ireland? Letters exchanged still

expressed love. (But I personally feel Thomas was not always truthful in correspondence.)

Back in Waterford, Catherine gave birth to another son, Thomas Francis Meagher II. Six weeks later on 9 May 1854,

Catherine died of typhus fever aged 22.

Five years ago I sought out the burial place of the young lass from my home town of New Norfolk. Faithlegg cemetery is just outside Waterford. Among the Celtic crosses and aged gravestones I found the rectangular tombstone of Meaghers and there at the last enclosed was Catherine. was a moment of great joy and

Bryan Bennett, father of Catherine

emotion for me.

This young lady had left the comfort of her parents and home, given birth to two children—travelled the seas to three continents—suffered bereavement of her first-born, and died so far from home at 22.

The orphan girl from Clare, Biddy Phillips, who no doubt fraternised with Catherine (Bennett) Meagher, had a poorer start, but possibly lived a longer and more fruitful life. I'll endeavour to find out.

THE LONG JOURNEY HOME

CLAN MACFARLANE MEMBERS SET OUT TO RECLAIM THEIR PAST IN LOCH LOMOND

Glenda Mason

OR 559 years Clan MacFarlane d held legal sway over the Parish of Arrochar, Scotland, from the tip of the sea loch Loch Long, down to Glen Douglas and north to the upper reaches of Loch Lomond, an area of great natural beauty but very meagre resources. The MacFarlanes therefore had to cling tenaciously to their very existence by supplementing meagre rations with illgotten gains from their richer neighbours to the south. That they became the best in the business at the Highland art of cattle rustling is underlined with the well documented local nickname for the moon 'MacFarlane's Lantern'

Such behaviour in the modern world would be totally unacceptable, however in the 14th, 15th and 16th centuries in Scotland, the ritual of cattle stealing from each other was commonplace. The MacFarlanes were unfortunate that their skill emphasised their notoriety, and led to the inevitable attention of the authorities. Despite this, pride in their skill is shown in the name of their Clan Pipe Pibroch 'Thogail nam bo theid sinn' (to 'Lifting the cattle we shall go), written by their 12th Chief, Andrew the Wizard.

The MacFarlanes also engaged in more edifying activities through ive centuries, and always in defence of the Scottish Crown, as evidenced by their Coat of Arms with imperial crown and motto of 'This I'll Defend'. They had strong participation at Bannockburn in 1314, Flodden in 1513, Pinkie in 1547, and most notably at Langside in 1568 and

Bothwell Bridge in 1679, when their ferocious Highland charges won the day. They also supported the great Marquis of Montrose in the campaigns in the 1640s, when their defence of the crown led to the destruction of their island castles in Loch Lomond at Eilean-a-Bhuth and Inveruglas by Cromwellian forces led by General Monck during the Imperialist English invasions in the 1650s.

In 1767 Walter MacFarlane, the 20th Chief, a respected Antiquary and Scholar and original Friend of Loch Lomond, and also the person who planted most of the magnificent oak trees in the area, died leaving debts. The situation was made worse by his brother William, 21st Chief. To settle the debts William had to sell the lands of Arrochar in 1784, leading to all MacFarlane people being evicted and scattered around the globe. The last chief died in 1866 in America.

Today fortunes are looking up for the imaginative Clan under leadership through the international Clan MacFarlane Society, Inc. (originally founded in 1911 in Glasgow and London re-established Grandfather and at Mountain, North Carolina USA in 1973). They were granted Arms by The Lord Lyon King of Arms, making them the only chiefless Armigerous society and are thriving and striving to take descendants of MacFarlane back where they belong. They are currently fundraising to set up the Clan MacFarlane Heritage Centre and Museum of Highland Life in Tarbet, Loch Lomond. The target is \$US400,000, and in a few months \$US100,000 has been collected.

The heritage centre will be located in the old Free Church at Ballyhennan on the Main Road between Tarbet and Arrochar. The churchyard holds mainly MacFarlane graves, including certainly MacFarlane chief. The society seeks to create a focal point for all MacFarlanes worldwide and create a permanent institution so future generations will be able to enjoy their heritage. The Society is also working on regaining Islands of Inveruglas and Eilean-a-Bhuth (I vow) in Loch Lomond which house the ruins of their ancestral Castles with a view to future restoration.

The museum will include not only information and artefacts from the Clan MacFarlane but will also tell the story of how life was for people throughout the West Highlands. Local schools will enjoy free access to the museum and future excavations, with the hope that children in Scotland will be able to learn more about their heritage. The centre will also house a genealogy database on the Clan MacFarlane, and will support archaeological surveys, excavations and restorations of historical MacFarlane sites, for example, the castles in Loch Lomond and the more than 50 ancient settlements in their ancestral homelands.

The Clan MacFarlane Society urgently needs the support of all MacFarlanes and the Scottish community worldwide to brig this to fruition. To find out how you can help or join CMSI please visit: http://www.macfarlane.org.

[Glenda can be contacted at: 6 Dawn Avenue, Mt Pritchard NSW 2170, phone (02) 9823 9450 or by email at glenda@macfarlane.org Ed.]

NAMES

THE MERCURY 4 November 1919

Dr Courtney Dunn has collected an extraordinary miscellany on names:—In the register at Hill Croome dated 13 June 1716, is the entry of a man named 'Tell No' (Christian name) 'Lyes' (surname).

'Daughter' was a frequent affix to a surname in the sixteenth century. 'Geffrey—daughter' is in Leigh registry for the year 1682.

In West Derby, Liverpool, on 19 December 1882, the child of Arthur Pepper and Sarah, his wife, was christened 'Ann Bertha Cecilia Diana Emily Fanny Gertrude Hypatia Inex Jane Kate Louisa Maud Nora Ophelia Quince Rebecca Starkey Ulysis Venus Winifred Xenophon Yeni Zeus.

The United States possesses families with apparently insuperable difficulties in finding Christian names as appropriate for their offspring. A Mr And Mrs Stickney were driven to such a desperate course as to name their three sons 'One', 'Two', 'Three'; and their three daughters 'First', 'Second' and 'Third'.

Another family managed with their first baby's name and triumphantly called him 'Joseph'. When the next baby came the parents must have peeped into futurity, for they named him 'And'. The anxiety was relieved by the appearance of another child whom they called 'Another'. They had three more children, but were equal to the emergency and named them 'Addenda', 'Appendix' and 'Supplement'.

'Imp' (an abbreviation for impubes, or one who has not arrived at puberty) was once a word in very common use. 'Royal-Imp' has been used in a prayer for the son of a Monarch ('beloved son Edward, our prince, that most angelic imp'—Pathway to Prayer, Bacon).

Allen Wilson (Member No. 1408)

SOLDIERS WALK QUEENS DOMAIN HOBART

ORK began on the Walk on 24 June 1918 when *The Mercury* reported that

Probably the largest 'working bee' afternoon yet witnessed in Hobart took place on the Domain on Saturday, when 500 to 600 soldiers, civilians, several of the weaker sex, and even a few small boys took part in digging holes for the 317 trees to be planted on July 27, in memory of men and officers belonging to the municipality of Hobart who had laid down their lives at Gallipoli, in Egypt and France in the defence of the Empire ...

The avenue commenced to 'the right of the University Reserve', now near the entrance to the Hobart Aquatic Centre. The Council obtained two-year old cedars from Ballarat with each to have a permanent metal tag bearing the name of a fallen soldier, his unit number and battalion colours.

On 3 August 1918, the first trees were planted (429) and the Walk became known as the Soldiers Memorial Avenue.

Over the years many trees died and plaques disappeared. In 2001, history buff, Adrian Howard, formed the Friends of Soldiers Walk Inc. with the aim of restoring the area. Clean up days have been held with the discovery of some plaques and plans have been made to replant missing trees and plaques. Adrian would welcome information, or any corrections, on any of these fallen soldiers and may be contacted at

howarda@bigpond.net.au

11 Franklin Street, West Hobart TAS 7000

Name and discharge rank	Tree	Death
ABBOTT R N Pte	251	10.8.18
ABSOLOM D L C Cpl	333	13.10.19
ADAMS A J Pte	4	25.4.15
ADAMS H Pte	112	9.8.16
ADAMS R 2/Lt	250	6.5.17
ADDISON B W Sqt	140	3.9.16
AHEARNE T A L/Cpl	383	13.5.17
AHERN R P Pte	292	23.9.17
ALBURY A A Pte	339	19.8.16
ALBURY T W Spr	431	9.4.18
ALCOCK H L Pte	213	6.4.17
ALEXANDER H L/Cpl	55	14.10.15
ALLAN W P Gnr	277	27.7.17
ALLISON N W L/Cpl	481	3.2.18
ALLSEBROOK G G S Pte	25	20.6.15
ANDERSON B Pte	148	3.9.16
ANDERSON R J B Pte	138	4.9.16
ANDREWARTHA W H Cpl	331	5.8.16
APPLEBY A H Capt	255	6.5.17
ATKINS G E Pte	420	19.8.16
ATKINSON E H 2/Lt	463	23.7.18
BAILEY G B Capt	206	28.3.17
BANES F G Cpl	154	13.9.16
BARCLAY D J Tpr	104	4.8.16
BARNETT W J Pte	318	6.10.17
BARROW C L Gnr	236	28.1.18
BARTLEY A G Dvr	50	4.9.15
BASHFIELD H D Tpr	457	24.4.17
BATCHELOR V A Gnr	441	4.10.17
BATES C L/Cpl	270	28.6.17
BEARD N E Pte	215	6.4.17
BENGER J D L/Cpl	278	29.8.17
BENNETT E F	510	
BENSON J E L/Cpl	152	3.9.15
BENTIN C F Pte	21	29.8.18
BEST G W Lt	386	12.4.18
BIDGOOD H G Pte	58	9.11.15
	299	
BILLINGHURST G Pte	442	12.10.17
BINNS P Lt	491	13.8.18
BIRDWOOD W General Sir	34	
BIRKETT L J Sgt	241	5.5.17
BLACKMORE A R Pte	212	2.11.18
BONSER A Pte	369	28.3.18

Name and discharge rank	Tree	Death	Name and discharge rank	Tree	Death
BOWDEN H R Spr	452	23.7.15	COLLINGS L C Dvr	396	1.5.18
BOWEN P J Cpl	426	14.11.16	COLLINS A C Pte	498	24.7.18
BOWERMAN J P Pte	78	1.8.16	COMBES A K Y Pte		18.9.18
BOWMAN V Pte	56	9.8.15	COMMANE M H Pte		5.11.16
BRAIN J G	180	9.8.17	CONLAN P T L/Cpl	5	25.4.15
BREWER E M Pte	317	7.6.17	CONLAN W A Pte		
BRIGGS H C Sig	127	30.7.18	CONNEL T Pte	39	8.8.15
BROOKE V C L/Cpl	271	29.8.15	COOK J V Lt	507	
BROOKS L B Pte	190	20.1.17	COOK P Pte	408	11.5.17
BROOKS L J Pte	118	19.8.16	COOPER R Dvr	220	27.11.18
BROWNELL L Lt	297	3.10.17	COOPER W R Cpl	357	12.12.17
BRUFORD A T B Cpl	184	26.3.17	COPCUTT W G Pte	84	26.7.16
BRUFORD H R B Lt	188	3.10.18	CORBETT L Gnr	360	14.3.18
BUCKPITT G K Pte	13	5.6.15	CORRIGAN L J Dvr	511	24.10.18
BURGE S G Cpl	141	3.9.16	COWEN C W Pte	391	23.7.17
BURT W Pte	354	15.6.17	COWEN G Pte	182	28.12.16
BURTON T A Spr	332	30.10.17	COX C T Pte	444	23.4.18
BUTLER B N 2/Lt	139	18.9.18	CRAGG W L Pte	178	1.6.16
BUTLER E L A 2/Lt	132	23.8.16	CRANE W J L/Cpl	3	25.4.15
BUTLER R Pte	153	8.9.16	CREED R C Sgt	86	27.7.16
CAHILL A R Pte	338	13.10.17	CROFT AW Pte	234	15.4.17
CALVERT H E J Pte	356	22.12.17	CRONIN D F Cpl	130	25.8.16
CANNON J J Spr	174	12.12.16	CROW J L Pte	247	3.5.17
CAPSTICK V Spr	64	22.7.16	CURRIE A E W Spr	290	20.9.17
CARR W H Pte	67	7.7.16	CURTIS M E Pte	81	24.8.18
CARRICK S R Cpl	437	10.5.18	CURTIS T H Pte	313	6.10.17
CARTLEDGE A Pte	455	6.7.18	DALCO C S Cpl	484	11.6.18
CASBOURNE E E Pte	245	5.5.17	DALE F Pte	68	19.7.16
CATO A B Gnr	156	20.9.17	DALE G T	470	20.6.15
CAULFIELD H E Pte	304	5.10.17	DALEY S M Pte		11.12.16
CEARNS C C Cpl	129	21.8.16	DALY J E J Pte	291	30.8.15
CHALMERS L E Cpl	293	25.9.17	DAVIS G E O Pte	61	23.8.18
CHAMBERS L T G Sgt	425	3.11.17	DAVIS J A Cpl	45	15.11.18
CHANCE T W Pte	191	19.1.17	DAWSON J W Tpr	242	9.1.17
CHARLES F J Pte	440	26.2.17	DELANEY W C Pte	322	30.9.17
CHESSELL R M Pte	363	2.4.17	DEVINE R L Pte	330	12.10.17
CHEVERTON R D K Gnr	54	9.11.15	DICKENS C M Dvr	450	20.9.17
CHRISTIE R J H Pte	98	29.7.16	DINEEN A L/Cpl	410	28.5.18
CHUBB T 2/Lt	414	17.2.17	DONALDSON F Pte	79	25.7.16
CLARK C K L/Cpl	205	3.3.17	DOUGLAS O H Pte	. 0	24.4.18
CLARK C R Sgt	454	9.8.18	DOVE B S Pte	382	9.4.18
CLARK T L Pte	169	20.4.16	DRAKE E A Fireman	427	20.3.18
CLEARY E V Pte	28	7.8.15	DRAKE R H Gnr		4.10.17
CLEARY J H Spr	76	22.7.16	DRAKE V H Sqt	443	22.6.18
CLEARY W H Sgt	389	23.4.18	DREW W G 2/Lt	193	25.1.17
CLEAVER L Gnr	361	10.2.18	DUNKLEY A R 2/Lt	134	3.9.16
J/, \\ L \\ L \\ J	501	10.2.10		104	0.0.10

Name and discharge rank	Tree	Death	Name and discharge rank	Tree	Death
DUNN T H Pte	480	5.4.18	GOULD A D Pte	117	13.8.16
DWYER W J Dvr	208	31.10.18	GRAY C W T Pte	416	15.4.17
EDDINGTON G O'C Sgt	296	1.10.17	GRAY V Pte	412	10.4.17
EDDINGTON O F Pte	418	15.4.17	GREEN J H Pte	316	7.10.17
EDGECOCK A Pte	119	14.9.18	HALL E A Sgt	344	18.10.17
EDWARDS A Pte	89	12.8.15	HALL E W Pte	359	22.2.17
EDWARDS A R Gnr	370	21.3.18	HALL N J A L/Cpl	120	14.8.16
EDWARDS H Pte	157	25.8.16	HALTON W A Pte	218	6.4.17
ELLSTON H R Pte	214	6.4.17	HAMMOND W A Pte	252	6.5.17
ELTHAM W K Lt	185	31.12.16	HANEY J F Pte	142	3.9.16
EMERY P A Spr	228	19.12.18	HANIGAN C H L/Cpl	18	31.5.15
ENMAN A Pte	207	26.3.17	HARDING G E Pte	35	9.8.15
ENSLOW N Pte	379		HARE H P Lt	23	8.8.16
ESCOTT A R Gnr	500	8.8.18	HARREX A Pte	59	29.12.15
EVANS F H Pte	38	4.8.15	HARRIS L R Pte	237	15.4.17
EVANS N I Spr	400	15.5.18	HARRISON C V L/Cpl	83	23.7.16
EYLES A S Pte	92	29.7.16	HARRISON J W Pte	395	29.7.16
FARRELL P Pte	60	29.12.15	HARRISON P H Cpl	168	5.11.16
FINCH C R Pte	126	19.8.16	HAWKESFORD H Tpr	204	24.10.18
FINCH J J Pte	488	22.7.18	HAWKINS L Pte	7	25.4.15
FISHER J C Pte	52	7.10.15	HAWKINS W C Pte	469	28.7.16
FLANAGAN J E Gnr	388	24.4.18	HAY C W	372	8.4.18
FLEMING A Pte	421	6.10.17	HAYNES W F Pte	27	6.8.15
FLEXMORE A Y Gnr	399	18.9.17	HAZELL F A Pte	476	30.9.17
FLOOD W W Tpr	57	18.8.18	HEATON G F Pte	226	10.4.17
FORD A L Pte	144	3.9.16	HENDERSON J A Pte	181	20.12.16
FOREMAN C B Pte	217	6.4.17	HENDERSON J Pte	113	9.8.16
FORSTER C W Pte	123	23.9.18	HENLEY C V Pte	165	19.8.16
			HERBERT W R Pte		
FOWLER A G W Pte FOWLER P L Pte	312 329	6.10.17	HERITAGE K Capt	103 87	2.8.16
FOX T J Pte	159	13.10.17 20.9.18	HERRON E G Dvr	200	26.7.16 19.10.18
FRECKLETON J Spr	492	1.9.18	HEWITT B J Dvr	171	
•					9.11.16
FREEMAN T D Pte	495	23.8.18	HIGGINS R R Bdr	294	1.8.15
FRIER J Y	489	00.540	HILL A C Pte	286	19.9.17
FRIER J Y Pte	478	28.5.18	HILL C W Bomb.	219	27.4.17
FRY F Pte	377	20.9.17	HILL R B Pte	438	5.6.18
FULLER C S 2/Lt	433	11.11.19	HILL T C W Pte	474	16.7.15
GADD L V Pte	166	5.11.16	1 III 1 W D O :	239	10 1 17
GARD J H Capt.	501	31.7.18	HILL W P Sgt	230	12.4.17
GARLICK L Pte	260	7.6.17	HILLS L F Pte	415	12.10.17
GIBSON A G Pte	22	2.5.15	HINCHCLIFFE S Pte	288	15.4.17
GILBERT W E Pte	121	19.8.16	HOBSON O Pte	506	8.8.18
GLENNON W R L/Cpl	246	6.4.17	HODGE J E Pte	468	8.8.16
GLOVER R C Pte	284	8.12.16	HODGKINSON W H Pte	6	12.5.15
GOODEY W J L/Cpl	324	12.10.17	HODGMAN A G Cpl	279	7.6.17
GOUDIE J Pte	266	2.8.17	HODGMAN H L/Cpl	275	25.4.15

Name and discharge rank	Tree	Death	Name and discharge rank	Tree	Death
HOLMES H J Pte	94	29.7.16	LEVIS J W Pte	462	29.7.16
HOOD D T Sgt	461	29.10.17	LEWIS F W Spr	194	31.1.17
HORNE J W Pte	472	3.9.16	LEWIS J H Pte	326	7.10.17
HOWELL A H Gnr	392	25.4.18	LEWIS L Pte	314	5.10.17
HUBBARD S M Pte	244	7.9.16	LEWIS R N Cpl	41	12.8.18
HUMPHREY N W Pte	133	27.8.16	LIDDALL E E L/Cpl	224	11.12.18
HUNT G A Pte	15	12.5.15	LIGHTEN A Spr	107	4.8.16
HUNTER M Dvr	202	27.7.17	LIMBRICK G T A Pte	49	15.8.18
HURST W A Pte	147	18.9.18	LISSON V T Pte	96	29.7.16
HUSBAND A E Pte	429	12.7.16	LIVINGSTON W J Cpl	301	4.10.17
HUTCHISON A J Pte	8	24.5.15	LONG H C/N C W Sgt		28.3.18
HUTTON W Pte	358	3.11.17	LOPEZ F E Pte	406	8.5.18
IBBOTT W G Pte	183	26.12.16	LORD H E L/Cpl	499	25.8.18
JACK C T Pte	40	24.7.16	LORD R S Pte	264	8.8.15
JACKSON R N Pte	91	28.7.16	LOVETT G T Cpt	483	1.8.18
JACKSON T C Sgt	196	3.10.18	LUCAS C D Lt	319	25.7.16
JEFFREY W O Sgt	24	10.8.18	LUCAS L C L/Cpl	347	4.9.16
· ·	387		LUTTRELL C E Cpl	175	21.11.16
JOHANSON O W Pte	146	4.9.16	LYDEN A Pte	97	30.8.18
JOHNSON H J Pte	460	18.7.18	LYNCH H Pte	9	25.4.15
JONES A C Spr	272	22.8.17	MACKEY J T Gnr	151	18.9.18
JONES C L Pte	346	16.10.17	MAHONEY T Lt	485	30.8.18
JONES L R Sgt	403	26.9.17	MAINE C W Cpl		27.5.15
JONES T Pte	198	1.2.17	MARGETTS I S Capt	430	24.7.16
KEATS W V Lt	263	10.6.17	MARSH A L Pte	295	6.9.15
KEEN C S Pte	248	5.5.17	MARSHALL R F	471	
KEENAN W J Pte	16	2.5.15	MARSHALL R T Pte		
KELLY P J Spr	256	17.8.17	MASON R St C Pte	281	19.9.17
KENNEDY H H Pte	306	24.4.18	MASSEY H E M Capt	137	3.9.16
KENNEDY H H Pte	447	24.8.18	MATZEN A N Pte	456	6.10.17
KENSHOLE E S Pte	451	24.7.16	MAXFIELD C E Pte	42	10.8.15
KILMARTIN J D Bmdr	257	1.6.17	McALLISTER W H Cpl	163	29.9.18
KING F Pte	465	2.5.15	McCREDIE G A Gnr	203	24.2.17
KING H K Pte	390	24.4.18	McDEVITT J Pte	19	19.5.15
KING S B Pte	72	20.7.16	McDONOUGH H Pte	435	25.8.18
KIRK E Pte	20	4.6.15	McDOUGALL W C Pte	176	7.6.17
LACEY J D L/Cpl		6.8.18	McGIVERON C G Pte	446	13.10.17
LAKE S M Pte	349	1.11.17	McGUINNISS F W Pte	269	3.11.16
LANE N F S Pte	259	8.6.17	McINDOE E J Pte	187	
LANGDON W Pte	164	5.10.16	McINNESS S A Lt	477	1.2.19
LANGE F E Pte	36	8.8.15	McKENDRICK AN Pte	99	29.7.16
LARKINS E W Cpl	65	23.8.18	McLAREN L N Dvr	69	23.8.18
LARSEN A V Pte	445	28.5.18	McLEOD S D Dvr	51	8.15
LATHAN H Pte	448	14.2.17	McNAMARA E A Pte	109	2.9.18
LAWLER R J Pte	43	9.8.15	McNEILL A D Spr	374	26.3.18
LEE R S Cpl	238	15.4.17	McNEILL D J L/Cpl	136	31.8.16
o op:	200	10.7.17	телее в о в орг	.00	31.0.10

Name and discharge rank	Tree	Death	Name and discharge rank	Tree	Death
McPARTIN T P Gnr	262	16.6.17	PIESSE J S Sgt	303	13.10.17
McPHERSON W Pte	232	11.5.15	PIKE L C Pte	464	27.10.15
MEAGHER N R T Lt	300	4.10.17	PILCHER G Pte	155	18.9.18
MEARS C W Pte	201	17.2.17	PITMAN T H Pte	167	29.9.18
MILLER J W Pte	53	25.4.15	PITT A Cpl	128	5.11.16
MILLS K D Pte	376	10.4.18	PLAISTER L J Pte	122	19.8.16
MOATE P G Pte	75	1917.16	POTTER H A	508	
MONKS W G Staff Sgt	110	8.5.17	POULTNEY Z S/Sgt	189	9.1.17
MONKS W T Sgt	211	1.4.17	PURCELL C M Pte	197	31.1.17
MOORE E V Pte	71	24.7.16	PURCELL J Pte	221	6.4.17
MOREY H H L/Cpl	105	1.9.18	QUAMBY J T Pte	11	25.4.15
MULLIGAN A Gnr		2.10.17	QUINN D A L/Cpl	88	28.7.16
NADEN N C Pte	401	9.5.18	RAFTON H Pte	48	22.8.15
NEWBOLD F K Pte	124	19.8.16	RAY K G Spr	106	4.8.16
NEWDEGATE F Sir	1		READER A A Pte	243	15.4.17
NEWDEGATE Lady	2		READING A Pte	337	13.10.17
NICHOLSON F W L/Capt	179	11.12.16	REID F W 2/Lt	394	24.4.18
O'BRIEN C E Pte	229	3.9.16	RENNIE R Sgt	315	20.7.16
O'BRIEN H Pte	334	10.4.17	REX P H Pte	29	31.5.15
O'NEAL J T A Cpl	195	26.1.17	REYNOLDS W J A Pte	240	20.9.17
OWEN A W Pte	479	23.7.18	RIBBON C Tpr	453	17.3.17
OWEN H E R Pte	423	14.3.18	RISELEY J C E L/Cpl	233	13.4.17
OWEN J T Pte	111	5.8.16	ROBERTSON A E Pte	302	13.7.17
PACE J S Spr	417	10.4.18	ROGERS J R Gnr	362	9.12.17
PACEY H C Pte	323	5.8.16	ROLLINS L O Pte	210	2.4.17
PAGE L F CSM	482	13.11.16	ROMETCH A E Pte	336	13.10.17
PAGE O A Sgt	352	27.11.17	ROMETCH F R Pte	26	31.12.16
PAGE R J Pte	348	1.11.17	ROSS W G D F Sgt	95	29.7.16
PALFREYMAN A E Capt.	494	23.5.18	ROSSENDELL H A Pte	367	6.4.17
PARKER C T Cpl	249	5.5.17	RULE J C Cpl	287	7.8.15
PARKER R Y Pte	17	7.15	RUTTER W L Pte	125	19.8.16
PARSONS R G Pte	131	20.9.17	SALISBURY C N Cpl	66	10.7.16
PARSONS S C Pte	135	5.9.18	SAY D S Pte	100	25.5.15
PARTRIDGE C V Pte	335	19.8.16	SCOLLICK A N Gnr	459	24.4.17
PATON H E Cpl	258	29.5.18	SCOTT H T Pte	267	25.4.15
PATTERSON G H Major	235	14.4.17	SCULL W Pte	490	14.7.18
PATTERSON H R Pte	366	22.12.17	SCURRAH A E Bmr	365	21.3.18
PAYNE T A Pte	231	9.4.17	SEABROOK C N Gnr	282	13.9.17
PEACOCK J E Pte	448	23.6.18	SEABROOK E C Pte	149	4.9.16
PEARCE C B 2/Lt	261	10.6.17	SELF E Pte	143	11.8.18
PEARCE H G Cpl	173	13.11.16	SEYMOUR H A Cpl	47	12.8.15
PEARSON H G Pte	375	15.4.17	SEYMOUR T Pte	85	26.8.18
PEDDER S L/Cpl	283	20.9.17	SHARLAND C F Lt	320	12.10.17
PEGLER W Pte	407	4.10.17	SHARP R R Pte	458	7.5.17
PELHAM F H Pte	73	23.8.18	SHEA J A Pte	150	4.9.16
PFAU W J Pte	77	23.8.18	SHEARING H H Pte	14	9.5.15
PHAROAH H W C Gnr	274	16.8.17	SIEDEL B F Gnr	487	26.11.18

Name and discharge rank	Tree	Death	Name and discharge rank	Tree	Death
SINCLAIR R R Pte	253	14.10.16	WARD J H Pte		6.8.18
SLADE C A Pte	436	6.10.17	WARE J G F Pte	371	12.4.17
SMART L E Pte	170	14.11.16	WARREN A Pte	223	6.4.17
SMITH C E Pte	325	12.10.17	WARREN J T Pte	116	10.8.16
SMITH C G L/Cpl	209	31.3.17	WATCHORN J FL/Cpl	285	28.9.16
SORARN H G Pte	493	25.7.18	WATSON A E Pte	160	17.9.16
SOWBY W Cpl	380	19.4.18	WEAVER R N W Tpr		4.8.16
SPEED G L/Sgt	381	17.4.18	WEAVERS J C L/Cpl	101	22.7.15
SPINKS A J S Pte	397	27.4.18	WEEDING A G Pte	305	4.10.17
SPROULE E F Pte	309	5.10.17	WELLS A B Pte	405	1.11.17
STANTON A J Cpl	393	18.4.18	WERTHEIMER AT Lt	434	4.6.18
STEWART E A Pte	298	23.9.17	WESTBURY R E Pte	63	24.4.16
STIRLING R F L/Cpl	345	13.10.17	WHARMBY A Pte	307	6.4.16
STREET M B Pte	327	4.8.16	WHELAN F J Pte	70	19.7.16
SULLIVAN J Pte	31	11.8.15	WHELAN W H Pte	428	16.12.17
SUMMERS A A L/Cpl	409	16.1.18	WHITMORE H G Pte	158	3.10.16
SWEENEY E R Dvr	33	11.8.18	WICKENS R G L/Cpl	486	
SWIFT J A S/Sgt	145	4.9.16	WICKENS V J Pte	32	8.8.15
SWIFT T W W Pte	12	25.4.15	WICKINS R G Pte	486	6.4.17
TALBOT A E Pte	432	29.7.16	WIGGINS R	222	0. 1. 17
TAPNER W Pte	342	4.10.17	WIGGINS R Pte	37	11.8.18
TAYLOR A J G Pte	328	12.10.17	WIGGINS R S Pte	0.	5.7.16
TAYLOR W Y Pte	466	22.8.16	WILKIE C E CSM	172	14.11.16
TERRY E C Pte	46	14.8.15	WILLIAMS A D Pte	254	5.5.17
TERRY G W L/Cpl	265	22.5.17	WILLIAMS E W Pte	289	20.9.17
THICKENS W S Pte	30	8.8.15	WILLIAMS G T C Gnr	209	26.10.17
THOLLAR W M Pte	321	8.10.17	WILLIAMS H R T L/Cpl	398	2.7.18
THOMAS G H Pte	82	23.7.16	WILLIAMS R Gnr	353	17.1017
THOMPSON J B Pte	384	7.6.17	WILLIAMS W A Pte	308	5.10.17
THOMPSON N Dvr	216	6.11.18	WILLIAMSON G F Pte	80	19.8.16
THORPE R S Cpl	276	13.9.16	WILLING C R Pte	225	6.4.17
THURSTANS A C 2/Lt	378	5.4.18	WILSON C Pte	385	
	102		WINDSOR E H M Gnr	365 341	23.4.18
TOLMAN A G Sgt		4.8.16			17.10.17
TOLMAN O S Pte	114	12.8.16	WOOD G A Pte	402	26.4.18
TRIFFETT V E Cpl	192	3.10.18	WOODS A C. Too Mai	161	3.9.16
TUCK F G Sgt	520	31.1.17	WOODS A O Tmp Maj	115	2.9.18
TURNER D B Co-	419	3.11.17	WOODWARD C C G Sgt	413	4.9.16
TURNER P B Cpl	162	3.11.16	WOOLLEY C L/Cpl	473	4.9.16
TURNER W J L Sgt	373	5.4.18	WOOLLEY E C M Pte	62	28.5.15
UREN H F Lt	227	9.4.17	WOOLLEY G S Pte	108	5.8.16
VAUGHAN B Lt	439	21.4.18	WRATHALL W Spr	496	6.8.18
VAUGHAN O Pte	411	4.10.17	WRIGHT A Pte	475	3.11.17
VAUGHAN W Sgt	355	12.10.16	WRIGHT G S Pte	364	28.3.18
VENUS H G Sgt	311	25.6.16	WRIGHT W E Cpl	340	17.10.17
WADSLEY L L Lt	343	3.9.16	WYLES J H Pte	368	2.4.18
WALLACE H Pte	424	7.10.17	YAXLEY J K Pte	90	28.7.16
WARD F H Pte	26	31.1.16	YOUNG G S Pte	280	17.9.17
WARD H J Pte	44	11.8.15	YOUNG T L/Sgt	186	6.4.17

WEIGHTS AND MEASURES 1849

J. Wood (compiler), The Tasmanian Royal Kalendar, colonial register and almanack.

Contributed by David Hodgson (Member No. 3726)

HE origin of all weights and measures in England was derived from a grain of wheat. The statutes passed in the reigns of Henry III, Edward I and Henry VII enacted that 32 of them, well dried and gathered from the middle of the ear, were to make 1 pennyweight (dwt), 20 dwt to make 1 ounce (oz.), and 20 oz. to make 1 pound (lb). It was subsequently thought better to divide the dwt. into 24 equal parts called grains.

The word ounce is derived from *uncia*. Its precise weight was fixed by Henry III, who decreed that an English ounce should be 640 dry grains of wheat and that 12 ounces should be a pound.

William the Conqueror introduced into England what was called Troy weight, from Troyes, a town in Champagne, France. The English were dissatisfied with this weight, because the French pound did not weigh as much as the English pound. Hence arose the term avoir du poids, which was a medium between the French and English weights.

All measures of capacity were first taken from Troy weight, and several laws were passed in the reign of Henry III enacting that 8 lbs. Troy of wheat taken from the middle of the ear and well dried, should make one gallon of wine measure, and 8 gallons make a bushel.

With measures of length, the various denominations were constructed from a corn of barley, three of which, well dried, from the middle of the ear, made an inch. Other terms were taken from portions of the human body, such as the digit (34 of an inch, or a finger's breadth); a palm

(3 inches); a hand (4 inches); a span (9 inches); a foot (12 inches) and a cubit (18 inches) being the length of the arm or bone from the elbow to the wrist. A pace was 5 feet, or two ordinary steps; a fathom 6 feet, from the extremity of one hand to that of the other, the arms oppositely extended. Henry I, in 1101, commanded that the uena or ancient ell. which answers to the modern yard,* should be made the length of his arm, and that the other measures of length were derived from this, whether lineal, superficial or solid.

Weights and measures were invented in 869 B.C., fixed to a standard in England in 1257, regulated in 1492, and equalized in 1826.

* The precise origin of our yard is uncertain. It is, however, likely that the word is from the Saxon term *gyrd* or *girth*, being anciently the circumference of the body, until Henry I decreed that it should be the length of his arm.

VAN DIEMEN'S LAND

Imperial weights and measures were introduced into Van Diemen's Land on 1 January 1834, by Act of Council 4 Wm. 4, No. 3.

The following standard weights and measures are deposited in the colonial treasury Hobart Town. Copies or models therof are deposited with the respective clerks at the several police offices in Van Diemen's Land, where persons who may be desirous of comparing or adjusting any weights or measures shall have access to all such copies or models of the standards so deposited, at all seasonable times,

upon the payment of three pence to such clerk for every weight or measure so compared, the respective clerks to compare the same with such copies or models.

STANDARD WEIGHTS

56lbs., 26lbs., 14lbs. 7lbs., 4lbs., 2lbs., 1lb., ½lb., ½lb., 2oz., 1oz., 8 drachms, 4 drachms, 2 drachms, 1 drachm.

STANDARD MEASURES OF CAPACITY

1 bushel, ½ bushel, 1 peck, 1 gallon, ½ gallon, 1 quart, 1 pint, ½ pint, 1 gill, ½ gill, ½ peck, ¼ peck.

MEASURES OF LENGTH

Long Measure

Dong measu	VI C
3 barley-corns	1 inch
3 inches	1 palm
4 inches	1 hand
9 inches	1 span
12 inches	1 foot
3 feet	1 yard
5 feet	2 paces
6 feet	1 fathom
5½ yards	1 pole or perch
4 poles, or 100 links	1 chain
40 poles, or 220 yards	1 furlong
8 furlongs, or 1760 yards	1 mile
3 miles	1 league
69 1-15 miles, or 60 knots	1 degree
2208 yards 1 km	ot or mile at sea
3 knots	1 league
A link is 7 inches 92 hdt	s. A chain is 66
feet in length, and divided	l into 100 links.

Cloth Measure

l nail		
1	1	quarter of a yard
16	4	1 yard
12	3	1 Flemish ell
20	5	1 English ell
	1 16 12	1 16 4 12 3

MEASURES OF SURFACE

Square or Land Measures

1 square foot
1 square yard
1 rod brickw.
1 sq. flooring
1 chain
1 rood
rds 1 acre
1 square mile
1 yard of land
1 hide of land
1 barony
uare yards, and
. •

MEASURES OF VOLUME

Solid or Cubic Measure

1 solid foot
1 yard
1 ton
1 ton
1 ton shipg
1 stck wood
1 imp. gall
1 imp. bushel

MEASURES OF CAPACITY

Liauid Measure

Li	чиш теизиге
5 oz. avoirdupo	ois of water 1 gill
4 gills	1 pint
2 pints	1 quart
4 quarts	1 gallon
81/4 gallons	1 anker
91/8 gallons	1 firkin
14% gallons	1 rundlet
181/4 gallons	1 kilderkin
34 %gallons	1 tierce
36½ gallons	1 barrel
52% gallons	1 hhd. wine, spirits, &c.
54% gallons	1 hhd. ale or beer
60% gallons	1 punch. wine, spirits &c.
731/8 gallons	1 punch. ale or beer
104% gallons 1	pipe or butt wine or spirits
109% gallons	1 tun wine or spirits
109¾ gallons	1 butt ale or beer

Wine Measure

Lisbon & Bucellas per pipe Gals	117
Port per pipe	115
Sherry	108
Malaga	105
Teneriffe, and Vidonia	100
Sicilian	93
Maderia and Cape	92
Tent, per hogshead	52
Claret and Hermitage	46
Hock, per aum	30
Spanish red, per tun	210

STANDARD OF SPECIFIC GRAVITY

Avoirdupois Weight

			Drachms
16	1 Ounce		
256	16	1 Pour	nd
7,168	448	28	1 Quarter
28,672	1,792	112	4 1 cwt.
573,440	35,840	2,240	80 20 1 ton
175 Troy	pounds-	-144 A	Avoir. pounds,
and 175	Troy	ounces-	—192 Avoir.
ounces.			

Dry or Corn Measure

2 pints	1 quart
2 quarts	1 pottle
2 pottles	1 gallon
2 gallons	1 peck
4 pecks or 8 gallons	1 bushel
2 bushels	1 strike
3 bushels	1 sack
8 bushels	1 quarter
4 quarters	1 chaldron
5 quarters	1 load
10 quarters	1 last

The Imperial Gallon contains exactly 10lbs Avoir. of pure water. Consequently the pint will hold 1¼ and the bushel 80lbs.

A bushel of wheat should weigh 60lbs.

Six bushels of wheat which weigh 360lbs should produce one sack of flour, and should make 100 quartern loaves, each weighing 4lbs.

A bushel of good oats should weigh 40lbs.

The use of heap measure was abolished throughout the U.K. from 1 January 1835 and also the use of weights made of lead or pewter were forbidden.

Wool Weight

		cwt	qr	lb
7 pounds	1 clove	0	0	7
2 cloves	1 stone	0	0	14
2 stones	1tod	0	1	0
6½ tods	1 wey	1	2	14
2 weys	1 sack	3	1	0
12 sacks	1 last	39	0	0
1 pack	240 pound	ls		

Hay and Straw Weight

36 lbs avoir of straw	1 truss
56 lbs avoir old hay	1 truss
60 lbs avoir new hay	1 truss
36 trusses, or 144 stones	1 load

Troy Weight

\sim	•
lπ	aıns

24	1 Peni		
480	20	1 ounce	
5,760	240	12	1 pound

By Act of Parliament 4 & 5 Wm. 4, c.49, passed 13 August 1834, it is enacted that all articles are to be sold by the avoirdupois, except gold, silver, platinum, diamonds, or other precious stones and drugs sold by retail, and that such articles and some other may be sold by troy weight.

Apothecaries' Weight

Grains 20 1 Scruple 60 3 1 Drachm 480 24 8 1 ounce 5760 288 96 12 1 pound

MEASURES OF SPACE

Angular Measure, or Division of the Circle

60 seconds	1 minute
60 minutes	1 degree
30 degrees	1sign
90 degrees	1 quadrant
4 quadrants	1 circle
360 degrees, or 12 signs	

1 circumference, or great circle

MEASURES OF TIME AND MOTION

Measure of time

60 seconds	1 minute
60 minutes	1 hour
24 hours	1 day
7 days	1 week
28 days	1 lunar month
28, 29, 30, 31 days	1 calendar month
12 calendar months	1 year
355 days	1 lunar year
365 days	1 common year
366 days	1 leap year

In 400 years, there are 97 leap years, and 303 common.

Source: James Wood (compiler). *The Tasmanian Royal Kalendar, colonial register and almanack.* Launceston. Published by Henry Dowling, 1849.

Reproduced with permission of the Archives Office of Tasmania.

LETTER TO THE EDITOR

Dear Editor,

I joined the Genealogical Society of Tasmania in 1989 and, apart from one unforgivable lapse of four years (residence in NSW), have copies of *Tasmanian Ancestry* since that time. My research has been spasmodic due to time and motivational constraints.

What a pleasure it has been of recent months to re-read these fascinating volumes and see how it has grown and matured; always full of information, the articles are very interesting and inspire the reader to 'put pen to paper'. My husband and I look forward to each one.

So congratulations to all the contributors for re-igniting a flickering flame, and the Editors for compiling an interesting and informative periodical.

Helen White (Member No. 5565)

1880 CENSUS WASHINGTON COUNTY GEORGIA ED 126, family 246

BROWN, James B. head. Farmer BROWN, Emerline wife Keeping house

MEEKS, John Oliver son-in-law Tramp, good for no body

MEEKS, Nancy Elizabeth wife At home

Previously published in *Roots Web Review*: Vol. 5, No. 48, 27 November 2002

BRUNY ISLAND HISTORICAL SOCIETY VARIETY BAY PROJECT

Kathy Duncombe (Member No. 2012)

N Open Day will be held at Variety Bay on 13 April 2003 to celebrate the completion of the Church stabilisation component of the 2002 Cultural Heritage Projects Program.

Since 1997, when the Bruny Island Historical Society negotiated a lease of the Church site. brick kilns and nearby Pilot Station [William Lawrence *18311*, the Society has put in place a management plan. After nine submissions and four years of hard work a Grant was received

in 2002 to stabilise the Church Ruins.

The 'Conservation of Historic Sites' was carried out with the assistance of funds made available by the Commonwealth of Australia under the 2002 Cultural Heritage Program.

On 24 November 2002 about thirty

volunteers took great pleasure in viewing the removal of the last supporting beams that were erected over fifty years ago, and revealed the full fabric of the Church ruin in its new stabilised form. It was only due to the foresight of Dr HAMILTON back in the 1950s in putting up this framework that the ruin has been preserved for so long. The present round of preservation work would not have happened at all without the driving force

and inspiration of Bev DAVIS, the Co-ordinator of the Bruny Island Historical Society who, back in 1997, perceived the urgent 'do need to something now before it is too late'. Many volunteers have worked on this project. including LAMPKIN John

who has put in countless hours restoring and replacing faulty brickwork on the Church.

St. Peter's —Variety Bay Bruny Island (1998)

Variety Bay

St. Peter's — Variety Bay Bruny Island (2002)

1. Pilot Station:
One of the earliest
Pilot Stations in
Australia, being
established in 1831
using convict
labour.

The site includes foundations of three discernible buildings, baker's oven, rock and brick lined cellar,

circular rock walled watch tower and evidence of a garden in front of the homestead.

2. Kiln site: This is where the bricks used for the Pilot Station were made by

convicts and fired on site. Remnants of three kiln foundations and clay pit remain.

3. St. Peter's Church ruin: This was the first Anglican Church built south of Hobart Town. The church was designed by Bishop Russell NIXON, the first Anglican Bishop of Tasmania, and consecrated by him. From 1847 to the 1890s the Church served as the base for Anglican communities of Bruny Island and D'Entrecasteaux Channel by an itinerant minister who travelled with the Parish Register recording marriages, births and deaths as he officiated along the Channel and on Bruny Island. Substantial remains exhibit a rare colonial bond design in the brickwork walls. A large brick kiln site, associated clay pit and water holes are located beside the Church.

The Church, built 1846 was opened on 15 April 1847. ... 'The Church is neatly fitted up inside with font, pulpit, reading desk etc. The bell weighing more than 110 lbs. was cast in Hobart Town and is also a gift of Mr. Lawrence.' [Hobart Town Courier 21 April 1847]

4. Burial site: There is a burial ground adjacent to the church which contains three to five known graves.

The Church and Pilot Station are Heritage Listed with the National Trust and the Open Day is on the National Trust Heritage Calendar. This project has ensured that the extant fabric of the Church ruin has been preserved for at least another generation as an important component of the historic fabric of Bruny Island.

For further information, contact either Bev Davis, Co-ordinator Bruny Island Historical Society phone 6260 6366, or Kathy Duncombe phone 6260 6287 or email kdunc@netspace.net.au

Where in the world are YOUR Ancestors?

England - Scotland - Ireland Wales - Europe - Australia and many other countries

Discover over 10,000 genealogy products books - software, data CDs, microfiche - videos - maps & much more ...

For our full catalogue and many other benefits visit us at: www.gould.com.au

GOULD GENEALOGY

PO Box 675, Modbury SA 5092 Telephone (08) 8396 1110 Fax (08) 8396 1163 Email: inquiries@gould.com.au

A FAMILY GATHERING

will be held at Benalla Victoria between

2-6 May 2003

for descendants of **REV. JOHN RIDE** (1790–1862) and **MARTHA DONCASTER** (1804–1873)

See 'Coming Events' for further details.

Lost, Stolen or Strayed ...

Cuimhnich air na daoine o'n d'thaining thu"

Remember the men from whom you are descended.

In 1911 the original **Clan MacFarlane Society** was established in Glasgow and London. The secretary was the historian James MacFarlane. Due to World War I and the following economic depression the Clan faded out of existence by 1922. In 1973 The Clan MacFarlane Society Inc. was re-established at Grandfather Mountain, North Carolina and became heir to the original records.

Members of the Society have the opportunity of having their MacFarlane ancestors added to the **Clan Data Base**. There are currently over 1,200 members. New members receive a brightly designed certificate, a membership card and the society's quarterly magazine.

Glenda Mason has been appointed **Commissioner for Australia** for the Clan MacFarlane Society Inc. (International), and can be contacted at 6 Dawn Avenue, Mt Pritchard NSW 2170, phone (02) 9823 9450 by email **glenda@macfarlane.org**

Website http://www.macfarlane.org □

For over ten years, the **Oxfordshire** Family History Society has published a wide range of parish register transcripts and monumental inscriptions, and census indexes and transcriptions, on microfiche. The Society advises that by popular demand, they are now making such data available on CD in the Adobe Acrobat format. The use of Acrobat means that this data can be accessed by PC and Mac users alike.

The 1861, 1871 and 1891 censuses of Oxfordshire and North Berkshire have been fully indexed by members of the society. These continue to be available on microfiche, but are now also on sale on CD. Furthermore, an increasing number of our parish register transcripts are now available on CD, including those for the Oxford City and Wallingford areas. Further area collections will follow on CD in the near future.

Another interesting gem now on CD is Volumes 1 to 11 of the *Oxfordshire Family Historian*, the society's journal, which has been published three times per year since the society's formation in 1976. The CD includes over sixty editions of the journal published over a twenty-one year period, and includes many articles written by its first editor, Jeremy Gibson of 'Gibson Guides' fame. This is a treasure trove of data for those with Oxfordshire research interests.

For further details of the society's CD publications and how to order them see http://www.ofhs.org.uk/CDsales.html

Any queries about these CDs can be forwarded by email to: Paul Gaskell Publicity Officer and Minutes Secretary Oxfordshire Family History Society E-mail publicity@ofhs.org.uk

Website www.ofhs.org.uk

Bega Valley Forebears NSW

The Bega Valley Genealogy Society Inc. is pleased to advise of its recently published *Bega Valley Pioneer Register—Pre Federation*.

The *Register* has been a successful venture, and the second edition is now available at \$40 a copy plus \$9 postage and handling where applicable.

The *Register* is a result of about three years effort by volunteer members of the Society, and records the **names of a large number of early settlers of the Bega Valley**, some of whom were ex-convicts, some later found their way to Gippsland, others to the northern Coast of New South Wales and even farther afield, some even to New Zealand.

Those wishing to buy a copy please send a cheque or money order to:

Bega Valley Genealogy Society Inc.
PO Box 19, Pambula NSW 2549 □

Our September journal contained a request for information about female convicts in Van Diemen's Land. Those connected with the **Female Factory Historic Site in South Hobart** wish to thank all TFHS Inc. members who have so far responded to their request. They have a further request—they now seek details of any written material by our female convicts. Their website is **www.femalefactory.com.au** email is **info@femalefactory.com.au** and phone number 6223 1559.

In our December journal we reproduced a photo of **W** Cox in military uniform. Earl G Howard was seeking descendants of Cox, wishing to give them the photo, which was possibly taken in Hobart between 1923 and 1926. Earl has had a partial solution to his search. He has eliminated the photo as being of **W** E Cox, so therefore it is probably of **W** Cox who enlisted in the 40th Battalion which was raised in the south of the state. He has also received information that the address on the back of the photo is in New Zealand.

An index to Launceston Examiner

This new series covers the personal announcements from the *Launceston Examiner* from its inception on 12 March 1842 until 31 December 1899. In 1900 the name was changed to *The Examiner*.

There are Birth, Death and Marriage notices as well as deaths and marriages gleaned from news items.

In the early years of this first volume Police Reports were detailed and give a graphic picture of the social conditions prevailing, as do the Police Intelligence, Supreme Court and Quarter Sessions reports, which in many cases culminate in the report of an Execution.

Selected news items of interest to family historians have also been included.

Volume 1, 1842–1851—\$30.00 Volume 2, 1852–1859—\$25.00 Volume 3, Electoral Roll 1856 \$20.00

> Available from TFHS Inc. Launceston Branch PO Box 1290 Launceston TAS 7250

All volumes, plus \$7.30 p&p

TFHS Inc. Members less 10% discount, plus \$7.30 p&p

GENES ON SCREEN

Vee Maddock (Member No. 3972)

BELIEVE it or not, when I sat down to write this column I had enough emailed and bookmarked links to fill a column four times this size, with some left over. Anytime I come across a site I feel might be of interest I pop it into a folder in my favourites. (If you don't know how to organise your favourites in Internet Explorer see http://www.angelfire.com/extreme/helpme/Tutorial9.htm)

Some of these links are barely weeks old, some are months old and a few even date back a year or so. For this reason I always expect a proportion of them to have died or moved without leaving a forwarding link. Today however more than 75% of them seem to have vanished. Because of this I have spent a lot of time searching for some in the wilds of the internet. Searching the internet is not difficult, but it can be frustrating without a few simple rules.

A good search engine (a search site) is a must. Many search engines are dedicated to certain topics or types of sites. Some search only for certain types of files, like images and graphics. Others search only within a certain location, like

www.anzwers.com.au/ which only searches Australian web sites.

Occasionally you may need to try a search in several different engines to get the results you want. A more likely scenario is that you can find anything, providing you word the search correctly.

By far the best search engine currently online is **google.com** Millions of sites and a constantly expanding and

improving interface seem to guarantee the best results in the fastest time.

The first thing to remember when searching is to choose your keywords carefully. Google (and these tips apply to many other search engines also) will generally ignore words like how, to, why, where, is, etc in basic searches. words that might appear close together to narrow a search, for example dating old photographs rather than old pictures. Google automatically assumes the 'and' command between words and will search for them all. It is important to remember that a majority of sites are American in origin and thus so is their spelling, so if looking for general information on 'favourite tyres for utes' don't forget to try 'favorite tires for pickups' as well.

Google will search for sites containing all the words you list. However if you put them in inverted commas (a phrase search) it will find them in that order. For example 'how to date photographs' will bring up pages containing that exact sequence of words. This is an excellent way to find a page if you have a quote or printout from the web but not the URL (or the new URL if it is moved).

Sometimes searching variations of words can be useful. Add an s or change the ending.

If a word is of particular importance, but the order they appear in isn't, then add a plus symbol in front of the word, e.g. *Wales castles +Madog* will ensure that Madog is on the page about Welsh castles.

On the other hand, it is often frustrating to find sites containing your search word, but about a different topic. To search for the surname Potter without getting every book and movie review on the planet try *Potter -rowling - movie*, making sure there is a space before the minus sign.

Use 'or' to expand searches, e.g. York or Yorkshire census.

By the way, Google is not case sensitive so iT doEsn't MAtTeR hOw yoU TyPe.

Google has many different search engines to allow you to customise the way you search.

http://groups.google.com/options/

including a news search (current news is often the hardest to find in a search because of the frequency of updates of site listings in many search engines).

Use the directory tab to search within categories. This can help to narrow searches, especially when it is hard to find criteria to use. For example if you search Magpies in the sports category you'll find football teams instead of birds. Browsing the categories is the best way to see how the sequencing works and the way topics link.

You now have all the tools to find any site you may want. Happy searching.

Australian World War nominal rolls

WWI-http://www.awm.gov.au/database/133/index.asp

WW2 - http://www.ww2roll.gov.au/

Melbourne General Hospital Deaths have moved to http://hub.dataline.net.au/~tfoen/meldeath.html

Convicts links - http://www.shoalhaven.net.au/~cathyd/convict.html

RECENT RELEASE

UNDERTAKERS OF HOBART Vol II

Index to Alex Clark & Son Funeral Records 1885-1907

Compiled and published by TFHS Inc. Hobart Branch

Available from

The Librarian
TFHS Inc. Hobart Branch
GPO Box 640
Hobart TAS 7001
librarian@hobart.tasfhs.org

225pp \$48.00 (inc GST) plus \$7.50 p&p

A printing press was brought to Van Diemen's Land by Lieutenant-Governor David COLLINS, and its first use was on 20 February 1804 for printing the General Orders. The colony's first printer was George CLARK, who, in 1810 produced the short-lived Derwent Star and Van Diemen's Land Intelligencer.*

Our regular article *Genes on Screens* illustrates the difference in communications between 1804 and 2003. *Ed.*

* (E Morris Miller, *Pressmen and Governors*, p.81)

TASMANIANA LIBRARY, STATE LIBRARY OF TASMANIA NEW ACQUISITIONS

This is a select list of books on history and genealogy which have been added to the Tasmaniana Library between October and December 2002. They are mostly, but not all, new publications; the Tasmaniana Library often acquires older works which relate to Tasmania and which it does not already hold. The list has been kept as brief as possible; normally only author, title and the Tasmaniana Library's reference number are given. If you would like further information about any of the books listed, please contact the Tasmaniana Library at 91 Murray Street, Hobart 7000 or by telephone on (03) 6233 7474, by fax on (03) 6233 7902, or by email at **Heritage.Collections@education.tas.gov.au**

Further information is also available on TALIS, the State Library's on-line information system. TALIS is available in city and branch libraries throughout Tasmania and through the World Wide Web; its URL is http://www.talis.tas.gov.au:8000/

Please note that, while all of these books are available for reference in the Tasmaniana Library, **they are not available for loan** (although copies of some of them may be available at city and branch libraries).

Abel, Gordon, Born in the great depression: life in Strahan and on the West Coast of Tasmania, 1923-1941. (TL 920 ABE)

Advocate Newspaper, Burnie: 175 years. (TLPQ 994.636 BUR)

Alexander, Alison, A wealth of women: the extraordinary experiences of ordinary Australian women from 1788 to today. (TL 305.420994 ALE)

Anderton, Buck, More on football. (TLQ 796.336 AND)

Andrews, Brian, Creating a Gothic paradise: Pugin at the Antipodes. (TLQ 724.30994 PUG)

Austral Archaeology, *Sullivans Cove archaeological zoning plan*. (TLO 720.994661 AUS)

Badcock, Josephene, *Historic buildings of Devonport: pencil sketches of National Trust buildings in the Devonport Municipality.* (TL 994.632 BAD)

Bain, Ethel, *From then 'til now, 1840s–2000*. [Philpott and Nutting families] (TLO 929.2 PHI)

Bingham, Iris, A bright idea: 35 years of Burnie BPW history, 1967-2002. (TLQ 331.7120994636 BIN)

Burke, Christine and Len Kingston, *The Barwick family tree: descendants of Joseph Barwick and Ann Graves.* (TLQ 929.2 BAR)

Carter, Jennifer MT, Eyes to the future: sketches of Australia and her neighbours in the 1870s. (TL 994.03 CAR)

Casar, Claude, *Der Beutelwolf: Thylacinus cynocephalus harris, 1808.* (TL 599.27 MOE)

Cemeteries of Southern Tasmania, Vol. V, Cornelian Bay Cemetery, Hobart. [Microfiche.] (TLMFC 929.5 CEM)

Cemeteries of Southern Tasmania, Vol. VI, Hobart's early churchyards and other monuments: Part 1, Congregational cemeteries. (TLQ 929.5 CEM)

Chavanne, Josef, The literature on the polar regions of the earth. [Facsimile of original German edition] (TL 016.998 CHA)

Christie's London, Exploration and travel including the Bligh relics Thursday 26 September 2002. (TLQ 017.3 CHR)

Christie's London, The Freycinet collection Thursday 26 September 2002 (TLO 017.3 CHR)

Christie's London, The Polar sale including the Neil Silverman collection Wednesday 25 September 2002. (TLQ 017.3 CHR)

Clark, Julia, Gardens of exile: the gardens of Port Arthur. (TLP 712.50994671 CLA)

Colligan, Mimi, Canvas documentaries: panoramic entertainments in nineteenth-century Australia and New Zealand. (TLO 745.80994 COL)

Collins, Paul, Hell's Gates: the terrible journey of Alexander Pearce: Van Diemen's Land cannibal. (TL 365.9946 PEA)

Davis, Richard and Marianne Davis, The whistling Irish bushrangers: Tasmania and South Australia, 1848-1863. (TLP 364.15509946 DAV)

Dean, Johnson, Shooting the Franklin: early canoeing on Tasmania's wild rivers. (TL 797.122099465 DEA)

Dixon, John and Geoff Pickard, J. Crichton & Co.: shipbuilders, Saltney and Connah's Quay. [Includes vehicular ferry steamer Lurgurena] (TLQ 623.820941 DIX)

Draskovic, S., From farms to factories, the growth of Glenorchy. (TLPQ 994.662 DRA)

Edwards, Paul Bathurst, Of things that used to be, there's nothing left for me: five and a half years a gunner. (TLQ 940.541294 EDW)

Evans, Graeme, The Hohnes at Nugent, 1933-41. (TLQ 920 HOH)

Fisher, Leonard C, Wilmot: an historical overview. (TLQ 994.633 FIS)

Flanagan, Martin, In sunshine or in shadow. (TL 070.92 FLA)

Forth, Gordon (ed), *The biographical dictionary of the western district of Victoria*. (TL 920.09457 BIO)

Glover, John Richardson, *The family correspondence of John Richardson Glover*. (TLQ 759.9946 GLO)

Graeme-Evans, AL and AG Kemp, K & D: centenary history of Kemp and Denning Limited 1902-2002. (TLQ 381.10994661 GRA)

Graham, John M., From British Titan Products to Huntsman Tioxide: a company history 1930 to 2000. (TLQ 669.73220601 HUN)

Highman, B. W., *Domestic service in Australia*. (TL 640.46 HIG)

Hosken, Graeme, Digging for diggers: a guide to researching an Australian soldier of the Great War, 1914-1918. (TLR 929.1 HOS)

Howego, Raymond John, Encyclopedia of exploration to 1800. (TLQ 910.903 HOW)

Huon Valley Theatre Inc., A celebration of 10 years. (TLPQ 792.0994653 HUO)

Hutchins, Brett, Don Bradman: challenging the myth. (TL 796.358 BRA)

Hutton, Pierre, *The importance of being Ernst: the forgotten first Australian official overseas representative outside the British empire.* (TLQ 327.940494 HUT)

Johnson, Sue and Brian Winspear (eds), *Tasmanians at war in the air*, 1939-1945. (TL 940.54494 TAS)

King, Peter Wylie, Anare history notes. (TLQ 919.89 KIN)

Konkes, Claire, A job worth doing: ten stories from the Flinders Island Soldier Settlement Scheme 1952-2002. (TL 994.691 KON)

Launceston (Tas.) Council, Launceston heritage walk. (TLP 919.4611 LAU)

Launceston West Rotary Club, *A glimpse at the past 30 years: 1972-2002*. (TLP 367 ROT)

Leaman, David, The rock which makes Tasmania. (TL 552.109946 LEA)

Lees, Kirsten, Votes for women: the Australian story. (TL 324.6230994 LEE)

Leggett, Kirsten, Sandy Bay Rivulet Catchment management plan. (TLQ 333.730994661 LEG)

Living on the land: glimpses of a community working with wool. [A Campbell Town District High School initiative] (TL 994.623 LIV)

Mason, Thais, From chains to freedom: supplement: corrections and additions to the Garth, Bellett, and Kidner families, 1788-1994. (TLQ 929.2 GAR)

Morris, John, Dr. Clifford Craig: a man for all seasons. (TL 617.092 CRA)

Ogilvie, Gordon, Picts and porridge: an Ogilvie family history. (TLQ 929.2 OGI)

Palmer, Geoff, A new start: seeking a better future: from England, Scotland, and Donegal. (TLQ 929.2 PAL)

Penguin railway centenary, 1901-2001.[Videocassette] (TLVC 385.0994635 PEN)

Poole, Denis, The story of a migrant family in Tasmania: Ludwig and Christina Dornauf, 1816 to 1990. (TLQ 929.2 DOR)

Proceedings of the Wild Cities/Urbane Wilderness Symposium, Launceston, 2002. (TLQ 307.7601 WIL)

Purtscher, Joyce, *Infants at Queen's Orphanage*, *Hobart*, 1851-1863. (TLPQ 929.3 PUR)

Richards, Paul AC, *A history of Spurr Wing and Spurr Wing House 1933-2002*. (TL 362.82830994611 RIC)

Richmond, BM, Survey of Tasmanian records, 2 Vols. [Manuscript compiled in the 1950s.] (TLO 025.171 RIV)

Sackville O'Donnell, Judith, *The first Fagin: the true story of Ikey Solomon*. (TL 364.162 SOL)

Sargent, John R., Cartela: 90 years service. (TLP 386.60994661 CAR)

Scheding, Stephen, *The national picture*. (TL 759.94 SCH)

Spreadborough, Robert and Hugh Anderson, Victorian squatters. (TLQ 994.502 SPR)

Tasmanian Family History Society Inc.Devonport Branch, A transcription of the Chudleigh and Mole Creek cemeteries Tasmania.(TLQ 929.5 TAS)

Tasmanian Family History Society Inc. Devonport Branch, *Index to the Advocate Tasmania:* personal announcements 1998. (TLO 929.3 IND)

Tasmanian Family History Society Inc. Launceston Branch, *Index to Launceston Examiner:* Vol 1, 12 March 1842-31 December 1851 (TLQ 929.3 IND)

Tasmanian Parliamentary Library, *Daylight saving time: historical notes and duration.* (TLPQ 389.17 TAS)

Taylor, Rebe, *Unearthed: the Aboriginal Tasmanians of Kangaroo Island*. (TL 994.2350049915 TAY)

Toft, Klaus, The navigators: Flinders vs Baudin. (TL 994.02 TOF)

The trouble with Merle. [Videocassette of the mysterious origins of Merle Oberon] (TLVC 791.43 OBE)

Watson, Reg A., Strange happenings over the skies of Tasmania and Bass Strait. (TLO 910.916576 WAT)

Whaite, Joy, Cato records in Australia. (TLQ 929.2 CAT)

Wright, Cindy, Mowbray Heights Primary School: 1927-2002. (TLPQ 372.9946 MOW)

FROM THE EXCHANGE JOURNALS

Thelma McKay (Member No. 598)

'Nottingham Transportees' compiled by Phil Westwood in Relatively Speaking, the journal of the Family History Association of North Queensland Vol. 21, No.1, March 2002 pp.12-13. A list of convicted persons (to the letter C) can be found in this issue recording their crimes, dates of conviction, and length of sentences to transportation. These names extracted from have been 'Nottingham Borough Quarter Sessions' 1784 to 1867 by Phil Westwood, Nottinghamshire, England. Phil wishes to make contact with any present day descendants and also provides a service offering more information for a fee. His postal and email addresses are given. Further listings will continue in future issues.

Five articles of interest appear in the **Isle of Man journal** *Fraueyn As Banglaneyn* Vol. 34, No.1, February 2002. Four articles feature the Boer War, and one lists an early census record.

- 1 'The Boer War 11 October 1899 to 31 May 1902' by F Coakley, pp.9–11. This article covers the history of the Boer War and the nine men from the Isle of Man Volunteers who served in South Africa. Their names are listed, and a cartoon depicts Major Stephens and the volunteers. The author owns the original coloured cartoon.
- **2** 'Manx Soldiers in the Boer War' by F Coakley pp.13–17. An alphabetical list of Manxmen on service at the front showing rank, Company, home addresses, and some next-of-kin.

- 3 'Searching for a Soldier' by Barbara Caine pp.20–21. While researching the Gilmour family the author came across a 'side-shoot'—a soldier named John Joseph Cain, originally from the Isle of Man, who served in the New Zealand Auxiliary Corps 1917-1918. He died of wounds and his medals were sent home to his mother on the IOM.
- 4 'Peel Company, Northern Volunteers, 1803' p.31. A list of eighty-three men of the Peel Company who were inspected by the Honourable Lieutenant-Governor Shaw on 31 October 1803.
- 5 'Census of the Town of Peel May 9th 1814' on pp.26-30. This early census lists the families in Peel recorded by the Rev James Gelling and Hugh Clucas in 1814. Details include the house number, name of the head of the house, plus the numbers in residence of adults and minors of both sexes.

The Genealogists' Magazine Vol.27, No.5 the journal of the Society of Genealogists March 2002 edition has two articles of interest.

1 'Records of Thomas Coram's Foundling Hospital' by Gillian Clark, pp.214–219. Thomas Coram was a sea captain and trader before arriving in London where he set up an organisation to help abandoned children living in the streets of London. It was fifteen years before the hospital opened in 1741. Known as 'The Foundling Hospital', it was supported by a committee of four hundred wealthy governors and financed

by charitable donations. Records dating from 1741 are held at the London Metropolitan Archive. From 1760 any single woman could ask in writing for her child to be received. Some mothers left an identifying token or a note with her child and these can still be found with the records. Examples are given.

2 'Transmission of Real Estate by Death in Queensland' by Margaret Belcher & Merle Grinly on pp.221-224. During the 19th century persons from not only Australia but also many other countries invested in property in Queensland. By 1877 legislation was passed that declared that on the death of an owner, the transmission of property was to be advertised in the Government Gazette. The first entry was on 9 February 1878. Examples are shown of some of the entries which show name. address and date of death of deceased. and also the claimants' names and addresses. Often the date of the will appears or, in the case of intestacy, letters of administration.

'Torpoint Archives' in the Oxfordshire Family Historian Vol. 16, No.1, April 2002, the journal of the Oxfordshire Family History Society, p.15. The Torpoint Archives opened last autumn [UK] after being closed for refurbishment. The Archives now offers census records for Torpoint in Cornwall from 1841–91 plus some other areas for the 1871 census. Many parish and other records are also available. Postal and email addresses plus phone/fax details are given.

Two articles of interest in *Metropolitan* the journal of the London & North Middlesex Family History Society Vol. 24, No. 3, (93) April 2002.

- 1 'From the Parish Chest St John at Hackney Apprentices and their Masters 1767–1779' pp.129–132. These two alphabetical lists name local apprentices and their masters. Details include age, date of apprenticeship, and to whom indentured. Many girls are named in the apprentices' list. The masters' list includes their trades and places of residence.
- 2 'Index to the Burial Register of St Andrew Enfield Part 7, 1 April to 20 June 1815', p.133. This list is a continuation from previous issues and will be continued in further publications. The index includes identifying family details, burial date, and the age of the deceased. There may be other information available regarding these burials but this is a service provided only for members of the above society.

'Basingstoke Union Minute Books 1848–1852' by Roy Montgomery in *The Hampshire Family Historian* the journal of the Hampshire Genealogical Society Vol. 39, No.1, May 2002, pp.35–37. Whilst searching the Union Minute Books some **'Notices of Marriage'** were found. These appear to be Marriage Banns mostly from Non-conformist places of worship and some are out of county. Thirty 'Notices of Marriage' from March 1848 to September 1852 are listed in this article.

Some individuals and families who received 'Assisted Emigration' are also detailed in the Basingstoke Union Minute Books. Examples are given of some given money by the Union to buy their passage. Five entries are included for emigration to Australia 1849 to 1853.

'The Transportation of Henry and William Perry' by Walter A Perry in Suffolk Roots Vol. 28, No.1, May 2002 the journal of the Suffolk Family History Society, pp.15–16. Henry and William Perry were born in Suffolk. Henry was found guilty of stealing and transported to NSW, arriving in August 1830 per Adrian. His nephew William Perry was also tried for stealing in Suffolk and was transported to Hobart, Tasmania in 1838 per Sir William Bentick (2). By 1842 William was working for Thomas Reiby at 'Entally House' near Launceston. He later returned to Hobart where he married Ann Prestige in 1852, both departing for Victoria two weeks later.

The Somerset and Dorset Family History Society journal of The Greenwood Tree, Vol. 27, No.2 May 2002 has a special edition on the Channel Islands. 'Some Guernsev References' lists betically many Guernsey surnames and gives a great variety of information. 'Immigration Control in the 18th Century' lists persons from Somerset and Dorset showing their length of residence in St Peter Port in 1827, naming the head of the house, age, origin, residence, occupation, and family size. Two additional lists record 'Marriages of Somerset Folk at St Helier 1797–1837' and 'Dorset Folk marrying at St Helier 1797-1837'

'Yon house that holds the Parish poor': Workhouses and their Records—Part 1: Parish Workhouses by Tim Wormleighton in *The Devon Family Historian* the journal of the Devon Family History Society No. 102, May 2002, pp.4–7. This article, written by the Senior Archivist at the North Devon Record Office, describes the background that led to the *Poor Law Amendment Act* in 1834.

'An industrial site long forgotten' by John D. Stevenson A.M.I.Mar.E. in The Scottish Genealogist the journal of the Scottish Genealogical Society Vol. 49, No.2, June 2002, pp.50-54. Using the 1871, 1881, and 1891 census returns the author has extracted all employees who worked for shipbuilder John Key at Abden, Kinghorn in Scotland. names, ages and birthplaces of employees living in Kinghorn in 1871 are listed in this article. Research undertaken by the author on John Kev and his sons is also detailed. The first ship to be launched was the South Australian for Samuel White & Co of Adelaide in 1864.

NEW RELEASE

An index to

Launceston Examiner

Obituaries and Funerals 1951–1960

Price \$25.00 plus \$7.30 p&p

This is the second in this seriies.

The first publication in the series, An index to Launceston Examiner Obituaries & Funerals 1941–1950

is also available for sale Price \$25.00 plus \$7.30 p&p

Both are available from TFHS Inc. Launceston Branch PO Box 1290 Launceston TAS 7250

TFHS Inc. Members less 10% discount, plus \$7.30 p&p

BOOK REVIEWS

Tracing Your Family History in Australia: A National Guide to Sources. Third Edition, by Nick Vine Hall. 896 pages \$75 posted from the author at PO Box 735, Mt Eliza Vic 3930. Phone (02) 9982 2287.

Anyone picking up this tome and who then bravely wades through the Acknowledgements (six pages), Preface (two pages), and Introduction (42 pages), is rewarded on page 51 with the advice to obtain a copy of a general beginners' guidebook about family history research in Australia.

Following this gem of information, the author then takes 21 pages to say substantially the same thing he was able to say in five pages in the first edition of the volume.

From this point onwards, however, the volume begins to live up to the subtitle 'A National Guide to Sources', and much valuable data is therein contained.

The data is presented in sections for each state and territory, including a short section on Island Territories.

New South Wales appears to be disproportionately represented, occupying as it does, some 314 pages whilst the remaining eight sections share less than 400 pages between them. It must be noted however that the New South Wales section has many pages where half or more of the page is taken up with voluminous footnotes, many being of particular reference to the author's ancestors.

Throughout the volume the location of records is given by a code which no doubt serves to conserve space very well. The meaning of these codes is given in Appendix 5, but with 23 pages of Record

Location Codes, the researcher may find they spend more time referring to the Appendix that in reading the book. Apart from those codes in consistent use, it would not be practical to try and memorize the whole Appendix.

Overall the volume, at 896 pages, is of monumental proportions, and the amount of concentrated effort required to bring it to publication is willingly acknowledged. The work however is probably much better suited to the shelves of major reference libraries and family history societies than to the reference collection of any individual.

David Harris FTFHS

Tracing Your Family History in Australia: A Bibliography. First Edition by Nick Vine Hall. 275 pages. \$35 posted from the author at PO Box 735, Mt Eliza Vic 3930, phone (02) 9982 2287 Labelled as a companion volume to Tracing Your Family History in Australia: A National Guide to Sources, this volume is stated to have been separated from the foregoing volume due to the size of the former. That being the case the volume is disappointing.

The alphabetical listing by author/compiler employed, results in 66 pages (25% of the actual listings) being listed as 'No Author' and with no cross index to a listing by title or subject, it is difficult to use the volume as a finding aid for relevant material.

In the explanation of the contents, reference is made to the underlining of titles for works that are separate publications in their own right. The underlining is regrettably conspicuous

only by its absence, perhaps due to a loss of formatting in the transfer from database to hard copy.

Even as a companion volume it will be difficult for this volume to realise its potential and it is likely to remain a 'Libraries Only' publication.

David Harris FTFHS

Federation of Family History Societies (Publications) Ltd. Available from FFHS (Publications) Ltd., Units 15–16 Chesham Industrial Estate, Oram Street, Bury Lancs., BL9 6EN, England or On-line Bookshop at

http:www.familyhistory books.co.uk

Quoted prices are exclusive of postage and packing, the cost of which may be obtained from either the FFHS website or, in most cases, the catalogue held by our Society.

The first three books by Stuart Raymond are A5, with glossy soft covers.

Surrey and Sussex: The Genealogists Library Guides, by Stuart A Raymond; (May 2002), FFHS

Volume 1: Information Sources for Surrey and Sussex Genealogists, 48 pp., £6.00.

Volume 3: Surrey and Sussex Lists of Names, 48 pp., £7.20.

Volume 4: Administrative Records for Surrey and Sussex Genealogists, 88 pp., £7.50.

Many genealogists, when they begin their research, do not realize just how much information has been published, and is readily available in printed form. They head straight for the archives, rather than checking printed sources first. In doing so they may waste much time, and also impose needless wear and tear on

irreplaceable archives. However, when faced with the vast array of tomes possessed by major reference libraries, it is difficult to know where to begin without guidance. These bibliographies aim to point in the right direction. They complete the 'set' for Surrey and Sussex.

Current Publications on Microfiche by Member Societies, compiled by John P Perkins; (Fifth Edition 2002); FFHS; A5 paperback; 264 pp., Price, £7.95

Current Publications on Microfiche by Member Societies, compiled by John P Perkins; (First edition on CD); FFHS; Single CD pack; Price, \$7.95

This is a much-extended listing of the member society projects available for purchase on microfiche. For the first time, it is also available in CD format. The systems running requirements are PC's running Windows 95 or later, with a minimum 10Mbytes of RAM and a CD drive. The data has been created using PDF files which can be read using Adobe Acrobat Reader 5.0 Software. For those who do not have the software installed, it can be downloaded from the CD or from the Adobe website.

The CD version has a search engine able to take the viewer direct to the parish of choice, and 'links' to websites of the societies whose publications are included to enable viewers to download order forms and other details.

Basic Facts About ... Descendant Tracing, by Tom Wood; (August 2002); FFHS; A5 paperback, 16 pp., Price, £1.75 This is the latest addition to the popular Basic Facts...series. Descendant tracing is a branch of family history that is growing in popularity. It can become a research project once the usual avenues

of ancestral research are exhausted and is much favoured by overseas family historians keen to discover living cousins 'back in the old county'. Emigration to North America, Australia, New Zealand, Africa and Asia was big business in the 19th century and well into the 20th century, and many people tried their luck These emigrants and their overseas. children often kept in touch with their UK relatives by post. Once these generations had died out, contact was usually broken. Even within the British Isles, there has been a great deal of population movement with brothers and sisters moving from the family base and losing touch with their Finding these distant living relatives. relatives can be more difficult than the traditional backward process of ancestral research. However, it can be very rewarding as these distant cousins may have family information or heirlooms. This book tells you where to start and explains basic sources in detail.

An Introduction to ... Using Computers for Genealogy, by David Hawgood; (Third Edition 2002), FFHS; A5 paperback; 54 pp., Price £3.95

A popular return for this book which aims to help anyone with little experience of computers to start using one for family history. The emphasis throughout is on using the computer, not understanding how it works!

Surnames and Genealogy: A New Approach, by George Redmonds, (2002—previously published in USA); FFHS; 23.5cm x 15.5cm paperback; 292 pages; Price, £11.95

Many readers will recognise in this book, the development of ideas that Dr Redmonds, a leading authority on English surname origins, local history and place names, has presented in seminars during decade. Surnames and the past Genealogy reflects Dr Redmonds' analysis of the various methods by which surnames developed, particularly in Yorkshire. As Dr Ralph J Crandall notes in his foreword, the fundamental lesson of Redmonds' work is that each surname is unique, beginning with one person or family at a particular time and a particular place. Thus dictionaries of surnames may mislead when they provide a single origin the explanation of a surname. Chapters include an introduction to the Old Approach, the English Surnames Survey and the New Approach; the Method; Origin and Meaning; Heredity; the Linguistic Changes of Name: Development of Surnames; and Surname Studies. Appendices include: Smith Aliases: Suffix Confusion; Surname Confusion: and a Dictionary of Difficult Names and Variants. There are also surname and place-name indexes.

Was your grandfather a Railwayman? A Directory of Railway Archive Sources for Family Historians, by Tom Richards (Fourth Edition 2002); FFHS; 132 pages; £6.95

A very welcome new edition of this best seller that had been out of print for a period. It is a much expanded edition of the directory of records relating to staff employed by railways in the following countries with details of material and repositories: UK, Australia, Canada, Eire, India, New Zealand, South Africa, Tasmania, USA, and reference to Crown Agents for the Colonies.

Taken from FFHS (Publications) Limited *New Additions to Book List* September 2002

COMING EVENTS

TASMANIA

Tasmanian Historical Research Association Inc. meetings take place on the second Tuesday of the month at 8.00 p.m. in the Royal Society Room, Customs House, Davey Street, Hobart (enter from the car park). Please Alison Alexander on (03) 6223 7762 for further details.

Sunday 13 April 2003

Open Day—Variety Bay Church—North Bruny Island. An Open Day will be held at Variety Bay on site 10.00 a.m. to 3.00 p.m. to celebrate the completion of the Church stabilisation component of the 2002 Cultural Heritage Projects Program. (Entrance via Great Bay gateway.) If you have visited in the past you will be keen to follow our progress. There will be an interpretation display and guided tours of the sites. Bring a picnic lunch or just drop in. No admission charge. Hope to see you there!

BRUNY ISLAND SUNDAY FERRY TIMETABLE

DEPART	DEPART
KETTERING	BRUNY ISLAND
8.00 a.m.	8.30 a.m.
9.30	10.15
11.15	11.45
1.45 p.m	2.15 p.m.
2.45	3.15
4.00	4.30
5.00	5.30
6.30	7.00

Further information: Bev Davis Coordinator Bruny Island Historical Society,

2 (03) 6260 6366 or Kathy Duncombe

(03) 6260 6287 email **kdunc@netspace.net.au**

18-20 April 2003

A Tilyard Family Reunion will be held at Glenorchy, Tasmania, over the Easter weekend 18–20 April 2003, for descendants of Thomas Tilyard who arrived on the convict ship Sir Godfrey Webster in 1823. A book will be published (a CD-Rom will also be available), please contact: Karen Foster

(03) 6273 4422 or Ken Tilyard (03) 6244 4367 or email Rod Tilyard on rtilyard@bigpond.net.au

21 February 2004

Descendants Day St David's Park, Hobart, Tasmania. Organised by the Hobart Town (1804) First Settlers Association. Contact Mrs Freda Gray ☎ (03) 6248 5352 or Mrs Margaret Andersen ☎ (03) 6263 5609.

7 March 2004

Beams Family Gathering, Sunday, 7 March 2004 at the Village Green, Westbury, Tasmania. Contact Marjorie Porter, Acacia Park, RMB 1425 Boards Road, Strathmerton, VIC 3641 or ☎ (03) 5873 2370.

INTERSTATE AND OVERSEAS

April 2003

10th Australasian Congress on Genealogy and Heraldry, Discovery,

Melbourne April 2003. To register

interest, contact: Discovery 2003,

2-6 May 2003

Ride Family Gathering. Descendants of Reverend John RIDE (1790–1862) and Martha DONCASTER (1804–1873), the first Primitive Methodist minister in the Colony of Victoria, and their relatives are advised of a family gathering in Benalla from 2–6 May 2003. The gathering will coincide with the Benalla Uniting Church's celebration of the 150th anniversary of the bringing of Christian Witness to the district by Reverend Ride.

To register your interest and receive further details, please contact John Ride (03) 5975 2115 or by email jsride@aol.com

28 June 2003

The 8th Yorkshire Family History Fair will be held at York Racecourse (Knavesmire Exhibition Centre) between 10 a.m. and 4:30 p.m. on Saturday 28 June 2003. All usual stalls associated with such a major event. Free car parking. Admission £2:50. Cafeteria facilities. The largest Family History event in the UK! (234 tables in 2002). Further details available from Mr A. Sampson, 1 Oxgang Close, Redcat, Cleveland TS10 4ND ENGLAND ☎ (01642) 486615

19-21 September 2003

NSW & ACT A.F.H.S. Inc. State Conference 2003 will be held at the Central Coast Leagues Club Gosford, NSW. The conference host is the Central Coast Family History Society Inc., and can be contacted at PO Box 4090 East Gosford NSW 2250, ₹(02) 4324 5164 fax (02) 4324 5144. Expression of

Interest Forms for societies are available from 2003nsw@centralcoastfhs.org.au Individuals may contact the Central Coast FHS Inc. directly, for a form, and to be included on the database.

THE HOBART TOWN GAZETTE AND SOUTHERN REPORTER

GOVERNMENT AND GENERAL ORDERS

13 February 1819

IS Honor the LIEUTENANT LIEUTENANT GOVERNOR GOVERNOR considering it Necessary to direct a more strict Enforcement in Hobart Town of the Government and General Orders for keeping the Streets clear of Animals, which, to the Annoyance of Passengers and the Destruction of Cleanliness, are now frequently wandering throughout the Town: the inhabitants are cautioned not to allow their Horned Cattle. Horses, or Asses to be at Large in the Streets: and the District Constables are enioined to put in force Government and General Order of Date 31st August 1816, which directs all Cattle so found at Large in the town to be Impounded, and the Owner to be subject to a Penalty of Five Pounds for each Horse, Ass, or Head of Cattle so found at Large in the Streets, besides the usual Expences and Fees due to the Pound-keeper, and Five Shillings for each Head to the Constable or other Person who shall have seized and impounded them. The constables are further directed to execute briefly the Orders of the same Date, still in force, which require all Pigs and goats found at Large in the Town to be impounded, and to be Sold as therein provided.

LIBRARY NOTES

State Microfiche Roster						
	24/2/2003 16/5/2003	19/5/03 15/8/03	18/8/03 21/11/03	24/11/03 20/2/04	24/2/04 14/5/04	
Burnie	Set 5	Set 4	Set 3	Set 2	Set 1	
Devonport	Set 1	Set 5	Set 4	Set 3	Set 2	
Hobart	Set 2	Set 1	Set 5	Set 4	Set 3	
Huon	Set 3	Set 2	Set 1	Set 5	Set 4	
Launceston	Set 4	Set 3	Set 2	Set 6	Set 5	
Set 1 Set 2	GRO BDMs Index 1868–1897 Griffith's Valuation for Ireland Series GRO Consular Records Index Old Parochial Records and 1891 Census Indexes for Scotland					
Set 3	GRO BDMs Index 1898–1922 and AGCI					
Set 4	National Probate Calendars 1853–1943					
Set 5	GRO BDMs Index 1923–1942 Exchange journals Members' Interests and One Name Studies Index					

BURNIE

Accessions—Books

- *Andrews, Graeme, A Log of Great Australian Ships
- *Skemp, J. R., History of the Deloraine Municipality
- *Reakes, Janet, How to Trace Your English Ancestors
- *Lewis, Kathleen, Early Launceston: the Marsden Story
- *Johnson, Keith A & Malcolm R. Sainty, Genealogical Research Directory 2001
- *Pink, Kerry and Annette Ebdon, Beyond the Ramparts

Flynn, Michael, The Second Fleet

*Piggott, Michael, A guide to The Personal Family and Official Papers of C.E.W. Bean

Vine Hall, Nick, Tracing Your Family History in Australia A Bibliography

Vine Hall, Nick, Tracing Your Family History in Australia A National Guide To Sources

*Currer-Briggs, Noel and Royston Gambier, Debrett's Family Historian

Towey, Peter, Tracing your German Ancestors Second Edition

*Montague, R. H., How to Trace Your Military Ancestors in Australia & New Zealand

*Piper, Robert, The Hidden Chapters

*McNeice, Roger, Helmets and Hatchets A History of the Hobart Fire Brigade 1883–1983

*Tiberius: (John Firth), Blow, Bugle, Blow

*Jetson, Tim, In Trust For The Nation: The first forty years of the National Trust in Tasmania 1960–2000

Accessions—CD-Roms

Ancestry.com, Scottish Parish Records: Scotland (Nth) Ancestry.com, Scottish Parish Records: Scotland (Sth)

Accessions-Microfiche

- *Essex Family History Society, Essex Parish Census Listings 1797–1831
- *Essex Record office and Essex Society for Family History, Essex Parish Census Listings, (Supplement), 1695–1840
- *Essex Society for Family History, 1851 Census Index for Essex Maldon

DEVONPORT

Accessions—Books

Chick, Neil, Archives Office of Tasmania, a guide for Family Historians, 4th edition

- *Raymond, Stuart A., Family History on the Web 2002/3 edition
- *Raymond, Stuart A., Scottish Family History on the Web

Accessions—CD-Roms

'Baptisms', Uniting Church of Australia—Synod of Western Australia Census of South Australia 1841 Melbourne General Cemetery Index and Transcriptions to 1989 UK–Info 2002

Rookwood Cemetery Transcriptions

HOBART

Accessions—Books

Adams, Warwick, Randwick General Cemetery

- *Baldock, Lindsay, It's all relative
- *Bairnsdale Shire Council, Bairnsdale Shire Council 1868–1968
- *Bairnsdale, Shire of, Shire of Bairnsdale 1868–1994
- *Barraclough, Linda & Squires, Debra, Finding Your Families—Genealogical Resources in the Shires of Wellington and East Gippsland

Bissett, Muriel & Betty, Index to Launceston Examiner Vol 1, 12 Mar 1842-31 Dec 1851

- *The Bulletin, *The letters of Rachel Henning*
- *Canberra & District Historical Society Inc., Canberra Historical Journal
- *Chick, Neil, The Archives Office of Tasmania: A Guide for Family Historians
- *Emanuel, Cedric & van Sommers, Tess, Early Sydney Sketchbook
- *Faithfull, Pamela, Lunatics in England and Wales for Family Historians, basic facts about Gordon & Gotch Ltd, Glimpses of Australia, volumes I & II

Grigg, Roland, The Principal Inhabitants of Cumberland & Westmorland with Furness & Cartmel 1829; parts 1–4

- *Kapana Press, Gippsland Heritage Journal, No. 14
- *Kellett, Robert N., A Photographic record of The Descendants of Richard & Phyllis Hickman
- Logan, Godden Mackay, A Thematic History of West Hobart—West Hobart Heritage Review, Part 1

^{*}Indicates donated items

^{*}Indicates donated items

- *Lylon, Louise, Voices of Old Ainslie
- *McAndrew, Alex, Memoirs of Mollymook, Milton and Ulladulla
- *Minck, May, Ten Years ... and we were Home
- *Newbury, Genevieve, Echoes On The Wind
- *Rennick, Elizabeth, A Family Portfolio
- *Roe, Michael, The State of Tasmania: Identity at Federation-time
- *Rule, Andrew, *Thanks for the Memories*
- Sheridan, Gwenda & Austral Archaeology, Historical Landscape of Queen's Domain, Hobart—Queen's Domain Cultural Heritage Management Plan, Part 2
- *Stewart-Clarke, Anne, According to the Grapevine
- *Sykes, Clyde, A man from Gelantipy
- *TFHS Inc.-Hobart Branch, Undertakers of Hobart, Vol. II: Index to Alex Clark & Son Funeral Records, 1885–1907
- Terry, Ian, A Thematic History of Sandy Bay—Sandy Bay Heritage Review, Part 1
- Terry, Ian, A Thematic History of South Hobart—South Hobart Heritage Review, Part 1
- Terry, Ian & Austral Archaeology, Historical Overview of Queen's Domain, Hobart— Queen's Domain Cultural Heritage Management Plan, Part 1
- Webb, Cliff, London Apprentices—Vol. 1 Brewers' Company 1685–1800
- *Wenzerul, Rosemary, Genealogical Resources within the Jewish Home and Family
- *Young, Henry & Dixon, John, Butler's Wood's Point and Gippsland General Directory 1866

Accessions—CD-Roms

Archive CD Books, Devonshire CD Books

The Family History Shop, Ireland's Royal Garrison Artillery Militia Attestations 1872–1915

The Family History Shop, Kent Royal Garrison Artillery Militia Attestations 1872–1913

The Family History Shop, Middlesex Regiment Militia Attestations 1860–1901

LDS, Utah, 1881 Canadian Census

LDS, Scandinavia Vital Records Index

Leicestershire & Rutland FHS, Rutland 1851 Census Index & Rutland Pubs Index

Mary Henry Publications, An Index to Marine Certificates of Competency—issued by the Victorian Steam Navigation & Marine Board 1880–1923

Oxfordshire FHS, Oxfordshire 1871 Census Index

Oxfordshire FHS, Oxfordshire 1891 Census Index

S&N Genealogy, Worcestershire 1851 Census

S&N Genealogy, Worcester Parish Records (Marriages)

Terry Pine, Dorset Records, Bishops Transcripts: Nos.1, 3 & 4

West Australian G.S., Uniting Church of Australia, Synod of WA; Baptisms, Sep 1840–May 1999

Wharfedale FHG, 1851 Wharfedale Census Index

Yarram Genealogy Group, Gippsland Cemeteries: Rosedale, Gormandale & Stratford

Accessions—Microfiche

Berkshire FHS, 1851 Census of Berkshire: volumes 1:3, 4:1, 4:2, 5:2, 6, 8, 8:2 and 11 Birmingham & Midland SG& H, 1851 Worcestershire Census, volume 1: Stourbridge Bristol & Avon FHS, Bristol Baptisms Indexes: volume 5, Central Parishes 1813–1837; volume 6 South Glostershire Parishes 1813–1837

*Glamorgan FHS, Ystradowen, Glamorgan Baptism & Burial Indexes 1696–1904: St Ow

Grafton FH Centre, Index of Passengers & Crew in and out of Sydney from Sydney Newspapers—Vol. 7 1841, Part 1

Huntingdonshire FHS, 1851 Census of Huntingdonshire

*Northumberland & Durham FHS, 1891 Census of Northumberland Index—Kirk Whelpington Westgate (3), Newcastle-Upon-Tyne

Suffolk FHS, Suffolk Marriage Index 1813–1837, volumes 7–13

S.A.G., Field of Mars Cemetery Transcriptions (NSW)

Vine-Hall, Nick, Directory of Aberdeenshire 1837

West Australian GS Inc., Shipping Passenger Arrivals Albany—Interstate 1873–1924

West Australian GS Inc., Shipping Passenger Arrivals Fremantle—Interstate 1885–1908

*Indicates donated items

LAUNCESTON

Accessions—Books

- * Bowles, Tom, From Sussex to Sweenies Creek. Bowles Family History
- * Desertcreat Parish Church. A History of Desertcreat Parish Church. Church of Ireland— Diocese of Armagh
- *Gibson, J., Langston, B. & Smith, B.W., Local Newspapers 1750–1920 England and Wales, Channel Islands, Isle of Man
- *Hingston, Meg & Parson, J., Forget Not—Campbells Down Under. Revised edition
- *Leighton, Alan, History of the Probus Club of Launceston Tasmania. Founded August 24th, 1982 20 Years on, and Still Going Strong
- *Poulson, Joan, Old Cotswold Recipes
- Chick, Neil, The Archives Office of Tasmania- A Guide for Family Historians
- Dunstan, V. S., Index to Kelso Chronicle Death Notices 1853
- Dunstan, V. S., Index to Kelso Chronicle Death Notices 1854
- Dunstan, V. S., Index to Scotsman Death Notices 1852
- Dunstan, V. S., Index to Scotsman Death Notices 1853
- Dunstan, V. S., Index to Scotsman Death Notices 1854
- Hosken, Graeme, Digging for Diggers. A guide to researching an Australian soldier of the Great War, 1914–1918
- Mitchell, Alison, Kincardinshire Monumental Inscriptions pre 1855 The Mearns
- Mitchell, Alison, North Perthshire Monumental Inscriptions pre 1855 Volume 1. City of Perth & its Northern Environs
- Mitchell, Angus, Mitchell, Mary, Stewart, Marjorie. A List of Published & Unpublished Monumental Inscriptions, held by Scottish Gen. Soc
- Richards, P. A., Valentine, B. & Richardson, P., Voyages In A Caravan. The illustrated logs of Frank Styant Brown
- Swift, Michael, Historical Maps of Ireland
- The Central Plateau Oral History Project, 'What's the Land For?' Volume 1. People's Experiences of Tasmania's Central Plateau Region
- The Central Plateau Oral History Project, 'What's the Land For?' Volume 2. People's Experiences of Tasmania's Central Plateau Region
- The Central Plateau Oral History Project, 'What's the Land For?' Volume 3. People's Experiences of Tasmania's Central Plateau Region
- The Central Plateau Oral History Project, 'What's the Land For?' Volume 4. People's Experiences of Tasmania's Central Plateau Region

The Central Plateau Oral History Project, 'What's the Land For?' Volume 5. People's Experiences of Tasmania's Central Plateau Region

The Central Plateau Oral History Project, 'What's the Land For? Volume 6. People's Experiences of Tasmania's Central Plateau Region

Accessions—CD-Roms

Calendar of Devonshire Wills and Administrations *Indicates donated items

SOCIETY SALES

The Tasmanian Family History Society Inc. (formerly the GST) has published the following items which are all (except the microfiche) available from branch libraries.

All mail orders should be forwarded to the Sales and Publications Coordinator PO Box 191 Launceston TAS 7250.

Microfiche

)
)
)
)
)
)
)
5
)

NEW BRANCH PUBLICATIONS

Please note that items advertised are only available from the branches as listed.

BURNIE BRANCH

An index to Early Coastal Newspapers 1877–1912. \$30.00

TFHS Members \$27.00 plus p&p

TFHS Inc. Burnie Branch
PO Box 748 Burnie TAS 7320

DEVONPORT BRANCH

In Loving Memory—A Transcription of the Forth Cemeteries—Tasmania . \$15.00
The North-West Post (1887–1916) an Index for Family Historians volume 5 1908 \$20.00
In Loving Memory A Transcript of the Chudleigh & Mole Creek Cemeteries Tasmania
. \$10.00
An Index to The Advocate—Tasmania—Personal Announcements 1998 . . \$15.00
Members discount of 10% will apply when membership number is quoted.
p&p on single volume \$5.00. 2–4 volumes \$8.00
TFHS Inc. Devonport Branch

HOBART BRANCH

PO Box 587 Devonport TAS 7310.

TFHS Inc. Hobart Branch GPO Box 640 Hobart TAS 7001 librarian@hobart.tasfhs.org

LAUNCESTON BRANCH

For a complete listing of Branch and State sales please ask your local branch for a copy of the current Sales List.

BRANCH LIBRARY ADDRESSES, TIMES AND MEETING DETAILS

BURNIE Phone: (03) 6431 1958 (Branch Secretary)

Library 58 Bass Highway, Cooee (Bass Bakery building). Members may park

adjoining the library.

Tuesday 11:00 a.m.•3:00 p.m. Saturday 1:00 p.m.•4:00 p.m.

The library is open at 7:00 p.m. prior to meetings.

Meeting Branch Library, 58 Bass Highway, Cooee 7:30 p.m. on

3rd Tuesday of each month, except January and December.

Day Meeting 1st Monday of the month at 10:30 except January and February.

DEVONPORT Phone: (03) 6424 4005 (Branch Secretary)

Library Rooms 37–39, Days Building, Cnr Best & Rooke Sts, Devonport

Tuesday 10:00 a.m.•4:00 p.m. Thursday 10:00 a.m.•4:00 p.m.

Meeting Room 2, Devonport Library, Fenton Way, Devonport at

7:30 p.m. on last Thursday of each month, except December. Enter from

Town Hall car park.

HOBART Phone: (03) 6243 6200 (Branch Secretary)

Library 19 Cambridge Road, Bellerive

Tuesday 12:30 p.m. •3:30 p.m. Wednesday 9:30 a.m. •12:30 p.m. 1:30 p.m. 1:30 p.m. •4:30 p.m.

Meeting Rosny Library, Bligh Street, Rosny Park, at 8:00 p.m. on

3rd Tuesday of each month except January and December.

HUON Phone: (03) 6239 6529 (Branch Secretary)

Library Soldiers Memorial Hall, Marguerite Street, Ranelagh

Saturday 1:30 p.m.•4:00 p.m. Wednesday 1:30 p.m.•4:00 p.m.

Meeting Branch Library, Ranelagh, at 4:00 p.m. on 1st Saturday of each month

except January.

Please check Branch Report for any changes.

LAUNCESTON Phone: (03) 6344 4034 (Branch Secretary)

Library 2 Taylor Street, Invermay, Launceston

Tuesday 10:00 a.m.•3:00 p.m. Wednesday 7:00 p.m.•8:30 p.m.

Closed Wednesday night during June, July and first two weeks of August.

Saturday 2:00 p.m.•4:00 p.m.

Meeting Branch Library 2 Taylor Street, Invermay, at 7:00 p.m. bi-monthly on 4th

Tuesday each even month, except December.

MEMBERSHIP OF THE TASMANIAN FAMILY HISTORY SOCIETY INC.

Membership of the TFHS Inc. is open to all interested in genealogy and family history, whether or not resident in Tasmania. Assistance is given to help trace overseas ancestry as well as Tasmanian.

Dues are payable each year by 1 April. Subscriptions for 2003–2004 are as follows:-

Ordinary member	\$39.00 inc. GST
Joint members (2 people at one address)	\$49.00 inc. GST
Australian Concession	\$27.00 inc. GST
Australian Joint Concession	\$37.00 inc. GST

Membership Entitlements:

All members receive copies of the society's journal *Tasmanian Ancestry*, published quarterly in June, September, December and March. Members are entitled to free access to the society's libraries. Access to libraries of some other societies has been arranged on a reciprocal basis.

Application for Membership:

Application forms may be obtained from the TFHS Inc. State Secretary, or any branch and be returned with appropriate dues to a branch treasurer or sent direct to the TFHS Inc. Treasurer, PO Box 191 Launceston Tasmania 7250. Dues are also accepted at libraries and branch meetings.

Donations:

Donations to the Library Fund (\$2.00 and over) are *tax deductible*. Gifts of family records, maps, photographs, etc. are most welcome.

Research Queries:

Research is handled on a voluntary basis in each branch for members and non-members. Rates for research are available from each branch and a stamped, self addressed, business size envelope should accompany all queries. Members should quote their membership number. A list of members willing to undertake record searching on a *private basis* can be obtained from the society. *The society takes no responsibility for such private arrangements.*

Advertising:

Advertising for *Tasmanian Ancestry* is accepted with pre-payment of \$27.50 per quarter page in one issue or \$82.50 for four issues including 10% GST. Further information can be obtained by writing to the journal committee at PO Box 191 Launceston Tasmania 7250.

ISSN 0159 0677

Printed by *The Franklin Press Pty Ltd*—Hobart Tasmania Print Broking—*Terry Brophy and Associates*

QUERIES

DOYLE/VINCENT/PHILLIPS

Looking to make contact with any descendants of the children of Maria VINCENT (also known as Maria LEO) who, with Charles DOYLE, had the family of Sarah (1855), Mary Ellen (1857), Georgiana Annie (1859–1934) and Albert Vincent (1862–1946), all born in Hobart. Maria married James PHILLIPS in 1865 and their family was Charlotte (1866), James (1867), George Barclay (1869), William Henry (1871), Arthur Vincent (1873) and Ernest Leo (1875–1886). The Phillips children were born in Hobart and in the St Marys district. Please contact Christine Woods, 136 Upper Hilton Road, Claremont TAS 7011 (03) 6249 4822 or email woodsfamily5@bigpond.com

EAST

James EAST, partner in Spearman & East, coach company, also hotel proprietor married Mary BRENNAN/BAKER 6 July 1831, St Johns Launceston. From where in the UK did he originate and on which ship did he arrive?

Jacqueline Pike, 1 Perseus Street, St Helens TAS 7216

ELLIS/PUGH

John ELLIS, per *Lady Harewood* and Maria/Mary PUGH, per *Mermaid*, were married in Tasmania in June 1832. Their children were James (1832), Thomas (1835–1905), Sarah Ann (1836), Sarah (1840–1896), Maria (1843–1926) and Catherine Rebecca (1836). Any information on the descendants of John and Maria would be welcome. Please contact Christine Woods, 136 Upper Hilton Road, Claremont TAS 7011

(03) 6249 4822 or email **woodsfamily5@bigpond.com**

EXCELL/EXELL/EXALL

Seeking advice concerning Henry EXCELL and his Tasmanian descendants. Baptised at Yalding, Kent, England 15 April 1810, Henry married Avis GILES at All Saints', Maidstone in 1830, and was sentenced to 10 years transportation at July Sessions 1845, Maidstone. He was transported in the *Joseph Somes* arriving Hobart Town in May 1846. Henry, whose wife had died in 1844, left a young family in England, from one of whom I am descended. He then married twice in his adopted homeland and had a number of children at least some of whom, if not all, are listed in the Pioneers' Database. He seems to have settled in New Norfolk and died in 1886. My thanks go to Fred EXALL of Merton Park, London, for alerting me to his fate!

Jim Halsey, 18 Parkhill Road, Blackwater, Camberley ENGLAND GU17 0NB. email: **je_halsey@yahoo.co.uk**

FLEMING/MILLER/HODSON

Agnes MILLER (b. 1833?) married Thomas HODSON (b. 1825? d. 22 November 1860 [247/973] aged 35 years, natural causes at Sorell) by Licence No. 115 on 16 May 1854 (362/37). They had two daughters: 1. Elizabeth Janet (Jannet) Hodson (b. 23 June 1855 [144/33] d.?) married Alexander GRIMMOND 18 October 1882 (350A/33) and 2. Alice Agnes Hodson (b. 7 August 1861 [4496/33] d. ?) married James CUTHBERTSON 30 September 1879 (502/37). Agnes Hodson (nee Miller) (b. 1833?)

married John FLEMING (b. 1838?) on 25 December 1861 (592/217). They had two children: 1. John Morris Fleming (b. 26 May 1863 [6150] d. ?) *Does anyone know of John Morris Fleming?* Catherine Mary Fleming (b. 2 September 1865 [8020] d. 3 June 1955) who married Lennard WHITE (b. 13 January 1866 d. 23 August 1907) on 3 December 1891. (My grandparents.) Helen White, PO Box 207, Sorell TAS 7172 or email **cherrytree shorthorns@bigpond.com.au**

HILL/JOY

Seeking information on the descendants of George HILL, per *Atlas*, and Ellen SINGLETON, married at New Norfolk in 1836. Children were Elizabeth Ann (1836), John (1838–1915), Ellen (1841), Maria (1843), George (1847–1908), Celia (1852–1887). The family lived in the Fingal Valley. I am particularly interested in making contact with descendants of George and Ellen's grandson, John Hill (born 1863) and his wife Lena Maud JOY who had sixteen children between 1896 and 1921.

Please contact Christine Woods, 136 Upper Hilton Road, Claremont TAS 7011

(03) 6249 4822 or email **woodsfamily5@bigpond.com**

PECK

George Henry PECK, my GGGrandfather, arrived at Hobart Town on 27 June 1833, aboard the *Warrior*. According to an entry in the *Dictionary of Australian Artists* and also records in the Archives, he was a violinist, painter, carver, art dealer etc. On 28 June 1836 he married Sophia Winifred WILKINSON in Hobart and according to his death certificate they had four boys and three girls. When George died 24 September 1863, only one boy and two girls were living. Son Felix was the informant. My great Grandmother Rosetta Sophia was one of the girls. She married a Henry Thomas CLARKE. According to NSW BDMs a Henry George Brennan Peck was born about 1837 and died in 1863—possibly before his father.

My problem is that I can find no records of Sophia Wilkinson before her marriage, nor anything about the children. Rosetta was born at sea on the *Bardaster* 17 March 1844, but were the Pecks coming or going at the time? After her marriage I have records but can find no official record of her birth, other than the family Bible. I would appreciate any information about Sophia and her children.

Please contact Mrs June F. Burges 8/47 Owen Street, Port Macquarie NSW 2444 (20) 6583 9349 or email: rburges@intercoast.coma.au

STEVENS

Looking for descendants of George STEVENS, born 1820 in Gloucestershire, arrived in Tasmania in 1853 with his wife Elizabeth and children Mary Ann (1842–1912), Rachael (1845–1871), Joshua (1849–1914), Emma (1851–1853) and Jane (1853–1914). Elizabeth died in 1853 and in 1856 George married Mary Ann McNAMARA. Their children were Samuel (1856–1909), Amelia (1858–1903), Albert Ernest (1860–1898), George Edward (1863–1921), Victoria Elizabeth (1866–1930), Caroline Matilda (1869–1872), Rosamond (1871)

Please contact Christine Woods, 136 Upper Hilton Road, Claremont TAS 7011

(03) 6249 4822 or email **woodsfamily5@bigpond.com**

THOMAS/DAVIES/POWELL/CASEY/REYNOLDS

James THOMAS married Catherine DAVIES at Chepstow, Wales. Children: Priscilla Ann, John born 26 July 1857, James born 30 October 1859. Priscilla married Benjamin POWELL, children: James born c.1897 died 1960, John married Ellen Jane CASEY children: Thomas born 3 March 1888, Gertrude Nellie born 18 May 1890 and one male born c.1890. John and James and their families migrated to Australia landing Melbourne 1895–1905. A group photo is available. Any information on families please contact Roger Watkins, 5 Fairview Street, Springvale VIC 3171 AUSTRALIA (03) 9546 1201 or International on 61 3 9546 1201

TUNNICLIFFE/STEWART/ELLIS/REYNOLDS

John TUNNICLIFFE married Sarah STEWART 23 January 1840. They were both convicts and had two daughters, Jane and Catherine. Jane married Daniel ELLIS 21 March 1867 and had six children. Daniel was a free emigrant from Scotland. Catherine married James REYNOLDS on 11 June 1880 and had one son James Herbert Montheith Reynolds. I am looking for any descendants from any of the abovementioned people. Please contact Melissa White, 44 Fitzherbert Street, Alicetown, Lower Hutt, Wellington NEW ZEALAND or email **melzawhite@xtra.co.nz**

WATTS

Frank WATTS, coach driver, married Maria EAST on 16 August 1866 at the residence of Mr Spearman, Launceston – Rites of the Free Church of Scotland. Where in the UK did he originate and on which ship did he arrive?

Jacqueline Pike, 1 Perseus Street, St Helens TAS 7216

WHITE/ALLEN/ANTONIO/DOOLAN

John WHITE was a convict from Frome Somerset England and was the local store keeper in Bothwell Tasmania. He married Mary ALLEN 1 October 1863. Mary was the daughter of Richard ALLEN and Julia ANTONIO. Together John and Mary had five children, John, Lennard, Ada, Vernon, Leonard. John was a 'jack of all trades' and was well known in Bothwell. His shop is a historical building in Bothwell. Mary's father was a convict from Birmingham England and Julia's parents were Charles ANTONY and Mary DOOLAN. Charles arrived free into Tasmania from England and Mary was an Irish convict. I am looking for any descendants from any of the abovementioned people. Please contact Melissa White, 44 Fitzherbert Street, Alicetown, Lower Hutt, Wellington NEW ZEALAND

or email **melzawhite@xtra.co.nz**

WINGROVE

John Philip WINGROVE, engine driver, baptised as John at St Josephs, Hobart. Entered in BDMs as Thomas Henry, born to John Wingrove and Mary Ann MAHONEY 28 Sep 1855, married Elizabeth Ann HUBBARD, Tipogory/Tippogoree Hills, Georgetown District, at the house of James Hubbard 29 Oct 1877. Information on his education and occupations gratefully received.

Jacqueline Pike, 1 Perseus Street, St Helens TAS 7216.

WORMLEATON/ROLLINGS/AINCHAM

Humphrey WORMLEATON or WORMLEIGHTON was a convict from Birmingham England. He married Alfreda ROLLINGS on 18 April 1836 at Sorell, Tasmania. Together they had six children Samuel, John, Elizabeth, Mary, William and Thomas. Alfreda was the daughter of John Rollings and Catherine AINCHAM who were both convicts and had one sibling James Johnathon Rollings. Humphrey and Alfreda moved to NSW and died there. A few of their childen also moved to NSW. I do not know if this was a family move or all individual. I am looking for any descendants from any of the abovementioned people.

Please contact Melissa White 44 Fitzherbert Street, Alicetown, Lower Hutt, Wellington NEW ZEALAND or email **melzawhite@xtra.co.nz**

Queries are published free for members of the TFHS Inc. (provided membership number is quoted) and at a cost of \$11.00 (inc. GST) per query to non-members. Members are entitled to three free queries per year. All additional queries will be published at a cost of \$11.00. Only one query per member per issue will be published unless space permits otherwise.

Queries should be limited to 100 words and forwarded to

The Editor, *Tasmanian Ancestry* PO Box 1919 Launceston TAS 7250 or email **editor@tasfhs.org**

NEW MEMBERS' INTERESTS

ABBOTT Louisa	NAME	PLACE/AREA	TIME M'SI	HIP NO
ABBOTT Maj. Edward ANTONY Charles Bothwell TAS AUS BOTHWELL TAS				_
ANTONY Charles				
ANTONY Charles				
ARCHER Mary Abbott TAS AUS 1818–1874 5800 BARTEL Hilda TAS AUS 1893–1964 5810 BARTS Hilliam Thomas Bristol GLS ENG c1854 5801 BATES George Willy LEI ENG c1831 5801 BATES George Willy LEI ENG c1831 5801 BRODRIBB SOM ENG pre 1816 5813 BRODRIBB SOM ENG pre 1813 5813 CLARKE George Campbell Town TAS AUS 1800 5805 CLARKE James Campbell Town TAS AUS 1800 5805 COOPER pre 1819 5813 5814 EBERHARDT Campbell Town TAS AUS 1900 5805 ELLIS John LKS SCT 1820–1877 5803 ELLIS John KS SCT 1820–1877 5803 ELLIS John Macquarie Plains TAS AUS 1916–1965 5812 GEALE Ulrick George Town TAS AUS pre 1923 5814 GELLIS John Launceston TAS AUS 1891–1983 5812 <		ENG		5803
BARTEL Hildá TAS AUS 1893—1964 5810 BARTLET Richard 1858—1944 5810 BATES George Willy LEI ENG c1854 5801 BATES George Willy LEI ENG c1831 5801 BRODRIBB SOM ENG pre 1816 5813 BRODRIBB SOM ENG pre 1813 5813 CLARKE George Campbell Town TAS AUS 1800 5805 CLARKE James Campbell Town TAS AUS pre 1819 5813 COUSINS Edgar Birralee TAS AUS pre 1819 5813 CUSINS Edgar Birralee TAS AUS pre 1819 5803 ELLIS John LKS SCT 1820–1877 5803 ELLIS John Macquarie Plains TAS AUS 1916–1965 5812 EALLE Urick George Town TAS AUS 1976–1965 5812 GEALE Urick George Town TAS AUS 1976–1965 5812 GRACE Pre 1843 5813 5814 GRAVE Ellen Launceston TAS AUS 1871–1901 5816 GREGORY C	ANTONY Charles	Hobart TAS AUS	1794-1845	5803
BARTLETT Richard	ARCHER Mary Abbott	TAS AUS	1818-1874	5800
BASS William Thomas		TAS AUS		
BATES George Willy LEI ENG				
BIGWOOD				
BRODRIBB				
CLARKE George Campbell Town TAS AUS 1800 5805 COOPER Campbell Town TAS AUS 5805 COOPER pre 1819 5813 COUSINS Edgar Birralee TAS AUS pre 1907 5814 EBERHARDT Campbell Town TAS AUS 1900 5805 ELLIS John LKS SCT 1820–1877 5803 ELLIS John Macquarie Plains TAS AUS 1916–1965 5812 GEALE Urlick George Town TAS AUS pre 1923 5814 GLENISTER Aylesbury BRK ENG all 5811 GRAVE Ellen Launceston TAS AUS 1871–1901 5812 GREGORY Charles Hobart TAS AUS 1871–1901 5816 HARREX Frederick NSW AUS 1830 5812 HARREX Frederick TAS AUS <td></td> <td></td> <td></td> <td></td>				
CLARKE James Campbell Town TAS AUS 5805 COOPER Pre 1819 5813 COUSINS Edgar Birralee TAS AUS Pre 1907 5814 EBERHARDT Campbell Town TAS AUS 1900 5805 ELLIS John LKS SCT 1820-1877 5803 ELLIS John LKS SCT 1820-1877 5803 ELLIS John Macquarie Plains TAS AUS 1820-1877 5803 ELLIS John Macquarie Plains TAS AUS 1820-1877 5803 EXCELL, Betty Hobart TAS AUS 1916-1965 5812 GEALE Ulrick George Town TAS AUS pre 1923 5814 GLENISTER Aylesbury BRK ENG all 5811 GRACE GRACE Dreit Resident S812 GRACE Pre 1843 5813 GREGORY Charles Hobart TAS AUS 1891-1983 5812 GREGORY Charles Hobart TAS AUS C1830 5812 HARREX Frederick TAS AUS C1830 5812 HARREX Frederick TAS AUS C1830 5812 HILL Rita TAS AUS C1830 5812 HILL Rita TAS AUS C1830 5812 HILL Rita TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Hobart TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Hobart TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Hobart TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Howard TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Howard TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Howard TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Howard TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Howard TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Howard TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Howard TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Howard TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Howard TAS AUS C1815 5801 HOWELL Ernest Arthur Percival Howard TAS AUS C1815 C1801 HOWELL Ernest Arthur Percival Howard TAS AUS C1815 HOWELL ERNEST AND TAS AUS C1815 HOW				
COOPER pre 1819 5813 COUSINS Edgar Birralee TAS AUS pre 1907 5814 EBERHARDT Campbell Town TAS AUS 1900 5805 ELLIS John LKS SCT 1820–1877 5803 ELLIS John Macquarie Plains TAS AUS 1820–1877 5803 EXCELL, Betty Hobart TAS AUS 1916–1965 5812 GEALE Ulfrick George Town TAS AUS pre 1923 5814 GEALE Ulfrick George Town TAS AUS pre 1923 5814 GLENISTER Aylesbury BRK ENG all 5812 GRACE pre 1843 5813 GREGORY Charles Hobart TAS AUS 1871–1901 5816 HAMILTON Robert LND ENG (1800 5812 HARREX Frederick NSW AUS c1830 5812 HARREX Frederick TAS AUS c1830 5812 HARTEX Frederick TAS AUS pre 1926 5814 HOWARD John Hobart TAS AUS 1815 5801 HOWELL Rines At Arthur Percival <			1000	
COUSINS Edgar Birralee TAS AUS pre 1907 5814 EBERHARDT Campbell Town TAS AUS 1900 5805 ELLIS John LKS SCT 1820–1877 5803 ELLIS John Macquarie Plains TAS AUS 1820–1877 5803 ELLIS John Macquarie Plains TAS AUS 1916–1965 5812 EXCELL, Betty Hobart TAS AUS 1916–1965 5812 GEALE Ulrick George Town TAS AUS pre 1923 5814 GLENISTER Aylesbury BRK ENG al 5811 GRACE pre 1843 5813 GRACE Elle Launceston TAS AUS 1891–1983 5812 GREGORY Charles Hobart TAS AUS 1891–1991 5816 HAMILTON Robert LND ENG c1800 5812 HARREX Frederick NSW AUS c1830 5812 HARREX Frederick NSW AUS c1830 5812 HEFFERNAN IRL pre 1963 5814 HOWELL Ernest Arthur Percival IRL pre 1926 5814 HOWE		Campbell Town TAG AGG	pre 1819	
EBERHARDT Campbell Town TAS AUS 1900 5805 ELLIS John LKS SCT 1820–1877 5803 ELLIS John Macquarie Plains TAS AUS 1820–1877 5803 EXCELL, Betty Hobart TAS AUS 1916–1965 5812 GEALE Ulrick George Town TAS AUS pre 1923 5814 GEALE Ulrick George Town TAS AUS pre 1843 5813 GEALE Ulrick George Town TAS AUS all 5811 GERACE pre 1843 5813 5813 GRACE pre 1843 5813 5812 GREGORY Charles Hobart TAS AUS 1891–1983 5813 HAMILTON Robert LND ENG 18800 5812 HARREX Frederick NSW AUS c1830 5812 HARREX Frederick NSW AUS c1830 5812 HAFFERRNAN IRL pre 1863 5813 HILL Rita TAS AUS pre 1963 5813 HOWELL Ernest Arthur Percival IR IR pre 1926 5814		Birralee TAS AUS		
ELLIS John LKS SCT 1820–1877 5803 EXCELL, Betty Hobart TAS AUS 1820–1877 5803 EXCELL, Betty Hobart TAS AUS 1916–1965 5812 GEALE Ulrick George Town TAS AUS pre 1923 5814 GELRINSTER Aylesbury BRK ENG all 5811 GRACE pre 1843 5813 GRAVE Ellen Launceston TAS AUS 1891–1983 5812 GREGORY Charles Hobart TAS AUS 1871–1901 5816 HAMILTON Robert LND ENG c1800 5812 HARREX Frederick NSW AUS c1830 5812 HARREX Frederick TAS AUS c1830 5812 HEFFERNAN IRL pre 1863 5813 HILL Rita TAS AUS c1865 5814 HOWARD John HObart TAS AUS c1815 5801 INMAN William TAS AUS 1860- 5819 INMAN William WEX INT 1822–1903 5816 KEOGH William WEX INT 1				
EXCELL, Betty GEALE Ulrick GEALE Ulrick GEALE Ulrick GEACE GEALE Ulrick GEACE GRACE GRACE GRAVE Ellen Hobart AS AUS Aylesbury BRK ENG 1916-1965 B11 S811 S811 B18-1983 5812 S813 S812 GREGORY Charles HOBART AS AUS 1891-1983 S812 B1871-1901 5816 S812 S812 B1871-1901 5816 S812 S812 B1871-1901 5816 S812 S812 B1871-1901 5816 S812 S812 B1871-1901 5816 S812 S812 B1830 5812 S812 S812 B1830 5812 S812 S812 B1830 5812 S816 S812 B1830 5812 S816 S812 B1830 5812 S816 S813 S816 S813 B181- B183 B181- B183 B181- B183 B181- B183 B181- B183- B183 B183- B183	ELLIS John		1820-1877	5803
GEALE Ulrick George Town TAS AUS pre 1923 5814 GLENISTER Aylesbury BRK ENG all 5811 GRACE pre 1843 5813 GRAVE Ellen Launceston TAS AUS 1891–1993 5812 GREGORY Charles Hobart TAS AUS 1871–1901 5816 HAMILTON Robert LND ENG c1800 5812 HARREX Frederick NSW AUS c1830 5812 HARREX Frederick NSW AUS c1830 5812 HEFFERNAN IRL pre 1863 5813 HILL Rita TAS AUS pre 1926 5814 HOWARD John Hobart TAS AUS c1815 5801 HOWELL Ernest Arthur Percival TAS AUS pre 1973 5814 JILLETT Robert TAS AUS 1860- 5819 JIMMA William BYENG c1760-1832 5816 KEOGH William WEX IRL 1832-1912 5816 KEOGH William WEX INT 1832-1912 5816 KITCHEN Sarah Torrington NFK ENG </td <td>ELLIS John</td> <td>Macquarie Plains TAS AUS</td> <td>1820-1877</td> <td>5803</td>	ELLIS John	Macquarie Plains TAS AUS	1820-1877	5803
GLENISTER Aylesbury BRK ENG all 5811 GRACE pre 1843 5813 GRAVE Ellen Launceston TAS AUS 1891–1983 5812 GREGORY Charles Hobart TAS AUS 1871–1901 5816 HAMILTON Robert LND ENG c1800 5812 HARREX Frederick NSW AUS c1830 5812 HARREX Frederick TAS AUS c1830 5812 HEFFERNAN IRL pre 1863 5813 HILL Rita TAS AUS pre 1926 5814 HOWARD John Hobart TAS AUS pre 1926 5814 HOWARD John Hobart TAS AUS 1860– 5819 INMAN William TAS AUS pre 1926 5814 HOWARD John Hobart TAS AUS c1815 5801 INMAN William Birmingham ENG 1822–1903 5816 JENKINS Sarah TAS AUS pre 1973 5814 KEOGH William WEX IRL 1832–1912 5816 KITCHEN Sarah Torrington NFK ENG	EXCELL, Betty	Hobart TAS AUS		5812
GRACE pre 1843 5813 GRAVE Ellen Launceston TAS AUS 1891–1983 5812 GREGORY Charles Hobart TAS AUS 1871–1901 5816 HAMILTON Robert LND ENG c1800 5812 HARREX Frederick NSW AUS c1830 5812 HARREX Frederick TAS AUS c1830 5812 HEFFERNAN IRL pre 1863 5813 HILL Rita TAS AUS c1815 5801 HOWARD John Hobart TAS AUS c1815 5801 HOWELL Ernest Arthur Percival TAS AUS 1860- 5819 INMAN William Birmingham ENG 1822-1903 5816 JENKINS Sarah TAS AUS 1860- 5819 JILLETT Robert SRY ENG c1760-1832 5816 KEOGH William WEX IRL 1832-1912 5816 KITCHEN Sarah Ouse TAS AUS 1813-1907 5803 KITCHEN Sarah Torrington NFK ENG 1813-1907 5803 LENDEY Catherine Launcest				
GRAVE Ellen Launceston TAS AUS 1891–1983 5812 GREGORY Charles Hobart TAS AUS 1871–1901 5816 HAMILTON Robert LND ENG c1800 5812 HARREX Frederick NSW AUS c1830 5812 HARREX Frederick TAS AUS c1830 5812 HEFFERNAN IRL pre 1863 5813 HILL Rita TAS AUS c1815 5801 HOWARD John Hobart TAS AUS c1815 5801 HOWELL Ernest Arthur Percival TAS AUS c1860 5819 INMAN William Birmingham ENG 1822–1903 5816 JENKINS Sarah TAS AUS pre 1973 5814 JELOEGH William WEX IRL 1832–1912 5816 KEOGH William WEX IRL 1832–1912 5816 KEOGH William WEX IRL 1813–1907 5803 KITCHEN Sarah Torrington NFK ENG 1813–1907 5803 KENDEY Catherine Launceston TAS Aus 1875–1824 5800		Aylesbury BRK ENG		
GREGORY Charles Hobart TAS AUS 1871–1901 5816 HAMILTON Robert LND ENG c1800 5812 HARREX Frederick NSW AUS c1830 5812 HARREX Frederick TAS AUS c1830 5812 HEFFERNAN IRL pre 1863 5813 HILL Rita TAS AUS pre 1926 5814 HOWARD John Hobart TAS AUS c1815 5801 HOWELL Ernest Arthur Percival TAS AUS 1860- 5819 INMAN William Birmingham ENG 1822-1903 5816 JENKINS Sarah TAS AUS pre 1973 5814 JENKINS Sarah TAS AUS pre 1973 5814 JILLETT Robert SRY ENG c1760-1832 5816 KEOGH William WEX IRL 1832-1912 5816 KITCHEN Sarah Ouse TAS AUS 1813-1907 5803 KITCHEN Sarah Torrington NFK ENG 1813-1907 5803 LOW Elizabeth Abbott TAS AUS 1815-1824 5800 MAHON				
HAMILTON Robert LND ENG C1800 5812 HARREX Frederick NSW AUS c1830 5812 HARREX Frederick TAS AUS c1830 5812 HEFFERNAN IRL pre 1863 5813 HILL Rita TAS AUS pre 1926 5814 HOWARD John Hobart TAS AUS c1815 5801 HOWELL Ernest Arthur Percival TAS AUS 1860- 5819 INMAN William Birmingham ENG 1822-1903 5816 JENKINS Sarah TAS AUS pre 1973 5814 JENKINS Sarah TAS AUS pre 1973 5814 JENGHINS Sarah TAS AUS pre 1973 5816 KEOGH William WEX IRL 1832-1912 5816 KITCHEN Sarah Torrington NFK ENG 1813-1907 5803 LENDEY Catherine				
HARREX Frederick				
HARREX Frederick				
HEFFERNAN				
HILL Rita TAS AUS Hobart TAS AUS pre 1926 5814 HOWARD John Hobart TAS AUS c1815 5801 HOWELL Ernest Arthur Percival TAS AUS 1860- 5819 INMAN William Birmingham ENG 1822-1903 5816 JENKINS Sarah TAS AUS pre 1973 5814 JILLETT Robert SRY ENG c1760-1832 5816 KEOGH William WEX IRL 1832-1912 5816 KITCHEN Sarah Ouse TAS AUS 1813-1907 5803 KITCHEN Sarah Torrington NFK ENG 1813-1907 5803 KITCHEN Sarah Torrington NFK ENG<				
HOWARD John				
HOWELL Ernest Arthur Percival TAS AUS IB60— 5819 INMAN William Birmingham ENG 1822—1903 5816 JENKINS Sarah TAS AUS pre 1973 5814 JILLETT Robert SRY ENG c1760—1832 5816 KEOGH William WEX IRL 1832—1912 5816 KITCHEN Sarah Ouse TAS AUS 1813—1907 5803 KITCHEN Sarah Torrington NFK ENG 1815—1824 5800 MAHONEY Bridget Launceston TAS AuS 1872— 5816 LOW Elizabeth Abbott TAS AUS 1856—1914 5810 MAHONEY Mary Westbury TAS AUS 1856—1914 5810 MAHONEY Mary Westbury TAS AUS 1856—1914 5810 MAHONEY Thaddeus IRL 1813—1891 5810 MARRIOTT W C ENG 1750—1900 5806 MARTIN John LIM IRL 1844 5801 MCCARTHY Mary IRL 1824/5—1858 5810 MOCARTHY Mary IRL 1824/5—1858 5810 MOCARTHY Milliam Bothwell TAS AUS 1807—1877 5803 NORTH William Bothwell TAS AUS 1807—1877 5803 NORTH William Chute WIL ENG 1807—1877 5803 NORTH William Chute WIL ENG 1807—1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1866—2002 5811 PERRIMAN Albury NSW AUS 1866—2002 5811 PERRYMAN Albury NSW AUS 1866—2002 5811 PERRYMAN Mt Pleasant SA AUS 1866—2002				
JENKINS Sarah TAS AUS pre 1973 5814 JILLETT Robert SRY ENG c1760-1832 5816 KEOGH William WEX IRL 1832-1912 5816 KITCHEN Sarah Ouse TAS AUS 1813-1907 5803 KITCHEN Sarah Torrington NFK ENG 1813-1907 5803 LENDEY Catherine Launceston TAS Aus 1872- 5816 LOW Elizabeth Abbott TAS AUS 1815-1824 5800 MAHONEY Bridget Westbury TAS AUS 1856-1914 5810 MAHONEY Mary Westbury? TAS AUS 1856-1914 5810 MAHONEY Thaddeus IRL 1813-1891 5810 MAHONEY Thaddeus IRL 1813-1891 5810 MARTIN John LIM IRL 1844 5801 MACARTHY Mary IRL 1844 5801 MIDDLETON Samuel St Mary BDF ENG 1790-1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807-1877 5803			1860-	5819
JILLETT Robert SRY ENG c1760–1832 5816 KEOGH William WEX IRL 1832–1912 5816 KEOGH William WEX IRL 1832–1912 5816 KITCHEN Sarah Torrington NFK ENG 1813–1907 5803 KITCHEN Sarah Torrington NFK ENG 1813–1907 5803 LENDEY Catherine Launceston TAS Aus 1872– 5816 LOW Elizabeth Abbott TAS AUS 1815–1824 5800 MAHONEY Bridget Westbury TAS AUS 1856–1914 5810 MAHONEY Mary Westbury? TAS AUS 1858– 5810 MAHONEY Thaddeus IRL 1813–1891 5810 MARRIOTT W C ENG 1750–1900 5806 MARTIN John LIM IRL 1844 5801 MICARTHY Mary IRL 1824/5–1858 5810 MIDDLETON Samuel St Mary BDF ENG 1790–1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807–1877 5803	INMAN William	Birmingham ENG	1822-1903	5816
KEOGH William WEX IRL 1832–1912 5816 KITCHEN Sarah Ouse TAS AUS 1813–1907 5803 LENDEY Catherine Launceston TAS Aus 1872– 5816 LOW Elizabeth Abbott TAS AUS 1815–1824 5800 MAHONEY Bridget Westbury TAS AUS 1856–1914 5810 MAHONEY Bridget Westbury TAS AUS 1856–1914 5810 MAHONEY Mary Westbury? TAS AUS 1858– 5810 MAHONEY Thaddeus IRL 1813–1891 5810 MARRIOTT W C ENG 1750–1900 5806 MARTIN John LIM IRL 1844 5801 MCCARTHY Mary IRL 1824/5–1858 5810 MCCARTHY Mary IRL 1824/5–1858 5810 MODLETON Samuel St Mary BDF ENG 1790–1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807–1877 5803 NORTH William Chute WIL ENG 1807–1877 5803				
KITCHEN Sarah Ouse TAS AUS 1813–1907 5803 KITCHEN Sarah Torrington NFK ENG 1813–1907 5803 LENDEY Catherine Launceston TAS Aus 1872– 5816 LOW Elizabeth Abbott TAS AUS 1815–1824 5800 MAHONEY Bridget Westbury TAS AUS 1856–1914 5810 MAHONEY Mary Westbury? TAS AUS 1858– 5810 MAHONEY Thaddeus IRL 1813–1891 5810 MARRIOTT W C ENG 1750–1900 5806 MARRIOTH W C ENG 1750–1900 5806 MARTIN John LIM IRL 1844 5801 MCCARTHY Mary IRL 1824/5–1858 5810 MIDDLETON Samuel St Mary BDF ENG 1790–1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807–1877 5803 NORTH William Chute WIL ENG 1807–1877 5803 O'BRIEN Thomas TYR IRL c1765 5801				
KITCHEN Sarah Torrington NFK ENG 1813–1907 5803 LENDEY Catherine Launceston TAS Aus 1872– 5816 LOW Elizabeth Abbott TAS AUS 1815–1824 5800 MAHONEY Bridget Westbury TAS AUS 1856–1914 5810 MAHONEY Mary Westbury? TAS AUS 1858– 5810 MAHONEY Thaddeus IRL 1813–1891 5810 MARRIOTT W C ENG 1750–1900 5806 MARTIN John LIM IRL 1844 5801 MCCARTHY Mary IRL 1824/5–1858 5810 MIDDLETON Samuel St Mary BDF ENG 1790–1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807–1877 5803 NORTH William Chute WIL ENG 1807–1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815–1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 <				
LENDEY Catherine Launceston TAS Aus 1872– 5816 LOW Elizabeth Abbott TAS AUS 1815–1824 5800 MAHONEY Bridget Westbury TAS AUS 1856–1914 5810 MAHONEY Mary Westbury? TAS AUS 1858– 5810 MAHONEY Thaddeus IRL 1813–1891 5810 MARRIOTT W C ENG 1750–1900 5806 MARTIN John LIM IRL 1844 5801 MCCARTHY Mary IRL 1824/5–1858 5810 MIDDLETON Samuel St Mary BDF ENG 1790–1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807–1877 5803 NORTH William Chute WIL ENG 1807–1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815–1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811				
LOW Elizabeth Abbott TAS AUS 1815–1824 5800 MAHONEY Bridget Westbury TAS AUS 1856–1914 5810 MAHONEY Mary Westbury? TAS AUS 1858– 5810 MAHONEY Thaddeus IRL 1813–1891 5810 MARRIOTT W C ENG 1750–1900 5806 MARTIN John LIM IRL 1844 5801 MCCARTHY Mary IRL 1824/5–1858 5810 MIDDLETON Samuel St Mary BDF ENG 1790–1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807–1877 5803 NORTH William Chute WIL ENG 1807–1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815–1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 <				
MAHONEY Bridget Westbury TAS AUS 1856–1914 5810 MAHONEY Mary Westbury? TAS AUS 1858– 5810 MAHONEY Thaddeus IRL 1813–1891 5810 MARRIOTT W C ENG 1750–1900 5806 MARTIN John LIM IRL 1844 5801 McCARTHY Mary IRL 1824/5–1858 5810 MIDDLETON Samuel St Mary BDF ENG 1790–1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807–1877 5803 NORTH William Chute WIL ENG 1807–1877 5803 NORTH William Chute WIL ENG 1807–1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815–1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 PERRIMAN Mt Pleasant SA AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 <t< td=""><td></td><td></td><td></td><td></td></t<>				
MAHONEY Mary Westbury? TAS AUS 1858— 5810 MAHONEY Thaddeus IRL 1813—1891 5810 MARRIOTT W C ENG 1750—1900 5806 MARTIN John LIM IRL 1844 5801 McCARTHY Mary IRL 1824/5—1858 5810 MIDDLETON Samuel St Mary BDF ENG 1790—1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807—1877 5803 NORTH William Chute WIL ENG 1807—1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815—1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 POW				
MAHONEY Thaddeus IRL 1813–1891 5810 MARRIOTT W C ENG 1750–1900 5806 MARTIN John LIM IRL 1844 5801 McCARTHY Mary IRL 1824/5–1858 5810 MIDDLETON Samuel St Mary BDF ENG 1790–1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807–1877 5803 NORTH William Chute WIL ENG 1807–1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815–1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA GUS 1866–2002 5811 POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edw				
MARRIOTT W C ENG 1750-1900 5806 MARTIN John LIM IRL 1844 5801 McCARTHY Mary IRL 1824/5-1858 5810 MIDDLETON Samuel St Mary BDF ENG 1790-1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807-1877 5803 NORTH William Chute WIL ENG 1807-1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815-1860 5800 PERRIMAN Albury NSW AUS 1866-2002 5811 PERRIMAN Mt Pleasant SA AUS 1866-2002 5811 PERRYMAN Albury NSW AUS 1866-2002 5811 PERRYMAN Mt Pleasant SA AUS 1866-2002 5811 PERRYMAN Mt Pleasant SA GUS 1866-2002 5811 POWEL Ann TAS ENG or IRL 1800-1860 5802 ROACH Edward Dublin DUB IRL c1819- 5816 S				
McCARTHY Mary IRL 1824/5–1858 5810 MIDDLETON Samuel St Mary BDF ENG 1790–1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807–1877 5803 NORTH William Chute WIL ENG 1807–1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815–1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edward Dublin DUB IRL c1819– 5816 SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818				
MIDDLETON Samuel St Mary BDF ENG 1790–1850 5808 NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807–1877 5803 NORTH William Chute WIL ENG 1807–1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815–1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA GUS 1866–2002 5811 POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edward Dublin DUB IRL c1819– 5816 SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818	MARTIN John	LIM IRL	1844	5801
NOON Lavinia LEI ENG c1831 5801 NORTH William Bothwell TAS AUS 1807–1877 5803 NORTH William Chute WIL ENG 1807–1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815–1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 PERRIMAN Mt Pleasant SA AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edward Dublin DUB IRL c1819– 5816 SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818	McCARTHY Mary	IRL	1824/5-1858	5810
NORTH William Bothwell TAS AUS 1807–1877 5803 NORTH William Chute WIL ENG 1807–1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815–1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 PERRIMAN Mt Pleasant SA AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edward Dublin DUB IRL c1819– 5816 SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818				
NORTH William Chute WIL ENG 1807–1877 5803 O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815–1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 PERRIMAN Mt Pleasant SA AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edward Dublin DUB IRL c1819– 5816 SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818				
O'BRIEN Thomas TYR IRL c1765 5801 PENNY Louisa Abbott TAS AUS 1815–1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 PERRIMAN Mt Pleasant SA AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edward Dublin DUB IRL c1819– 5816 SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818				
PENNY Louisa Abbott TAS AUS 1815–1860 5800 PERRIMAN Albury NSW AUS 1866–2002 5811 PERRIMAN Mt Pleasant SA AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edward Dublin DUB IRL c1819– 5816 SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818				
PERRIMAN Albury NSW AUS 1866–2002 5811 PERRIMAN Mt Pleasant SA AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edward Dublin DUB IRL c1819– 5816 SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818				
PERRIMAN Mt Pléasant SA AUS 1866–2002 5811 PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edward Dublin DUB IRL c1819– 5816 SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818				
PERRYMAN Albury NSW AUS 1866–2002 5811 PERRYMAN Mt Pleasant SA AUS 1866–2002 5811 POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edward Dublin DUB IRL c1819– 5816 SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818				
PERRYMAN Mt Pléasant SA AUS 1866–2002 5811 POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edward Dublin DUB IRL c1819– 5816 SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818				
POWEL Ann TAS ENG or IRL 1800–1860 5802 ROACH Edward Dublin DUB IRL c1819– 5816 SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818				
SEYMOUR Gt Shefford BRK ENG all 5811 SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818				
SHELLING Leah Pyle, Penybontfawr, Bridgend WLS 1934– 5818	ROACH Edward	Dublin DUB IRL	c1819-	5816
	SEYMOUR	Gt Shefford BRK ENG	all	5811
SIMPSON Margaret Abbott TAS AUS 1815–1824 5800				
	SIMPSON Margaret Abbott	TAS AUS	1815–1824	5800

NEW MEMBERS' INTERESTS

NAME	PLACE/AREA	TIME M'SHIP	NO.
WALMSLEY John	TAS ENG or IRL	1800–1860	5802
WALMSLEY Laurence	TAS ENG or IRL	1800–1860	5802
WARE	TAS AUS	1852–2002	5811
WHITE		pre 1832	5813
WHITE John	Bothwell TAS AUS	1810–1904	5803
WHITE John	Frome SOM ENG	1810–1904	5803
WORMLEATON Humphrey	Sorell TAS AUS	1806–1877	5803
WORMLEATON Humphrey	WAR ENG	1806–1877	5803
YEARSLEY Emily	ENG	c1800	5812

If you find a name in which you are interested, please note the membership number and check the New Members' listing for the appropriate name and address. Please enclose a stamped self-addressed envelope and don't forget to reply if you receive a SSAE.

NEW MEMBERS

On behalf of the Society, a warm welcome is extended to the following new members.

(on behall of the Society, a	waith welcome is exten	ded to the following new	memb	ers.
5800	WEBSTER Mrs Elizabeth MI		FRANKLIN	TAS	7113
		tardy@netspace.net.au			
5801	READER Mrs Shari E	51 Spencer Street	BURNIE	TAS	7320
		icemaiden7371@msn.com			
5802	HARDMAN Mr John J	PO Box 443	GLADESVILLE	NSW	1675
		jjhardman@ozemail.com.a			
5803	WHITE Miss Melissa C		LOWER HUTT WELLING	TON	NZ
		melzawhite@xtra.co.nz			
5805	CLARKE Miss Amelia J	31 Laura St	WEST LAUNCESTON	TAS	7250
		mis_j@yahoo.com			
	CRAW Mr William L	18 Farview Ave	RIVERSIDE	TAS	7250
	CRAW Mrs Cynthia A	18 Farview Ave	RIVERSIDE	TAS	7250
5808	ROGERS Mrs Eigan	132 Craythorne Rd	ROSEVEARS	TAS	7277
		eigancol@ozemail.com.au			
5809	COLLINS Mrs Thelma A	222 Carella St	HOWRAH	TAS	7018
		thelma_collins@primus.co			
	BRAMICH Miss Lila Loyce	4/41 Caroline St	EAST DEVONPORT	TAS	7310
5811	BARRY Mrs Rita	97 Bideford Green	LEIGHTON BUZZARD	BEDS	LU7 2TJ
5812	HARBACK Ms Ann-Maree	35 Cardigan St	SOMERSET	TAS	7322
5813	BERARDUCCI Dino	375 West Tamar Rd	RIVERSIDE	TAS	7250
		dberardu@bigpond.net.au			
5814	MORRISON Mrs Dearne S	1/31 Campbell St	NEWSTEAD	TAS	7250
5815	CLIFTON-STEELE Mr Robert	PO Box 1294	NORTH SYDNEY	NSW	2059
		amg@aust.net			
5816	STRUTHERS Mrs Diane	100 Federation Drive	BETHANIA	QLD	4205
5817	BEVILACQUA Mr Peter Paul	56 Corinth St	HOWRAH	TAS	7018
5818	COLUCCI Ms Antonietta	PO Box 94	BATTERY POINT	TAS	7004
5819	HOWELL Mr Ernest Arthur	570 Main Rd	ROSETTA	TAS	7010
		ernestahowell@hotmail.co			
5820	SWANTON Mary	PO Box 1004	HOBART	TAS	7001
		maryswanton@hotmail.com	m		
СНА	NGE OF DETAILS				
_	BALMER MJ (Joan)	14/26 Channel Highway	TAROONA	TAS	7053
	HUTCHINSON Richard	dickhutchinson@bigpond.c		170	7000
	GILLHAM John	vsbtas@ava.com.au	JOITI		
	CAMM Robert	GPO Box 3429	MELBOURNE	VIC	3001
	CAMM Carolyn	GPO Box 3429 GPO Box 3429	MELBOURNE	VIC	3001
	JOHNSON Erika	Swan Island Retreat via W		VIC	3001
3408	JOI IINSOIN EIIKA	Swaii ISiaiiu Relieal VIA W	FLINDERS ISLAND	TAS	7255
			I LINDERS ISLAIND	IAS	1200

All names remain the property of the Tasmanian Family History Society Inc. and will not be sold on in a database.

HORRIBLE OCCURRENCE

GEELONG ADVERTISER HORRIBLE OCCURRENCE

19 March 1847

URING the recent passage of the Shamrock, steamer, from Launceston to this port a horrible occurrence took place, which we chronicle not more as a piece of news than as being an adjunct of the convict system, which Mr. Edward Curr and his coadjutors would force upon us.

It appears that on the Saturday previous to the departure of the steamer from Launceston, a box, measuring about three feet square, was received on board, and deposited in the hold along with some hay, in the immediate vicinity of the ship's furnace. On the Monday morning following, when the vessel was at sea, a search was instituted owing to the existence of an offensive stench arising from the hold, and on examination it was found to proceed from the box referred to, which on being opened disclosed the body of a female, who had obviously died of suffocation, from the air holes in the case being stopped up by the hay.

A man named Charles Roberts, who was a passenger by the steamer, acknowledged the body to be that of his wife, who had been brought on board the vessel in the case in order to escape from Van Diemen's Land, the authorities there having refused to allow her to accompany her husband because she was a prisoner of the Crown. The body was buried at George's Town on Monday morning.

On Wednesday an examination took place before his Worship the Mayor, E. Westby, and Benjamin Heape, Esquires, Justices; when Charles Roberts was charged with assisting the escape of a prisoner of the Crown from Van Diemen's Land, and being afterwards accessory to her death.

The above facts having been detailed in evidence, the prisoner was remanded. Yesterday Roberts was brought before C. Payne, Esquire, who remanded him until Monday next, it being considered necessary that communication should be had with Van Diemen's Land upon case.

A REMAND

23 March 1847

ESTERDAY Charles Roberts, charged with aiding an escaped prisoner of the Crown from Van Diemen's Land, and being accessory to the death of his wife on board the Shamrock steamer, was brought before the Mayor's Court, but sufficient time not having elapsed to receive any answer from the Government of Van Diemen's Land upon the subject, the man was remanded for one week.

[Roberts was in court again on 6 April, no answer having been received from Van Diemen's Land.

No further articles appeared in the *Geelong Advertiser* about this case.—*Ed.*]

Members are reminded that subscriptions are due on 1 April. A renewal form was included in *Tasmanian Ancestry* December 2002, ask at your local branch library, or download one from the society's web site at https://www.tasfhs.org

If renewal is not received until after 30 April, delivery of the June journal may be delayed. Payment can be made at any branch, by post, or at our general meetings.

Don't let your family history fade away!

Enlarge your old photos!

Superb photo quality. No negatives required!

Your precious originals never need leave your sight Made from old sepia-tone, B/W and colour photos Enlargements can be made up to 20cm x 30cm (8" x 12")

Substantial savings available to Tasmanian Family History Society Inc members at

Moonah Camera Centre, 111 Main Road MOONAH	6278 2522
Devonport Camera Centre, 9 Oldaker St DEVONPORT	6424 5420
Picture Plus, Shop 20 Meadows Mews KINGS MEADOWS	6344 9675
Winters Camera Centre, 45 Wilson St BURNIE	6431 7157

Annual General Meeting

Tasmanian Family History Society Inc.

ABN 87 627 274 157

to be held at

Quercus Rural Youth Function Centre 415 Oaks Road, Carrick

Saturday, 21 June 2003

Annual General Meeting

Tasmanian Family History Society Inc.

Saturday, 21 June 2003: Quercus Rural Youth Function Centre

10.00 am 10.20 am	Registration and Morning Tea Welcome by Launceston Branch President
10.30 am – 11.15 am	Anne McLaughlin — "Behind Closed Doors"
11.30 am – 12.30 pm	Lynette Ross — "Old Government Cottage — Launceston"
12.45 pm	A hearty Soup and Sandwich Luncheon
2.00 pm	 Annual General Meeting, incorporating presentation of: Lilian Watson Family History Award; Meritorious Service Awards
3.00 pm	Afternoon Tea

Book Stalls and new publications from all Branches will be on offer

A meeting of the new State Executive

Abel Tasman Airport Motor Inn, 303 Hobart Road, Youngtown

7 pm for 3-Course Dinner

3.30 pm

7.30 pm Guest Speaker: Dr Frank Madill

Sunday 22 June 2003: Bus will leave Windmill Hill Car Park, High Street, Launceston at 9 am sharp, and will return after lunch

10 am: Morning Tea, Whitemore Hall

• 10.30 am: Bus tour of the Whitemore area, with Mr Ivan

Heazlewood, local historian

• 12.30 pm: Lunch, Whitemore Hall

Please complete this section and mail, with payment, before **1 June 2003** to:

The Treasurer Launceston Branch TFHS Inc. PO Box 1290 LAUNCESTON Tas 7250

Phone enquiries: 03 6344 4034 email: bbissett@bigpond.net.au

Name/s Address			
I/we wish to book for the following, on Saturday, 21 June and Sunday 22 June 2003:			
	Cost	No.	Amount
Saturday: Morning tea, Lunch and Afternoon tea	\$17.00		\$
Dinner	\$22.00		\$
Sunday: Morning tea, Bus tour and Lunch	\$16.00		\$
Please find enclosed Cheque/AMO fo	r	\$ _	
Appropriate maps will be provided with confirmation of booking			
Please indicate ☐ if you will be catching the bus in Launceston on Sunday (no extra cost)			

Launceston Branch

Publications for Sale

Mail orders should be forwarded to the

Publications Officer PO Box 1290 Launceston TAS 7250

A discount of 10% on Branch publications is available to members:

The Cornwall Chronicle: Directory of Births, Deaths and Marriages, 1835–1850	22.00
Index to <i>The Examiner</i> Obituaries & Funerals, 1941–1950	\$25.00
Index to <i>The Examiner</i> Obituaries & Funerals, 1951–1960	\$25.00
Gone but not forgotten: St Andrews Church & Cemetery Carrick	\$25.00
Index to Walch's Tasmanian Almanacs:	
Coroners & Registrars of Births, Deaths & Marriages 1863–1979/80	\$15.00
Ecclesiastical 1863–1979/80	\$30.00
Justices of the Peace Vol. 1. 1863–1920	\$20.00
Vol. 2. 1921–1975/6	\$20.00
Magistracy and Police Department 1863–1979/80	\$20.00
Postmasters and Postmistresses 1863–1910	\$25.00
Vol. 2. 1911–1960	\$15.00
Index to Personal Announcements, Launceston Examiner	
Vol. 1. 1842–1851	\$30.00
Vol. 2. 1852–1859	\$25.00
Vol. 3. Electoral Roll, 1856	\$20.00
Index to Births, Deaths & Marriages from The Examiner newspaper	
Vol. 1. 1900–1910	\$20.00
Vol. 2. 1911–1920	\$25.00
Vol. 3. 1921–1925	\$18.00
Vol. 4. 1926–1930	\$18.00
Vol. 5. 1931–1935	\$25.00
Vol. 6. 1936–1940	\$30.00
Vol. 7. 1941–1950 Births	\$30.00
Vol. 8. 1941–1950 Deaths	\$30.00
Vol. 9. 1941–1950 Marriages	\$30.00
Vols. 7–9	\$80.00
Vol. 10. 1951–1955 Births	\$25.00
Vol. 11. 1956–1960 Births	\$30.00
Vol. 12. 1951–1955 Deaths	\$28.00
Vol. 13. 1956–1960 Deaths	\$30.00
Vol. 14. 1951–1960 Marriages	\$28.00
p&p for up to 4 volumes	\$7.30
Microfiche:	
Carr Villa Memorial Park Burials Records (p&p \$2.00)	\$33.00
Lilydale & Nabowla Cemetery (p&p \$2.00)	\$18.70
Index to Passenger Arrivals & Departures from early Launceston newspapers	
(includes postage). 1829–1840	\$55.00
Vol 2, 1841–1845	\$60.50
Vol 3, 1846–1850	\$60.50
CD-ROM: Carr Villa Memorial Park & Crematorium Records	\$50.00