

Inverlochy Log

(Sub group of the Anglesea and District Historical Society Inc.)

Vol. 21, Summer - February 2004 edition.

In this issue....

- Members Story
- New acquisitions
- Glimpses into the Past
- William Buckley

Quarterly Journal of The Anglesea Family History Group

The Anglesea Family History Group

c/o P. O. Box 98 Anglesea 3230

The Society is housed in the Anglesea Historical Society Museum

McMillan Street Anglesea 3230

Library and Research Facilities

Monday 10am-2pm
Friday 10am-12noon

Meetings

The 2nd Thursday of the Month
Commencing at 10am at the
Historical Society Museum
McMillan Street Anglesea 3230

Visitors Welcome

Forthcoming Meetings

February 12th Guest Speaker:
Margaret Owen researching Cornwall

March 11th Guest Speaker:
Pat Hughes & Jan Morris
Researching William Buckley

April 8th Guest Speaker:
John Stewart researching Scotland

May 13th Trip:
State Library Helen Mc Pheison Room

Committee Members 2003-2004

Chairperson
Vice Chairperson
Secretary
Treasurer
Librarian
Committee Member
Committee Member
Committee Member

Norma Morrison: 52 616239
Pat Hughes: 52 896686
Helen Mann: 52 632189
Thelma Western 52 632865
Rose Johnson: 52 561510
Dulcie Quinlan: Not Available
Colin Wood: cnwood@esystit.com
Nielma Wood: cnwood@esystit.com

The Anglesea Family History Group does not hold itself responsible for the accuracy of the statements or opinions expressed by authors of articles published in this magazine

Australia Day & William Buckley Celebrations January 26th 2004

Australia Day was an exciting historical milestone as William Buckley came back to visit Kuarka Dorla (Anglesea) where he passed through just 200 years ago.

We thought we were 'Buckleyed out' until we suddenly saw a side of the story we'd never heard before.

Our town criers put us into the time line with "William Buckley - One Man Against Time," and then two of Batman's party arrived looking for a place for a village.

Much to their amazement Mr Batman came rowing down the river with a dishevelled William Buckley.

That wasn't the end of the excitement. The mythical Bunyip was no longer mythical as it appeared through the trees to meet its friend Buckley. The whole party including the Bunyip joined the 'Buckley tattooed' kids in games and enjoyed eating locally gathered prizes of snakes, eggs and frogs which had somehow turned into the lolly varieties. Buckley's vocabulary seemed to be limited to Ugg Ugg Oo Oo but still managed to make himself understood. Buckley's relatives Shirley Oulton from Darlington, England and Jean Mayer from Perth certainly enjoyed the day and have Returned home with a new version of their famous relative W.B.

Shirley Oulton meets William Buckley

The Historical Society certainly honoured W.B. in a fitting way on Australia Day 2004.

Thanks to Alcoa our sponsors, and to all who contributed both to the day and to afternoon tea, the picnic at the falls, and the Buckley Trail day.

Norma Morrison and guests Jean Mayer, Shirley Oulton enjoying breakfast.

MEMBERS REMINDER

Don't forget to checkout our records we have on Microfiche

We have the IGI for all counties of the UK

Check our Library
We have some new and exciting
Books, Microfiche, Films

Why don't you come and use the Internet
to check
Census online

Plus much much more.....

GEORGE McCONACHY 1835-1901

As a small boy George McConachy had big plans when he disembarked at Point Henry, Geelong in 1841.

Arriving as a six year old, he had caught the excitement of his parents and eight brothers and sisters. They were here to achieve in Australia all the things that were impossible dreams in Ireland. George wanted to own land, businesses and buildings so he eagerly attended the newly established Wesleyan School in Geelong, where he received educational opportunities his older brothers and sisters did not have. It gave him the skills to become a leader in the community and a vision for the future.

At 18 George started looking for land to the west of Geelong. Along the coast his brother Robert had settled at Angohook (Aireys Inlet) after the 1851 fires, but he advised George to go further inland, where another brother David had settled at Modewarre in 1853. Robert pointed out that land around Swampy Creek (Anglesea) was unsuitable for cropping.

As soon as George turned 21 in 1856 he selected his first block of 160 acres at Modewarre. Under pre-emptive right he had to live on it, fence it with a three rail, post and rail fence and plant at least ten acres in crop. He selected a block near Lake Modewarre, ensuring the availability of permanent water. The land was suitable for grazing and crops.

George married Elizabeth Ewart, the daughter of a neighbouring farmer, and continually added to his land holdings, buying more land, as he was able until he was farming 714 acres.

He envisaged Modewarre and Moriac as big towns of the future. He thought Layard was going to be a satellite town, so he purchased a wooden house, and six acres that had been surveyed into house blocks. Modewarre needed facilities so he built a wooden general store, just near the new stone Bridge Inn, along what was to be the highway (now Cape Otway Road). He built other general stores at Moriac and Mount Moriac

Lake Modewarre

He envisaged Modewarre and Moriac as big towns of the future. He thought Layard was going to be a satellite town, so he purchased a wooden house, and six acres that had been surveyed into house blocks. Modewarre needed facilities so he built a wooden general store, just near the new stone Bridge Inn, along what was to be the highway (now Cape Otway Road). He built other general stores at Moriac and Mount Moriac.

Moriac Church still stands as a hay Shed

George was an original trustee of the Lake Modewarre Common and he was instrumental in having the first church in the area built.

It was a Bible Christian Church. This denomination joined the Methodists in 1901. He preached regularly at this church as well as the one at Mount Moriac and organised Sunday Schools.

The church in Considines Road still stands as hay shed.

George was concerned about the standard of education at the Modewarre School, and George became the correspondent (secretary) of the local group that successfully lobbied the government to build a new school at Modewarre in 1872.

George's little wooden store was next door to the two storey, blue stone Bridge Inn. George became involved in the alcohol free temperance movement. He encouraged the attitude that alcohol was sinful.

Sales at the local Bridge Inn dropped off dramatically. In 1872 George bought the inn at a bargain price of 340 pounds, less than half it cost in 1857, and moved his general store from the little wooden building next door. He also moved his family into the upstairs quarters. What this did for family relationships, one can only guess, as his sister-in-laws parents had owned the Bridge Inn.

GEORGE McCONACHY 1835-1901 Cont.....

George introduced the first ploughing competitions to the area. Ploughing competitions were fore runners to the country agricultural shows. The 1865 Modewarre Ploughing Competition was such a success it became an annual event. It was held in George's paddock next to the Bridge Inn store, ploughing with teams of both horses and bullocks. At the end of each years competitions George had a large paddock ploughed ready for planting

However George's plans did not all come into being. Cape Otway Road did not become the highway to the west. Layard did not become a town and many people failed to pay their accounts at his general store. Not everyone appreciated George's striving for the future. In 1877 he stood for the Barrabool Shire but was defeated by 33 votes.

Leaving his Modewarre farm in the hands of his eldest son he purchased land in the Echuca district, where he again was involved in the setting up of a church and a school. Leaving this land a few years later with another son he purchased property out of Cobden, where he again started a church and school.

At Cobden he was an original director of the Tandarook Cheese Factory and the Cobden Butter and Vegetable Drying Factory. George had many grandiose plans but not all came to fruition. The vegetable drying was not successful but the Cobden Butter Factory went from strength to strength.

It is now the largest milk processing plant in the southern hemisphere.

George McConachy died in 1901. His grave has a memorial in keeping with his ideas. It is the largest stone memorial in the Cobden cemetery. George's descendants were ten children, 52 grandchildren, 103 great grandchildren and 236 great great grandchildren.

This plaque stands near a pine tree that was planted in 1959 To commemorate the Centenary of the Modewarre School

INTERCHANGEABLE NAMES

The following is a list of interchangeable names which may be of assistance to both the beginner and the more experienced genealogist.

Jane/Jean/Janet/Jennie/Jessie/Jinty/Sheena
Eliz(s)abeth/Elspet(h)/Betty/Berthia/Eliza/Biddy/
Eleasid/Elsie
Agnes/Nancy/Nessie/Nesta/Senga
Euphemia/Euphan/Phemie
Christina/Christian/Teenie/Chris
Mary/Maimie/Molly
Isabel/Isabell/Isa/Belle(a)/Tibbie/Ishbel
Marian/Mysie/Mary Anne/Maisie/Mirren
Margaret/Maggie/Madge/Peggy/Greta/Meg/Daisy
Helen/Ellen/Nellie/Ailie/(Eilidh)/Lena/Eleanor

Helen Margaret/Elma
Ina/Ena/from Williamina, Andrewina, etc.
Davidina/Davina/Nina
Sarah/Sally/Sadie
Susannah/Susan/Anna/Hannah/Sukie
Peter/Patrick
Alexander/Sandy/Saunders/Eck/Alastair
John/Jock/Jack/Ian/Iain
James/Jim/(my)/Hamish/Seumus
George/Doddie
Malcolm/Callum
Robert/Rab(bie)/Robin/Bob/(bie)/Bert
Walter/Wattie
William/Wull/Willie/Bill/Liam
David/Davie/Dauvit
Andrew/Andra/Andy/Drew

OTHER TERMS FOR ILLEGITIMACY

The term illegitimate was not used in parish registers until the eighteenth century, although the Latin form, 'Illegitima' may be found, as well as 'Filius naturalis et Legitimus', meaning 'natural and lawful son'.

Other Latin terms were 'ignotus' ('unknown'), 'filius populi' ('son of the people'), 'filius nullius' ('son of none', in cases where the Father was a stranger, or the woman refused to name him). Many other phrases have also been found in registers, including:

Bantling	Come by chance
Base, Base-born	Imputed
Bastardus	In sin begotten
Begotten in adultery	Love begot
Begotten in fornication	Lovechild
Born extra	Merrybegot
Born-blow	Misbegotten
By-chip	Scape-begotten child
By-scape	Son of no certain man
By-slip	Spurious
Chance begot	Supputed son
Child of shame	Whoreson

Xmas Raffle Winner

The winner of the Anglesea Family History Group 2003 Christmas Raffle, was Graham Boak, from Aireys Inlet.

Thank you to all those people who bought tickets to supported the group.

1851 Census - Scotland

http://www.dumgal.gov.uk/services/depts/comres/library/census_search.asp#search

Free Search 1851 Census Database

A project - to transcribe and key into computer the returns of the 1851 Census for all the parishes of Dumfriesshire, Kirkcudbrightshire and Wigtownshire - was begun in 1990 and undertaken by the Friends of the Archives of Dumfries and Galloway and other volunteers.

Work on the Wigtownshire parishes is not complete and so the returns for some of the parishes of that county are not yet entered onto this database.

KEY: DMS = Dumfriesshire
KBT = Kirkcudbrightshire
WGT = Wigtownshire

New Acquisitions

Books

Barefoot and Pregnant.. Trevor McLaughlin
Singapore Cathedral...Justin Corfield.
Part 1, Southern England, the
Marches and Wales...Stuart Raymond.
War Memories on the Web.
Essex Family Historian. No. 109,
September 2003.
Sources for Irish Family History..
James G Ryan.
Log of Logs Vol 2.. Ian Nicholson
Birth, Deaths and Marriages on the Web

Microfiche

Census of Kirkudbright
Maxwelltown 1841
Troqueer 1841
Kirkbean
Terregles
Kelton
Dalbeattie
Urr
Kirkpatrick Durham
Kirkudbright

Glimpses from the Past

THE HASTY'S BAMBRA ROAD HOUSES, AIREYS INLET 'Sea View House' ('Robin Hill') and 'Lulotte'

William Hasty and his son James were joint owners of two homes in Bambra Road, Aireys Inlet. William lived at 'Sea View House' (No.2) **later known as 'Robin Hill.'** William ran this as a boarding house, and James was proprietor of Aireys to Anglesea 'four-in-hand' coach service. A site just down on the opposite side of the road was used to stable his coach horses. In 1890 James was awarded the Mail Contract between Aireys Inlet and Anglesea River twice a week £25. James married Annie Murray (daughter of Anglesea Postmistress Agnes Murray) during 1891 and lived at 'Lulotte' (No.3). William built several bedrooms at the rear of 'Sea View.' plus a detached dining-room (No.1) at the side, to accommodate workers when the erection of the Lighthouse was Proposed. 'Sea View' became a post office, butchers shop, and general store. The dining-room was eventually used as the district schoolroom. William Hasty died in 1902. His Widow moved to Lodden Vale. James, Annie and 5 children moved to Lalbert. The mail run and business was leased to G. S. Warner until 1906.. William Dorman succeeded him. The property and business was sold to Albert Anderson in 1911. Anderson moved the extra bedrooms and the school room to the Hotel site. James' cottage (No.3) was sold to William Berthon (Jnr.) an accountant from Camberwell in 1912, who named it 'Lulotte'.

Surface Mail

If undivered return to
The Anglesea Family History Group
P. O. Box 98 Anglesea
Victoria 3230