
Kogarah Historical Society Inc
Carss Cottage Museum – Carss Park

Postal Address PO Box 367, Kogarah 1485

www.kogarah.historicalsociety.com.au

Patron: The Mayor of Kogarah President: Beverley Earnshaw (9546 1091)

Newsletter
March/April 2015

Volume 7 No 1

Meetings and Speakers

Thursday 12 March 2015

Annual General Meeting and Show and

Tell – bring your treasures and talk

about them for up to 5 mins.

Thursday 9 April 2015

Edmund Capon AM, OBE, Former

Director of NSW Art Gallery on The

Archibalds.

Meetings at the School of Arts, Bowns Road Kogarah, starting at 2pm. Enjoy the speaker, then

chat over afternoon tea. A short business meeting follows. Apologies for non-attendance at

meetings should go to the Secretary, Gill Whan (9546 4623). Visitors welcome.

The Stuart family group at the tree planting ceremony, Carss Park, October 13, 1934.

Note the Norfolk Island pine in the foreground. (Part 2 of the Stuart story is on page 3)

L to R: Marcia Moody, Grace Moody, Grace Olive Stuart, Mary Stuart, Grace (Mrs Stephen) Stuart, Stuart Moody.

http://www.kogarah.historicalsociety.com/

2

Mondays at the Museum

23 March 2015 – Laurel and Bob Horton

Many members will know Laurel and Bob who are so active

in promoting and preserving the history of St Peters in Tempe.

They are coming to talk to us about the Gannons, an early

pioneer family in our district. As usual we will start at 10 am

with morning tea in the courtyard and stay there if the weather

is suitable or move into the Kogarah Room in the Museum

for the presentation. Cost $5 which also gives you the chance

to win a door prize. Please book as space is limited and it helps with catering. To reserve

your place, ring Adele Ryan on 9529 6730 or leave a message on her answering machine.

Sunday Museum Roster

March 2015 April 2015

1
st

Carole Tier & Ken Grieve 5

th

Gill Whan & Deirdre Schroeder

8
th

Mavis Ward & Pat Young 12
th

Adele Ryan & Lawrie Corry

15
th

Trudy Johns & Betty Reynolds 19

th

Trudy Johns & Betty Reynolds

22
nd

Betty Goodger & Janette Hollebone

26
th

Betty Goodger & Janette Hollebone

 29
th

 Cath & Leo Sullivan NB Closed on 5
th

 for Easter Sunday

Hours 1 pm – 5 pm. Problems, contact Gill Whan, 9546 4623

Current Committee 2014 (* denotes Executive)

President:* Beverley Earnshaw Ph: 9546 1091

Vice President:* Mavis Ward Ph: 9546 5704

Vice President:* David Martin Ph: 9599 1867

Secretary:* Gill Whan Ph: 9546 4623

Treasurer:* Cath Sullivan Ph: 9579 6149

Public Officer* Janette Hollebone Ph: 9529 7117

Committee Members: Beryl Butters, Lawrie Corry, Garry Darby, Trudy Johns,
Adele Ryan, Carole Tier, Pat Young

Committee meeting venues

2 Mar 7.00 pm Janette Hollebone, 1 Meriel Street, Sans Souci (9529 7117)

30 Mar7.00pm Pat Young, 25 Culver St., Monterey (9588 5835)

4 May 7.00pm Beverley Earnshaw, 15 Hamer St., Kogarah Bay (9546 1091)

Notice of AGM

The next meeting on 12 March will be the Annual General Meeting

of the Society. All positions are declared vacant. A nomination

form is included with this newsletter. Please advise the Secretary

before the meeting if you are nominating someone as no

nominations are accepted from the floor.

3

GRACE OLIVE STUART
Part 2

After World War 1, Mrs Stuart’s daughter, Gracie, married and her husband, Sergeant-Major

Arnott V.Moody D.C.M., took over many of the responsibilities that Mrs Stuart had borne on her

own since her husband’s death. This gave her freedom she had previously not enjoyed. In 1921,

taking Gracie with her, she embarked on the first in a series of world tours. England was the

principal destination for the purpose of visiting her family, but a brief account published in the

social pages of a Sydney newspaper gives a more detailed picture of this particular journey.

“Mrs Moody, who, accompanied by her mother, Mrs James Stuart, will return to Sydney by the

Niagara … has spent four months in England, and visited France, Belgium, Scotland, the English

Lakes, Devon, Cornwall, and Shakespeare’s country. The Australians had beautiful weather

which helped make the visit very enjoyable.

Writing on board near New York, Mrs Moody says: ‘We are on our way to New York, on the

largest ship in the world. She was a German boat captured during the war. We have Charlie

Chaplin on board with us. He is a very pleasant-faced young man, and the children are very

interested in him. We shall make a short visit in the States and then go to Honolulu where we will

join the Niagara for Sydney, reaching home early in December, after a very pleasant holiday.”

 Evening News, December 5, 1921 p.8

[Note: The ship was the Cunard Liner RMS Berengaria, formerly SS Imperator.]

 Again in 1923 Mrs Stuart spent eight months abroad, travelling to England via North

America, this time with her daughter-in-law, Mrs Stephen Stuart.

 Once more ‘at home’, Mrs Stuart frequently returned to her riverside residence at Bald

Face. This cottage was not a ‘shack’ but a handsome stone dwelling house which still stands

today and was described in the St.George Call Newspaper in 1907.

“Much has been said of the immense amount laid out by the Stuart family in enhancing ‘Stuart

Bight’, but one must see it personally to fully realise its innate wonders and beauties … at Mr

J.Stuart’s expensive summer house … the visitor is confronted by about ₤1000 worth of sea wall,

and an upward gaze shows a substantial yet chaste stone

building, reached by asphalt paths, in the construction of

which endless labour has been entailed. The flannel daisy and

Christmas Bush bloom in profusion and a careful

arrangement of native trees gives an artistic effect. This,

however, pales into insignificance when one reaches the top

for there a panorama is unfolded – beautiful to a degree – one

which touches the heart of every lover of Australian scenery.

Indeed no spot of the river affords such a picture.”

 Mrs Stuart’s return to Bald Face coincided with the extensive works being done to

transform the untamed ‘Carss Bush’ into a ‘park for people’s pleasure’. In 1929 a first aid room

was in the course of erection on Carss Park reserve. In spite of the depression the community had

raised ₤170 towards the project. The remainder of the money was given by Mrs Stuart in memory

of her late husband. Then Mrs Stuart suggested that the lifesavers might paint the building if she

supplied the paint. They readily agreed. In acknowledgement of their efforts Mrs Stuart promised

to have tiling carried out and add a clock to the building. The double faced clock was installed

about 1934 in memory of her late husband and she also provided a bed for the casualty room.

The House in 1904

4

 Grace Stuart made at least two more overseas trips before World War II, the first in

1931/32 accompanied by her daughter-in-law and granddaughter.

 On Monday June 4, 1934 (King’s birthday), Mrs Stuart as Patron of the Carss Park

Lifesaving Club, laid the foundation stone of the new Lifesaving Hall.

 In 1934 the South Hurstville Improvement League suggested planting trees along the

foreshores of Carss Park. Mrs Grace Stuart once more came forward and asked the Council to

purchase the trees required, she to pay the whole of the cost. As a result seven Norfolk Island

pines were planted by members of the Stuart family on October 13, 1934.

 In November 1937, about the time Mrs Stuart was due home from another trip abroad her

son-in-law, Arnott Moody, was accidentally electrocuted while carrying out some minor work on

his own mother’s house at Schofields. His death was a terrible misfortune for the family. Arnott

Moody’s electrical repair business had struggled since the Depression and his estate was modest.

Mrs Stuart ensured his family was never in want. She educated the Moody children, just as she

had been doing for Stephen’s daughter. She understood the value of higher learning and made

certain that Mary, Stuart and Marcia were able to attend good schools, progress to university and

obtain professional qualifications.

 In the postwar years Mrs Stuart saw her grandchildren come of age, establish careers and

begin families of their own. Mary Stuart became a medical practitioner, married a fellow doctor,

Louis Lewis, in 1945 and Grace Olive Stuart’s first great-grandchild, Marilyn, was born in 1946.

Marcia Moody graduated in Pharmacy and her brother, Stuart, in Dentistry. Marcia married

dentist, Frank Cotterell in 1951 and their son, Frank Junior, was born in 1955.

 Mrs Stuart turned 80 in 1945 but remained strong and active for another decade. She died

at the War Memorial Hospital, Waverley, on March 30, 1963, aged 97. Her remains were placed

next to those of her husband in the tomb she had built for him in Waverley Cemetery.

The Saints in Kogarah

Above: The First Aid Room in Carss Park
endowed by Mrs Grace Stuart.

Left: Mrs Stuart with her grandchildren,
(l to r) Stuart Moody, Marcia Moody and
Mary Stuart taken 1926.

The Society thanks Paul Brownlow, Stuart family historian for contributing

the story of Grace Stuart

5

The Saints in Kogarah

Part VII

St Mark

The Gospel according to St Mark is the second book of the New Testament. Mark had

accompanied Peter to Rome, where Peter was eventually executed at the order of Nero about 64

A.D. As Mark had the opportunity to record Peter’s memories of the life of Christ, his Gospel

was written quite early.

Mark came from a family of Christians. His mother, Mary was an early convert and a

friend of Peter. His cousin was Barnabas and Mark went part of the way with Paul and Barnabas

on their first mission, spreading the word of Christianity.

Martyred in Alexandria, his body was taken to Venice in the 9
th

century. He is often shown with the winged lion, the symbol of

Venice. In art, St Mark is usually shown holding a pen in his right

hand and the gospel in his left.

His day is celebrated on 25 April.
1

St Mark’s Anglican Church, South Hurstville stands on the corner of

The Mall and Grosvenor Road. It is a ‘daughter’ church of St

George’s, Hurstville, gaining full parish status in 1954.

In 1915 several Anglican people conducted services in an old hall at

South Hurstville and a year later services were held in the home of

Mrs H. Smith, Joffre Street The Rev. Dixson Hudson officiating.

Four years later the present church was erected. In 1920 the church

was opened and dedicated by Archbishop Wright. The present minister (i.e. 1935)

is Rev. W.

Brice.
2

When the foundation stone of the first church was laid on 9 February 1918 in The Mall,

‘there were only a few houses between The Mall and Hurstville station and two or three two-

storey houses in paddocks’.
3
 At the dedication on 2 August 1919, it was noted that the church

had been erected mostly by volunteer labour.

Realising that the district was growing, land was purchased in 1944 for a new church but

the foundation stone for that was not laid until 1959. The new church was dedicated on 7

February 1960.
4

It is cause for admiration that the parishioners of St Mark’s were moved to build their

church while World Wars were raging from 1914-1919 and from 1939-1945.

Betty Goodger

REFERENCES

1. Oxford Book of Saints, by D. H. Farmer 3
rd

 ed 1992

2. Kogarah Municipal Jubilee (Booklet) 1885-1935, p.102

3. KHS Newsletter December 1984 p. 5 Miss Myra Grace’s reminiscences

4. Notes from the History Committee of St Mark’s

The St George Concert Band will be playing outside the Carss

Cottage Museum from 2pm – 4pm on the second Sunday of March

and April 2015

6

KOGARAH HISTORICAL SOCIETY INC

FINANCIAL STATEMENTS FOR YEAR 2014-2015

EXPENDITURE: $

Energy Australia 542.59

Telstra 785.11

Insurance and Affiliations 1,496.86

Museum Cleaning & Post Box 1,310.97

Museum Expenses & book purchases 8,450.74

Donations and Catering and Coach Trips 3,154.31

Petty Cash 870.85

Newsletters and Postage 984.43

Administration, Equipment and Publications 867.24

Total 18,463.10

INCOME: $

Annual Subscriptions 1,032.00

Museum Admission 824.20

Groups and Mondays at the Museum 1,231.50

Outings, Raffles, Pens etc 3,251.50

Publications, grants, donations 5,599.26

Contribution from IBD 5,000.00

Other interest from IBD 2,772.23

Total 19,710.69

Signed

David Shaw

CPA 1443198

NB: Originals held by Secretary

7

KOGARAH HISTORICAL SOCIETY INC

RECONCILIATION STATEMENT 2014-2015

Balance at Bank as at 1 February 2014 6,609.91

Add Income to 31 January 2015 19,710.69

Total 26,320.60

Less Expenditure from 31 Jan 2014 – 31 Jan 2015 18,463.10

Total 7,857.50

Bank Balance as per statement 31 January 2015 7,857.50

Fixed Deposits at St George Bank 67,000.00

I have audited the records of Kogarah Historical Society Inc. and in my opinion the records are

well kept and the financial statements drawn up for the period 01–02-2014 to 31–01-2015 reflect

fairly the position of the organisation.

Signed

David Shaw

CPA 1443198

NB: Originals held by Secretary



FROM THE

orld ar 1 ommemorations

Our volunteers have done a great job and the Exhibition at Carss Cottage Museum has

received favourable comment from visitors. As always we are open on Sundays from 1pm

to 5pm but there is also a special guided tour which is being planned by Kogarah Town

Square Library and Cultural Centre on 27 March from 10 am – 1pm.

This tour starts at Kogarah Library, which has its own exhibition, then embarks on a tour to

Carss Cottage Museum, Hurstville Museum and also visits war memorials, war service

homes and other sites related to WW1. Free event. Limit of 2 tickets per household to

Kogarah Local Government area residents. Enquiries: Ph 9330 9551 or email

community.info@kogarah.nsw.gov.au

mailto:community.info@kogarah.nsw.gov.au

8

HONOUR ROLL OF OUR WORLD WAR I ‘DIGGERS’

By David Martin

When war broke out, the brothers Cecil and George Hughes were living with their parents in

Harris St, Sans Souci. Cecil was a clerk working for the state railway; George was by trade a

brass finisher. Cecil enlisted in the AIF as a 24-year-old in September 1914, George as a 25-year-

old in August 1915. When one works backwards from those dates, it becomes apparent that the

brothers must also have been twins. One was 5 foot 9 inches tall, the other 5 foot 8 inches.

Both seem to have thrived on army discipline: Cecil would rise to the rank of Sergeant,

whilst, eventually, George would be commissioned as a Lieutenant. Cecil served for a few

months on Gallipoli before proceeding to France in late May 1916; in June 1916 George also

arrived in France. On 6 July 1918 Cecil would receive severe shrapnel wounds to his right arm

and right leg; on 31 August 1918, George’s arm was severely wounded by a bullet. Cecil would

be evacuated to a hospital in England where his right leg was amputated; George was also

evacuated to England, where he too would be operated on, and have the lower third of his arm

amputated.

Eventually the twins would be returned to Australia, George being discharged from the

AIF in September 1919, and Cecil in December.

If you would like to read Cecil and George’s original AIF personnel dossiers, each can be viewed on-

line, by going to the National Archives of Australia site and selecting ‘First Australian Imperial

Forces personnel dossiers’: for ‘Name Search’ type in ‘Hughes’ (for World War I), and make

separate searches, using Cecil’s service number ‘2581’ and George’s service number ‘3126’.



When researching Veterans for our World War 1 Exhibition, small

but insignificant pieces of trivia sometimes come to light.

Helen Kingston Conley, mother of veteran Allan Butcher, was a

popular church organist. When she died on January 9th, 1916 it

was not thought sufficient to quote a line from a hymn on her

gravestone. The music had to be there as well.

Hers is the only headstone in Rookwood cemetery emblazoned

with a line of music. The accompanying words were "Safe into

the haven guide. O receive my soul at last".

B. Earnshaw

DEATH OF MR DAVID CHRISTIAN

Vale

Brian Madden OA
It seems no time since we farewelled Dr Leslie Muir, married to Brian Madden – both

noted authors and historians and good friends to Kogarah Historical Society.

Brian passed away on 14 January 2015, age 85 years. Several KHS members attended

his funeral.

He was a former President of Hurstville Historical Society, a Fellow of the Royal

Australian Historical Society and a long-time valued and respected member of

Canterbury Historical Society. He will be much missed.

9

From The St George Call 26 September 1947

The death of Mr David Christian occurred at his late residence, 329 Forest Road,

Hurstville, last Tuesday, 23 September. “Dave” as he was known to practically all residents of St

George previous to the year 1900 was born in Carlton, Victoria on the 9 October 1872, and as a

young man settled in Kogarah, and was the pioneer of the printing trade in this district, the first

printing office being situated on the Railway Parade where now the grocery business of Moran &

Cato is situated.

Forty-three years ago with his partner, Robert Reid, he

established the local paper The St George Call, and was in

charge of the business until the end of the first world war

when he retired and went to Melbourne where he was

employed in the Railway Printing Works as a foreman and

was also steamship printer, Australia to London and also to

America.

He was always very keen on the progress of the St

George district and keen on the amalgamation of the four

councils and always advocated the idea in his local paper. He had been a keen sportsman,

particularly bowls and swimming, in fact he was known (in the early days) as Sydney’s

Swimming Printer, and was a foundation member of St George Bowling Club. As a Mason he

was a Worshipful Master of Lodge Illawarra St George and foundation member of Lodge

Kogarah when it first met at the Kogarah School of Arts where many members would like to see

it meet again. Reverting back to sports, he was a keen debater in the old football days for the

Rugby Union code against the Rugby League code which at that time was emerging into

prominence.

The late David Christian was cremated at Woronora Cemetery on Wednesday and leaves

a wife (Florence) and a son (Harold) and daughter (Jean) and four grandchildren. His death is

about the last of the real pioneers of St George.



St George Call on Trove

Thanks to the initiative of Garry Darby, the financial

support of three Councils, Kogarah, Rockdale and

Hurstville and historical societies Kogarah, St George

and Botany Bay, we now have St George Call 1914-

1924 online on Trove.

Trove is a great on-line historical resource for

researchers, particularly the old newspapers section

and to have our local paper available in this way is wonderful.

The National Library is proud that it has the largest freely available collection of digitized

newspapers in the world and that it recently added the 15 millionth page which was from the St

George Call.

How to get the best out of Trove. It is quite easy to use but to get the best out of it, Garry

Darby has offered to run a workshop on 14 April starting at 10 am at his home. If you would like

to attend please book at the March or April meetings or ring the Secretary on 9546 4623.

Don’t forget that subscriptions for membership are due now. $15.00 single, $20 couple. You must be

financial to nominate someone or to stand for the Committee at the AGM.

10

From ‘Evening News’ Sat 17 September 1904

Suburbs of Sydney (Series No. XVII)

Rockdale, Kogarah and Hurstville

Article by Mary Salmon

 “Although the district known electorally as St. George is now subdivided into four

Municipalities until comparatively recently it was a great rural tract, very little known to the

outside world, except along the shores of Botany Bay, where it was reachable by water. Not that

it was uninhabited, for, from the settlement of Sydney, there were adventurous people who

preferred a bush life to one in town, and who took up rural occupations away from the beaten

track. The Old Stockade claims to have been the landing place of the First Fleet enforced

emigrants, who, being landed where Mr. Laycock (grandfather to the sculler) had afterwards his

family home, were marched from that point to Sydney. The route has been questioned. Some say

they went via Botany over what was afterwards called Shea's Creek, others that the Botany Heads

were crossed in boats and the march was along the Bunnerong road.

 The name of Kogarah is native- ‘the land of the rushes’ and was appropriate for the long

marshy reaches bordering on the shores. Sometimes it has been written as ‘Coggerah,’ and again

as ‘Koggerah’. Dr. John Townson and his brother Robert -were among the first to receive grants

from Governor Macquarie, one having 1950 acres and the other 1605 acres, the bay still known

as Townson's Bay being the water boundary of the grant. No trace remains now of the fine

orchard said once to have existed, nor of the cottage where the Townson brothers used to stay.

 Tom Ugly's Point is one of the most picturesque spots. From the road which leads over the

river to Sylyania can be seen Shipwrights’ Bay on one side and Kogarah Bay on the other, with

the beautiful San(s) Souci in the distance. Shipwrights' Bay was named because a Mr.Thompson

built ships of considerable size for the coastal trade there - no relic of the industry now remaining

except a few disused sheds. Tom Waggerly was an aboriginal, who, being lame, had the native

word signifying it given to him. A 'waggerly' person in aboriginal meant one that went lame.

'Ugly' became the abbreviation. Near the point is an almost historic inn, now kept by Mrs.

Bennett, whose first husband was Mr. Bowden, of another almost historic hotel in town. Here

resides a hundred and ten years old identity in the shape of an aged featherless parrot, (our Cocky

Bennett) whose early life was passed in travelling round the world with an old sea captain; he

now retails his experiences in the bar; being still able to say anything.

 A steam punt over George's River is a recent improvement. An earlier punt was one of

those old hand-worked affairs that might cross the stream, but then again, it mightn't. After

sliding its live cargo off into the river several times, sticking half-way through pure ‘cussedness’

and promising to turn turtle whenever anyone of note was on it, a new steam punt was secured,

and now works satisfactorily. It is interesting to note that in those days, before women even

knew what was meant by their ‘rights,’ a lady received a grant of land in her own name. Miss

Ritter had 100 acres on what was known as Rocky Point, changed by Mr. Thomas Holt into

San(s) Souci. She married a son of Brewer Cooper, and lived in a house there, now pulled down.

Mr. Thomas Rust had the beautiful recreation grounds and hotel there, for a summer resort. Now

a number of fine houses rise up among the surrounding verdure, notably that of Premier

Carruthers. In early times it was, in common with other beaches near Botany, a great resort for

fishermen, shell gatherers, and wood-cutters. These two latter are among the almost extinct

industries, which were, in some way like the kauri gum fields were to Auckland, a means of

employing the 'stony brokers' of all classes. They used to drag the bottoms for shells with nets,

11

and, though, as in most work, the expert had the best chance, the gone-under gentleman also had

a trade that needed no apprenticeship.

 Jerry Flynn was a sort of boss, who received the cargoes of shells, and had a lime kiln on

what was known as Flynn's Flat, where the headquarters of the shell-getters were.

 Sandringham also, now the pleasure resort directly from Hurstville, was known as the

Stripper's Point, from the employment of the bark collectors, principally from the woods, of fine

red gums that there abounded:- What grand dinners have been cooked in the open in a camp

oven, with layers of burning bark around it! No baker was nearer than St. Peters, so damper was

often resorted to, and made a fine substitute. Doll's Point was called from a convict named Doll,

who, escaping from Sydney, took refuge there, and lived away in the bush by himself. He dug a

well, which is still in existence, and has a perennial supply of spring water.

 The opening of the railway, 20 years ago, changed the whole aspect of the district, estates

being thrown open, streets laid out, and little townships around the different railway stations

sprang up, almost (like mushrooms) in a night. This gives all those suburbs an air of newness;

and the fact that the buildings are full of the newer styles of architecture makes one forget that it

is in a secondary stage of evolution, the new completely effacing the old.”

Ed Note: This is an article from 110 years ago and some things have since been disproved (such as Tom

Waggerly).

To be continued



Trivia Quiz

African Geography

1. The capital of Zimbabwe is now called what? And what was its old name?

2. The capital of Morocco is not Casablanca, Fez or Tangier?

3. Zambia had a name change from ?

4. The source of the Nile is ? and what country is it in?

5. Namibia was colonised by what European country? And its capital city is?

6. What country did the Mau Mau terrorists come from?

7. What is the capital of The Republic of Dijbouti?

8. Name 5 landlocked African countries?

9. The biggest country is Africa was recently divided into two- its new names are? And what

is now the biggest country?

10. Name two African countries that start and end with the same letter?

Answers:

Thank you Rodger Robertson for our bi-monthly challenge

12

Member Profile

Garry Darby has been a member of the Society for 17 years,

joining the Committee two years ago and providing new ideas and

activities from which the Society has benefited. Last year he published

the very successful book ‘Baths and Boatsheds’.

 He was well qualified to write the book having been born in

Ramsgate and then lived for his first seven years opposite the Sans Souci

baths where he learned to swim at a very early age thanks to his sisters

who threw him in! Garry hopes they would have rescued him if he had

got into trouble.

He attended Sans Souci Primary School and Kogarah Intermediate

High School and left school at age 14 years. He was employed by Farmers as a display artist and

coincidentally his future wife, Helen, started her working career at Farmers on the same day.

This was the beginning of an interesting and varied career involving art, history,

photography, writing, and much more. Farmers sent him to study art at East Sydney Technical

College and he then had private tuition with two noted artists, learning to paint as an abstract

artist. He exhibited and sold paintings in Sydney.

He did his National Service at 18 years and for a while played drums in a band which

travelled quite extensively playing ‘gigs’.

He then became manager of a menswear clothing store in Caringbah, married Helen in

1962 and subsequently bought and ran his own menswear business in Roselands.

After a few years he took stock of his life and made some decisions. He published a book

in 1980 on W B Gould the convict artist and the next year started doing external studies at the

University of New England graduating in 1984 with a Bachelor of Arts (Honours) majoring in

Fine Arts. He completed an MA (Honours) at Sydney University in 1989 and a PhD in Art

History in 1996. During the further studies he lectured undergraduates and continuing education

students at three different universities, having now sold the business.

 He became a professional photographer and in 1988 organised an exhibition of the work

of photographer Joseph Brokenshire who he particularly admired. During 1988, the bicentennial

year, he was a Research Officer of historic records in private collections in the St George area.

Aboriginal Art became his speciality and he has conducted many ‘flying tours’ for

students into Arnhem Land and Central Australia exploring rock art in far-flung communities. In

June for the last 12 years he has been a lecturer on the Coral Princess which cruises the

Kimberley coast. Garry lectures on Aboriginal Art and also takes parties ashore to examine

Wandjina and Bradshaw paintings in caves. In 1999 he was part of a group that put on an

important Aboriginal Art exhibition at the United Nations Building in New York.

Lecture tours have taken Garry and Helen around the world. His philosophy is to

demystify and simplify much that surrounds painting, sculpture and photography and also to

inform and entertain. He certainly did that for the Society when we asked him to speak last year

on Colonial Artists in Early Australia.

In the last three years he has been lecturing on P & O and Cunard ships including the

Queen Elizabeth, the Paul Gauguin which sails the South Pacific and the Crystal Symphony.

Helen and Garry will be off on their travels again in early March, this time by ship to Japan.

Last but not least is Garry’s love of local history. ‘Baths and Boatsheds’ has been hugely

popular and has been reprinted several times. He is embarking on other local writing projects but

we hope and anticipate that he and Helen will still find time to participate in the Society.

G. Whan

Dr Garry Darby

