

Tasmanian Ancestry

Volume 5

No. 4

December 1984

ISSN^{*}

0159-0677

Registered for Genealogy
Publication No. 18130/84

\$3.00

THE GENEALOGICAL SOCIETY OF TASMANIA

G.P.O. Box 6400, Hobart, Tasmania, Australia. 7001

PATRON: The Honourable Sir Angus Bethune

STATE COUNCIL EXECUTIVE

President:	Mr D. Forrest, 004-31 1862	Executive Members:	
Vice Presidents:	Mr N. Chick, 002-28 2085	Mr S. Derrain	002-44 3751
	Mr H. Peck, 003-44 2704	Mr J. Williams	004-36 3162
Gen. Secretary:	Mr N. Nicholuk, 004-31 3963	Mrs I. Harris	004-24 1573
Treasurers:	Mr G. Repley, 003-44 2110	Mrs E. Bally	002-04 1395
		Mrs I. Watson	002-44 2504
		Mrs J. McKenzie	002-25 3709
		Mrs I. Sharples	002-47 6313
		Mrs S. Johnson	002-43 7486
		Mrs P. O'Toole	003-44 6383

PUBLICATIONS BOARD

Co-ordinators: Mrs J. McKenzie
& Goodhart Place
Sandy Bay 7005

Editor: Mrs A. Huxworth
002-43 0403

LIBRARIES BOARD

Chief Librarians Mrs I Sharples
002-47 6313

RESEARCH BOARD

Co-ordinators: Mrs I. Watson
44 High St
Bellerive 7018

MEMORIALS BOARD (I.A.M.I.O.T.)

Co-ordinators: Mrs S. Johnson
6 Kent St
Lindisfarne 7015

BRANCHES OF THE SOCIETY

BURNIE - PO Box 748, Burnie, 7320

Chairman: Mr J. Williams
Secretary: Mrs V. Whittle
004-31 5590

DEVONPORT - 92 Turlington St, E Devonport
7310

Chairman: Mrs I. Harris
Secretary: Miss H. Anderson
004-27 8997

HOBART - GPO Box 6400, Hobart, 7001

Chairman: Mr C. Harding
Secretary: Mrs C. Cunningham
002-44 3557

LAINCESTON - 31 Ernest St, Kingameadon

Chairman: Mr J. Crumell
Secretary: Mrs K. Kere
003- 44 7309

LEON - RD 3735, Ranvelagh, 7108

Chairman: Mrs E. Woolley 002-66 0283
Secretary: Miss S. Fletcher

MEMBERSHIP SECRETARY: Miss H. Anderson, 92 Turlington St, E. Devonport, 7310.
Phone: 004-27 8997

Contents

<u>VOLUME 5 No.4</u>	<u>Page No</u>
Are You Shore? by Rata Goodger	143
New Members	145
Family Reunion	147
Ancestry to Identity by Jim Everett	148
Library Notes	149
Exchange Journals	150
Branch News	151
The Society's Library	152
Notes	156
Book Review by A. Hudspeth	159
List of Families being Researched by Members	160
Queries	172
Archival Material at University of Tasmania by Shirley King	176
The Fortunes of Florence by Robina Best	179
The St Mary's Catholic Cemetery, Hobart	181

The Editorial Panel thank the membership for their enthusiastic support and wish everyone a happy Christmas and many successful genealogical breakthroughs in the New Year.

JOURNAL PRODUCTION

Editor: A. Hudspeth

Associate Editor: J. Bugg

Editorial Panel: L. Carpenter, C. Hook, R. Manser

DEADLINE DATES are: 1 Feb, 1 May, 1 Aug, 1 Nov

PLEASE NOTE: The opinions expressed in the articles in this journal are not necessarily those of the Editorial Panel nor of the Genealogical Society of Tasmania.

English Researcher

RICHARD P. WHITTINGTON

39 Heathway, Erith, Kent, DA8 3LZ
England

*Genealogical research undertaken in London
repositories and home counties.*

Are you Shore?

My mother, born in Deloraine in 1885, was named Bertha Shorey WOODBERRY. 'Bertha Shorey' was the name of one of two girls whose parents died in an accident and who were brought up by some cousins of ours', my mother told me.

Many years after the two Berthas had died, I often found myself thinking what great friends the SHOREYS and WOODBERRYS must have been for my mother to be named after one of the Shorey girls.

Later still, when I began searching family origins in earnest, I found out from the Tasmanian Archives that my great grandparents were buried at St Marks, Deloraine. I contacted that source and a Mrs Joyce Blazely sent me an impressive list of Woodberry births, deaths and marriages, among which was the marriage of my mother's parents, John WOODBERRY and Mary WALKER, in 1880 - at the house of Mr Shorey. Ahah! I thought, the Shorey parents were still alive in 1880 anyway! As my mother was born in 1885, I assumed the 'accident' happened within those five years. I was getting very interested in these Shoreys. Who were they? In a small book 'Early Deloraine' by Louise Meredith and Daniel Griffin, I read that Samuel Shorey had been a member of the first Deloraine Council way back in 1863, and that he was a miller. But nothing else seemed available at the time so that is where I left the matter ... UNTIL.

One day in July of last year, as a new member of the N.Z. Genealogy Society, I strolled along the street to a local Day Meeting of genealogists. Not really knowing what I wanted to search first (there is always so much), I picked up a four-year-old English journal and idly leafed through it until Wham! I saw, in capital letters, the name FAWDRY. My grandmother, Mary WALKER who married John WOODBERRY in the house of Mr. Shorey was the daughter of Mary FAWDRY and Francis WALKER who married in England and came out to Tasmania. (I had been sent the FAWDRY family tree from a new-found cousin living near Launceston). In some excitement, I took down the address of the person searching that name. It was the Rev Frank BEST in Essex. I wrote off right away out of sheer curiosity, for I had the family back to 1622 then in France. Before July was through, back came the reply. He had, in that 4 years, moved to another address, but my letter had been sent on. He was 'delighted' to know that someone as far away as N.Z. had a copy of the same tree he had! I had scored a bullseye! By

way of proving our '5th cousin once removed' relationship, he faithfully copied out our two branches from his tree, for comparison. Some of the dates were just a year or two out, but otherwise we matched up beautifully. But wait! What was this? Alongside 'Mary FAWDRY married Mr WALKER; they sailed to Tasmania' was 'Esther FAWDRY (Mary's sister) married Mr SHOREY; they sailed to Tasmania.' That information was not on my copy of the tree!

So here were 'some cousins of ours' who brought up the two orphan girls! They were obviously legally adopted by the SHOREYS who, dare I assume (!) had no children of their own and were then middle-aged. It seems so by the answer I received from my Query in the December 1983 Tasmanian Ancestry. Helen Anderson in Devonport and Valerie Trickett in Liena, (near Mole Creek), both sent the death dates of Esther and Samuel SHOREY. Samuel died 10 November 1888 aged 64 and Esther died 7 September 1894 aged 77. Both were buried at St Marks on the hill. Bertha SHOREY (then ELLIOTT) died in New Zealand as did my mother, Bertha Shorey WOODBURY, who married her cousin Frank WOODBURY.

In sighting Bertha Elliott's death entry, (died 1958 aged 87), I confirmed that her parents were entered as Esther and Samuel Shorey, and her mother's maiden name was FAWDRY. This proved a legal adoption.

Not for me to enquire further into the girls' original surnames. Let them be.

By this episode, anyone can see the folly of assuming things. I admit that folly and it makes a refreshing change from my too frequent condemnation of others who have given assumed information.

by Rata Goodger,
New Zealand.

New Members

As at 31 October 1984

TASMANIA

ALEXANDER, Mrs. K.A.
APPLEBEE, Mr. & Mrs. W.
ATKINS, Mrs. E.M.
ATKINS, Dr. Suzanne F.
BALMFORTH, Miss B.
BATCHELOR, Mr. L.J.
BAXTER, Mrs. N.S.
BENNETT, Mr. R.C.
BENTLEY, Mr. & Mrs. E.W.
BIRCHALL, Mrs. Hilary
BLENKHORN, Mrs. M.A.
CALLOW, Mrs. G.R.
CALVERT, Mrs. S.M.
CASHINELLA, Mary
CASHION, Mrs. G.R.
CHAMLEY, Mr. & Mrs. B.
CHARLESTON, Mrs. A.F.
COOPER, Mrs. B.L.
CRAWFORD, Mrs. I.B.
CRIPPS, Mrs. E.B.
CUTE, Mr. I.O. & Mr. M.O.
DAVIDSON, Mrs. R.A.
DICKSON, Mr. C.D.
DINNING, Mr. R.
DONALDSON, Mrs. H.
DONOVAN, Mr. N.E.
DOUGLAS, Mrs. S.N.
DUNN, Mr. & Mrs. L.H.
ELLIS, Mrs. P.
FOTHERINGHAM, Mrs. R.
GEORGE, Mr. J.S.
GILLARD, Dianne J.
GRAHAM, Miss C.C.
HALL, Mrs. S.J.
HARRIS, Mrs. S.G.
HENRY, Mrs. M.
HICKS, Miss M.L.
HUGHES, Mrs. S.L.

TASMANIA (Cont'd.)

HYLAND, Miss W.A.
KASPRZAK, Mrs. C.M.
KEARSLEY, Mrs. Eleanor
LEWIS, Miss P.
LOGAN, Mrs. Christine
LYNCH, Mr. & Mrs. Patrick
McHUGO, Mrs. W.E.
McMAHON, Mrs. M. A.
MARGETTS, Mrs. M.R.
MIDDLETON, Mrs. P.J.
MILLER, Miss G.P.
MORRISON, Miss M.
NETTLESHIP, Margaret
NETTLEFOLD, Mrs. K.
NEWMAN, Mrs. M.M.
OAKLEY, Mr. P.J.
PECK, Mr. H.M.
PHELPS, Mrs. G.F.
RABE, Mrs. Nancy
REID, Mrs. Jessica
ROBERTS, Mr. & Mrs. H.V.
RYAN, Sheila
SCOTT, Mr. & Mrs. J.E.
SEATH, Mr. A.J.
SLADE, Mr. & Mrs. G.R.
SMITH, Mr. K.G.
SMITH, Mr. & Mrs. L.J.
SNOWDEN, Ms. D.M.
SPENCER, Mr. J.F.
STONES, Mrs. W.J.
SYMES, Miss K.L.
SYMONS, Mrs. J.M.
TAYLOR, Mrs. P.A.
TAYLOR, Mr. R.J.
TROTTER, Mrs. T.B.
TUIE Mrs. E.C.
WAKEFIELD, Mrs. M.H.
WILSON, Mrs. Helen
WYATT, Miss S.M.

NEW SOUTH WALES

HARRISON, Mr. & Mrs. G.F.
McKENZIE, Ms. M.P.
SMITHERS, Mr. & Mrs. R.G.
STEMP, Mrs. P.J.
TOCHER, Mrs. L.H.
WATMUFF, Mrs. Leanne

QUEENSLAND

BESSELL, Mrs. J.E.

VICTORIA

BELL, Mrs. Elizabeth
JOYCE, Mrs. Roma
MacKENZIE, Miss M.E.
TABER, Mrs. Brenda

SOUTH AUSTRALIA

JOHNSTON, Rev. A.C.

GENEALOGY RESEARCH SERVICE CENTRE

- * Australian & British ancestry traced
- * Chief researcher Janet Reakes. Dip FHS. 13 years experience
- * Library facilities open by appointment (Major holdings: Birth Death & Marriage records of Tasmania, Convict records, shipping records. Many other records including NSW Probate indexes 1800-1982, IGI)
- * FAMILY TREE CLASSES taught throughout metropolitan Sydney. One-day seminars taught in country areas.
- * CONSULTATION service provided to cover problem areas.
- * NSW CERTIFICATE SERVICE. Why wait 10 wks to receive a certificate? We will lodge and collect your NSW cert for \$1 plus cost of the certs and a SELF ADDRESSED LONG ENVELOPE to return the cert. Three weeks wait. We will also lodge priority certs (same day) at an extra \$6 + cost of cert and SAE.
Any certificates required for the 1900s must be accompanied by a signed authority for us to collect and deposit on your behalf. Make cheques payable in total to us and we will pay the Registrar General.
- * We also provide many other services to the genealogist. Please send SAE for a pamphlet of full range of services.

GENEALOGY RESEARCH SERVICE CENTRE

160 Johnston Rd, BASS HILL, NSW. 2197

(02) 727 0824

Family Reunions

PECK REUNION

Descendants of Joshua PECK and Mary FROST will be holding a family get-together on Sunday 10th March 1985, at the Myrtle Park Recreation Ground, starting at 11.00 am. Joshua Peck came out as a convict, and married Mary Frost, producing 13 children. Their descendants are scattered throughout Tasmania and also the mainland. For further information you can contact Mr Roy Peck, 17 Martin Place, Kings Meadows, 7249 or Mrs Kaye Kane, 31 Ernest St, Kings Meadows.

HODGETTS REUNION

A reunion of descendants of Thomas and Harriet HODGETTS will be held on Saturday 16 March 1985 at the Longford Show Ground.

Thomas (C1761-1823) and Harriet (C1765-1850) arrived in NSW aboard ships of the Second Fleet in 1790, one of only 6 married couples allowed to sail in the fleet. Nearly one third of those convicts died on that trip. Although Harriet was a free woman, Thomas was not so lucky. He and Thomas COLLIER were convicted at Stafford Assizes in 1788 of stealing a flich of bacon belonging to Gilbert HOUGHTON of Staffordshire. Both were sentenced to 7 years. Thomas and Harriet seemed to have lived for the first 10 years around Sydney. Thomas probably worked as a blacksmith.

In 1800 they moved to Norfolk Island where Thomas worked as a constable and a blacksmith until returning to Sydney in 1805 where he became Superintendent of the Government blacksmiths.

Their first son John came to VDL during 1816 with his wife Olivia (nee LUCAS) and three children and settled at Norfolk Plains. Thomas and Harriet followed in 1819 with six children and farmed with John at Norfolk Plains. Thomas and Harriet's children married into the following families:

LUCAS (2), GRAHAM, LAUSON, COX, KEATING, FLINT.

Next generations married into: BRUMBY, DAVEY, MILLER, FAGAN, SUMMERS, BRITT, WADLEY (3), PARFITT, SALTMARSH (2), SMITH, GRIFFITHS, SQUIRES, ALLAN, SYDES, WHEELER, SAUNDERS, REYNOLDS, HOLGATE, HILL, THOMPSON, BOXMILL, SPENCER, BUCKLEY, FLANNERY, LEE.

Most of these descendants were modest farmers living in the Longford, Cressy, Westbury, Blackwood Creek, Rosevale, Deloraine, Devonport and Burnie areas. Anyone with information, photos, stories etc or anyone wanting to attend please contact Richard Hodgetts, C/- PO Karoola, Tas. 7254. Ph 003 954187.

by Jim Everett

Editors Note

This article was provided for us on request. Jim Everett, himself an aboriginal poet, is a member of the Australian Council Aboriginal Arts Board and National Secretary of the Aboriginal & Islanders' Writers, Oral Literature and Dramatist's Association. The full text, shortened here for reasons of space, is available on request.

.....

It is a well known fact that all Australians, like Tasmanian Aborigines, are of a mixed genetic origin. To argue any racial identity on genetics alone is purely academic and irrelevant in terms of ancestral cultural identity.

I have met 'Aboriginal descendants' who do not identify and are not Aboriginal. I have also met Greeks, Poles and other ethnic people who will say "I'm not Greek, Polish etc simply because they have taken Australian nationality. On the other hand I have met ethnic people who are nationalised Australians, yet hold fast to their particular ethnic identity.

I am a direct descendant of Manalargenna, a past hero in the Aboriginal movement. Many of my people know their tribal ancestors and their genealogy, we are resurrecting pride in our identity because we are Tasmanian Aborigines.

In fact I am but six times removed in family descent from my tribal people; many more Aborigines are of the same situation. White Australians would need to go back thousands of years to trace their tribal ancestors. Tasmanian Aborigines of today have a living culture; sure its not easily recognised, but it's there. In some cases certain aspects of our culture are not recognised because white people happen to have taken up similar activities.

For example, kangaroo and wallaby hunting and mutton bird operations. Other aspects are outlawed by the legal system, such as collecting swan eggs and mutton bird eggs. Nevertheless, we have customary activities handed down to us which will continue through our children. Also of prime importance, is the way in which we understand ourselves as Aborigines and our philosophy which has developed and changed with the presence of other dominant cultures.

"The history books say that the Tasmanian Aboriginal population was wiped out when Truganini died in 1876. What they ignored is that in the period of say 30-40 years before 1876, and in the whole period leading up to today, many Aboriginal women and men (with white wives) had children. These children weren't recognised as existing; they hardly even counted in the Aboriginal population, and so when the population figure was in fact down around 1,000 the history books said that there were no more Tasmanian Aborigines." * (* Arena, No 501978).

I ask those who are understanding of ancestral and cultural identity to support recognition of us as Aboriginal People.

Library Notes

Since the beginning of October, the library has been open on Wednesday evenings, 7-9 pm. This will continue until the end of daylight saving.

During the Christmas - New Year period, the library will be open Wednesdays only, 9-30th January, mornings (9.30am-12.30pm) and evenings (7-9pm). Usual hours will be resumed from the beginning of February.

The Latter Day Saints library at Glenorchy is now open to the public, Tuesdays 6.30-9 pm and Fridays 9.30am-12 noon and 6.30-9pm. This library complements our own. It contains, on microfilms and microfiches, indexes to various kinds of material held at Salt Lake City covering the period before about 1870 eg British parish registers, British censuses to 1871, IGI and the **complete card** catalogue of the Genealogical Department of the Church. Films may be ordered and used at the library for a fee of \$3.50 for two weeks.

Rules for use of the L.D.S. Library are much the same as our own. One particular rule is stressed by both: microfiches and microfilms are to be withdrawn from, and replaced in, the files by staff only. This rule is ignored from time to time by some of our own members and visitors, in spite of the notice on the filing cabinet, with the result that we have had some headaches over lost or misplaced fiches. So - hands off our drawers!

New books added to the library recently include Phillimore's Atlas & Index of Parish Registers, Australian Dictionary of Biography, The Forefathers: a dictionary of biography of the Jews of Australia 1788-1830 (Levi), One hundred years of witness: a history of the Hobart Baptist Church, 1884-1984 (Rowston), William & Mary Ann Gibson (Luxford) and A Christmas garland (Maddock & Easter). Don't forget that we can supply to distant members photocopies of material in our collection, subject to the usual rules of copyright. And don't forget that we welcome suggestions for additions to the library. We want our shelves to contain the information our members need to help their research.

Negotiations are under way at present for new premises in Bellerive. Nothing definite at time of writing these notes, but we'll keep you posted.

EXCHANGE JOURNALS

ANCESTRAL SEARCHER (Journal of Heraldry & Genealogy Soc of Canberra Inc)

Vol 7, No 3, Sep 1984

BIRMINGHAM & MIDLAND SOCIETY FOR GENEALOGY & HERALDRY, Members Interests

Jan - June 1984, ALSO THE HISTORY OF THE SOCIETY 1963-84

BRISTOL & AVON FAMILY HISTORY SOCIETY JOURNAL winter 1983 No 34, Spring 84

No 35

CLEVELAND FAMILY HISTORY SOCIETY July 1984, Vol 2 No 7

COFFS HARBOUR DISTRICT FAMILY HISTORY SOC NEWSLETTER July 1984 No 1

CUMBRIA FAMILY HISTORY SOC NEWSLETTER No 31, May 1984

DERBYSHIRE FAMILY HISTORY SOC Branch News, Issue 28, Mar 1984, and 30, Sep 84.

DESCENT (Journal of the Society of Australian Genealogists) Vol 14, Pt 2.

DELICHON URBICA (THE HOUSE MARTIN), Journal of Family History Soc of Martin)

Vol 2, No 7, Jul 1984

DEVON FAMILY HISTORIAN (Journal of Devon FHS) No 30, April 1984.

ALSO Members Interests 1984

FEDERATION OF FAMILY HISTORY SOCIETIES Minutes of AGM Apr 1984

FELLOWSHIP OF FIRST FLEETERS NEWSLETTER Apr/May 1984. Vol 15, Nos 2 & 4

GENEALOGIST - JOURNAL OF AUST INSTITUTE OF GENEALOGICAL STUDIES, Vol IV,

No 6, June 1984

SWYDIR FAMILY HISTORY SOCIETY NEWSLETTER, No 1, July 1984

HAMPSHIRE FAMILY HISTORIAN (Journal of Hampshire Genealogical Soc) Vol XI,

No 1, May 1984 and No 2, Aug 1984

MIDLAND ANCESTOR (The Journal of Birmingham & Midland Society for Genealogy & Heraldry.) Vol 7, No 4, June 1984

MT ISA FAMILY HISTORY SOCIETY JOURNAL, Vol 1, No 3, July 1984

MISSING LINKS (Newsletter of Macquarie FH Foundation, Dubbo), No 4, July 1984

MUSTER (The Newsletter of the Central Coast Family History Group), No 5,

June 1984

NEW ZEALAND GENEALOGIST (Journal of N.Z. Soc of Genealogists Inc) May 84,

Vol 15, No 144/ June 84, Vol 15, No 145/July 84, Vol 15, No 146

NORFOLK ANCESTOR (Journal of Norfolk & Norwich Genealogical Soc), Vol 3,

Pt 2, Sep 1983; Vol 3, Pt 3, Dec 1983; Vol 3, Pt 4, Mar 1984.

NORTH CHESHIRE FAMILY HISTORIAN, Vol 11, No 2, May 1984.

NORTHUMBERLAND & DURHAM FHS JOURNAL Vol 9, No 2, Summer 1984.

NOTTINGHAMSHIRE FHS JOURNAL, Vol 4, No 7, Apr 84 and No 8, Jly 84.

O'TUAMA (Journal of Toomey One Name Group) Vol 3, No 1, June 1984

THE PAST FINDERS (Newsletter of Cairns Branch of G.S.Q.) Vol 1, No 6, June 1984

QUEENSLAND FAMILY HISTORIAN, Vol 5, No 4, Aug 1984

SUFFOLK ROOTS (Journal of Suffolk Genealogical Soc) Vol 10, No 2, Apr 1984

SOUTH EAST FAMILY HISTORY GROUP NEWSLETTER Vol 4, No 4, Sep 1984

SUSSEX FAMILY HISTORIAN (Journal of Sussex FH Group) Vol 6, No 2, Jun 1984

Also Index to Vol 5, 1982/3

TASMANIAN ANCESTRY Vol 5, No 1, Mar 1984? Vol 5, No 2, June 1984

TAY VALLEY FHS NEWSLETTER No 9, Sep 1984

VLAAMSE STAM No 5, May 1984, No 6, June 1984

WAGGA WAGGA & DISTRICT FHS JOURNAL, No 2, June 1984

WESTERN ANCESTOR (Journal of West Australian Genealogical Soc), Sep 84,
Vol 2, No 11

WILTSHIRE FAMILY HISTORY SOCIETY, Summer 1984, No 14

YORKSHIRE ARCHAEOLOGICAL SOC OF FAMILY HISTORY & POPULATION STUDIES NEWSLETTER

Vol 10, No 2, Apr 1984 and Vol 11, No 2, June 1984

News from Branches

LAUNCESTON BRANCH NEWS

Launceston Branch are holding their Annual Dinner on Tuesday 5th March, 1985, at Burwood, Rooms Avenue, Launceston. The cost is \$12.50 and starting time is 7.30 pm. If you are coming, could you please have your name and money in by the February meeting to either the Secretary or Treasurer, Kaye Kane or Roy Peck.

Meetings are held on the first Tuesday of each month at the Kings Meadows High School, starting at 7.30 pm.

Library hours are Wednesday 2-4 pm and Saturday 1-4 pm.

The library will be closed over the holidays; For information you can contact the Librarian or Acting Librarian.

BRANCH MEETINGS

Burnie 2nd Tuesday of each month, 8 pm, Uniting Church, Mount St.
Devonport Last Thursday of each month, 8 pm, D'port Primary School
Huon Monday of each month, 7.30 pm, CWA Rooms, Huonville
Hobart 3rd Tuesday of each month, 8 pm, Rosny College Auditorium
Launceston 1st Tuesday of each month, 7.30 pm, Kings Meadows High School

Please note that most branches will not be holding meetings in December or January. Check with your local branch.

Burnie: 004 315590

D'port: 004 278997

Hobart: 002 443557

Huon: 002 860263

Launceston: 003 447309

In any research or educational institution worth its salt, the library occupies a central position, sometimes physically so. Our library system exists to help the Society's members, and others interested in genealogy, to further their research, so it is central to the Society's activities and becomes a criterion by which the Society is judged. That's why, in each branch library, we like to be 'on the ball' as far as our resources will allow.

The library at 3 Percy St, Bellerive, is the biggest and oldest part of our Society's library system, simply because the Society began in Hobart. It is the central library for the Society as well as being the Hobart branch library. It has a committee to run it in Hobart, but is also linked with the State Executive.

Like most libraries nowadays, ours would be better called a resource centre because it contains a great deal more than the printed matter that one expects to see in a library. Besides reference books and journals, it also houses material on microfiches (to which will soon be added microfilms), card indexes, and a collection of pedigree charts and family trees, as yet not extensively developed. We have also the beginnings of collections of maps, photographs and newspaper clippings, to be efficiently organised when space permits.

The book collection aims to provide practical assistance in tracing family trees and setting out genealogies, while also providing historical and descriptive background to the periods and the countries in which members are interested. It includes how-to-do-it books, local and regional histories, church histories, family histories, atlases, gazetteers, genealogical research directories, printed collections of cemetery inscriptions, electoral rolls, telephone books, street directories, year books, shipping lists etc. etc. Although a card catalogue is provided as a key to the collection, you really need to browse amongst the bookshelves to appreciate what is there. Daytime sessions are often busy - why not come on Wednesday evening (open during daylight saving 7-9 pm) to avoid the crowds?

Incidentally, we are only too well aware of severe limitations of space in our present home. At present it looks as though we can be confident of acquiring more spacious premises in the not-distant future. You will be kept posted.

All genealogists understand the importance of indexes. The variety is endless of sources which can produce information useful in research, usually needing to be approached through an index. We have 'home-made' indexes to transcriptions of Tasmanian cemeteries, to The Mercury Births, Deaths and Marriages columns (1900 onwards), to names on certificates acquired, but not required, and to queries in journals. There are endless possibilities for things-that-can-be-indexed. Do you have any ideas in this regard? If so, please tell

someone at the library.

These card indexes are housed in the reception area of the library, behind the counter. In all cases, they are arranged alphabetically by surnames and will direct you to where further information may be found. The cemetery index includes cross-references to names other than the main one on a tombstone. It is accompanied by typed lists, standing in black ring-binders next to the filing cabinet, of the "contents" of particular cemeteries. These are grouped in municipalities.

The Mercury index is self-explanatory and has pinned above it on the wall, a list of the years indexed so far. The Unwanted Certificates are at present housed in folders in a marked box underneath the bench on which the wooden filing drawers stand. A search of this index may reveal, for instance, that a person about whom information eludes you was a witness at a marriage at a certain place and date.

The aforementioned indexes may be used by everyone. The "Staff Only" ones are the Registrar's File of Members' Interests and the microfiches and the notices that say Staff Only mean just that. There has been more than enough trouble in the past when unauthorised people have removed cards or fiches and re-filed them wrongly.

The Registrar's File is a card index of research interests of members, state-wide. It is cross-indexed, and a list of members' addresses accompanies it so that an enquirer may be put in touch with a member who is researching a name in which he or she is interested.

On microfiches, the library holds the International Genealogical Index (IGI), indexes to N.S.W. Registrar General's records (1856-1899 but including some earlier material from various sources) and to Queensland marriages and deaths (but not births) 1856-1899. Victorian post-office directories in a broken sequence, 1868-1899, are reproduced in full. The best way to approach the latter is either by the name index at the end of each year, or by scanning the names listed under each town. The N.S.W. and Queensland indexes are arranged in sections for births (and baptisms, where appropriate), deaths (and burials where appropriate) and marriages. Within these sections they are arranged by year, then surname. They give registration numbers, which you should quote when writing for certificates.

The IGI, briefly, is an index to over 80,000,000 names stored in the computer file held by the Genealogical Department of the Latter Day Saints Church in Salt Lake City, Utah. It is a worldwide, continuing project which includes names extracted, where permission has been given to do so, from parish registers and other records, as well as information given by church members. To use it, you

need to know the county (in U.K.) or State (USA), province or other country division in which your ancestor lived. Within the county (etc) names are listed alphabetically, then by date, giving details of births, christenings and marriages. Fuller information may be obtained from the L.D.S. Church by quoting the batch and serial sheet numbers given on the IGI fiches. If you haven't used the IGI before, the library assistants will be happy to help you.

A feature of the IGI often overlooked, is the set of fiches at the beginning, entitled Parish and Vital Records Listings. This indicates what areas in each country are included and at which periods. You may save some unnecessary searching by remembering to consult these first.

The journal collection includes nearly 100 titles from other Australian states, New Zealand and the U.K. I cannot stress too much the importance of browsing through journals. They all contain articles of interest on a variety of topics, many of them have annual indexes to titles and subjects, and most of them contain queries from members. You may be able to answer someone's query, or you may find that someone has the answer to your query. Many family history societies publish directories of members' interests from time to time, and we keep these separately at the end of the shelving where back numbers are kept. Current issues are displayed on the rack near this. At the bottom of this shelving is our collection of telephone directories (not extensive, and directories for places beyond Tasmania would be welcome donations) and electoral rolls.

The key to the library collection is the card catalogue. This is kept in the reception area, along with the other card indexes. It lists by author, title and subject, the contents of the library. It answers the questions "Have you a book by this author, entitled such-and-such?" or "What books have you by this author?" or "Have you a book of this title?" or "What books have you on this subject?". It is arranged in two alphabetical files, author-title and subject. The information on the main entry card for each book tells you author title, publisher, place and date of publication. (Other entries for each book are briefer, to save typing). The call-number in the top, lefthand corner directs you to the place on the book-shelves where the books have the same number written on a label on their spines or their front covers. (All right we know the shelves are often untidy - you might have to search a bit!). If the number is prefaced by "Q", you have to look on the bottom shelves where the quarto sized books live.

Work on the catalogue is always in progress, so don't be alarmed if you don't find there the entry for which you're searching - it might be something very new, as yet un-filed.

The library is classified and arranged in the same way as your local public library - we thought this would help you to find your way about. In new premises, we'll be better able to set things out to help the user.

To help the branch funds along as well as to help the researcher, we sell charts and booklets on topics of genealogical interest. "Charts" includes pedigree charts (5-15 generations), family group charts and pictorial family tree charts. We can purchase titles of interest in bulk quantities from such booksellers as Gould Books for re-sale here. Back copies of our own journal are available on sale.

Last but not least among sales, are British air mail stamps for which we charge 70c. Financially this is a much better proposition than sending International Reply Coupons to accompany your self-addressed envelopes when writing overseas.

Items for sale at the library are also available at the bookstall at monthly meetings. The library has a photocopier, from which copies of printed matter may be made (subject to copyright rules) for 15c per sheet. The reader-printer will produce for you copies of microfiches for 40c. Both these machines are Staff Only .

Non-members using the library are asked to pay \$2 each time they come, and we charge \$1 per hour for use of microfiche readers by members and non-members. Hours of opening at Percy St are:

Wednesdays 9.30 am - 12.30 pm and 7-9 pm during daylight saving
Saturdays 1.30 - 4.30 pm

For visitors to Hobart, appointments may be made to use the library out-of-hours (ph 47 6313).

If this article hasn't made clear all you ever wanted to know about the Society's central library (and perhaps a bit you'd rather not know), don't hesitate to ask the Librarian or assistants. Don't forget each branch has its own library all of which welcome visitors.

N.B. LIBRARY CEMETERY INDEX

*There will be a working bee at the Bellerive Library on Friday, 22 February 1985!
Anyone with an hour or two to spare between 9am-4pm would be most welcome. Watch Lilian Watson's articles in the Mercury closer to the date for further information.*

Notes

FOURTH AUSTRALASIAN CONGRESS ON GENEALOGY & HERALDRY, Canberra, May 1986.

Further details of this planned conference now reveal that the Governor General Sir Ninian Stephen will be patron of the Congress, and that negotiations are underway for one of Britain's most notable genealogists to be the Congress Speaker. An urgent priority for the organisers is to form an estimate of the numbers likely to participate in the Congress and to receive indications of subject interest.

Copies of the application brochure are limited, and organisers request that interested members obtain a photocopy. This will be available from our Despatch Officer.

COST OF CERTIFICATES

Certificates in NSW have gone up to \$9 for a full certificate. A discount of \$7 is available where a reference number from the pre-1900 microfiche is quoted.

DUBIOUS HONOUR

Which state is reputed to have the most expensive certificates in the world? Victoria! This is also the state which has not yet made any visible moves to provide access to its early registers through micro-filming.

SCOTTISH RESEARCH

The Registrar General for Scotland is currently preparing an Old Parochial Register Index, in conjunction with the Mormon Church. It lists baptisms and marriages from old Parochial Registers up to 1865. The index moves south as the northern counties are completed. Glasgow High, however, has already been done. Counties now available are Shetland, Orkney, Caithness, Sutherland, Ross and Cromarty, Nairn, Moray/Elgin, Banff, Aberdeen, Inverness and Kincardineshire. Microfiche copies are available from the Registrar General for Scotland, New Register House, Edinburgh, Scotland, EH1 3YT. Cost £1. VAT per fiche. Additions are made annually.

NEW EDITION OF IGI

A new edition is expected to be available in Australia in 1985. Keep your eyes peeled for further information.

CENSUS INDEXES

Readers of this journal have been reminded from time to time that many British Family History Societies are compiling indexes to their census returns. The Nottinghamshire census for 1881 has now been indexed and completed. Congratulations to them. Further details may be obtained from Mrs B. de Ville, 160 Musters Rd, West Bridgford, Nottingham, UK

NOTES

SOCIETY OF AUSTRALIAN GENEALOGISTS

The Society's microfilm and microfiche collections have now been made more accessible by their transfer to more spacious accommodation at 8 Argyle St, Sydney, a few hundred yards north of Richmond Villa.

GERMAN RESEARCH

The September issue of Descent, the Journal of the Society of Australian Genealogists, contains, as always, extremely valuable genealogical notes, and should be consulted for up to date information on the above topic.

SOMERSET : THE PITCHFORK REBELLION

July 1985 commemorates the 300th anniversary of the Pitchfork (Monmouth) Rebellion, and the Battle of Sedgemoor, which resulted in Judge Jeffry's "Bloody Assize" and the transportation or execution of a large number of agricultural labourers. Many exciting commemorative events are being planned by the Somerset County authorities. Dr Bob Dunning, the County Historian, writes that 4,000 names of Monmouth supporters are known, as well as the villages and towns from where they came. The Somerset and Dorset Family History Society has promised to offer advice to anybody, anywhere, who has reason to believe that their ancestors could have fought with Monmouth or his opponents, the Royal Army.

Dr Dunning says "If they would write to me in person, I will happily make initial enquiries on their behalf, pass on their letters to local experts and generally keep them in touch with this exciting event.

Address: C/- Somerset Tourist Office, County Hall, Taunton, Somerset TAI 4DY, England.

SOUTH AUSTRALIA

The Mortlock Library of South Australia will shortly be established. Archival government records will be relocated and archival services closed from 12.11.1984 to 7.12.1984. There may be restriction of access to records following the period of closure, but archival services will resume at North Terrace on 10 December 1984.

* * *

Mr H.D. Poole, Les Canebieres 451, 83490 Le Muy, France, writes: "I had occasion to write a few pages on Elementary Advice on Family History Searching in France. If by any chance one of your members were at some time thinking of doing that in the course of a visit to Europe, I should be glad to send him/her a copy."

Mr Poole received help from our Society and several members when researching his TOOGOOD ancestry, and offers assistance to anyone researching in France.

1988 - 200 YEARS OF EUROPEAN SETTLEMENT IN AUSTRALIA

by Shirley Johnson

Nearly all Tasmanian municipalities now have bicentennial committees and we as a Society have a great deal of valuable historical information on European settlement in Australia. If you have any suggestions for suitable projects within Tasmania, please send them to either your branch committee or the State Executive - indicating whether you are able to help with the implementation of the project! Three projects already under way are:

1. Historical Costumes

This is being researched by the Arts Council. The aims are to collect information on clothing worn by the early European immigrants (male, female, adult, child, free or otherwise) and help interested people reproduce them for personal or group use. If you have any heirloom clothing, in any condition, this is an ideal time to ask for help in preserving it (and having it recorded at the same time!). Hopefully, in 1985 a pilot scheme will operate in Hobart for people wanting to make authentic costumes for bicentennial functions. If this interests you, let's make it a success and have similar state-wide schemes in 1986-7. If you have or want information, please contact Diana Ward, Salamanca Centre, 77 Salamanca Place, Hobart, 7001. Phone (002)233828 (office).

2. Lindisfarne - Social History

The librarian of the Lindisfarne Library, Thea Stephens, is currently collecting material from the area between the two bridges (Tasman and Bowen) as a personal bi-centennial project. It is hoped that this will eventually be published. If you have photos, documents, ferry tickets etc. from this area, Thea would be delighted to hear from you. Material can be copied or kept for you in their growing "Lindisfarne Collection" If you can help or want information, please contact Thea Stephens, Lindisfarne Library, Lincoln St, Lindisfarne. 7015 or phone (002) 438438.

3. Risdon Cove - Settlement Plan

The Clarence Council Bicentennial Committee will soon be discussing proposals for what to suggest as a state-wide project for our first settlement site. If you have any suggestions on what should or should not be done, please contact the Genealogical Society representative on this committee - Shirley Johnson, 6 Kent St, Lindisfarne, 7015. Phone (002) 43 7486 (home).

NORTHUMBERLAND: Here lies my wife in earthly mould
Who when she lived did naught but scold.
Good friends go softly in your walking
Lest she should wake and rise up talking.

INTERNATIONAL GENEALOGICAL CONGRESS

The Fourth Australasian Congress on Genealogy & Heraldry will be held in Canberra from 8-11 May 1986. An enthusiastic Committee, drawn from members of the Heraldry & Genealogy Society of Canberra is already heavily involved in planning for this major International event in the Genealogy calendar. It is expected that principal speakers will be drawn from Britain, America and New Zealand as well as from Australian states and territories.

The Australian National University Campus will be the venue for most of the lectures, seminars and workshops.

In addition to the attraction of this Congress, Canberra also has several outstanding facilities for undertaking research such as the Australian War Memorial and the National Library. Further information from Secretary, Fourth Australasian Congress in Genealogy and Heraldry, GPO Box 666, Canberra, ACT. 2601.

Book Reviews

Family History Research in New Zealand - a Beginner's Guide.

(Written and compiled by Arne Bromell. Publ NZ Society of Genealogists Inc, PO Box 8795, Auckland, New Zealand.

This 28-page guide is invaluable for anyone researching New Zealand ancestry. It is also an excellent model for other societies contemplating a similar production. There is a four-page introduction to general principles of family research, followed by details of New Zealand registers and record repositories.

There are samples of pedigrees and family group sheet charts, copies of birth and death registration forms before and after 1876, and of marriage forms before and after 1880. The size of the publication enables these to be reproduced in clear detail.

A most attractive feature of this guide is a series of maps, illustrating the distribution of early Maori tribes, later Maori population, European contact and settlement, population changes in provinces, and shipping routes and roading around 1880. The author makes the point that, unless the researcher is familiar with the history of settlement, research will be hindered. Patterns of transport and gold discoveries affected population distribution.

The final items are a check list of sources and a short bibliography. No price is quoted. If any New Zealand readers see this review, please prompt someone to tell us the cost plus postage!

LIST OF FAMILIES BEING RESEARCHED BY MEMBERS

OF THE GENEALOGICAL SOCIETY OF TASMANIA

No. 9

- ALLEN Mr. C.J., 11 O'Grady Street, Burnie, Tas. 7320
ALLEN (Penguin, Tas. 1880s) STONE (Chudleigh, Tas. 1880s)
YOUNGHUSBAND, SMITH (Durham, U.K. 1900s)
- BAIN Mr. D.J.P., 56 Cross Street, New Town, Tas. 7008
BAIN (Rothesay, Scot. 1956, Isle of Skye, Scot 1810-20)
BETHUNE (Inverness Scot. 1810-20)
- BARWICK Mr. S.W., 'Bickwar Park', Scone, NSW 2337
- BATES Mrs. Margaret E., Lot 1, Blackhill Rd., Gisborne South,
Vic. 3437.
STALKER (Hobart, Gawler, Ulverstone, 1844-1950s)
MURPHY (Hobart 1880)
- BLEWER Mrs. J.J., 99 English Street, Cairns, Qld. 4870
MACCUBIN (Sale, Vic. 1850-1900) YATES, BARNETT (Dunolly,
Vic. 1860-90) MORAN, BENNETT (Jacksons Creek, Vic.,
Ravenswood, Qld. 1859-1930) KNUCKEY (Cornwall, Vic., Sydney
NSW, 1845-1900) BIRTWELL (Lancs. U.K., Rockhampton, Qld.
1830-1900) THOMAS (St. Agnes & Stithians, Cornwall, U.K.
Sydney NSW 1800-1900)
- COLLINS Mrs. C.A., R.S.O. 592, Leith, Tas. 7315
PEARCE (Deloraine, Tas. Pre 1820) FLINT (Deloraine, Tas
Pre 1820) COLLINS (England Pre 1640)
- CUNNINGHAM Mrs. Glenys, 99 Alford St., Howrah, Tas. 7018
SKIFFINS (Eng. Pre 1800) STAGOLL (Eng. & Tas.) MACKRILL
(Pre 1800) PEACE, POKE (1849) OLLINGTON (Pre 1820
Cressington, Norfolk, Eng.) STEARNE (Thetford, Eng.)
THORPE (Pre 1810, Thetford, Eng.) PHILLIPS (1840 Kilkenny,
Ire.) THIESSEN (Pre 1822, Amsterdam, Holland & Tas.)
DALY (Pre 1858 Tas.) HYNES (Pre 1840 Westmeath, Ire.
ROBERTSON (Pre 1821 New Norfolk, Honeywood, Tas.) FORD
(Pre 1811 Dorset, Eng.) PARNELL (1845+) HUME (Pre 185d)
STUDELEY/STUDLEY (1820 Eng. & Tas.) GOLDSRING (Pre 1824
Norwich, Eng.) ALFORD, WELLS (Pre 1811, Mayfield, Sussex,
Eng.) WARD (Pre 1810 Wallhanstow, Essex, Eng.)
CUNNINGHAM (1800 Scot.) DAVEY (Pre 1851, Nile, Tas.)
KAY (Pre 1801 Scot.) COOPER (Pre 1808 Scot.)

- DUNHAM Mrs. K.E., 46 King Edward St., Penguin, Tas. 7316
WEEDING (Tas. 1823-60, Surrey, U.K. Pre 1830s) HILL,
BUTTERWORTH (Tasmania 1800s) DELAHUNTY/BATES, Tas. 1800s)
JACKSON, (Scot. (Pre 1833) WARD (U.K., Pre 1840, Australia
late 1830s) MILLS (Tas. 1800s.) ROBINSON (Carlisle, U.K.
Pre 1840) LEMMON, MALONE, (Co. Cumberland, U.K., NSW
Pre 1850)
- EDNEY Mr. & Mrs. R.M., 43 Fountain Circle, Rokeby, Tas. 7019
EDNEY (U.K. 1800s) LOVE (London 1600s) MacARTHUR (Scot.
1800) McDONALD (Scot. 1800) FOXCROFT, NORBURY (U.K.:1800)
QUIGLEY (Lancs. U.K.) HARRISON(U.K. 1890) REID (Australia)
- ELLERY Mrs. Joan, 7 Ness Ave., Dulwich Hill, NSW 2203
WATKINS (Launceston, Tas. 1870s+) BROWN (Launceston 1850s)
BROGEN (Launceston 1850s) PETRIE, STOREY (Hobart 1830s)
- GIBBONS Mrs. C.M., 18 Madden Cres., Devonport, Tas. 7310
KELCEY, O'HALLORAN (Devonport & Latrobe Districts 1800s)
COLLINS (Don, Tas. 1800s)ESPY (Don, Tas. 1800s) LAWLOR
(Devonport 1800s) HU TTON (Devonport 1800s)
- GLOVER Mrs. S.M., 48 Roslyn Ave., Burnie, Tas. 7320
MAUDESLEY, CRANE (Sandfly, Tas. 1830s) GLOVER (U.K. 1850)
CURE (Tas. 1850) PETERSON (Sweden, 1850)
- HARRISON Mrs. Betty, 35 Haverfield St., Echuca, Vic. 3625
HARRISON (Campbelltown, Tas. 1823, New Norfolk, Tas.
1853, Otlands, Tas.1828) KEACH (Campbelltown, Tas.1835)
GOLDIE (Richmond, Tas. 1851)
- IRVINE Mrs. B.R., 4/15 Lincoln Road, Napier, N.Z.
LODDER (Hobart, Tas. & other States 1820) REEVES (Hobart
Tas.) COWAN (Hobart, Tas., Tenterfield, NSW 1920+)
- KEEP Mrs. Betty, 4 Birkdale Court, Devonport, Tas. 7310
KEEP (Hobart, Tas. 1830+) DAW, FRANKLIN (Evandale 1830+)
LAWLER (Launceston, Tas. Pre 1855) BLACKABY (Launceston,
Tas. Pre 1850)
- LEE Mr. Rex, 42A View Road, Burnie, Tas. 7320
LEE, BELLINGALL, STANDAGE, GRIST, HARDMAN.
- LELLO Mr. T.H., Police Academy, Rokeby, Tas. 7019
LELLO (Eng. Shrops., Clunbury/Shifnal 1500-1900) LELLO-
CROCKET (Terregles, Kircudbright, Scot.)

- LEECH Mrs. A.I., 3 View Street, Midway Point, Tas. 7171
 PARFITT (Waverley, N.S.W. 1890s) ROBERTS (Parramatta, N.S.W. 1890s) CHAPMAN (Bath, U.K. 1860s) RYAN (Co. Down Ireland 1860s)
- LESTER Mrs. S.M., P.O. Box 5, Triabunna, Tas. 7273
 STANFIELD (?1770-1826) LESTER (War., Eng., 1813-75)
 HENRY (Leith ? 1810-50)
- LONG Mrs. J.A., 175 Tranmere Road, Howrah, Tas. 7018
 PEARCE (Battersea, U.K., Ely, Fyfeshire, Scot. Hobart, TAs. 1828+)
- LORD Mrs. Elaine, 2 Carramar Place, Peakhurst, N.S.W., 2210
 LORD (Tasmania) GUY (Franklin, TAs.)
- McDEVITT Miss Lyda, 3/7 Nambour Place, Montrose, Tas. 7010
 McDEVITT (N.S.W.1900) DUFFY (Caley, Co. Sligo, Ire. 1786) CONLON (?Ireland 1785) HASKITT (Palermo, Italy 1782) REILLY (Co. Mayo, Ire. 1785) MARSH (Hobart, 1860) HACKETT (Hobart, 1860?) SQUIRES (Hamilton 1880)
- McGEE Mr. R.W., 1 Calder Crescent, Blackmans Bay, Tas. 7152
 McGEE (Belfast, Ire., 1800s, Hobart 1800s+)
 CHAPMAN (Lowestoft, Eng., c1860s. Adelaide, S.A. 1900s. Hobart, Tas. 1900s) LEARY (Port Arthur, Tas.) SMITH (Perth, Scot. 1800s. Hobart 1800-1900s) ARNOLD (Hobart, Tas. 1800s) McVILLY (Ross, Tas. 1870) HOWARD (Spring Bay 1870+) WAGNER (White Kangaroo Rivulet, 1860+) McALLISTER, CHRISTIE, MILLER, O'NEILL (Hobart, Tas. 1800s) KYNOCH (Scot. 1800s) COWIE (Scot. 1800s) SPAULDING, BYRNE (Impression Bay c1890)
- McKAY Mr. & Mrs. R.C. 55 Auburn Road, Kingston, Tas. 7150
 McKAY (Glasgow, Scot. 1800) KERSHAW (Ireland, 1800) NICHOLLS (England) ANDERSON (New Zealand, 1887)
- McKAY Miss S.J., 414 Liverpool Street, Hobart, TAs. 7000
 McKAY (Glasgow, Scot. 1800) HALL (Hobart, Tas. 1865) ELLIS (Bothwell, TAs. 1800) HIGGINS (Bothwell, Tas. 1800)

- McNEICE Mr. Wayne, 4 Marieville Esplanade, Sandy Bay, Tas. 7005
McNEICE (Tasmania 1800s+), Ireland and Scotland Pre 1850s, U.S.A. Pre 1850s)
- McNEIL Ms.S.M., 7 Lanena Street, Bellerive, Tas. 7016
McNEIL (Scotland, 1838) HUMPHRIES (Birmingham, War., Eng. 1857) CRONK (Kent, Eng., 1875) LITTLE (Birmingham, Eng., 1814), RAINBIRD, PARTRIDGE, (N.S.W. 1834) HAYWARD (N.S.W. 1837)
- MANSER Mrs. L.M., 11 Proctor Street, Neunham, Tas. 7250
CHURCH (White Hills, Pre 1900) MILLER (Lefroy Pre 1900) BAIRSTOW (Sandhurst, Bendigo, Vic., Pre 1900) STUBBS (Lefroy, Tas. Pre 1900) POVEY (Zeehan, Tas. Pre 1900) JONES (Cressy, Tas. Pre 1900) WHEELER (Cressy, Tas. Pre 1900) ROGERS (Kyneton, Vic. Pre 1900) MILLER (Kyneton, Vic., Pre 1900)
- MATTHEWS Miss D.E., 9 Meredith Street, New Town, Tas. 7008
BRADY (Hobart, Tas. 1820-51) REGAN (Hobart, Tas. 1856-58) MATTHEWS (Devon, Eng., New Norfolk, Tas. 1805+) PILLINGER (Bristol, Eng., New Norfolk, Tas. 1775+) COOLEY (Herts., Eng., Hobart, Tas. 1805+) PATERSON (Scotland, Hobart, Tas. 1804+)
- MITCHELL Mr. & Mrs. S.J., 30 Ernest Street, Launceston, Tas. 7250
SNOWBALL (Launceston, Tas. 1880) SYKES (Launceston, Tas.) GRIFFITHS (Scottsdale, Tas.) MITCHELL (Scottsdale, Tas.) ARNOLD (Lilydale, Tas. 1858) MILLER (MUELLER) (Lilydale, Tas. 1870?) MITCHELL (Lilydale, Tas.)
- MORRIS-NUNN Mrs. Miranda, P.O. Box 1342, Launceston, Tas. 7250
MORRIS (Leominster, Hef.Eng. Pre 1863, Rugely, Staffs., U.K. 1864+) ABRAHALL (Lea, Hef., Eng. 1890) SUMMERHAYES (Crewkerne, Som., Eng., C1830) ELLIS (Pwllheli, Caer., Wales, C1850) MANDER(S) (Marlborough Wilts., Eng., 1895) SUMMERHAYES (Ealing, Nr. London, U.K. 1850-60) ELLIS (Pwllheli, Caer., Wales 1848)

- MORRISON Mrs. J.A. "Pisa Estate", Cressy, Tas. 7302
 MORRISON (Oatlands, Tas., 1829-1983) STEVENSON
 (Melbourne, Scotland Pre 1950) de BOMFORD (North
 West Coast, Tas. Pre 1950) COTTON (Queensland)
 DENNIS (Conn Crossing, N.S.W.) WEIR (? England)
 SCOTT (Hornet Bank, Taroon, Qld., Pre 1900) CLARRIE
 (Ulverstone, Penguin, Tas. Pre 1900)
- MOTT Mrs. M.D.J., 24 Ernest Street, Kings Meadows, Tas. 7249
 BLYTH, GATEHOUSE, BLYTH (Sorell, Tas.) WALTERS
 (Richmond, Tas.) TABRUM, WILSON
- MUNRO Mrs. S.M., 173 Rosanna Road, Rosanna, Vic. 3084
 MORGAN, GATEHOUSE (Formby, East Devonport, Tas. 1850s)
 HILL, GILLET (Launceston, Tas. 1850s) ARGALL
 (Worldwide - Any) WARD/WARDEN (Allahabad, India 1870s)
 SHOESMITH (California Gully, Vic. 1860s) DILLON
 (Birr. Kings. Ireland 1850s) GAUGHAN (Co. Cork, Ireland
 1830-50s) MUNRO (Caithness, Scot. Pre 1850)
- NICKS Mrs. M.I. & Mr.B.A. Godfrey, C/- 81 Wentworth Street,
 Bellerive, Tas. 7018
 GODFREY (Richmond, Tas.) MARTIN (Hobart Town V.D.L. 1839)
- O'BRIEN Mrs. Joan, 44 Jennings Street, Matraville, N.S.W. 2036
 HEPWORTH (Barnes Bay, Bruny Is., Tas. 1850s) WICKHAM
 (Tas. 1850s) LANGDON (Tas. 1800s) WILLIAMS
 (Campbell Town, Tas. 1800s) SHELTON (Egmont-
 Westbury or Conara, Tas. 1800s) FARR (Egmont-
 Westbury, Conara, Tas. 1800s)
- OSBORN Mr. & Mrs., G. 20 Bryant Street, Midway Point. Tas. 7171
 BARTRAM (West Tamar, Tas. Pre 1864) LIGHT (Stratford,
 Vic. C1858) PRATT (Chester, Eng., 1800s?) OSBORNE
 (Exeter, Devon, Eng. Ireland, Pre 1886) BEATTIE
 (Ireland, Pre 1914) URBEN (Kelvedon Country District
 Pre 1885) DUNN(E) (Ireland, Pre 1914)

- PARKER Mr. & Mrs. J.E., 37 Barclay St., Evandale, TAS. 7212
 PARKER (Preston, Lancs. Eng. Pre 1922, Scottsdale, Tas. 1922-75) SOWTER (Lincs. U.K. Pre 1900, Scottsdale, Wynyard, Hobart, Tas. 1900-83) LESLIE (Ireland and Scotland Pre 1830. Launceston, Tas. 1830-1983) MURRAY (Beaconsfield, Mathinna, Tas. formerly Wales, U.K.)
- PAUNA Mrs. Marth & Master Peter, 15 Bathurst St., Burnie, Tas. 7320
 PAUNA (Romania, 17th Century) WOLTER (Prussia, Germany, Poland, Russia 17th Century onward)
- PEGUS Mrs. M.J., 2 George St., Wynyard, TAS. 7325
 NEAL (Hobart, Longford, Launceston, Tas. early 19th century)
- PENDREY Mrs. B.A., 13 Brinckman Court, Devonport, Tas. 7310
 JEFFREY (Paisley, Scot. 1840) DUKE (Northdown 1845) YOUNG (Hobart, 1900) FOLEY (East Devonport 1900) EAST (Longford 1804+) ATKINSON (Westbury, Tas. 1850)
- PERCEY Mrs. M.E. 56 Princes St., Dynnyrne, Tas. 7005
 CRACKNELL, BAILY (Bury St. Edmunds, Suffolk, Eng., Pre 1817) BARFOOT (Leics. Eng. Pre 1880?) HINCKS (Leics. Eng. Pre 1880) DREIER (Black Forest, Prussia C1840) ASHE (California, USA C1840, Tas. C1870) PERCEY (Green Ponds, Tas. ?1860) HOUSEHOLD (Green Ponds, Tas. ?1860) SMITH (Apsley/Bothwell, Tas. ?1860)
- PHILLIPS Mrs. Y.A., 54 Lyttleton St., Launceston, Tas. 7250
 WEBB (Winterbourne, Eng. Pre 1720) WINDLE (Gloucs. Eng. Pre 1750) PICKERING (Billingham, Durham, Eng. Pre 1800) BRYANT (Gloucs. Eng. Pre 1800)
- PHILLIPS Mr. A.R., P.O. Box 126, Gumeracha, S.A. 5253
 PHILLIPS (Redruth, Cornwall, South Aust. 1840+) RANDALL (Pomeroy, Devon. South Aust. 1796+) HANNAFORD, Devon & South Aust. 1800+) McCULLOUGH (Antrim, Ire. Longford, Hobart, Tas. South Aust. 1860+) RICHARDSON (Longford, Tas. 1860+) SUTTON (Hobart, Tas. 1834+)

- PISCIONERI Miss T.M., 1/40 Elouera St., Riverside, Tas. 7250
GOSS (Devons. Eng. Pre 1810, Ross, Beaconsfield, Scottsdale Tas. 1810+) PISCIONERI (Calabria, Italy, Beaconsfield, Tas. 1920 on) AULICH (Queenstown, Tas. 1900s)
- PITT Miss C.A., 46 Heather St., Launceston 7250.
PITT (Longford, Tas. 1828+) SALTMARSH (Pateena, Norfolk Plains, Longford 1813+) REYNOLDS, New Ground Thirlstane 1850s?) JOHNSTONE (Haford, Latrobe, Tas. 1850s?) MURFET (Longford, Bishopbourne 1836+) SIZER (Longford, Bishopbourne Tas. 1836+)
- PLATTS Mr. & Mrs. H., 309 Bass Hwy., Ocean Vista, Burnie 7320
POSTLETHWAITE, Mrs. S.J., 13 Evelyn Court, Traralgon Vic. 3844
JOHNSTON(E) (Scottsdale, Tas. 1858-1900) HAYWOOD (Perth, Tas. Pre 1846, Forest, Tas. 1860+) WHITE (Campbelltown, Tas. Pre 1866, Forest, Tas. 1890+) GREIG (?Scottsdale, Tas. 1860+) PARRY (Beaconsfield, Tas. C1892+) RICHARDS (1850s+) SULLIVAN (Tasmania Pre 1850)
- POTTER Mrs. V.C., 8 Eden Place, Howrah, Tas. 7018
BARNETT (England 1826/1828) JACOBS (Preston, Eng. 1826/28) DUKE 1827, MOORE (Ireland 1832) REYNOLDS 1840/1842. CHAMPION (Moonta, South Aust. 1879) ELTRINGHAM (Co. Durham, Eng. 1875) LAPPEN (Bristol, Glos. Eng. 1819)
- PRIMMER Mrs. G.J., 4 Glenaven St., Cobram, Vic. 3644
JONES (Hobart 1841) TAPSELL (Hobart 1823) SWIFT (Hobart 1823) PRIMMER (London - Warrnambool, Vic. 1857) DUNCAN (Fife, Scot. Warrnambool Vic. 1856) DICK (Scotland, Melbourne, Vic. 1839) LIVERTON (North Devon - Mt. Lofty, S.A. 1865) FERRI (Milan, Italy - Bright, Vic. 1925) TOGNE (Villa di Tirano, Italy 1900) BRILL (Rochester, Vic. , Camden(?) NSW 1875)
- RADFORD Mrs. K.J., 45 Thorne St., Burnie, Tas. 7320
CUNNINGHAM (Kempton, Deloraine, Weegee, 1860-1920) KINGSTON (Levendale, Otlands ? pre 1960) DYNAN (Tas mania)
- REAKES Miss Janet, 160 Johnston Road, Bass Hill, NSW 2197
REAKES - Any
- REID Mr. & Mrs. J.H., 50 Belar St., Howrah, Tas. 7018
MILLER, CHAPPEL, REID, DRAKE, COONEY, WRIGHT, HARDSTAFF.

- RIGBY Mrs. E.E., Box 495, Merbein, Vic. 3505
 PYERS (Tas. 1804+) MILLER (Tas. 1830) PITCHER(Daylesford,
 Vic. 1850s+) GARRATT(Avoca, Vic. Creswick, Vic. 1860s +)
 FRASER (Addington, Mt. Beckworth, Vic. 1850s+) ROBERTSON
 (Geelong, Vic. 1860s) RIGBY (Blackburn, Lancs,Eng.1855)
 GLENTON (Rochester, Vic. 1870s) GEORGE (Ballarat,Vic.
 1850s+) BLACK (Donald, Vic. Pre 1900)
- RING Mea. Maree, 14 Oakbank Ave., Montrose, Tas. 7010
 SMILLIE (Cressy, Tas. 1850+) BLAKE (Stanley, Tas. 1840+)
 EDWARDS (Sisters Creek, Tas. 1870+) COLLIS (Hobart, Tas.
 1870+) MATTHEWS (Greens Creek, Tas. 1880+) ANDERSON
 (Wynyard, Tas. 1870+) CHILCOTT (ALL TASMANIA 1830+)
 JEFFERS (Cobden, Vic. 1850+) WEBB (Melbourne, Vic.1854+)
- ROLLINS Miss K.A., 15 O'Brien St., Glenorchy, Tas. 7010
- ROUND Mr. T.L., R.S.O. 720, Beaconsfield, Tas. 7251
 ROUND (Tasmania, pre 1858 Dudley, England) MATHEW
 (South Australia)
- RUSSELL Miss Dorothy P., Flat 24, Braddon House, 48 North Terrace,
 Burnie, Tas. 7320
 RUSSELL, DAMN, MARSHALL, NICHOLS, SMITH, ROBINSON
- RUSSELL Mr. & Mrs. G.L., P.O. Box 248, Burnie, Tas. 7320
 RUSSELL (Hobart, Tas. 1850s)
- SCHAFFER Mrs. Irene, 12 Church Street, North Hobart,Tas.7000
 JORDAN (Norfolk Plains(Longford) Tas. 1813+)
- SCHOE Mr. & Mrs. Stephen, 8 Fenton Street, Midway Point,Tas.7171
 SCHOE (Battery Point, Tas.) EVERALL (Recherche 1880)
 NICHOLS (Clarence Plains 1803) COWBURN (Sorell, 1800)
- SHIPP Mr. & Mrs. M.H.R., 769 Sandy Bay Road, Hobart, 7005
 MANN, BRIGGS (Huntingfield, East Anglia, U.K. Pre 1829)
 PITT (Longford pre 1866) WALKER (Kinloss, Morayshire,Scot
 pre 1839) BROWN (Kinghorn, Fife, Scot. pre 1842) WILLIAMS
 (Herefordshire,Eng. pre 1868) HAIGH (Oldham, Lancs,Eng.
 pre 1868) SHIPP (Soham, Cambs.Eng. pre 1860) SIZER (? pre
 1860) GREIG (? pre 1889)

- SIMMONDS Mrs. B.W., 'Carlton Bluff' Dodges Ferry, Tas. 7173)
HORNE (Launceston) McELWEE (Hobart - Launceston) PATON
(Hobart)
- SPERRING Mrs. G.E., 11 Karoola Rd., Lindisfarne, Tas. 7015
WHITELAW (Scotland, Ireland, Launceston up to 1683) DAY
(England 19th cent.) BECK (England 19th cent.) ORCHARD,
CAREY (Launceston 19th cent.) SPERRING (Vic. & England,
19th cent.) SMYTH (Hobart, Ireland 19th cent.)
- STENNING Mrs. E.P., Sassafras R.S.D. 596, Latrobe, Tas. 7307
STENNING (Melbourne 1850+) TRUEMAN (Cheshire, U.K. Pre 1913)
- STEVENSON Mrs. Beryl, Carrick, Tas. 7257
PARKER (Launceston, Tas. 1926) STEVENSON (Launceston, Tas. &
England 1932) SAUNDERS (Launceston, Tas. 1896) SUMMERFIELD
(SUMMERVILLE) (Launceston, Tas. 1942) CHAPPEL (Mildura,
Wallaroo 1900) PEARSE (England 1900) KELLY (South Aust. 1900)
SELLICK (England 1900)
- SWAIN Mr. J.P., 30 Auburn Road, Kingston, Tas. 7150
SWAIN (b. c.1850 ?Devon, Eng. Tasmania (where?) c.1875)
TROTT (Somerset/Dorset/Devon, Eng.? any in Tas.)
- SWARD Mr. G.T., 22 Tilanbi St., Howrah, Tas. 7018
SWARD (D'Entrecasteaux Channel, Tas. 1872+) LOVEGROVE
(Middlesex, Eng. Pre 1828, D'Entrecasteaux Channel, Tas.
1830+) SEABOURNE (Essex, Eng., Pre 1842, D'Entrecasteaux
Channel, Tas. 1860+) BURGESS (Ireland, Pre 1845)
- TITMUS Mrs. C.E., 13 Bolton Hill Rd., Norwood, Tas. 7250
LOWE, SQUIRES (Westbury, fmlly. Scotland 1850+) TREBILCOCK
(Hobart & Launceston (Cornwall) 1850+) COLLINS (Hobart,
Launceston & Victoria 1850+) BLANCH (England, Westbury, Tas.)
- TOLMAN Mrs. R.J., 4 Wheeler St., Dubbo, N.S.W. 2830
TOLMAN, Hobart, Richmond, Jericho, Tas. 1821-1883) TOLMAN
(Hobart & Flowerpot, Tas. 1838-1932) TOLMAN (nee WATTS)
(Pre 1840 Tasmania) WATTS (Jericho, Tas. 1830s)
- TRUEMAN Mrs. V.A., 1 Honeywood Units, Bradley St., Geeveston, 7116
- TURNER Mrs. C.A., 63 Panubra St., Kings Meadows 7249
TURNER (Nile c.1850+, Devonport, Launceston (Yorks.) c.1885)
PICKRELL (Launceston, England c.1880) YEATES (Launceston,
Hobart, England c.1880) WANT (England Pre 1880) FLETCHER

- TURNER (Launceston, England Pre 1885) BEAVER (Yorks.Eng. Pre 1885)
 (Cont'd.) GUTTERIDGE (Midlands, Tas. C1840) BEAN (Midlands, Tas.C1840)
 ABBOTT (Midlands, Tas. C1840) THOMPSON (Evandale,Tas.C1840)
- TURVEY Mr. R.K., 3/14B Patrick St., West Hobart 7000
- UREN Mr. B.T.K., 12 Calarie Court, Glenorchy, TAs. 7010
- VERTIGAN Mrs. K.L., P.O. Box 489, Ulverstone, Tas. 7315
 BACKHOUSE (Glenorchy & Sandy Bay, Tas. Late 1800s) SMITH
 (Stanley) FRENCH (Launceston, Havelock Est. 1900-24) MARTIN
 (Glenorchy Late 1800s) PADMAN (Launceston, Tas. C1900)
- VINEY Mrs. B.F., 13 Forbes Ave., West Hobart 7000
 ARNOLD (Winterbourne, Kingston, Dorset, Eng. Pre 1850s.
 Lilydale, Tas. 1850s+) HILL(East Tamar, Tas. C1830s)
 VINEY (Fern Hill, Evandale, Tas.) DAVIES (Campbelltown,Tas.)
 FISHER (Franklin, Tas.) SMITH (Conara, Tas.) SHERRIFF,TERRY
 (Leicester, Eng.)
- WAKELING Mr. K.E., 3/6 Hillside Cres., West Hobart, Tas. 7000
 LINDSAY (Greenock Scotland C1840) BACKER (Hobart, Tas.1861)
 JEFFRIES (Hobart, Tas. C1901) WAKELING (N.S.W. C1918)
- WATSON Miss M.J., 134 Osmaston Road, Carine, W.A. 6020
 WATSON (Norfolk, Eng. 1848, New Zealand?, Tasmania, ?1870-
 1890s, N.S.W. 1890s+)
- WEATHERLY Mrs.L.M., 188 Main Road, Austins Ferry, Tas. 7011
 POLLITT, WATSON, HURNCastle (Manchester, Knutsford (Ches.)
 Eng. 1800s) KENNEDY (Hammersmith, London, U.K. Pre 1800)
 WEATHERLY. HIBBERT (Manchester, Eng. Pre 1800s.) ROGERS,
 HALLER (Yorks. Eng. Pre 1890)
- WEBB Mrs. G.M., 3/51A Campbell St., Launceston, Tas. 7250
 BARRETT (Turners Marsh, Launceston,Tas. 1840-1940) COX
 (Hobart, Launceston, TAs. 1840-1940) DEAN (Manchester,Eng.
 India, Turners Marsh, Tas. 1850-1900) BARTLETT (Campbell
 Town, Tas. 19th cent.) MOLLOY (Adelaide, S.A. & NSW 19th Cent.)
- WEEDEN Mr. R.M., 94 Mockridge Rd., Rokeby, Tas. 7019
 WEEDEN (Kent, Eng. 1790+) RUDD (Norfolk,Suffolk,Eng.1840+)
 BARKER (Benenden, Kent, Eng. 1840+) BUTTER (Crowborough,
 Sussex, Eng. 1840+) TURNER (Wittyham, Sussex,Eng. 1840+)
 RUSSELL (Kent, Eng. 1840+)

- WELCH Mr. Mervyn, 131 Nelson Rd., Mt. Nelson, Tas. 7007
WELCH (Manchester, Lancs. Eng. Pre 1874, Queensland, Aus., 1874+) DARLING (Hobart, Tas. 1854+)
- WELLS Mrs. L.A. 39 Bally Park Rd., Dodges Ferry, Tas. 7173
TOWELL, PLUMMER (Launceston, TAs. 1800s) HOCKING (Sydney NSW, 1788 - early 1800s) RENTON (Unknown 1800s) GRIFFITH O'BRIEN (Co. Clare, Ire. 1800s) CLAYSTER (Eng. & Australia 1800s) YOUNG (Washington, USA 1800s) CREAMER (? Ireland. Aust. 1800s)
- WHEATLEY Mrs. M.E. 6Forster St., Launceston, Tas. 7250
WHEATLEY (Springfield, TAs. Pre 1900) RANSON (Rufus Hill, Illawara, Tas. Pre 1900) DOWNIE (Lilydale, Tas. Pre 1900) GRAHAM (Ayr, Scot. Pre 1900) WATTS (Springfield, TAs. Pre 1900) PEARCE (Cressy, Evandale, Longford, Tas.)
- WHELAN Mr. & Mrs. A.J. 254 Cambridge Rd., Bellerive, Tas. 7018
WHELAN (Hobart, Tas. Pre 1851) HARRIS (Hobart, Tas. Pre 1854) GREEN (Pre 1859) JOSEPH (Pre 1844)
- WHELAN Mrs. R.E., 157 Rokeby Rd., Howrah, Tas. 7018
WHELAN (Ireland 1800s) HOLLOWAY (Ireland 1800s) WINCHESTER (England 1800s)
- WHITE Miss J.C., Flat 2/9a Gipps St., Tamworth, NSW 2340
WHITE, SHEPARD (Hobart, Tas. C1860s-1940s) MILLER, MURDOCH EMMETT (Victoria)
- WHITE Miss L.S., P.O. Box 4, Kingston, Tas. 7150
WHITE, MILLER.
- WHITE Mr. W.J., 27 Miller Street, West Heidelberg, Vic. 3081
WHITE (Norfolk Is., Tasmania 1813, Launceston, Tas. C1828) BASHAM (wife of WHITE), Page (England, Tas. 1835+) BROWN (Launceston C1855) MALEY, PLEASANT AGGAS (Westbury 1806+)
- WICKINS Mr. A.L., 23 Autumn Drive, East Devonport, Tas. 7310
WICKINS, CHRISTIE, MCGINNIS, WICKES, BARKER, WALSH, WEBB, THOMAS.
- WICKS Miss V.J., 43 Topham St., Rose Bay, Tas. 7015
SULLIVAN (Cork, Ire. C1850-54) RILEY (?Fermon, Ure. 1852-68) REILLY (Longford C1850-53) MALEY/MEALY (Tipperary, Ire. C1850-54) McMULLEN (Fermanagh, Ire.?) WEEKES (Co. Wicklow, Ireland 1848+) MALONEY (Ireland ?)

- WINDOUSS Mrs. J.E., 5 Flowers Grove, Ulverstone, Tas. 7315
WINDOUSS (Riana - Sheffield. 1700) CRIPP (Railton, Tas. 1800-60) MAHONEY (Latrobe, Tas. 1800-60)
- WOODS Mr. & Mrs. Richard, 54 Leonard Ave., West Moonah, Tas. 7009
BANNON (Latrobe, Tas. C1910) PUNSHON. WOODS, BROOKS .
(Hobart, Tas. C1912)
- YATES Mrs. R.K., 37 Siandra Crescent, Geilston Bay, Tas. 7015
DEAR, FREE, McGUINNESS, MORRIS.
- YOLD Mrs. M.I., 24 Addison St., Riverside, Tas. 7250
JORDAN (Westbury, Tas. Pre 1852)
- YOUNG Mrs. M.J., C/- Officers Mess, R.A.A.F. Base, Richmond,
NSW 2755
BASSTIAN (Hobart, Tas. 1823-25, New Norfolk, Tas. 1828-38,
Invercargill, N.Z. 1860-95) SKY (Hobart, Tas. 1823)
WINTERS (Burnie, Tas. 1920s, Launceston, Tas. 1925) SING
(Launceston, Tas. 1925) STREET (Burnie, Tas. 1920s)
- KEARLEY Information wanted on the descendants of George and Mary (nee
COOK). Children of marriage:-
George (b & d 1804); Joseph (b & d 1805); William (bap 1807);
John (bap 1809); Charlotte (b 1811); Hannah (b 1814); Sarah
(b 1817).
- WHEATLEY John George, m Charlotte KEARLEY in 1828, New Norfolk.
Their children were:- William John George (b 1828); Rebecca
(b 1830); Hiram Charles (b 1832); Thomas George (b 1833);
Maria Louisa (b 1836); George Henry (b 1838); Eliza Rosetta
(b 1840); Emma (b 1842); Charlotte (b 1845); Frederick Joseph
(b 1846/7); Edward Evans (b 1849); Charles Lewis (b 1851);
Alfred James (b 1853).
Please contact Mrs S. M. Davidson, 'Mt Buckley', Swan Vale,
via Glen Innes, NSW. 2370.

STEPHENS

John Henry, miner (?), born Cornwall. Arrived from California USA, C1878. Worked at Lefroy then Beaconsfield. Died Launceston 1897 aged 59, wife (?) Mary, died Launceston 1902 age 71. Children:- William Henry (b 1866), James (b 1867), Susan (b 1869), Elizabeth Anne (b 1872).

William m 1. Ada WORRINGHAM, 1889, who died.

2. Minnie Mary KIRK, 1894.

James m Sarah TAYLOR, 1888

Susan m Joseph Charles PRICE, 1892, Launceston

Elizabeth m Albert Ernest DOUGLAS, 1893, Launceston.

Any descendants or information please? Mrs P. Gore, 15 Hudson Court, Savage River, Tas. 7321

GRIFFITHS

James GRIFFITHS and Jane (nee PATTON) were married at St Davids Church Hobart, in 1865. James was 36, a Master Mariner, Jane aged 22. Their son William Michael, was born 1866, christened at St Davids. Jane died 1886. A witness at the wedding was Michael PATTON and the birth registered by an aunt Ellen PATTON. Descendants are sought; please contact Mrs Jaspers, Lode Van Berckenlaan, 171 PB 20, B.2200 Bergerhout, Belgium.

CLARK

Alexander Clark and wife Mary. Alexander was a builder in Hobart Town in July 1845, and prior to his death possibly in 1863, a Foreman of Works for the Royal Engineers Dept. Alexander was trustee for Hugh Clark's property in Melville St and after the drowning of Hugh, a Master Mariner, wife Jane (nee McARTNEY) and daughter in 1857 when the "Helen" was shipwrecked, held the property in trust for Hugh and Jane's sons Archibald Hugh, John Angus and James David. Mary Clark survived Alexander. Any information greatly appreciated. Mrs M.B. van der Werff, 175 Commerce St, Whakatane, N.Z.

STROUSE: STRAUSS

Elizabeth, born Alsace Lorraine 1837, married Jacob

Philip HELON in Alsace Lorraine. Marriage date wanted.

WILSON

Andrew Greig, born C1808 in Kinross, Scotland. Died 1891, Launceston, Tas. Married Janet SMEATON born 1814, Kinross. Children:- William, Alexander, Andrew, John, David, Lundie, Mary, Anne, Eliza, Agnes. Any further information welcomed.

- * Would the person who sent in the above queries please let us have a contact name and address?

MEMBERS QUERIES

CARROLL Eliza b C1833 , Tipperary, Ireland, daughter of William and Honora (CLEARY), married Richard BOURKE in 1855 at Ballarat, Vic and had eight children. Eliza died in 1876 at Colvinsby, near Ararat, Vic. Any information on Eliza's arrival in Australia please, to Mrs Jean McKenzie, 4 Goodhart Place, Sandy Bay. Tas 7005

FORREST James, married Bridget HOLLAHAN and lived at Ross where their son James was born in 1835. We have traced son James and another brother Michael born in Morsham, Jic in 1845, who is my husband's grandfather. We wish to find other children of the marriage and the origin of James and Bridget. Mrs L.J. Forrest, 7 Birch Ave., Dubbo, NSW. 2830

JOHNSTON Robert JOHNSTONE married Mary RILEY at Port Sorrell in 1853.
RILEY Robert b 1855. Were there any others? Robert married Frances WALDIE in 1875.

WALDIE John, born 1822/3. who was his mother? Was Jean WALDIE (convict, who married Jas GOBLE 1832) or Sarah WALDIE who died 1868 (b 1794).

FERGUSON Joshua FERGUSON b 1790, died 1867, married Elizabeth EVANS
EVANS 1824 in Hobart. Lived Tinderbox Bay. How did they get to Tasmania? Are any descendants searching these families?

PAIGE Anyone know anyone of this name in Tasmania about 1902+?
Mrs B. Joyner, 206 a'Beckett Rd, Narre Warren North, Vic.3804

DAVISON Robert, Master Mariner, aged 29 years, literate, married Martha
BRYAN Catherine BRYAN, spinster, aged 28, at Circular Head (Stanley) in 1844. A death certificate for Robert Davison, Farmer, in 1854 in the district of Horton (Stanley) was issued - I presume they are the same man?

Another Robert DAVISON, labourer, full age, married Harriet MACKROW, Full age, in 1868 at Stanley. Their known children were Robert, Jim, Harry, Oscar (my grandfather), Charlotte, Lydia & Ginny. One of the last two was married to a publican in Burnie. All the male issue came to the mainland; Robert Jim and Harry to Victoria, Oscar to NSW. Any information would be most welcome. Mrs L. Tocher, 11 Coranto St, Five Dock, NSW. 2046. (02) 7138804.

QUERIES

A former cemetery at HAMILTON is being researched by Mrs Andrea Gerrard, of West Hobart.

She says it was in Hill St, Hamilton, and backed on to Butterworth St, and was used by the Wesley Church, Hobart, between 1840-1871. It is estimated that 350-400 people were buried there, and Andrea wishes to make contact with descendants of these people or anyone else who can provide information or photos. Mrs Gerrard's address is 79 Newdegate St, West Hobart.

PLUNKETT Mary, born C1791 at Dublin, a convict woman who arrived in Hobart on 14 March 1841 on the "Mary Anne".

PLUNKETT Mary, born 1826, at Dublin, possibly daughter of the above, who married a guard on a convict ship, Private Arthur WALLACE, 65 Regt. She had five children born in New Zealand from 1848-1858. Any information please, to Mrs Shirley Foster, 24 Maning Ave, Sandy Bay 7005.

WHEATLEY
EMBLEM Does anyone know whether any records are available listing the personal staff of Gov Arthur, to whom Alfred Edward WHEATLEY was reputedly either an assistant secretary or a family tutor? The Archives Office of Tasmania has been unable to substantiate this information, their record showing him as Chief District Constable and Inspector of Stock for Bothwell, and first secretary of the Bothwell Literary Society. He married Harriet EMBLEM in Tasmania in 1836. Alfred Wheatley moved to Port Phillip in 1840 becoming a prosperous pastoralist and land agent. Please contact Mrs Lorraine Rogers, 70 Brees Rd, East Keilor, Vic. 3033

BERGAN:BERGEN:BERGIN Datlands and Campbell Town, 1844-1900. Any information please.

GUNTON James, born at Cleveland 1846, of James GUNTON and Ann MINTON.

MINTON Is anyone researching this line?

SOUTHERNWOOD James, convict, transported 1828. Married Ann MURPHY C1844.

MURPHY Any information please.

CREESE Elizabeth, married William PARKER, pre 1850. Lived Prossers

PARKER Plains, Sorell, Carlton area. Any information please.

Mrs H. Donaldson, 'Horton Vale', Westbury, 7303.

NICOLSON
DAVIDSON
BEDDOME
WOOLRABE
DOWLING
GALLOWAY

Norman John NICOLSON and Agnes Edith BEDDOME of Tasmania. Edward Reginald NICOLSON, Anna NICOLSON and Frederick WOOLRABE of NSW and Jessie DOWLING wife of Thomas DOWLING of S.A.

It is desired to make contact with any descendants of the above from the marriage of Walter DAVIDSON and Agnes GALLOWAY at Launceston on 27 April 1825.

Agnes left Leith, Scotland aboard "Urania" in 1822 arriving Tas 1823. A daughter of the Marriage, Lucy Ann, married her cousin Richard Hodgson GALLOWAY in Richmond, London in 1860. She died 1909. Will proved 1909, leaves legacies to her nieces and nephews named above. She had one child Agnes Marion who married Edward Barrington Purvis KELSO in 1887 and d 1940. Her will leaves legacies to her cousins Jessie DOWLING and Frederick WOOLRABE and to children of late cousins Norman NICOLSON and Edward Reginald NICOLSON.

Agnes GALLOWAY (of Urania) is a daughter of John and Margaret (PRESTON) who m 1795 in Edinburgh. John GALLOWAY is a brother of my 3-great grandfather William GALLOWAY born Scotland 1758, d Manchester 1836. Please reply to Dennis Bryce, Raupo Wharf Rd, Ruawai, R.D.Z., N.Z.

LAWLER

Joseph, m Harriet BARKER in 1856 in Launceston. Family:- Henry, Sarah Emily Harriet (THOMPSON), George, William, Clara Jane (WELLER), Alfred, Arthur and Walter. Would like to hear from any descendants.

BLACKABY

William, m Ann WAKEHAM in Launceston in 1851. Family:- Mary (PEARCE), Elizabeth (HARRISON), Richard, George, William, John, Nicholas, Ann (RATCLIFFE), Henry. Any information please.

O'BRIEN

William Smith, m Rebecca Rachel (BLADES, SAWYER, HIGGINS - some discrepancy here!). Some family are Alice Martha, Edward George, David Richard, Gladys Mary, Edgar Thomas and Ada Mary. Any information at all please.

Mrs Betty Keep, 4 Birkdale Court, Devonport. Tas 7310

BAKER

William aged 23, and Sarah Ann (nee BIRVAN) also 23, with children Betty and Mary Ann, migrated to VDL on "Bolivar" in 1842. They were farm servants in Longford (Norfolk Plains) district. Children born at Longford:- Sarah Ann 1844, William (1845), Henry and Margaret 1847, female 1849.

The family apparently left the Longford area, as no record of the parents' deaths has been found. Any information appreciated.

CARTER

William, b 1826 (?), place & parents unknown. Married Sarah Anne BAKER in Launceston in 1860 (my Great Grandparents). Children:- Sarah 1861, Elizabeth 1863, William 1865, George 1868, Ada 1870, Florence 1873. William died 1876. Would be pleased to exchange information. Mrs Margaret Bresnehan, 7 Warruga Pl, Devonport, Tas. 7310.

- CONROY William emigrated from King's County Ireland, being sponsored by his sister Sarah. William m Mary TYNAN in 1872 at Westbury. Their children (b Launceston) were John, Patrick, William, Joseph (died 1 yr old), Mary (m Edward MORGAN), Catherine (m Samuel CASWELL). All information welcome. Mrs Fay Bradford, 16 Hone Road, Rosetta, Tas. 7010
- NEVILLE Seeking information from descendants of John Thomas NEVILLE and his wife Charlotte Webster HUTCHINSON. They married 1873, Launceston, and lived at Winkleigh, West Tamar. They had 10 children; the girls married into the CLEAR, COUSINS, HINDS, PEDER, McKENZIE families. Any information to Mrs F. Bradford, as above.
- WARE Thomas George WARE married Ellen LEGRO (LE GROS) at Avoca in 1872. Known children were George Henry, Catherine Mary (m Michael SULLIVAN), Thomas Noah, Harry, William Arthur, Louise Elsie, Helen, (m BADKIN), Lily May (m RICHARDSON), Eileen Myrtle. All information gratefully acknowledged. Mr A.M.L. Bradford, 16 Hone Rd, Rosetta, Tas. 7010

ARCHIVAL MATERIAL AT UNIVERSITY OF TASMANIA

Miss Shirley King, Archivist of the University of Tasmania, writes:- "There appears to be some confusion amongst members of the G.S.T. about the University Archives and even more about the Archives of the Catholic Archdiocese. I enclose brief notes about both of them, which I hope might clarify the situation."

1. UNIVERSITY OF TASMANIA ARCHIVES

The University's archives are the official administrative records of the University, kept for future reference by the officers of the University for administrative purposes. Example are minutes of the University's Council and committees, correspondence files of the Registrar's Department, financial records, copies of the annual Calendar of the University of Tasmania, which includes lists of staff, examination requirement and names of students who passed, etc. The University Archives exists primarily to serve the University's own administration but the records (except for a few recent records of a confidential or personal nature) are normally available for research relating to tertiary education and other relevant topics.

2. ARCHIVES OF THE CATHOLIC ARCHDIOCESE, OF HOBART

The University has also accepted custody in its archives strong room of a few archives of local businesses, settler families, pastoral properties and other institutions deposited on loan for safekeeping. These are of particular interest for social and economic history of Tasmania, especially in the mid-nineteenth century (but no genealogical records) and they have been included in the cumulative Guide to Collections of Manuscripts Relating to Australia, Canberra, Nat Lib 1965 - (available in some reference libraries). Deposited archives are normally available for research, although in some cases prior permission from owners may be necessary, especially for any copying of extracts.

Access to the University Archives and the deposited archives is by appointment. Owing to the present shortage of staff and space, researchers are requested to write their preliminary inquiry, stating the documents needed, the dates and also the type of information they are seeking. This will allow the Archivist time to check whether the documents are available for the dates needed and what alternative sources may also be available and to arrange for the documents to be in the reading room for the researcher at a suitable time.

The Diocesan Archives holds primarily the non-current (or historical) records of the diocesan (central) administration. These do not include genealogical records but correspondence and records kept by the bishops. The most significant material is the correspondence of the first bishop, R.W. Willson 1844-1866, mainly with Government officials and Archbishop Polding of Sydney (see J.H. Cullen, 'Bishop Willson' in Australasian Catholic Record 1950-1952). Archbishop Murphy, 1866-1907, destroyed most of his records so there is little for that period. There are some records of Archbishop Delaney, 1907-1926, and of his successors, but in general records later than 1900 are still in current administrative use.

Local parish records, including registers of christenings, are the responsibility of parish priests. They are encouraged to deposit early (ie pre-1900) records in the Diocesan Archives, but as the early register books of most churches include entries up to the present day, they are still needed by parish priests for current use, so only a few are held centrally. Christening (or baptism) registers record the date of christening (becoming Christian), the new Christian's name, the signature of the priest, names of parents and sponsors ('Godparents') and date of birth (if known). They are, however, the church's own record of its sacraments and are, naturally, not as detailed as the official civil registers of births. Marriage registration was required by the Tasmanian Marriage Act of 1838 and the record was sent to the Government Registrar-General by the officiating minister in the form laid down by the Act, recording, before 1896, only the names of the couple, usually with age and rank or occupation, names of witnesses and officiating priest and the place and date of marriage. The duplicate copy kept by the church has no additional information. Catholic churches in this diocese did not usually keep registers of deaths or burials. Note too, that there are few church records earlier than 1844. The register kept by the first priest, Fr. Conolly, 1822-1836, was incorporated into the Registrar-General's records and the diocese only has a duplicate copy of his copy.

As the Archdiocese has at present no suitable premises for archives storage, arrangements were made to store the early Archdiocesan Archives in the University's archives store, but the Archdiocesan Archives still remains under the control of the Archdiocese and is not part of the University Archives. Historians who wish to consult diocesan records, such as the Willson correspondence, for research may write a preliminary inquiry to the University Archivist, GPO Box 252C, Hobart, Tas 7001, stating concisely what documents they need and the information they are seeking. If the records are available, the request will be referred to the Archbishop for permission to consult them and arrangements made for them to be seen in the University's Archives Reading Room by appointment.

Please note, however, that registers of baptisms before 1901 are being microfilmed and from early 1985 the microfilms will be available for consultation in the State Archives Office of Tasmania (NOT the University Archives). Requests for a record of church baptism later than 1900 should still be addressed (in writing) to the parish priest of the church concerned.

The Fortunes of Florence

by Robina Best, formerly Cooper
(nee Inglis)

Florence WILKINSON arrived in Australia with her parents in 1875 from Leeds, England, to settle in New South Wales. She married John LEE in Woolongong; John Lee was born in London and emigrated from Cornwall to Australia. Florence and John Lee left Woolongong to settle at Zeehan, Tasmania, during the mining boom. They eventually had three daughters. Their venture in Zeehan was prosperous, until tragedy struck with John Lee losing his life in a mining accident, in a successful attempt to save the life of his partner, Mr J. McAULIFFE in 189

Florence was left with the task of caring for daughters, aged 5 months, 2 years and 4 years. As, at this stage, there was no welfare assistance, this was no easy task. With her savings she built several small houses, suitable for miners to rent. The rent from these was added to what she earned with her needle, with which she had great talent. Through her planning and industry she was able to support herself and family. Tragedy struck once more when her houses were burnt down during a bush fire. This to the young widow was a terrible blow, but she battled on earning what she could with her sewing. At this time Zeehan was on the decline and residents were burning their houses for insurance. During these fires Florence's own home was burnt down but, alas, she was uninsured. The insurance premiums had been beyond her limited means. Fate was certainly working against this brave and courageous lady. Not giving up the struggle, she rented a small house and kept on with her sewing and managed to add to her income by growing vegetables and keeping fowls. This modest living was becoming more difficult, as the population was decreasing rapidly, and her work was in less demand. One of the towns builders, George COOPER, contracted to build her a house, payment was to be when she could manage it in instalments. A friendship developed between Florence and George and in due course blossomed into marriage. Florence, small, dainty, very attractive and with her lady-like manner, plus her ability to work 'around' the difficulties of life, was a very eligible wife. George Cooper was a cultured and happy man, and he was remembered as going about his building work singing favourite parts of operas. Florence and George became parents of four daughters and one son - George Edward Cooper (whom I married).

As work was so short in Zeehan, Florence and George moved to Strahan, which was now booming as a port, due to mining activity at Mt Lyell. Life in Strahan was prosperous and happy, it would seem fortune was smiling on the couple. Houses were being built and also being dismantled in Zeehan for re-erection in Strahan. George obtained the contract for this work. Whilst working in Zeehan George contracted typhoid fever which was rife at the time. He was very ill and almost died. He recovered, but his health was poor and prevented him working and he lost the contract. Now Florence and George moved to Lyell as houses were being built there. George found his health still would not stand up to the constant work usually in trying weather. George next obtained work in the mines, timbering, which involved erecting props for shafts and walling shafts. Once again his health and strength failed, his muscles were weakening and hard work was out of the question. Florence and George now shifted down to Queens-town from Gormanston, schooling being better. The technical high school was established and their son George had qualified for it. This was a good move as their son proved a brilliant pupil, winning several scholarships. Florence during these years had supported the family. George Cooper Snr. died in 1919 and Florence was again on her own. There were three children of school age to rear and educate, and she managed to do it! Through all her hardships, Florence remained a dignified person, her gentle ways unchanged by living in mining towns. To me, she was always a friend and adviser and it is an honour to have known her. Like so many of our pioneers, the hard lives and achievements of Florence, John and George went unsung.

- Charles COOPER, cabinet maker and wheelwright, England, arrived in Hobart on 'Harret Nathan' 1854. He owned a carpenter's shop in Elizabeth St, Hobart. Married Ann FAULKNER who arrived on 'Dutchess of Northumberland from Dublin in 1854.
- George COOPER, son of above, born 1866 in Hobart. Cabinet maker; married Florence LEE (nee WILKINSON) in Zeehan.
- George Edward COOPER son of above, born 1905 in Gormanston. Pattern maker, carpenter & joiner. Married Robina Stirling INGLIS born 1914, in Peebleshire, Scotland, daughter of Robert Stirling INGLIS and Elizabeth macneill (Scot).

From THE MERCURY dated 7 January 1873:

"Sir, Years ago, and long before many a reader who scans this paper came into being, "Rat's Castle" on Langlow's Hill, with its old gowns, rags, and tatters, filling up its window panes, was the Catholic Church, and the two bow windows we see now, and which glance with a curious eye at the elegant edifice across the street - lent the light that taught good things to a gone by generation. Father Connolly was the high priest then, and this good man preceded no less a better than himself, in the benevolent Father Terry. Then the amiable Bishop Willson gladdened the hearts of all who met him, no matter of what creed, therefore we will say:-

Sacred to the memory of these good men.

Well, in Father Connolly's time, all that square of the city on which the nunnery stands now, and whereon too the cathedral points with broken pinnacles to the sky, was granted as a glebe to the Roman Catholic faith, and all along its top boundary there stood, until lately, deep green cherry trees of our native kind, under which the aborigines used to shade themselves, and pick off the fruit, whilst the good old priest sat by. About this spot stood the graceful peppermint tree, the solemn eucalyptus and here and there a fragrant box shrub presented its white blossoms to the traveller. This place was tastefully chosen as a burial ground in those days, and although few of the many that lie there now had a "stone to show what was", still there were some over whose remains memorials were erected. Here are the inscriptions of:

- | | |
|---|--|
| 1. Here lie the remains of
PATRICK MONTGOMERY
Native of Antrim in Ireland
Died Sept 20th 1827
Aged 52 years | 2. Sacred to the memory of
EDWARD COSTLOW
Who departed this life 19 Sep 1826
Aged 18 years |
| 3. Sacred to the memory of
JAMES GUBBY
Who died Dec 12, 1825
Aged 32 years | 4. Sacred to the memory of
JOSEPH THOMSON
A private soldier in the Light
Company of the 40th Regt
Who was killed by bushrangers when
in the execution of his duty on
6th August 1825, Aged 25 years. |

.....

Until within the last year or two, the trees we have spoken of waved to the winds, and added a graceful ornament to the hill side of the city. But now the cherry trees are ringed, and stand up skeletons; the limbs of the peppermint and gum trees are lopped off, while what remains of them, appear like as many mutilated sentinels shrieking for help to the town below. Go and see for yourself, gentle reader, and there you'll witness the tombstone of the boy of 25, broken in three and thrown against the wall! And the slab that was erected to the memory of Joseph Thomson half a century ago,

smashed down too, and its fragments lying beside a murdered gum tree. All this has taken place within the last six months, and that beneath the shadow of a cathedral - the gloom of a convent - and in what is called a Christian burial ground. Surely, this is or ought to be, something to sigh about. I have brought away with me the broken-off top of the soldier's tomb, because I think it a curiosity. Some good fellow painted upon it in oils, within a black ground, a figure of Christ on the cross; and strange to see, the flesh colour of the work is still real and mellow, but of course, the other colours have faded. Still, there it is after fifty years' battling against the elements. Any, now, when perhaps all the dead soldier's 'Company' are with him for ever.

When all who wish have seen this fragment, please find it over to the museum, so that the soldier boy who was shot by the bushrangers, and the good fellows who mourned over him, shall not be forgotten. Now, if these facts are not contradicted, what an everlasting disgrace must rest upon the men whose duty it is to watch over the graves of the departed. And then again, since this happened only just now, what a curse upon humanity, and a blight upon the year of our Lord, one thousand eight-hundred and seventy-three.

MARKSMAN"

If 'Marksman' could see this scene today, nearly 112 years later, he might find it difficult to picture his ringbarked, mutilated trees and broken, uncared for stones amongst the well kept buildings and playing fields of St Virgils College in Barrack St, Hobart. Unfortunately, apart from a few stones which may have been removed by the families of those interred, the only record of those buried in the old Hobart Catholic cemetery is a list of the monumental inscriptions on the site about 1916, just prior to the removal of the remains of those persons buried there to Cornelian Bay. The cemetery was in use from 1825 to 1872 and no register of burials appears to have been kept - none was in existence at the time the list of surviving stones was made.

We are very grateful to the Archbishop of Hobart who gave permission for a copy of this list to be deposited in our library at Bellerive and to Miss Shirley King at the University of Tasmania Archives where the Catholic Archdiocese of Hobart Archives are housed.

MRS. NEILSON'S
DRAPERY ESTABLISHMENT,
CORNER OF
LIVERPOOL AND MURRAY-STREETS.

Cemetery List

CODE: H006

ST MARYS CATHOLIC, HOBART

<u>Ref No</u>	<u>SURNAME</u>	<u>DETAILS</u>
07705	ABLE	Albert, died 23 Oct, aged 1 day
05302	ABLE	William, died 16 Oct, 1858, aged 11 wks
02301	AGNEW	Ellen, died 8 March 1841, aged 1 yr 1 month George, died 19 March 1843, aged ...
10101	AHEARNE	Catherine, sister of Fr CONOLLY, in the next grave
00701	ALCOCK	William, died 19 Oct 1856, aged 57
10302	ALEXANDRE	Daniel, died of dysentery 13 Mar 1840, in Hobart Hospital, aged 23, Seaman of Marine de la Corvette Francaise "La Zelee"
09505	ANDERSON	Reg, died 27 Feb 1860, aged 19 yrs
10301	ARGELIER	Honore Antoine Etienne, died 12 Mar 1840, aged 49, of dysentery, in Hobart Hospital. 2nd Maitre de Mainoeuvre de la Corvette Francoise la Zelee
	BASSET	Marie Aimee, NOTE: Jean Baptiste Desire BEAUDUIN
02004	BAVEY	Mary, died 20 Nov 1861, aged 36 yrs
08505	BEATLE	Jane, died 10 Oct 1869, aged 38
10204	BEAUDUIN	Jean Baptiste Desire, died 5 Feb 1840, of dysent- ery, Seaman of Third Class on French Corvette La Zelee. Born 19 May 1820 at Quilbeuf, dept Eure, fils de Jean Francois BEAUDUIN et de Marie Aimee BASSET. Died at sea & registered at Hobart by Surgeon of ship
10203	BERNARD	Pierre Leon, died 3 Feb 1840, of Dysentery, Sea man of Second Class on French Corvette L'Ast- rolabe. Born 1 Aug 1813 at Aurayle, Dept Ven- dee, fils de Francois Prosper BERNARD et d'Honoree GUILLET. Died at sea & registered at Hobart by surgeon of ship.
07504	BETTIE	Mary, died 24 Jun 1861, aged 30 yrs
06401	BLACK	John, died 22 Apr 1854, aged 57
08202	BLISS	Elith, died 24 Nov 1860, aged 31
07603	BONNY	Mary Eleanor, died 18 Oct 1854, aged 13 yrs 4 mn
02003	BOWLEY	Eliza, died 25 Sept 1865, aged 10 days
04401	BRADY	Francis, died 16 Oct 1855, aged 28 years Mary, died 8 April 1857 aged 56 John, died 18 Sept 1857, aged 33 Louisa Frances, died 17 Feb 1858 aged 2yrs

05801	BROOKS	Sahar, died 27 Apr 1867, aged 3 yr 3 mon
04602	BROWN	Margaret, died 31 July 1853 aged 7 yr 5 mon
00103	BROWN	Maria, died 24 June 1859, aged 61 yr
10005	BROWN	William, died 22 June 1866, aged 6 yr 2 mon
05702	BUCKLEY	Thomas, died 3 July 1866, aged 82
06802	BUFFETT	Julia, died 21 Mar 1867
06801	BURGOYNE	Edward, died 13 Dec 1854, aged 62
		James, died 12 June 1872 aged 43
		Daniel, died 25 June 1872, aged 40
09304	BURKE	Thomas, died 3 Jly 1871, aged 60
09603	BURNS	John, died 4 Mar 1870, aged 4 mon 2 wks
02302	BUSH	John, died 3 June 1872, aged 87
00802	BUTCHER	Mary Anne, died 9 May, aged 18 days
04202	BUXTON	Alice, died 15 July 1852, aged 38
08805	CADDEAN	Conny, aged 8 mon 12 days
02401	CAHILL	Jane, died 17 Feb 1828, aged 4 yr 4 mon
		Elizabeth Jane <u>MORGAN</u> wife of Joseph <u>MORGAN</u> chief constable of this colony, died 29 Jan 1847 aged 27
		Elizabeth Jane <u>MORGAN</u> , died 30 Jan 1847 aged 1 day
		(entry 10103 states Jane CAHILL <u>MORGAN</u> and Elizabeth Jane, moved from first cemetery)
10111	CAHILL	Mother Mary John, aged 74, in 43rd year of her profession
01601	CAIN	Catherine, see Benjamin <u>DEMONT</u>
09004	CAIN	Elizabeth Magdilian, died 23 Feb 1869
08403	CAIN	Mary, died 1856, aged 2 mon
03603	CALLAGHAN	Margaret, died 21 Oct 1865, aged 22
09001	CALLAHAN(K)	Elizabeth, died 28 Oct 1872, aged 67
08201	CALLENS	Daniel, died 2 Oct 1863, aged 57
04702	CALLMAN	Arthur, died 6 Mar 1867, aged 3 wks
04101	CARR	Ann, died 17 June 1852 aged 50 yrs
		Stone erected by her affectionate son
08402	CARREY	Mary Ann, died 26 Nov 1855, aged 6 mon
10001	CARROL	Margaret, died 23 Dec 1862, aged 42
09702	CASSITY	John, died 12 Sep 1872, aged 50
08502	CHAMPION	Thomas, died 13 Nov 1865
01401	CHARICK	Bridget, died 13 Oct 1855, aged 22
09301	CLANCY	Julia, died 10 Jly 1871, aged 61
05201	CLEARY	Michael, son of Sgt William <u>CLEARY</u> , 99th Regt died 7 Apr 1854, aged 23 months
		William James, son of William <u>CLEARY</u> , Sgt 99th Regt, died 22 Aug 1853, aged 8 yr 2 mon
02604	CLEARY	Walter, died 26 June 1864, aged 76

02901	CLEARY	William, died 22 Apr MDAAAL (?MDCCL 1850) aged 54 Robert Burns, died 21 Nov 1854, aged 25 Agnes, relict of late William <u>CLEARY</u> , died 25 Jan 1857, aged 56 yrs
06702	CLOVER	Martin, died 21 May 1867, aged 55
09904	COCKAR	Anne, died 17 Nov 1860, aged 40 yrs
03401	CONNELL	Mary, daughter of John and Margaret <u>CONNELL</u> , died 20 June 1848 in 17th year of age
02001	CONDOLLY	Philip (Reverent), died 3 Aug 1839, aged 53
05503	CONROY	Mary, died 19 Nov 1866, aged 22
10116	COSTLOW	Edward, 19 Sept 1826 (First Burial Ground, Cathedral site)
04901	COUNSEL	Andrew, died 30 Dec 1852, aged 76
04903	COUSIN	Sarah, died 6 Nov 1866, aged 62
10202	COUTELENG	Jean Marie Antoine, died 8 Jan 1840, of dysentery, Master Carpenter on French Corvette La Zelee. Born 16 July 1796 at La Sayne, depart Var., fils de Pierre <u>COUTELENG</u> , et d'Anne Rose <u>PAUL</u> . Died at sea and registered at Hobart by Surgeon of ship.
06101	COYLE	Catherine, died 3 Mar 1867, aged 36. Erected by her bereaved husband.
01003	CRAIN	William, died ...Aug 1863, aged 50
05902	CREAD	Mary A., died 1868 aged 3 yr 2 wks
02902	CROMLY	Richard, died 12 Oct 1866, aged 65
00301	CUMMINGS	Laurence, died 17 Sept 1849, aged 73 Mary, died 27 Aug 1858 aged 78
09105	CURTAIN	Mary, aged 29
08301	DAGLEY	Mary, died 10 Dec 1861 aged 60
07302	DALE	James, died 14 Sept 1860 aged 16 Erected to his memory as a mark of respect by the scholars of St Josephs School
01102	DALTON	James, died 25 June 1863, aged 1 mon 10 days
09005	DAVIES	Henry, died 23Feb 1872 aged 8 mon
06901	DAVIS	Jane, see David <u>LYNCH</u>
05804	DEACON	Alice, died 13 Apr 1867, aged 60
01601	DEMONT	Benjamin, died 26 Mar 1836, aged 7 mon Rachel Harrie, died 14 Aug 1845, aged 3 yr 11 mon Children of Joseph & Catherine <u>DEMONT</u> Joseph and Catherine <u>CAIN</u> , died 7 Apr 1847 Joseph Charles <u>CAIN</u> , infant son of Benjamin and Catherine <u>CAIN</u> , died 14 Apr 1847 aged 12 day

04001	DENNETT	Ann, see <u>William McVILLEY</u>
09605	DERMOTT	Patrick, died 16 Aug 1869, aged 69
08303	DODD	Catharine, died 18 Sept 1861, aged 66
07104	DOLPHIN	Patrick, died 5 Mar 1868, aged 60
05303	DONLAN	Frances, died 15 July 1872, aged 33
07801	DONNOLAN	Jane, died 29 May 1848, aged 21
		Mary Jane <u>ROBINSON</u> , died 9 Nov 1854 aged 6 wks
07403	DOOLAN	John, died 24 Sept 1860, aged 23
		Annie, died 12 Nov 1860, aged 6 month
01403	DORAN	Eleoner, died 10 Dec 1834, in 25th year of age, barborously murdered on the New Norfolk road leaving an affectionate husband and infant child to lament her loss, and who lies with her brother also. (No details of brother) Entry 10114 gives her name as Ellen <u>DORAN</u>
04501	DOUGLAS	William, died 5 Feb 1845, aged 75
08802	DOYLE	Christiana, died 11 Dec 1865, aged 69 (age appears to have been written 89, i.e. 6 or 3 followed by 9 or 7)
02303	DOYLE	Rachael, died 24 March 1864, aged 64
00202	DRAPER	Hannora, died 18 Dec 1846, aged 19 Daughter of Matthew & Margaret <u>DRAPER</u>
01201	DREW	Elizabeth, beloved wife of Superior Barrack Sgt Patrick <u>DREW</u> , late of 21st R.N.B.F., died 22 Feb 1847 aged 53.
		Mary, died 10 Dec 1843, aged 12 yrs
07002	DRING	Mary, wife of Thomas <u>DRING</u> , died 20 Mar 1855 aged 48.
00502	DRISCOLL	Cornellus, died 1 May 1848, aged 24, Seaman, erected by his shipmates.
09504	DRIVER	Charles, died 10 Sept 1871, aged 77.
01901	DUFFY	Henry Thomas, died 26 June 1843, aged 4 yr 6 mth 5 days, son of Col Sgt Owen and Betsy <u>DUFFY</u> of 51st Light Infantry.
09205	DUFFY	Michael - no further details.
09604	DUFFY	William, died 11 Mar 1870, aged 73
09401	DUGGAN	Catherine, died 21 Mar 1870, aged 15 yrs 2 mths
08102	DUNN	Alexander, died 22 Apr ..., aged 12 mths
		Patrick <u>DUNN</u> , died 28 Sept 1863, aged 9 yr 4 mth
03803	DUNN	John, died 27 Sept 1864, aged 14 yr
03801	EDMONDS	Julia, died 9 June 1859, aged 40
05602	ENRIGHT	Albert Edward, died 7 Apr 1867 aged 14 mths
02801	ENRIGHT	Honora, see John <u>GILLON</u>
09203	ESON	Emanuel, died 3 Mar 1870(2), aged 1 yr

ST MARYS CATHOLIC, HOBART

5.

08002	EVARETT	Job, died 16 Aug 1856, aged 4 yr 7 mths
02601	FALLON	John, died 11 Jly 1847, aged 27
03901	FARRELL	Joseph, died 17 Jan 1852, aged 3 mths Frances Catherine, died 12 Mar 1852 aged 3 yr 6 mth Arthur, died 16 Dec 1865, aged 9 yr
02701	FEATHERSTONE,	Sarah, died March XIV MDCCLVI, aged L yrs. James, died June VIII, aged LX yrs.
10113	FENNERAN	Mrs, died in St Joseph's Church, 1864.
02603	FIELD	William, aged 70 yr
09601	FIERNEY	Richard, died 15 Apr 1870, aged 9 yr
09503	FIERNEY	Richard, died 9 Sept 1868
08503	FINMAYR	Tom, died 6 Jan 1855, aged 32
07201	FINNEY	Margaret, died 2 Oct 1859, aged 50
04802	FINNON	Mella, died 10 Mar 1867, aged 25
01301	FISHER	Mary Ann, see James <u>McCAY</u> ;
02801	FITZGERALD	Honora, see John <u>GILLON</u>
"	"	Mary Ann, " "
"	"	Thomas, " "
08305	FITZGERALD	John, died 26 Mar 1869, aged 86
06201	FITZGERALD	John, died 21 Nov 1853, aged 34
05102	FITZGERALD	John, died 21 Nov 1853, aged 34
04302	FITZPATRICK	Alice, died 6 Nov 1851, aged 21 Mary <u>YORK</u> , died 15 Feb 1854, aged 104 yr. (Note Mary <u>YORK</u> also entered on 10112 on original list.)
01001	FITZPATRICK	Mary Ann, died 6 Jan 1848 aged 25 Patrick Cecilia Norbit Susan
08504	FLANAGAN	James, died 20 Dec 1871 aged 66.
01804	FLANAGAN	Mary, died 7 Oct 1863, aged 62.
03101	FOX	Henry, died 13 Sep 1852, aged 4 yr. Jane, died 27 Apr 1848, aged 5 yr.
08001	FOX	Henry, died 13 Aug 1856 aged 5 yr 8 mth
07503	GAGE	Sahar Ann. Name only - no details
04201	GALWAY	Edward Joseph, died 9 Aug 1852, aged 33. Leaving a widow and 3 children to lament his loss.
04103	GATES	Mary, died 3 June 1869, aged 73.
02801	GILLON	John, died 28 Jun 1864, aged 18 Mary Ann <u>FITZGERALD</u> , died 16 Jul 1848, aged 16 Honora <u>ENRIGHT</u> , died 20 Oct 1859, aged 39 Thomas <u>FITZGERALD</u> , died 1 Jun 1861, aged 75 Honora <u>FITZGERALD</u> , died 15 Jul 1870, aged 72

07502	GLOWRY	Margaret, died 15 Jly 1862, aged 45
09803	GOODFREY	Caroline, died 17 June 1862, aged 17
09901	GOER	Emma, died 10 Jan 1862, aged 4 yr 6 mths
08501	GORAM	Maran, died 30 Nov 1857, aged 23 mths
0C105	GOUGH	Mary, died 12 Dec 1859, aged 55
01302	GOUGH	William, died 28 May 1863, aged 44
1C201	GOUPIL	Ernest August, born 11 Apr 1814 at Chateaudun, Eure et Loire, fils de Jean Baptiste GOUPIL et d'Anne LUTHON, died 2 Jan 1840, of dysentery draughtsman on French Corvette La Zelee. Died at sea & registered at Hobart by surgeon of ship.
07203	GRABUCO	Harriett, died 31 May 1871 aged 51
08401	GRAHAM	Mary, died 25 Jly 1855, aged 30
07401	GREEN	Catherine, died 20 Apr 1872, aged 43
09905	GROVES	Joseph, died 22 May 1859, aged 6 mths
	GUILLET	Honoree. Note Pierre Leon <u>BERNARD</u>
02702	HACKET	Eliza, died 2 June 1864, aged 36
07102	HAGAN	William, died 1860, aged 30
04503	HAINES	Margaret, died 24 June 1860, aged 65
03601	HALGH	Bridget Green, died 24 May 1846, in 61st yr of age
04002	HALKETT	Mary, daughter of Patrick & Sarah <u>HALKETT</u> , of H.M. 99 Regt, died 1 Sept 1852, aged 1 mth 11 days
05501	HAM	Thomas, died 21 Aug 1869, aged 40
0C201	HANNEN	Johanna, died 21 Jly 1846, aged 27. Erected by her husband Thomas <u>HANNEN</u>
09101	HANLON	W.H., died 30 Nov 1870, aged 5uks
09303	HARLWELL	John, died 4 Sept 1871, aged 51
07103	HARRIS	Mary, died 5 Aug 1859, aged 30
10002	HARTABLE	Anne, died 18 Mar 1860, aged 43
04102	HARVEY	Julia, died 1 Jly 1852, aged 6 mths 20 days James Arthur, died 18 March 1862, aged 10 mth 12days
09202	HARVEY	Mathew, died 3 Mar 1870, aged 88
04203	HARVEY	Winefrid, died 29 Nov 1857, aged 52. Patrick, died 17 Apr 1865, aged 66
09801	HASSETT	Michael, died 10 Mar 1872, aged 35
06503	HAUJON	Bernard, died 11 Mar 1867(8) aged 40 yr (Year written as 1868)
09902	HENCHY	Joseph, died 10 Jly 1861, aged 3 yr
06705	HEMINGWAY	William, died 18 Jan 1870, aged 18

TO BE CONTINUED IN MARCH JOURNAL

SOCIETY PUBLICATIONS AND SALES

TASMANIAN ANCESTRY (International Standard Serial Number 0159-0677) is the official journal of the Society, and is published quarterly in March, June, September and December. News, articles of interest or scholarship, research notes and queries are welcomed. Each issue is priced at \$3 to non-members. Current issues are free to members and some back copies are obtainable for \$2.

QUERIES of members are published free and those of non-members at \$3 each.

CORRESPONDENCE. Due to the enormous increase in correspondence, we cannot guarantee letters will be answered unless return postage is included. Notices of change of address will not be acknowledged.

G.S.T. RESEARCH NOTE SERIES (ISSN 0159-3448) gives detailed attention to particular research problems.

Now available:

'Archives & Family History Societies in the U.K.' 30c

'Civil Registration' 60c

'In Search of Irish Ancestry' \$1

'Research Planning, Evidence and Evaluation' 30c

G.S.T. RESEARCH BOOKLETS now available:

'Cemeteries in Tasmania' 30c

'Genealogical Records in

England and Wales' 50c

'Records in Tasmania' 30c

'Suggestions for Storage of

Genealogical Material' 30c

'Scottish Research' 50c

'Tracing Family History is Exciting!

Let's Begin' 50c

'Tracing Original Home of Early

Australian Immigrants' 30c

'When & How to Secure Professional

Help & How to Use It' 30c

CHARTS

8, 9, 12 & 16 generation pedigree charts 80c \$1.50, \$1.25 and \$1.25 resp. Standard 5 generation pedigree charts (approx foolscap size) 10c each/5 for 40c Family group charts (A4 size) 6c each (2 types) (US & Tas)

Family group charts (foolscap size) 10c each (Tas) or 5 for 40c

5 generation portrait display chart \$4.50

Ornate semi-circular beige display family chart \$3.50

7 generation display family tree chart \$3

9 generation pedigree chart \$1.50

Display chart showing names of all officials, convicts, seamen to arrive with first fleet to Botany Bay 1788 \$3.40

BOOKS

'Genealogical Research Directory 1983' - An index to 2088 people and the family names they are researching \$10.90 (members) \$11.85 (nm)

'Genealogical Research Directory 1982' - International edition \$ 9.30 (members) \$10.95 (nm)

'Compiling your Family History' - N. Gray \$3.80

'Roots & Branches' - Errol Lea - Scarlett approx \$5.20

'Congress Papers of Third Australasian Congress on Genealogy &

Heraldry, May 1983' \$12

'English Parish Register Transcripts' by N.J. Vine Hall. A list of all known transcripts of English parish registers held in Australian libraries. \$6.20

JOURNAL

Family History News & Digest - from the Federation of Family History Societies.

This is published in England but gives an outline of what is happening in many places.

It is a quarterly journal which we obtain in bulk and sell to our members for \$2.50 + postage. A list of those who wish to reserve copies is at the GST Library, Bellevue, to which names can be added. Only a few extra copies are ordered each quarter.

Branches can obtain any of the above for resale or orders can be placed through Despatch Office. PLEASE ADD POSTAGE.

Photocopies of articles in earlier issues of Tasmanian Ancestry can be supplied.

MEMBERSHIP IN THE GENEALOGICAL SOCIETY OF TASMANIA

is open to all interested in Genealogy, whether resident in Tasmania or not. Assistance is given to help trace overseas ancestry as well as Tasmanian.

Dues are payable each year by April.

Rates of subscriptions are as follows:

Members	\$25.00
Joint Members (Any Two persons at one address)	\$20.00
Corporate Members	\$20.00
Student, Pensioner or unemployed over 6 mths	\$10.00

Membership entitlements include receipt of the Society's journal, TASMANIAN ANCESTRY. (NOTE: If Air-mail postage to overseas members is required extra costs will need to be paid)

Members are entitled to free access to the Society's libraries, and reduced rates for purchase of certain other publications. Access to the libraries of some other societies has also been arranged on a reciprocal basis, and an Accommodation Register arrangement with other states can be used by researchers.

Application for Membership forms can be obtained from Branch or GST Secretary and can be returned with appropriate dues to a Branch Treasurer, or sent from out of state to the GST Treasurer c/- Box 6400, G.P.O., Hobart 7001. Dues will also be accepted at Branch General Meetings or at the Library.

The Central library is at 3 Percy Street, Bellarine, and some branches also have a library. Access is free to members but all users of the International Genealogical Index (I.G.I., Cent. Europe, Misc which contains data for Australia etc) are asked for a small fee. Books, journals from various genealogical societies, index to transcribed timetables, register of family names and family charts are at the library and books and notes may be purchased here.

Donations to the Library fund (\$5 & over) are an allowable tax deduction. Gifts of family records, books, maps, photographs etc. are most welcome.

Research is handled on a voluntary basis in each branch. Simple queries from members and the public will be answered upon receipt of postage and envelop. A register of Member's research interests is kept in a card file and reference to this file will be made for distant members. Cemetery transcription index may also be helpful. Non-members may obtain data from this index and have their family names entered in this file for \$1. Duplication of research is often avoided by so doing.

A list of members willing to undertake record-searching on a PRIVATE basis can be obtained if records outside the GST library are required. The Society takes no responsibility for such private arrangements.

Advertising for TASMANIAN ANCESTRY is accepted with pre-payment. \$15 per quarter page in one issue, or \$40 for 4 issues; \$60 for 6 page and \$100 for a full page in 4 issues.

CLERICAL ASSISTANCE is always required as all branches transcribe cemetery and timetables records. Branch officers or TAMBOT co-ordinators would welcome offers of help, the tasks are simple and often increase friendships. The Society's librarian also welcomes similar assistance, phone 0-2-476311, and such tasks can often be done at home.

Library Hours 3 Percy Street, Bellarine: Wednesday 9.30 - 12.30; Saturday 1.30 - 4.30, or by arrangement.