

THE FIG TREE
JOURNAL OF THE
MANNING WALLAMBA FAMILY
HISTORY SOCIETY Inc.
TAREE

OPERATING SINCE 1985
IN PARTNERSHIP WITH MANNING VALLEY LIBRARIES

No 145

February 2018

ISSN 2208-3243

Postal Address: PO Box 48 Taree NSW 2430

Website: www.manningwallambafhs.com.au

Email: secretary@manningwallambafhs.com.au

ABN 50 373 809 536

Manning Wallamba Family History Society was named in 1985 for the two major river valleys in the area, the Manning and the Wallamba and covers the Region as shown in the above map and includes the following areas:

Taree, Wingham, Kendall, Cooperbrook, Old Bar, Forster, Harrington, Manning Point, Nabiac, Bulahdelah, Kew, Krambach, Oxley Island, Mitchells Island, Tinonee, Moorland, Lansdowne, Killabakh, Failford, Rawdon Vale, Tuncurry, Coolongolook, Bungwahl, Smiths Lake, Wallis Lake.

OFFICE BEARERS

President:	Ken Beeton	
Vice Presidents:	G Toohey	G Rose
Secretaries:	J Mitchell	G Toohey
Treasurer:	S Robinson	L Haynes
Publicity:	G Toohey	
Membership:	V Fletcher	
Librarians	J Mitchell	J Roberts
Research:	G. Toohey	W Horsburgh
Committee:	P Jarman	G Jarman
Newsletter:	J Irvine	J Mitchell
Public Officer:	L Haynes	

PRESIDENT'S REPORT:

Dear 125 members and our friends,

Welcome to 2018, the beginning of new finds.

The morning tea on Saturday 17th was a great morning with discussions taking place. Some possible new members and Graeme's burlesque show. Many thanks Graeme for earlier times and the how to.

Keep in mind if you are not on roster and would like to then let Janine know as the more the merrier and will help others who at times are unavailable plus you could become more proficient with tricks others know. I am constantly learning as I find out ways to do things

A great Christmas function enjoyed by all, great venue (Taree Showground Tea Rooms), good food, lots of communicating, some interesting items. Thanks and congratulations to those who organized this event. See some photos on a later page.

Unmarked graves became a hot topic over the break with a lot of information coming to light and an interview on ABC for Gloria certainly promoting. Maybe the local radio station could do an interview.

Janine's project is coming along well with many interesting stories. I had the privilege of reading some of these stories and I am sure people will appreciate this project, so if you have an interesting story of our district's past please pass on to Janine.

Remember that your input into all our projects helps tremendously, see what you can find.

A shout out to Vicki. Yes, Vicki has graduated and she has proof that she is capable - as if we didn't

already know! She now has a Diploma of Family History from the University of Tasmania

Best wishes to all our members who have not been well over the break, and some still not well.

Our condolences to families who have lost love ones since our last Figtree.

Please if you have any items you feel would be suitable for the Figtree send them in at any time and there's the chance that it will be published.

Have fun with your research and remember leave something behind so others can follow, sharing is helping.

Ken

NEW MEMBERS: Welcome to the following new members: Mark Barlin, Kym and Roger Stanley, Margaret Hartnett. We hope you enjoy your genealogy journey.

BARBECUES:

BBQs will be held at BUNNINGS on the last Sunday of March, May, July, September and November. The next one will be **Sunday 25th MARCH**

If you are able to spare an hour or two on any of our BBQ days, please add your name to the list at the Library or email secretary@manningwallambafhs.com.au. Please remember that COVERED SHOES MUST BE WORN.

REGULAR EVENTS:

General Meeting: 1.30 pm 3rd Saturday of every month except December and January

Workshop: 1.30 pm 4th Saturday of every month except December and January

WANTED: ARTICLES FOR THE FIG TREE

The main theme for the next Fig Tree will be "My Military Ancestor". We would like to continue this theme all 2018 to commemorate the end of World War One.

"GRAVES MATTER" (Gloria Toohey)

On the morning of Australia Day I entered the 1500th unmarked or isolated grave in our "Graves Matter" database. We've been searching Trove using cemetery names – example "Gilwarra cemetery". This search brings up obituaries with family details as well as the cemetery but not the exact burial plot.

The database includes all known burials in some of the Heritage Cemeteries – Willow Point, Purfleet Aboriginal, Pilot Hill Harrington, Angel Close Forster as well as Private Family Cemeteries.

I posted this on several Facebook groups to which I belong and the responses were overwhelming with many people giving more burials, plus a message from ABC Radio who interviewed me then wrote the following news article:

<http://www.abc.net.au/news/2018-02-08/community-group-identifies-1500-unmarked-graves-nsw/9404278>

Thank you to all who have helped with this ongoing project.

If you know of any unmarked or isolated graves anywhere in the MidCoast Council area please contact the Society,

ARCHIE GREEN -GALLIPOLI VETERAN

25-11-1888 10-5-1984 (George Sawyer)

Archie, my Great Uncle was born 25th November 1888, the first son and second child of William Henry (Harry) Green and Isabella Green (Mills) of Tiri in the Upper Manning River District west of Wingham and Taree on the Mid North Coast of NSW. He was one of 12 children of the couple.

Archie enlisted for service of his country at Liverpool NSW on 27th January 1915.

National Archives search provided extensive details of his Service Record and Casualty Record.

Some pertinent details are as follows:

ENLISTMENT NUMBER: 139

OCCUPATION: Selector

MARITAL STATUS: Single

NEXT OF KIN: Father, Harry Green of Knorrit Flat, Upper Manning River NSW

AGE: 24 years 4 months

HEIGHT: 5 feet 7 $\frac{3}{4}$ inches

WEIGHT: 155 lbs

CHEST MEASUREMENT: 38 $\frac{1}{2}$ - 40 $\frac{1}{2}$ inches

COMPLEXION: Fair

EYES: Grey

HAIR: Fair

RELIGIOUS DENOMINATION: Church of England

DISTINCTIVE MARKS: Small mole on right arm above elbow

Records indicate that he was initially a trooper in the 1st Light Horse Regiment from Military Police H.Q.

and became a casualty on Gallipoli Peninsular.

He had several bouts in hospital, rejoining his unit and spent time at Alexandria, Heliopolis, Moascar, Abbaasia, Montazah and Cairo.

He spent time in hospital with appendicitis, and in July 1917 while with the Anzac Provost Corps in Cairo was admonished for "without reasonable excuse allowing a prisoner to escape whom it was his duty to guard".

On 28th August 1917 still with the Anzac Provost Corps he was again reprimanded for disobedience of orders.

30th September 1917 he was attached to MMP for police duty in Palestine.

After more illness in Abbaasia and Port Said, he was transferred to H.T. "Ulysses" and on 10th March 1918 was struck off full strength of Australian Provost Corps at Cairo for transportation home to Australia.

Archie was awarded the 1915-1918 Star, British War Medal and Victory Medal.

Archie married Alma May Sherlock at Saint Jude's Randwick on 31st January 1920 and there were seven children of the marriage.

Archie and Alma settled at Number One in the Upper Manning where they pursued grazing interests and Alma operated the local Post Office and Telephone Exchange. She was awarded an O.B.E. for her many years of service to her local community.

Alma died 22nd August 1979 and Archie died 10th May 1984 at Dubbo.

Archie vividly recalled a fishing trip at Mondrook at age 8 with his brother-in-law Bill Richardson whilst staying with his family when he caught a Jewfish (Mulloway) which weighed 64 lbs and almost pulled him out of his depth into the Manning River. Bill, on carrying the fish home on his back, the tail dragged on the ground. It was so big to scale, that it was placed on a table with its tail tied fast to a table leg and scaled using a garden spade! This was a recollection reported in an edition of The Manning River Times.

FRANK ROBARDS (JACK BROWN) - 1891-1918

My father's half-brother- Gloria Toohey

Jack Brown was born in Bathurst in 1891 to Sarah Ellen Brown (father unknown). He was 'adopted by a widow, Mrs Phoebe Robards from Molong NSW. His birth was not registered until 1910, after the death of his adopted mother.

NSW BIRTH REGISTRATION TRANSCRIPTION REF NO 1910/34790A

NAME -JACK BROWN, OR ROBARDS (ADOPTED IN NOVEMBER 1892)

SEX OF CHILD -MALE

DATE OF BIRTH -18/8/1891

PLACE -BATHURST NSW

FATHER -NOTATION IN PENCIL READS: HUSBAND OF FOSTER MOTHER DIED NOV 9TH 1885 (ALTERED FROM 1886)
AGED 36 YEARS -> 11755/85

DATE OF MARRIAGE -20/7/1876 (ALTERED FROM JULY 1876)

PLACE OF MARRIAGE -MOLONG NSW (ALTERED FROM MOLONG)

MOTHER -SARAH ELLEN BROWN; FOSTER MOTHER: PHOEBE, FORMERLY DOWNEY, THEN ROBARDS (WIDOW)
(ALTERED FROM PHOEBE EDWARDS ROBARDS)

BIRTHPLACE -FOSTER MOTHER: BRYMEDURA NSW

AGE -FOSTER MOTHER: 43

INFORMANT - (SIGNED) SARAH ELLEN MCGAW, MOTHER, MCPHAIL

PRESENT AT BIRTH -MRS BENNETT

REGISTERED -19/12/1910 TOMINGLEY

NOTES -DECLARATION LODGED IN THE DISTRICT REGISTRAR'S OFFICE 31/10/1910, TOO LATE FOR THE BIRTH TO BE REGISTERED IN ACCORDANCE WITH THE ACT

When he enlisted (15th May 1915) as Frank Robards, he named his birth mother Mrs Sarah McGaw of "Gnarwarre", Tomingley NSW as his next of kin. He joined the A Company, 20th Battalion and left Australia on 15th June 1915.

Soon after he landed at Gallipoli he was admitted to hospital with a hernia. This hospitalisation involved his being transferred to and from several Hospital Ships, to Malta and then to Fulham in England. It was there that he met Violet Marie Dorothea Groves. Another name change- "Jack Franklin Robards" married Violet in St Matthew's Church, Hammersmith on 25th March 1916 with the permission of Violet's father, William Henry Groves, as Violet was seventeen.

On 6th March 1917 Frank was promoted to Lance Corporal and, after a short time to Temporary Corporal due to the wounding of Senior Officer. He reverted to Lance Corporal on being wounded (shrapnel wound to the chest) and evacuated to England. (18 May 1917)

During this time (April-June) Frank and Violet's son Jack William Robards was born (June Q 1917 1a 310).

Apparently promotion did not sit well with Frank as he requested permission revert to Private.

464 Pte Frank Robards was killed in action 31st August 1918.

Dear Madam,

With reference to the report of the regrettable loss of your husband, the late No. 464 Private F. Robards, 20th Battalion, I am now in receipt of advice which shows that he was killed in action on 31.8.18 during an attack on the German position at Mont St. Quentin near Peronne. His death which was instantaneous was caused by being hit in the groin and stomach by several pieces of shell. The body was recovered and buried in a French Cemetery west of St. Gond trench and east of the German wire - on the outskirts of Clery-sur-Somme. A cross was erected over the grave.

Frank now rests in the Peronne Communal Cemetery Extension in the Somme, France

Dear Madam,

With reference to my communication of the 20th Feb., 1919, concerning the regrettable loss of your son, the late No. 464, Private F. Robards, - 20th Battalion, I am now in receipt of further advice which shows that his remains have been exhumed and re-interred in Peronne Communal Cemetery Extension, Peronne.

This work is carried out with every measure of care and reverence in the presence of a Chaplain.

Yours faithfully,

Mrs. McGaw,
Gnarwarre,
Tomingley,
N.S. WALES.

MAJOR...
Officer i/c Base Records.

Sources: National Archives of Australia; Commonwealth War Graves Commission; Private Collection of McGaw Family

STANLEY GEORGE GRACE (Vicki Fletcher)

Private Stanley George Grace was the youngest son and tenth child of George and Jane Grace of Belgrave Street Kempsey. The war had only been going about six months when Stan married Elenor Irene Freeman in February 1915.¹ Sadly three months later she died from pneumonia. She was only just over seventeen and a half years old.^{2 3}

After nearly twelve months of mourning, Stan enlisted in the Australian Imperial Force (A.I.F.) in Newcastle on 17 April 1916. He was sent to the West Maitland A.I.F. Depot and then Rutherford where on 17 July 1916 he was appointed to the 3rd Reinforcements of the 34th Battalion.^{4 5} After undergoing

¹ Marriage Registration of Stanley G. Grace and Elenor I. Freeman, married 4 February 1915, Registrar of Births, Deaths and Marriages New South Wales, 3788/1915.

² Death Registration of Elenor I Grace, died 31 May 1915, Registrar of Births, Deaths and Marriages New South Wales, 5495/1915.

³ 'Obituary', *Macleay Argus*, 4 June 1915, p. 14.

⁴ Service Record of Stanley George Grace, p. 4, B2455, National Archives of Australia.

⁵ Service Record of Stanley George Grace, p. 3.

training with the Battalion he proceeded overseas on board the HMAT A68 *Anchises* on 24 August 1916 from Sydney disembarking with his unit at Devonport, England on 11 October.⁶

Here his unit joined with the rest of the 9th Infantry Training Brigade at Larkhill Camp where they would do their final training before embarking for France. His arrival in the Western Front coincided with the beginning of a very cold winter. Six days later Stan was in the trenches for the first time in the L'EpINETTE Sector. The "relief was completed without incident" on November 28.⁷

In late May 1917, the Battalion marched to billets in Nieppes and made preparations for what was to be the Messines Offensive. At 3.10 a.m. on 7 June, Zero Hour, the Messines Ridge roared into life and the Anzac Corps advanced against the enemy. Fighting was fierce. Victory was gained by the Allies, but at a great cost.⁸ Stan's Battalion alone lost over 380 men.⁹

Their next major battle was the last phase of the third battle of Ypres where on October 12 they were to take back the village of Passchendaele. Nothing went to plan for the men of the 3rd Division. By the end of this battle, the 34th Battalion had lost about 340 men including about 15 officers.¹⁰

By 1 February 1918, Stan was unwell and was sent from the 2nd Casualty Clearing Station to the 39th General Hospital at Havre. He rejoined his unit on 30 March 1918.¹¹ At the time his Battalion were heading towards Villers-Bretonneux. On April 4 the Battalion was ready to defend the village of Villers-Bretonneux.¹² During the afternoon the enemy bombarded the village.¹³ Sometime between April 3 and April 5, Stan was killed.¹⁴ A

couple of soldiers advised he had been hit by a shell in a trench near Villers-Bretonneux.¹⁵ His body was never recovered. His name is on the Australian National Memorial at Villers-Bretonneux.¹⁶

⁶ Service Record of Stanley George Grace, p. 10.

⁷ 34th Infantry Battalion Unit Diary, AWM4 23/51/1, November 1916, p. 2-3.

⁸ A. K. Macdougall, *Australians at War*, Scoresby, The Five Mile Press Pty Ltd, 2014, p. 134.

⁹ The Harrower Collection, '9th Infantry Brigade History', www.harrowercollection.com/history.html, Accessed 7 May, 2017.

¹⁰ The Harrower Collection, '9th Infantry Brigade History'.

¹¹ Service Record of Stanley George Grace, p. 10.

¹² E. Beaver and J. W. G. Meldrum, *Short History of the 34th Battalion, A. I. F.*, Sydney, 34th Battalion A.I.F. Association, 1957, p. 31-32.

¹³ The Harrower Collection, '9th Infantry Brigade History'.

¹⁴ Service Record of Stanley George Grace, p. 7, 24.

¹⁵ Wounded and Missing Enquiry Bureau Files, Australian Red Cross Society, 1914-18 War, Stanley George Grace, 1DRL/0428, AWM.

¹⁶ The A.I.F. Project, 'Australian National Memorial, Villers-Bretonneux, France', <https://www.aif.afda.edu.au/Villers?>, Accessed 7 May 2017.

SYDNEY JAMES MURRAY MC (Gillian Kirton)

My gg uncle, Richard Apter Hellings, was born 1830 in Brixham Devon, the son of a master mariner (as was my great grandfather).

He arrived and settled in Sydney in about 1850. In 1854 he married Bridget Reagan but by 1858 he was a widower and had married Elizabeth Fox, 25 years old, an assisted migrant from Lincolnshire, England. They lived at Woolloomooloo where Richard had a boat-shed, was proprietor of Hellings' baths, and was a prominent yachtsman in the 1860s and 1870s. In the 1880s he became Inspector of Fisheries.

Richard and Elizabeth had eleven children - seven boys and four girls. Only one of the girls (Mary Jane known as Polly) lived past infancy. In March 1889 she married Thomas Archibald Bruce Murray, an engineer. They had five children, four boys and one girl. Sadly the marriage did not last. Polly left Thomas in 1900 on account of his adultery and cruelty. When she was granted a divorce in September 1900 she was left with five children under 11 years.

Sydney James Murray (born 1894) and two younger brothers all enlisted in The Great War and all returned, which must have been a miracle!

Sydney James sailed for France on the "Ceramic A40" on June 25 1915 aged 21 years. He became 2nd Lieutenant 18th Battalion AIF. He was wounded at Amiens on August 9 1918. He was later awarded the Military Cross (MC) in recognition of his efforts.

His citation in the London Gazette dated February 1 1919 read as follows: *"In the advance of the afternoon of August 9 1918 east of Amiens this officer led his platoon with great coolness and bravery. He was wounded by a shell shortly after the commencement of the attack and in spite of the pain of the wound continued with his company until 1am the following day when he was ordered to report to the RMO. He continually toured the front line under very heavy fire of machine guns, snipers and artillery, encouraging his men and obtaining information for his Company Commander as to the situation. During the consolidation in open country under direct observation, his work and encouragement amongst his men and his thorough grip on the situation were of the utmost value at a time when the slightest hitch might have caused disaster."*

He was sent to King George Hospital in London.

On April 21 1919 he married Ivy Florence Parker in St Paul's Church.

While he was recuperating Sydney worked as a farm hand in UK. They had a daughter born 1922 and returned to Australia in 1924, and later had a son, Gladstone John. They lived in Croydon and he became a fitter and machinist.

Sydney James Murray died in 1964 leaving his wife, two children, their spouses and six

grandchildren. His remains are in the Military Section of Rookwood Crematorium.

Still researching! I would like to view the Military Cross Medal.

RESEARCH SERVICE:

Research Forms can be downloaded from Society website. Initial Research Enquiry \$20.00.

CURRENT RESEARCH:

Obituary – Eric **Stone**; **Polson** – Oxley Island; **Goodsir** and descendants

Burial – **Harold Stanhope Douglas**; William and Mary **Chambers**; Obituary – Eric **Sawyer**

“**Mulconda**” Burials; Anthony **Abood** -

If you can help with any of these enquiries, please contact the Research Officer or email secretary@manningwallambafhs.com.au

Don't toss your history!

It's Precious To Future Generations!

Contact Manning Wallamba Family History Society at Taree Library or email secretary@manningwallambafhs.com.au

I have been doing family research for quite a while now and I keep coming across omissions from trees. And I have to ask the question "Why?? Just because the child died young doesn't mean that they never existed?" So many times it happens, even in my own family.

It wasn't until I Googled myself on NSW BDM that I found that my aunty had a child who had died not long after birth and not being married at the time, the birth/death was never mentioned again. Until I came along! My mother gave me the same name (whether intentional or not).

When I helped my cousin do his tree we realised that he never knew he had a half sister. We purchased her birth and death certificate, discovered where she was buried and my cousin had a beautiful headstone placed on her gravesite which until then was simply a block of dirt in Moree Cemetery. Another unmarked grave!! This little girl now has family who visit her every time they pass that way. And maybe one day I will too.

So I ask please do not throw away your ancestors. They are hard enough to find as it is! (J Bell)

NEW RESOURCES

<u>TITLE</u>	<u>ID No.</u>	<u>-</u>	<u>AUTHOR</u>
Index to colonial convicts movements NSW, Qld, Victoria & Tasmania 1827 to 1853	CON:068	C	Descendants of convicts' group
Manning River Newspaper Index 1865-1873 (Court Cases, BDM's, Funerals, Inquests, Licenses etc.)	NP:159	C	Rod & Wendy Gow
Manning River Newspaper Index 1898-1907 (BDM's, Inquests, Obituaries, Probates etc)	NP:160	C	Rod & Wendy Gow
Maitland Mercury Newspaper Index 1843	NP:161	C	Rod & Wendy Gow
Maitland Mercury Newspaper Index 1844	NP:162	C	Rod & Wendy Gow
Maitland Mercury Newspaper Index 1845	NP:163	C	Rod & Wendy Gow
Maitland Mercury Newspaper Index 1846 (January to June)	NP:164	C	Rod & Wendy Gow
Maitland Mercury Newspaper Index 1847 (BDM's Funeral, Inquests, insolvencies etc)	NP:165	C	Rod & Wendy Gow
Maitland Mercury Newspaper Index 1848 (BDM's, Funeral, inquests, insolvencies etc)	NP:166	C	Rod & Wendy Gow
Wingham Chronicle Newspaper Index 1911-1920 (including Manning River Times 1913 (BDM's, Inquests, Obituaries, Probates etc)	NP:167	C	Rod & Wendy Gow
Parramatta Chronicle Newspaper Index 1845-1845 (Court cases, BDM's, Inquests, Insolvencies, Tickets of leave etc)	NP:168	C	Rod & Wendy Gow
Hunter River Gazette Newspaper Index 1841-1842	NP:169	C	Rod & Wendy Gow
Macleay Argus Newspaper Index 1885-1889 Court cases, BDM's, Inquests, Obituaries, Probates etc)	NP:170	C	Rod & Wendy Gow
Windsor & Richmond Gazette Newspaper Index 1916-1920 (BDM's, Inquests, Obituaries, Probates etc)	NP:171	C	Rod & Wendy Gow
Windsor & Richmond Gazette Newspaper Index 1911-1915 (BDM's, Inquests, Obituaries, Probates etc)	NP:172	C	Rod & Wendy Gow
NSW-Patriotic Fund Subscribers 1855 Crimean War	NP:173	C	Rod & Wendy Gow
WA index Birth, death & marriages 1829-1896	BDM:102	F	WA Genealogical Society
WA Index Inquirer death notices 1906-1911	BDM:096	F	WA Genealogical Society
WA East Perth Cemeteries & Burials 1896-1916	BDM:097	F	WA Genealogical Society
WA Parish of St John's Pinjarra Deaths	BDM:098	F	WA Genealogical Society

WA Parish of St John's Pinjarra Marriages	BDM:099	F	WA Genealogical Society
WA Parish of St John's Pinjarra births & baptisms	BDM:100	F	WA Genealogical Society
Register General Master index 1829-1889	BDM:101	F	Society of Australia Genealogy NSW
Newcastle's ww1 memorials (REMEMBRANCE)	PEO:377	C	Marie & Ken Shilling
History week 2016 Woodside private cemetery & Taree estate cemetery	PHO:126	R	Pam Muxlow
Dalby Queensland Cemetery, (They once walked here)	CEM:594	R	Dalby family history society Inc

FOR SALE:

During a recent stock take the following duplicate resources were found. If you are interested in purchasing any, please contact the Secretary.

<u>TITLE</u>	<u>AUTHOR</u>	<u>REMARKS</u>
WA index 1829-1896	WA Genealogical Society	27 Fiche
WA Index Inquirer death notices 1874-1876	WA Genealogical Society	1 Fiche
WA Nineteenth century Newspapers death (A)	WA Genealogical Society	1 Fiche
WA Nineteenth century Newspapers death (B)	WA Genealogical Society	1 Fiche
WA Nineteenth century Newspapers Marriages (A)	WA Genealogical Society	1 Fiche
WA Nineteenth century Newspaper Marriages (B)	WA Genealogical Society	1 Fiche
WA Nineteenth century Newspapers births (A)	WA Genealogical Society	1 Fiche
WA Nineteenth century Newspapers births (B)	WA Genealogical Society	1 Fiche
SA index of death registrations 1916-1972	SA Genealogy & Heraldry Society Inc.	53 Fiche + Intro. Fiche
SA index of marriages registrations 1842-1916	SA Genealogy & Heraldry Society Inc.	54 Fiche + Intro. Fiche
SA index of death registrations 1842-1915	SA Genealogy & Heraldry Society Inc.	31 Fiche
SA index of birth registration 1842-1906	SA Genealogy & Heraldry Society Inc.	66 Fiche
Victorian pioneers index Births, deaths & marriages 1837-1888	Registry of births, deaths & marriages Victoria	133 Fiche

Victorian Federation index Births, deaths & marriages 1889-1901	Registry of births, deaths & marriages Victoria	72 Fiche
Victorian Edwardian index birth, death & marriages 1902-1913	Registry of births, deaths & marriages Victoria	44 Fiche
NSW pioneers index BDM's 1788-1888	NSW Registry of BDM's	146 Fiche
NSW Federation index BDM's 1889-1918	NSW Registry of BDM's	175 Fiche
NSW between the Wars index 1919-1945	NSW Registry of BDM's	159 Fiche
Macleay Chronicle Newspaper Index 1899-1908 BDM, inquests, Obituaries, Probates etc.	Rod & Wendy Gow	CD
SA Pre-civil Registration marriage	G Jaunay (Gould)	CD
Marine, BDM Victoria 1853-1920	Macbeth (Source Vic heritage)	CD
Tasmanian Federation index 1900-1919 Deaths & marriages 1900-1930	Macbeth (Source Digger)	CD
Unassisted Arrivals (NSW) index 1842-1856 & Ships & Masters to Sydney index 1842-1856	Pastkeys (NSW Immigration series)	CD
Deane index re-indexed 1823-1840 settlers, Military & Convicts etc.	Pastkeys (NSW Immigration series)	CD
New South Wales Public Service List (Teachers) 1925.	Archive CD. Books	CD
Wingham Chronicle Newspaper index 1886-1908 (BDM's Inquest Obit Probate etc)	Rod & Wendy Gow	CD
Wingham Chronicle Newspaper Index 1889-1908 BDMs, inquests, obituaries Probate etc	Rod & Wendy Gow	CD
Australian Vital Records index NSW-1788-1905, Tas-1803-1899, Victoria-1837-1888, WA-1841-1905 (4 X CDs)	Latter-Day Saints	3xCDs
Microfiche reader X 2	Best offer	

CHRISTMAS LUNCH PHOTOS

Lyn and Scott, who know their local history, waving their prizes for being winner and runner-up in the trivia quiz.

POSTAGE
PAID
AUSTRALIA

Manning Wallamba Family History Society Inc
PO Box 48
TAREE NSW 2430