

This publication accompanies the State Library of NSW's exhibition *UNESCO Six*.

The State Library's exhibitions onsite, online and on tour aim to connect audiences across NSW and beyond to our collections and the stories they tell.

www.sl.nsw.gov.au/galleries

Members of Aboriginal and Torres Strait Islander communities are respectfully advised that this exhibition and related materials contain the names, words and images of people who have passed away.

UNESCO Six is a free exhibition at the State Library of NSW from 6 October 2018 to 5 May 2019.

Macquarie Street Sydney NSW 2000 Australia Telephone +61 2 9273 1414 www.sl.nsw.gov.au @statelibrarynsw

Curators: Geoff Barker, Ronald Briggs, Anna Corkhill, Elise Edmonds,

Sarah Morley, Maggie Patton, Margot Riley, Alison Wishart

Creative producer: Avryl Whitnall

Creative producer, multimedia: Sabrina Organo

Exhibition designer: Paul Bewley Graphic designer: Rosie Handley

Editor: Cathy Perkins

Conservators: Cathryn Bartley & Helen Casey Unless otherwise stated all photographic work is by Digitisation & Imaging, State Library of NSW

ISBN 978-1-925831-02-3 (print) ISBN 978-1-925831-03-0 (online)

E&D-5101-9/18

Printed by Lindsay Yates Group on Precision. © State Library of NSW 2018

Cover image: Panorama of central Hawkins Hill (showing Holtermann goldmine), Hill End, 1872–73, attributed to Henry Beaufoy Merlin

United Nations Educational, Scientific and Cultural Organization • Memory of the World **United Nations**

CONTENTS

FOREWORD	2
FIRST FLEET JOURNALS	
CORE OF MY HEART, DOROTHEA MACKELLAR	
HOLTERMANN COLLECTION	11
GIANT GLASS-PLATE NEGATIVES	
INTERNEE PAPERS	21
WORLD WAR I DIARIES	25
TO BE NOMINATED	29
LIST OF WORKS	31

FOREWORD

A few years ago, when the State Library was negotiating the purchase of an extraordinary collection of early watercolours of plants and animals in Port Jackson, I met the curator at Christies in London in charge of the sale. Someone had asked her whether the free availability of high quality digital copies of rare materials would mean that original items would lose their appeal. 'The very opposite,' she replied. She went on to explain that digital access has, if anything, acted as a kind of advertisement for the real thing.

UNESCO Six gives us an opportunity to see a range of original documents that mark significant points in our development as a nation. We may have learned 'I love a sunburnt country' by heart at school, but have we ever seen the original manuscript of 'Core of my Heart'? We may know about the First Fleet and can buy facsimiles of some of our earliest published works in English, but have we ever seen the handwritten diaries of the people who sailed on those ships? We know a little of the history of photography, but here you can see some of the largest surviving photographic plates in the world. And in the anniversary year of the end of the Great War, we have manuscript diaries of those most immediately affected by it.

The ancient Greek word for 'truth' — $\dot{\alpha}\lambda\dot{\eta}\theta\epsilon$ ia or aletheia — signifies a refusal or even an inability to forget. UNESCO Six represents, through original materials, yet another part of our memory; it stands for another piece in the complex jigsaw we aim to complete as we try to find out who we are and where we are from.

DR JOHN VALLANCE

STATE LIBRARIAN

FIRST FLEET JOURNALS

Thus Equipped, each Ship like another Noah's Ark, away we steered for Botany Bay, and after a tolerably pleasant Voyage ... Governor Phillip had the Satisfaction to see the whole of his little Fleet safe at Anchor in the said Bay.

George Worgan, 12 June 1788

Written with wit and graphic detail, ship surgeon George Worgan's journal extract begins a week before the Fleet's arrival at Sydney Cove, and describes life in the colony with enthusiasm. The journal is one of 10 in the Library's First Fleet collection — and one of only 15 in the world.

In May 1787, a fleet of 11 ships sailed from England under the command of Captain Arthur Phillip. Almost half of the 1500 people onboard were convicts. Travelling via Rio de Janeiro and the Cape of Good Hope, the Fleet arrived in Botany Bay on 18 January 1788 and settled at Sydney Cove on 26 January.

The personal comments and impressions within the pages of these eighteenth-century journals, kept by men of different rank, make them compelling reading. They bring humanity, humour and tragedy that go well beyond the official records of the First Fleet. The voices range from the direct, unadorned observations of a private soldier to the sensitive, considered descriptions of a future governor.

The lowest-ranking of the diarists, Private John Easty, wrote plainly of the harsh judicial system in the colony. A few months after the Fleet's arrival, he recorded on 2 May 1788:

This mornin Jno Bennett a convict received sentence of death for robbing the Charlottes tent of bread and sugar and was taking from the Court house to the place of Execution and was hanged immeadiateley.

Botany Bay. Sirius & Convoy going in: Supply & Agents Division in the Bay, 21 January 1788 (detail) by William Bradley, from 'A Voyage to New South Wales', 1786-92

A view of the tree at Botany Bay, wh yields ye yellow balsam, & of a wigwam, c 1788, by Arthur Bowes Smyth, from 'A Journal of a Voyage from Portsmouth to New South Wales, 1787-89

Page from 'A Journal of a Voyage from Portsmouth to New South Wales', 1787-89, by Arthur Bowes Smyth

Future governor John Hunter recorded observations of the Aboriginal people he encountered:

We saw them in very Considerable numbers & they appear'd to us to be a lively & inquisitive Race; They are a Straight, thin, but well made people rather small in their limbs but very active ...

In some cases, the circumstances of the journals' creation can only be surmised. Only the journals of John Hunter and Philip Gidley King, later second and third governors of the colony respectively, were published in any form during their lifetimes. The remaining journals are personal accounts written for family or friends, with an eye to possible publication, or simply as a travel diary. The 10 journals came to the Library between 1898 and 1955, acquired from descendants, collectors and booksellers.

The journals are invaluable eyewitness accounts of the journey and the experiences of the men and women who arrived at Sydney Cove, and the Indigenous peoples they encountered.

THE DIARISTS

Arthur Bowes Smyth, Surgeon, Lady Penrhyn
William Bradley, First Lieutenant, HMS Sirius
Ralph Clark, Second Lieutenant, Friendship
John Easty, Private Marine, Scarborough
Philip Gidley King, Second Lieutenant, HMS Sirius
John Hunter, Second Captain, HMS Sirius
Jacob Nagle, Seaman, HMS Sirius
James Scott, Sergeant of Marines, Prince of Wales
George Worgan, Surgeon, HMS Sirius

SARAH MORLEY

CURATOR, STATE LIBRARY OF NSW

CORE OF MY HEART DOROTHEA MACKELLAR

Love of country has seldom been expressed more beautifully, or in language more beautifully simple and sincere ...

Literary critic Bertram Stevens, 1919

Dorothea Mackellar was living in England in 1908 when she put the finishing touches to 'Core of My Heart' (later 'My Country'). The only known manuscript version of this poem in its original form is in Mackellar's poetry notebook 'Verses 1907–1908'. In subsequent printings, she would make minor revisions to the text — including changing the title — but this slim bound volume contains a unique archive of the poet's creative output in her breakthrough year.

A few years earlier, Mackellar had listened to a group of young friends in Sydney, proudly proclaiming their preference for the English countryside over the Australian landscape. At the time, Australians were British subjects and many spoke of England as 'home' even if they'd never been there. Dorothea was moved to express her objections to these unfavourable comparisons and, putting pen to paper, began the four-year process of turning their conversation into her best-known poem.

'I used to scribble verses into a minute notebook,' Mackellar would later recall, 'and sometimes show them to a friend or two who seemed interested ... [I] later sent it to the *Spectator* which had already published some other verse of mine'. (*Canberra Times*, 11 January 1968)

After it was published in the London *Spectator*, the poem was quickly picked up by newspapers across Australia and struck a responsive chord with readers of all ages and from all levels of society. Generations of Australians have come to cherish the author's statement of pride in her identity as an Australian, as well as the poem's lyrical expression of Mackellar's relationship to, and love of, the land.

Core of my Heart. The love of field and coppice ordered woods and 2. running in your beins -Strong love of green-blue dis: Brown streams and soft din skies. I know but cannot share is my love is otherwise I love a sunbwrut country, a land of sweeping planis of drought and flooding laines. I love her far hongous I love her jewel-sea, Her brank and her terros The Wide brown land for

Dorothea Mackellar, 1927, by May Moore

Isobel Marion 'Dorothea' Mackellar was born and raised in Sydney's eastern suburbs, the only daughter of Lady Marion and Sir Charles Mackellar, a wealthy society doctor. Educated at home, Mackellar often holidayed at the family's landholdings in rural New South Wales. She also travelled overseas with her parents, becoming fluent in four European languages, and was already a young person of some accomplishment when she took on her dual identity as a highly eligible member of Sydney's society set and an emerging literary star.

Among the important figures in classic Australian literature — including poets such as Henry Lawson, Banjo Paterson and CJ Dennis — Mackellar's passionate descriptions of her love of country presented a female perspective in this male-dominated era of bush balladeers. Regarded by many as Australia's quintessential poet, she also became the nation's most renowned writer of patriotic verse.

In February 2017, Dorothea Mackellar's poetry notebook 'Verses 1907-1908' became the first Australian literary archive to be added to the UNESCO Memory of the World Australian register.

MARGOT RILEY CURATOR, STATE LIBRARY OF NSW

Bookplate, 'Verses 1907-1908', by Dorothea Mackellar

HOLTERMANN COLLECTION

The views, which are of great artistic excellence, were executed by Mr. Beaufoy Merlin, who sojourned at Tambaroora for several weeks for the express purpose of depicting everything worthy of note in the remarkable locality; and for clearness and perspicuity have never been excelled.

Evening News, 7 May 1872

In 1951 one of Australia's most significant collections of nineteenth-century photographs was found in a garden shed in Chatswood, Sydney. The collection of more than 3000 glass-plate negatives had been owned by German-born goldminer Bernhardt Holtermann.

It was soon discovered that most of the photographs were taken by Henry Beaufoy Merlin and his one-time assistant Charles Bayliss between 1870 and 1876.

On 21 June 1869, Merlin formed the American & Australasian Photographic Company. Although the company's offices were in Sydney, much of the business was done in country towns where they photographed hundreds of buildings and streets across New South Wales and Victoria as well as the nearby goldfields.

By early 1871, Merlin had expanded into new studios at George and Riley streets, and had made Charles Bayliss manager of the landscape department. Despite the success of the photographic company, Merlin retired as manager of the New South Wales branch on 5 February 1872 and headed off to the New South Wales goldfields.

Henry Beaufoy Merlin, 1872-73, by American & Australasian Photographic Company

Gold minehead and miners, goldfields, New South Wales, c 1872, attributed to Henry Beaufoy Merlin

Interior, Weir & Embleton's cordial factory, Hill End, c 1872, attributed to Henry Beaufoy Merlin

Arriving at the height of the gold rush with his cameras and equipment, Merlin seems to have been captivated by the hustle and bustle of the towns, and the characters he met. One of these was the wealthy miner Bernhardt Otto Holtermann.

When Holtermann discovered the largest piece of reef gold in the world at his Star of Hope mine on 19 October 1872, Merlin was there to photograph the nugget. By the end of the year, they had embarked together on a project to promote Australia to the rest of the world — the Holtermann Exposition. Merlin's role was outlined in *The Queenslander* in 1873:

Mr. Holtermann has entered into an arrangement with Mr. Beaufoy Merlin (whose great fame as a landscape photographer is generally acknowledged), by which the latter gentleman is to take panoramas and views of all the towns and gold-fields in the colonies, in order to form a gallery which will give those at a distance a vivid and life-like representation of our homes and cities.

The project was put on hold when Merlin died on 27 September 1873 after a short illness. Reporting his death, the *Evening News* gave an insight into the character of this highly motivated and successful man:

Mr. Merlin had won the esteem of a wide circle of friends by his kindness of heart, and singularly unpretentious, straightforward, and genial character. Energetic, temperate, and active to a remarkable degree, his unexpected decease will surprise as well as grieve all to whom he was known. As a photographic artist he was almost without rival.

The unique record he created in New South Wales in 1872 and 1873 has since been recognised as one of the most significant documents of goldfield life ever made — a fact illustrated by its listing on the UNESCO Memory of the World Australian register in 2013.

GIANT GLASS-PLATE NEGATIVES

It as an incredible sight ... there were the actual negatives of the huge 1875 panorama ... the largest ever taken by the wet-plate process.

Photographer and journalist Keast Burke, 1952

In 1872 German migrant miner Bernhardt Holtermann and English-born photographer Charles Bayliss met on the New South Wales goldfields. The miner had unearthed the world's largest piece of reef gold (weighing 286 kg) on 19 October, and the photographer took his picture standing next to the giant nugget to record its size before it was crushed. Together, the two men would form a partnership — to turn a room into a camera and make the biggest photographs in the world.

Holtermann became immensely rich and built a mansion with a tower rising high on Sydney's northern shore. The young photographer joined him there in May 1875, and they began their collaboration. Six labourers worked for seven days to build the room on top of the tower. Created specifically with its photographic purpose in mind, the tower's windows looked out to the east over the harbour, to the south across to the city, down the river that ran to the west, and to the mountains in the north.

A 100-inch telephoto lens was ordered from Europe; the latest technology, it was capable of capturing the view, in fine detail, from thousands of metres away. Sheets of shop-window glass were purchased, up to 8 mm thick. Several men were needed to manoeuvre the massive plate-glass panes through the processes necessary to sensitise them to light.

They worked quickly to apply the viscous, amber-coloured 'collodion' coating — like a second skin — before dipping each negative into its photochemical bath. Their fingerprints remain.

Holtermann's Tower, St Leonards, North Sydney, c 1875, attributed to Charles Bayliss

Garden Island to Millers Point, from Lavender Bay, 1875, by Charles Bayliss and Bernhardt Holtermann

Garden Island to Bennelong Point, Sydney Harbour, 1875, by Charles Bayliss and Bernhardt Holtermann

With the sticky emulsion still moist, the plates were positioned opposite the windows in turn. Exposing each pane to the light, a moment in time was fixed to its surface, a reflection of the scene below. The process was repeated until the panorama was complete — a harbourscape in four giant parts — unprecedented in scope. Newspapers around the country proudly proclaimed this achievement in October 1875.

It was part of Holtermann's grand plan to encourage emigration to Australia by showcasing the progress of the new world to the old. He exhibited his pictures for all who cared to see, even taking one of the biggest glass negatives (now lost) around the globe.

Afterwards, the three surviving giant plates were stacked in a garden shed in Chatswood and remained there for more than 80 years — until 1951 when another pair of photo-enthusiasts brought them to light again. Once more, they were placed on show and acclaimed in the international photographic press, before being stored at the Library. For the next 30 years, they saw daylight only twice.

In October 1982, the largest of the panels — the world's biggest wet-plate negative — was found broken in storage. At the time, Library staff carefully collected the shattered pieces of the broken plate, boxing up hundreds of glass shards and fragments, powdered glass dust and emulsion. It was all set aside, waiting for the dilemma to be solved.

Another 30 years passed before a solution, of sorts, was found. Each of the glass fragments was scanned and printed, creating a set of paper 'jigsaw puzzle' pieces. With the aid of a life-size contact print made back in the 1950s — the only full-scale copy of the image — the paper puzzle was pieced together, guiding the physical realignment of the shattered fragments. Once digitally photographed and stitched together, the segments could be reassembled and the image reconstructed.

Achieving the Library's first listing on the UNESCO Memory of the World international register in 2017 has reaffirmed the place of the three 'big negs' in photography's global history.

INTERNEE PAPERS

A year and a half ago to this day we were put behind bars, thinking that we would be free again within the year, and now we are here and still in captivity. But no use fretting, it will end one of these days and in the meantime it's best to make life as bearable as possible ...

Holsworthy internee Philipp Wittmann, 11 February 1916

During the First World War, nearly 7000 'enemy aliens', mainly of German and Austro-Hungarian origin, were interned in camps in Australia. The Library's archive of material created by some of these internees offers a personal insight into life in the camps and the emotional impact of Australia's wartime internment policies on individuals and families.

The archive contains the internees' personal papers, sport and concert programs, newspapers and drawings, along with 167 glass photonegatives of life at the Holsworthy camp, taken by a camp guard. At the heart of the collection are 40 handwritten diaries kept by the internees. The diaries range from sketches and scribbles in old exercise books to thick volumes containing hundreds of pages of inky cursive handwriting.

While the majority of internees were German and Austrian, Serbians and Croatians were also detained, as well as others deemed 'undesirable'. The archive contains diaries written in German (including shorthand), Croatian, Russian and English.

The first internees were German citizens and prisoners of war captured from enemy ships. Friedrich Meier arrived in Melbourne on 15 August 1914 aboard the German merchant steamer *Lothringen* of the Norddeutscher Lloyd company to discover that war had broken out only weeks earlier and the ship had unwittingly docked in enemy territory. Meier was interned for almost five years, first at Langwarrin, Melbourne, and then Trial Bay and Holsworthy camps in New South Wales.

Other internees, like 22-year-old ship employee Philip Wittmann, were captured in British territories in Asia and the Pacific.

Fellowslane

Do you begrow the facts in connection with the seisting famille- uside of the fence? Here they are:
Town internees tried to excuse but over aborded by the quard. Its a naneque see the recession grounds for the time of the internees were closed and it was also probleted to more the vegetable approblems of the princers which where cultivated with much taken and now decreed by that hereible lynam Halman to not. Think of it 4500 norms made responsible for the doings of a fellowindowners. In this not an art of a madenian?

Benove soldiers! this hyronin which is storning us to-day may decree the same fact to you to-morrow haldren: while un! Do not let goverself be made tooks to cruelly syrress those who perholes to morrow will about aide by nick with you to fight on common enemy. Tyraning! Hear the watelood of livery amaking:

mith those who force us to alones. Think of it soldiers i meanly 5 years behind the barbs mire out off from all intercourse with the subside world, the satisfaction of man's natural needs made impossible and get there comes a madmon who wants to a torre us into substraining mentily because we dared to stand up to our rights not to be made responsible for the observe of athers. Be men to be and have the lack about what is hoppening.

Camp life, German Concentration Camp at Holsworthy, near Liverpool, NSW, c 1916, by Corporal Dening

Cast of play, German Concentration Camp at Holsworthy, near Liverpool, NSW, c 1916, by Corporal Dening

Wittmann was interned after arriving in Manila on 5 August 1914. He was sent to Hong Kong, where he was interrogated and placed in an English-run camp before being transferred to the Holsworthy camp in New South Wales. Despite his incarceration, Wittman's words are full of the hope of youth: he yearns to return home to marry his sweetheart Herta; his complaints about conditions in the camps are countered by stoic refrains to bolster his spirit.

In 1915, naturalised Australians and Australians of German descent were reclassed as 'enemy aliens' and some were interned. German-born boxer Frank Bungardy had left home at 14, travelling to Australia via America. He had been in Australia for 14 years and was working as a miner in Broken Hill when he was arrested and interned at Torrens Island in South Australia. Bungardy documented his experiences in English through many diaries.

After the First World War ended, debate raged for months about what to do with the 'enemy aliens', especially those born in Australia. Eventually, almost all internees were deported, regardless of their citizenship status. Bungardy was among them. The collection includes his pleas to stay in Australia with his Australian wife and their two children. His application was refused, and he was sent back to Germany in May 1919, never to return, leaving behind his non-German-speaking family.

The internees' diaries offer a window into the complexity of wartime internment: Bungardy writes harrowing accounts of being bayoneted by guards at Torrens Island, while Meier recounts with admiration the excellent medical care he received at Randwick Hospital after he broke his wrist. The diarists have different perspectives on internment — some felt frustrated about being unable to fight, while others took the opportunity to learn new skills, languages or trades.

The Library's collection of internee papers illustrates one of the lesser known aspects of the home front during the First World War, broadening our understanding of the far-reaching impacts of war on individuals from all sides of the conflict.

WORLD WAR I DIARIES

This diary begun on the day of my departure for the front from Sydney is being written chiefly for the benefit of my loved ones at home as it will be nearly impossible to tell all in letters and this will be sent home from time to time as opportunity offers and my efforts will be concentrated in keeping it up to date.

Rudolph Cox, 1916

Rudolph Cox was one of many soldiers who kept a personal diary to record his experiences during the First World War. Like most of the diarists, he intended his words to be read only by an intimate group of family and friends. His audience expanded, however, when Principal Librarian William Ifould and the Library Trustees established the 'European War Collecting Project' in late 1918.

The first large-scale collecting drive in Australia, the project brought 236 diary collections into the Library, along with maps, artworks, photographs and other supporting material.

Ifould was interested in collecting diaries that focused on 'the daily and intimate records of individual men, their hopes and fears and feelings generally'. The Library valued highly detailed, informative accounts that would be 'of permanent value to future historians of the part taken by Australian soldiers in the war'.

These diaries provide multiple perspectives on military campaigns, and make up a rich social history of the men and women who survived, or perished, under extraordinary conditions.

While many diaries describe endurance amid chaos and destruction, some are full of dark humour. We can empathise with the writers' compassion for their fellow soldiers, and their fear, homesickness and finally joy at the signing of the Armistice in November 1918.

Hotel de Provence, Leicester Square, February 1917, by Louis Vasco

I had my blood tested to see if it was universal (fit for transfusion). The reply was yes so I had to wait for some poor man who wanted it, one came along badly wounded and lost a quantity of blood but the poor lad died whilst they were getting the table ready. I was given one bottle of stout per day also an egg for breakfast five other men volunteered to give their blood so there were six of us ready in case we were wanted. — Benjamin Harris

Donald MacDonald, a young man from Dulwich Hill who served with the 17th Battalion, kept a diary at Gallipoli and on the Western Front. Like many soldiers, he owned a Kodak 'soldier's own' camera, which he seems to have taken everywhere with him. Along with his diaries, he sold a set of small photographic prints to the Library in 1919.

[W]akened with great fear, fierce bombardment on all sides, guns of all sizes, and as light as day ... I was absolutely afraid to move and curled myself up under great coat and tried to stop trembling from cold and fear ... Up at 6am to find I was sleeping on hand grenades some of ours and some of Fritz's in the dark. I thought them only stones and the place was literally strewn with shrapnel shell cases.

- Donald E MacDonald

One of the few women whose diaries were purchased by the Library was Sister Anne Donnell. By 1918 she was stationed at a casualty clearing station just behind the frontline on the Western Front. After three years' service, she was homesick and in poor health. She felt resigned rather than triumphant when she heard news of the signing of the Armistice:

The Kaiser has chucked his job & the war's over ...

The Armistice is signed - The guns went off at midday There's a certain amount of quiet excitement with most
of us - some are overjoyed - I wish I could feel happy but I'm terribly depressed - am thinking Ross & Stewart & how things have changed ... — Anne Donnell

A century on, these collections continue to be used and interpreted by students and researchers as key primary documents of Australians' experience in the First World War.

A hundred years after the Gallipoli campaign, in 2015, the collection of World War I diaries was added to the UNESCO Memory of the World Australian register.

TO BE NOMINATED

What do a British naval captain, an Australian bushwalker and an Aboriginal writer have in common? Their papers are held by the Library and may be nominated for the UNESCO Memory of the World Australian register. We are proud of the six collections on the UNESCO register, and have many more that are also integral to the history of Australia and deserve to be celebrated. We have selected three additional collections to be nominated:

William Bligh's Bounty logbook

As commander of HMS *Bounty*, William Bligh kept a logbook that documents the mutiny by some of his crew led by Fletcher Christian. The two-volume logbook also describes the deprivations of the seven-week voyage in an open boat to reach land in West Timor 3500 nautical miles (6500 km) away.

Myles Dunphy collection

As a founding member of the Sydney Bush Walkers Club in 1927 and the National Parks and Primitive Areas Council in 1933, Myles Dunphy and his committees lobbied successfully to create the Blue Mountains, Wollemi and Warrumbungle national parks. Dunphy's beautifully handwritten and illustrated journals form an extensive personal record of the early environmental conservation movement in New South Wales.

David Unaipon papers

Among his many achievements, David Unaipon is celebrated as Australia's first published Indigenous author. In the early 1920s, he wrote 31 chapters for a large publication on Aboriginal culture. Two bound volumes of his manuscript and transcripts were acquired by the Library in 1933. In 2001 Unaipon's *Legendary Tales of the Australian Aborigines* was published using the original manuscript held in the Library.

The Mutineers turning Lieutenant Bligh and part of the officers and crew adrift from his Majesty's Ship the *Bounty*, 1790, by Robert Dodd

Birds-eye view of pass from Kings tableland to Cox's river, 1912, by Myles Dunphy

David Unaipon, c 1925, by unknown photographer

LIST OF WORKS

The kangooroo, c 1788, by Arthur Bowes Smyth from 'A Journal of a Voyage ...', 1787-89

FIRST FLEET JOURNALS

Journal kept on the *Friendship*, 1787-92

by Ralph Clark purchased 1914 Safe 1/27a

Journal kept on a voyage to New South Wales ... with letter written to his brother Richard, 12–18 June 1788

by George Bouchier Worgan presented by Mrs Margot Gaye for Miss A Batley, 1955 Safe 1/114

Private journal, in two volumes, 1786-92

by Philip Gidley King purchased from King family estate, 1933 Safe 1/16

Fair copy of 'Remarks & Journal kept on the Expedition to form a Colony ...' 1786-90 by Philip Gidley King acquired 1898

Safe/C 115

Journal kept on board the *Sirius*, 1787-91

by John Hunter bequeathed by Sir William Dixson, 1952 Safe/DLMS 164

Remarks on a passage to Botany Bay, 1787-92

by James Scott bequeathed by Sir William Dixson, 1952

Safe/DLMSQ 43

Journal, 1775-1802, compiled 1829

by Jacob Nagle purchased 1995 Safe 1/156

A journal of a voyage from Portsmouth to New South Wales, 1787-89

by Arthur Bowes Smyth purchased 1915 Safe 1/15

A voyage from England to Botany Bay, 1787-93

by John Easty bequeathed by Sir William Dixson, 1952

Safe/DL Spencer 374

Sydney Cove, Port Jackson, 1788 by William Bradley from 'A Voyage to New South

Wales', 1786-92 purchased 1924 Safe 1/14

New genus of bird at Botany Bay,

Representation of a bird of the Coot kind, found at Lord Howe Island in the South Sea. c 1788

A view of the tree at Botany Bay, wh yields ye yellow balsam, & of a wigwam, c 1788

The kangooroo, c 1788

by Arthur Bowes Smyth from 'A Journal of a Voyage ...' 1787–89 purchased 1915 Safe 1/15 folios 5, 8, 6, 4

Tracks of the *Sirius* & *Waakzaamheydt* in the Southern Hemisphere, 1787-92

Sirius track from England to the Equator, & of the Waakzaamheydt with the crew of the Sirius from the Equator to England, 1787-92

Botany Bay, c 1788

Port Jackson, 1788

Sydney Cove, Port Jackson, 1788 by William Bradley from 'A Voyage to New South Wales', 1786-92 purchased 1924 Safe 1/14 charts 1, 2, 9, 6

REPRODUCTIONS:

Botany Bay. Sirius & Convoy going in: Supply & Agents Division in the Bay, 21 January 1788 by William Bradley reproduction from 'A Voyage to New South Wales', 1786-92 purchased 1924 Safe 1/14

CORE OF MY HEART DOROTHEA MACKELLAR

'Verses 1907-1908' by Dorothea Mackellar

presented by Mr C Mackellar Dredge and Mrs Strang, 1980 Safe/MLMSS 1959/Box 16/Item IV/C

Dorothea Mackellar, 1927

by May Moore purchased 1928 P1/1076

'My Country', 1958

by Dorothea Mackellar audio recording, duration: 2 minutes 24 seconds by arrangement with the licensor, The Dorothea Mackellar Estate, c/- Curtis Brown (Aust) Pty Ltd courtesy National Library of Australia (Hazel de Berg collection) ORAL TRC 1/246

REPRODUCTIONS:

Dorothea Mackellar, dressed as one of the 'Three Graces', 1918

by Glen Broughton Studios reproduction presented by Mrs T Rutledge (Miss Barbara Knox), 1975 P1/1075

HOLTERMANN COLLECTION

Presented by Bernhard Holtermann (grandson of Bernhardt Holtermann), 1952

Great Varieties Hall, tent theatre, 1872

attributed to Henry Beaufoy Merlin ON 4 Box 11 No 70206

Mayne Street, Gulgong, 1872-73 attributed to Henry Beaufoy Merlin ON 4 Box 4 No 18353

Sydney and country New South Wales, c 1871 by American & Australasian Photographic Company PXA 933

Glass-plate negative storage box, c 1872

REPRODUCTIONS:

Portrait of Henry Beaufoy Merlin, 1872-73

by American & Australasian Photographic Company ON 4 Box 30 No 67

Merlin's photographic cart. Anson Street, Orange, 1872-73 attributed to Henry Beaufoy Merlin ON 4 Box 74 No 129

PROJECTION:

New South Wales gold rush towns, 1872-73 attributed to Henry Beaufoy Merlin ON 4

GIANT GLASS-PLATE NEGATIVES

Presented by Bernhard Holtermann (grandson of Bernhardt Holtermann), 1952

Millers Point to Long Nose Point, Sydney Harbour, 1875 by Charles Bayliss and Bernhardt Holtermann

Garden Island to Bennelong Point, Sydney Harbour, 1875 by Charles Bayliss and

Bernhardt Holtermann XR 45b

XR 45a

Garden Island to Dawes Point. Sydney Harbour, 1875 by Charles Bayliss and Bernhardt Holtermann XR 46

Garden Island to Millers Point. from Lavender Bay, 1875 photographic print attributed to Vyvyan Curnow presented by WF Pascoe Pty Ltd, 1980 ML 849

Bernhardt Holtermann with giant negative of Sydney Harbour, 1879

by Loescher & Petsch, Berlin carte de visite albumen photoprint lent by NSW National Parks and Wildlife Service Collection, Hill End A16

REPRODUCTIONS:

Holtermann's Tower, St Leonards, North Sydney, c 1875 attributed to Charles Bayliss reproduction ON 4 Box 61 No R

WORLD WAR I DIARIES

Personal diaries of war — advertisements and evaluations Minutes of the Public Library of New South Wales Trustees meeting, 18 November 1918
State Library of NSW records

Notes on Alfred Bray diaries MLMSS 1273

Letter from the Library to Alfred Bray, 22 September 1921 MLMSS 1273

Notes on Archie Barwick diaries MLMSS 1493

Notes on Sister Anne Donnell letters

MLMSS 1022

Notes on Sister Anne Donnell diary

State Library of NSW records

Letters to the Mitchell Librarian from Walter Bradbury about his grandson William's diaries, 21 March 1919

State Library of NSW records

Notes on William Bradbury diary MLMSS 900

Notes on Gordon Colin Cooper diary and papers

MLMSS 1220

GALLIPOLI:

Making jam tin bombs, Gallipoli, 1915

by George Downes presented 1919 PXE 697

Diary, 1 February 1915 - 1 May 1915

by Sam Norris purchased 1919 MLMSS 2933/1

Diary, 29 April 1915 - 5 July 1916

by Sam Norris purchased 1919 MLMSS 2933/2

Diary, 23 December 1914 - 29 April 1915

by Charles Francis Laseron purchased c 1918 MLMSS 1133

Diary, 17 August 1914 -4 July 1918

by Edward Patrick Bryan purchased 1919 MLMSS 729

Diary, 21 March - 3 September 1915

by Fred Tomlins purchased 1920 MLMSS 1002/Item 2

WESTERN FRONT:

Narrative, 2 December 1916 - 23 December 1918

by Benjamin Harris purchased 1919 MLMSS 2771/Item 2

Diary, 26 July - 11 September 1916

by Aubrey Wiltshire presented 1939 MLMSS 3058/Box 1/Item 7

Diary, 12 May - 13 September 1916

by Donald E MacDonald purchased 1919 MLMSS 1121/Item 4

Souvenir of the Great War, c 1916-18

by Lewis G Pimblett purchased 1919 PXB 235

World War I sketches, 1915-18

by Louis Vasco purchased 1920 PXE 700/1 folios 2, 111, 173, 177, 207, 214

Photographs of the AIF (17th Battalion), France, March-September 1916

by Donald E MacDonald purchased 1919 PXB 226

Peace celebrations, Sydney, 19 July 1919

by GA Hills transferred from Government House, 1967 ML 612

ARMISTICE:

Message from General Foch, 2nd Division Headquarters, ordering cessation of hostilities at the time of the Armistice, 11 November 1918

presented by EH McCulloch MLMSS 7501

Diary, 9 November 1915 - 11 June 1919

by Langford Wellman Colley-Priest purchased 1919 MLMSS 2439/Item 1

Diary, 29 December 1917 - 31 January 1919

by Anne Donnell purchased 1919 MLMSS 1022/Item 2

Diaries, 1 October - 14 December 1918

by Archie Barwick purchased 1922 MLMSS 1493/Box 3/Item 15

Armistice celebrations, Martin Place, Sydney, 11 November 1918 by unknown photographer presented by Miss E Prendergast, 1958

SPF/3396

REPRODUCTIONS:

'Soldiers' Diaries', 20 June 1919 The Sydney Morning Herald, Sydney, p 11 BN445

Sgt T Roberts with padding to steel helmet on his head, Bois Grenier, France, May 1916

Sgts MacDonald & Verills, B Coy 17 Battn, midday meal of tinned fruits outside billet, Bois Grenier front, June 1916

Billeting parts of 17th Battn en route to Hallay farm, La Vicogne, August 1916

by Donald E MacDonald PXB 226

'Vasco somewhere in France, studying the laws of telepathy, Aug 1917'

by Louis Vasco from World War I sketches, 1915–18 purchased 1920 PXE 700/1/177

'Oh Pip', Australian soldiers' journal, 1915-16 presented 1919

A 2771

'Oh Pip', Australian soldiers' journal, 1915-16

INTERNEE PAPERS

FRANK BUNGARDY:

Photographs taken during internment on Torrens Island and Holsworthy camps, c 1915 by Paul Dubotsky and unknown photographers acquired 1919 MLMSS 261/Box 2/Item 17

Papers relating to the Board of Enquiry into the life of internees while on Torrens Island, c 1915-19 by Frank Bungardy

acquired 1919 MLMSS 261/Box 2/Item 10

Account of life in the Liverpool internment camp, c 1915-18

by Frank Bungardy acquired 1919

MLMSS 261/Box 2/Item 11

Account of life in Holsworthy internment camp, c 1915-19

by Frank Bungardy acquired 1919 MLMSS 261/Box 2/Item 12

Account of life in Holsworthy internment camp, c March-December 1919 by Frank Bungardy acquired 1919 MLMSS 261/Box 2/Item 13 Letter to Trade and Labour Council, Sydney, 6 January 1919 by Frank Bungardy

acquired 1919
MLMSS 261/Box 2/Item 14

Account of events at Torrens Island, 1915, and Holsworthy, 1915 - c 1919 by Frank Bungardy

Letter to Court of Enquiry, 1916

acquired 1919 MLMSS 261/Box 2/Item 15

by Frank Bungardy acquired 1919 MLMSS 261/Box 2/Item 16

DIARIES:

Diary, 1 January 1916 - 31 May 1918

by K Ahrenhold acquired 1920 MLMSS 261/Box 1/Item 2

Diary, 15 August - 31 December 1915

by Andreas Hinklemann acquired 1920 MLMSS 261/Box 3/Item 29

Diary, November 1917 - February 1918by Hans Fischer

acquired 1920 MLMSS 261/Box 3/Item 20 Diary, 23 March 1916 - 25 April 1917

by Otto Wortmann acquired 1920 MLMSS 261/Box 6/Item 50

Diary, August 1914 - August 1915 by Friedrich Meier acquired 1920 MLMSS 261/Box 6/Item 54

Kriegsgefangenschaft (Memoirs of my time as prisoner of war), January 1915 - 19 May 1919 by Philipp Wittmann

by Philipp Wittmann acquired 1920 MLMSS 261/Box 5/Item 46

Diary, undated

by Pavo Krivists acquired 1920 MLMSS 261/Box 4/Item 35

Progonstvo Hrvata (Deportation of Croats), 1917

by unknown author acquired 1920 MLMSS 261/Box 6/Item 55

Diary, c 1914-19 by Fritz Schimmelpfennig acquired 1919 MLMSS 261/Box 5/Item 39

Postcard depicting the Deutsches Theater Liverpool, c 1915, by unknown artist

ENTERTAINMENT:

Kamp Spiegel Wochenschrift (Camp Mirror Weekly Journal), 14 October 1917

by Ludwig Schröder acquired 1919 MLMSS 261/Box 11

Kamp Spiegel Monatshefte (Camp Mirror Monthly Notes), 30 November 1918

by Ludwig Schröder acquired 1919 MLMSS 261/Box 12

Welt am Montag (World on Monday), 20 January 1918

acquired 1919 MLMSS 261/Box 13

Das Kamerad Wochenschrift (The Comrade Weekly Journal), 12 June 1915

acquired 1919 MLMSS 261/Box 9

Sports festival program, 27 January 1918

acquired 1919 MLMSS 261/Box 8

Theatre program, 9 March 1918 acquired 1919

MLMSS 261/Box 8

Postcard depicting the Deutsches Theater Liverpool, c 1915

by unknown artist acquired 1919 MLMSS 261/Box 14/Item 23

Concert program, 27 January 1919

acquired 1919 MLMSS 261/Box 8

Interior of Deutsches Theater Liverpool, c 1915-19

by unknown photographer acquired 1919 MLMSS 261/Box 2/Item 17

DTL (Deutsches Theater Liverpool) program, c 1918

acquired 1919 MLMSS 261/Box 8

Exhibition guide, August 1917 acquired 1919

MLMSS 261/Box 8

Concert program, October 1917 acquired 1919

MLMSS 261/Box 8

LETTERS OF COMPLAINT:

An illustrated diary of Australian internment camps, 1919

by Lieutenant Edmond Samuels presented by the Hon Sir Laurence Street, 1979 PXE 1037/3/74

Letter to American Consul-General, 19 March 1915, and response, 25 March 1915

by Wilhelm Woelber and American Vice-Consul acquired 1920 MLMSS 261/Box 6/Item 48

Letter to Senator George Foster Pearce, 20 July 1916

by Zimmermann (Camp President) and Hauser (Camp Secretary) acquired 1920 MLMSS 261/Box 7/Item 63

Letters smuggled out of Holsworthy internment camp, March 1919

acquired 1920 MLMSS 261/Box 14/Item 74B

Makeshift throwing device, c 1919 acquired 1920

MLMSS 261/Box 14A/Item 74

DIGITAL PRESENTATION:

The German Concentration Camp at Holsworthy, near Liverpool, NSW, showing internee life during World War I, 1916 by Corporal Dening acquired 1919 ON 13

REPRODUCTIONS:

Frank Bungardy, c 1915 Hans Fischer, c 1915 Otto Wortmann, c 1917 Friedrich Meier, c 1915 Philipp Wittmann, c 1916

from 'Album of identification photographs of enemy aliens (civilian and prisoner of war) interned at Liverpool Camp, NSW, during World War I' (reproductions)

courtesy National Archives of Australia D3597

Interned crew of the Austrian cargo steamer SS *Turul*

Cast of play Barrack life

by Corporal Dening from the German Concentration Camp at Holsworthy, near Liverpool, NSW, 1916 acquired 1919 ON 13

TO BE NOMINATED

WILLIAM BLIGH'S BOUNTY LOGBOOK:

Log of the proceedings of His Majesty's Ship *Bounty* in a voyage to the South Seas ... 1 December 1787 - 22 October 1788

Log of the Proceedings of His Majesty's Ship *Bounty* ... 5 April 1789 – 13 March 1790

by William Bligh presented by William Russell Bligh, 29 October 1902 acquired from Alice Rose Oakes, 11 December 1923 Safe 1/46-47

Round oak snuff box made from a piece of wood from HMS *Bounty*, c 1829

crafted by unknown carpenter, from wood retrieved by Captain Lucas purchased 2007 Safe/MLMSS 8570/Box 1X/Item 2

Sheathing nail from HMS *Bounty*, c 1790

by unknown blacksmith recovered from the sea bed at Pitcairn Island, 1957 presented by the National Geographic Society, USA, 1984 R 2070

The Mutineers turning Lieutenant Bligh and part of the officers and crew adrift from his Majesty's Ship the *Bounty*, 1790 by Robert Dodd

bequeathed by Sir William Dixson, 1952 DL Pf 137

Portrait of Captain Bligh, painted from life, c 1790

engraved by John Conde, based on a portrait by J Russell and RA Crayon bequeathed by Sir William Dixson, 1952 DL Pd 658

MYLES DUNPHY COLLECTION:

Journal no 19, 1930-31

by Myles Dunphy donated by Dunphy family, 1985 MLMSS 4457/Box MLK 3281/Item 19

Journal no 4, 1914-15

by Myles Dunphy donated by Dunphy family, 1985 MLMSS 4457/Box MLK3281/Item 4

Journal no 1, 1908-12

by Myles Dunphy donated by Dunphy family, 1985 MLMSS 4457/Box MLK3281/Item 1

Journal no 2, 1912-13

by Myles Dunphy donated by Dunphy family, 1985 MLMSS 4457/Box MLK3281/Item 2

REPRODUCTIONS:

Sketch map of Jenolan Caves, 1912

by Myles Dunphy donated by Dunphy family, 1985 MLMSS 4457/Box MLK3281/Item 1/p 173

The hole in the wall, 1912

by Myles Dunphy donated by Dunphy family, 1985 MLMSS 4457/Box MLK3281/Item 1/p

Myles Dunphy (left) and Bert Gallop at Jenolan Caves, 1912

by Kerry and Co donated by Dunphy family, 1985 MLMSS 4457/Box MLK3281/Item 2

DAVID UNAIPON PAPERS:

Manuscript of 'Legendary Tales of Australian Aborigines', 1924-25

by David Unaipon purchased with the publishing archive of Angus & Robertson, 1933 A 1929

Typescript of 'Legendary Tales of Australian Aborigines', 1924-25

by David Unaipon purchased with the publishing archive of Angus & Robertson, 1933 A 1930

David Unaipon, 1920s

by Malcolm Henry Ellis presented by Gwen M Ellis, 1969-70 PXD 1305/Box 1

Aboriginal Legends (Hungarrda), 1927

by David Unaipon Hunkin, Ellis & King Ltd, Printers, Adelaide 398.20994/41

Myths and Legends of the Australian Aboriginals, 1930

by William Ramsey Smith DL 93/25

Unaipon, Warriwaldi Tribe, SA, 1924

by Benjamin Edwin Minns purchased 1966 DG P4/6

Design for a handheld shearing device, 1909

by David Unaipon purchased 1934 MLMSS 161/1

David Unaipon, c 1925

by unknown photographer reproduction purchased with the publishing archive of Angus & Robertson, 1933 A 1929 Memory. It is a much more engaging word than history ... Memory joins us to the past. History sometimes keeps us distant from the past. There are tears in memory, laughter, love, pride, anger. There are paradoxes and contradictions in memory, like life itself ... Memory is something we can share.

Historian Professor Greg Dening, launching the WNESCO Memory of the World Australian register, 2001

