

WYNNUM MANLY

HISTORICAL SOCIETY INC.

February Newsletter

FEBRUARY GENERAL MEETING

LOTA HOUSE PHOTOGRAPHS AND IMAGES OVER 150 YEARS MYRTLE BEITZ

Thursday, 16 February
2017,

7:30pm

Ambulance Museum

Auditorium

(Cnr Cedar Street and
Tingal Road, Wynnum)

A gold coin donation
would be appreciated.
Raffle tickets also avail-
able: \$1 each or 3 for \$2

Thank you to

*Ian Wheeler, Wendy
Smith, Debbie Tearle for
providing supper this
month.*

*Donations of \$2 and over
to the*

Wynnum Manly

*Historical Society Inc
are tax deductible.*

Presidents Report

Greetings.... And welcome to our first newsletter for 2017. With Christmas behind us we are ready to move forward in to the new year. Let us focus on improving the society's impact on local community as well as enjoying friendship and fellowship with each other as meet together to enjoy our love for history and learning new things. Your committee has meet during the break to plan and prepare for 2017.

In recent years we have witnessed many changes throughout the world, some of them good, and some of them not so good. The latest upset in the political world in the USA caught us all by surprise. On any given day, the media hype suggests we are living in a world under siege as we read of war, terrorism, refugees, exotic diseases, recession, famine, climate change and the antics of Mr Trump. (The later could be considered humorous if they were not so serious).

One of the positive features that we don't know a great deal about is that world poverty has fallen faster during the past twenty years than in any previous time in history. As a result there has been many improvements in health status, infant mortality rates, educational opportunities (especially for woman) and improved democracy due to the downfall of several extreme right wing regimes such as the demise of communism and the collapse of the soviet union with the end of the cold war.

Unfortunately the mass media chooses not to report on these things, do give them the publicity they deserve.

I recently read on the editorial which summed up the situation with a very descriptive simile:

"Something big is coming. I can feel it. The way the human race is behaving at the moment reminds me of how ants get frantic before a big storm"

In closing, let us focus on the positives during 2017. May we enjoy good

SOCIETY TOURS IN 2017

Keep these days
free!

Bunjurgen Estate Vineyard at Boonah on the 27 May 2017

The story of Bunjurgen Estate traces its heritage from the very early days of convict transportation to the Colony of New South Wales. John McMaugh, an Irishman, was transported and served his sentence on a series of cattle properties in the Macleay River valley, which is very close to Port Macquarie. Four generations later, a descendant of the original McMaugh family established a vineyard selection in the Teviot Valley, near Boonah in Southern Queensland in a location known locally as Bunjurgen. The property was named "Bellbrook" after the original area named by Caroline McMaugh in the Macleay Valley in 1842. A fitting historical touch. Whilst the privations of the convict era are no longer present, the hard physical work and continual demands of establishing and developing a vineyard have a contemporary parallel with John McMaugh's convict experiences of Port Macquarie 175 years ago.

Bremer River Cruise on the 20 Sep 2017

Depart from Mowbray Park at 9:30am, returning at 3:30pm. \$65 for cruise. More details to follow. Please contact Jill (3393 3208 or jill01@tpg.com.au) for bookings.)

friendship and fellowship with each other as we seek to satisfy our curiosity to learn more about our history and the world around us.

Best wishes,
Jan Parnell

IMPORTANT NOTICE TO MEMBERS – ANNUAL GENERAL MEETING

The Annual General Meeting of the Wynnum Manly Historical Society Inc. is to be held on **16 March 2017**. Nominations are now being called for all positions. Nomination forms are available at the Resource Centre, at the next meeting as well as attached with this newsletter. Position descriptions are available from Jill Greenhill. Nominations close on **2 March 2017** whereafter the nomination forms will be placed on the Resource Centre door.

To be eligible to vote at the Annual General Meeting, you **MUST** be a financial member so please ensure your membership fees are up to date by **16 March 2017**.

Does your house have a story?

This month as part of the Bayside Stories project, WMHS will be collecting stories of houses in the district. Who built your house? What makes your house special? What is it like to live in that house? Are there any ghosts?

Houses of any era are welcome!

Come and tell us your house story. Our fabulous Story

Collecting Team will be recording stories ...

Wynnum Library, Saturday 25th February. 10am-1pm.

Please phone Sharee to book a timeslot Ph:0408232158

Thankyou to our sponsors...

The Society would like to thank and acknowledge Cartridge World Wynnum for its ongoing support and sponsorship.

www.cartridgeworld.com

- Refill Inkjet & Laser Cartridges
- New Inkjet & Laser Cartridges
- Genuine & Compatible Copier Toners
- Printers
- Fax Supplies
- Fully Guaranteed

Cartridge World
Chris Langworthy

Shop 5/143 Tingal Road, Wynnum, Queensland 4178
Phone: 07 3348 2499 Fax: 07 3396 1354
Email: wynnum@cartridgeworld.com.au

Resource Centre Report - February 2017

Lota House – 150 years old

On Monday 23 January 2017 members of the Society were present at a Morning Tea to celebrate the birthday of the house. The house is the oldest brick built house remaining in the district.

Michael White, a great great grandson of the builder of the house and James Mylne a great great grandson were present.

William Duckett White bought the land at Lota in 1860 and the house was completed in 1867. Jane White, William’s wife, owned the house until her death in 1887 then their youngest son Albert until 1908.

From 1908 to 1914, William “Duckett” White, William and Jane’s grandson, son of their eldest son Ernest did many alterations and renovations. In 1914 Graham Ernest Mylne and his family moved in and remained there until 1961. Graham was a grandson of William and Jane, son of their daughter Helena.

In 1961 the house and grounds passed to the Anglican Diocese of Australia through a legacy from Sir Edwin Marsden Tooth. The Memorial Home for the Aged

opened in 1963.

Read all about Lota House and its people in the new book “Lota House. Photographs and Images over 150 years” on display in the Resource Room.

“Lost Brisbane 2”

Promotion:

“A spectacular collection of photographs from the Royal Queensland Historical Society’s photographic collection accompanied by detailed captions to tell the story of each photo.

The book is not only about buildings and places that no longer exist, but also highlights the changes in landscapes, streetscapes, work places, transport and recreational pursuits. “

A great pity that the theatres of Wynnum were not accurately researched!!

Till next time, Jill Greenhill

F Farley and Sons

A thriving business in the 1950's with a shop in Bay Terrace and a shop in Glenora Street Wynnum North.

F. FARLEY AND SONS

General Storekeepers

For Quality Merchandise—

- GROCERIES
- GARDEN TOOLS
- LAWN MOWERS
- PAINTS
- CROCKERY, ETC.

As Wynnum made progress
so did

F. FARLEY AND SONS

Our New Premises
under construction
which will feature all
modern improvements
to make shopping
a pleasure

Main Store: BAY TERRACE, WYNNUM Phones: Wyn. 202
Branch Store: GLENORA STREET, WYNNUM Wyn. 54

The business was sold in December 1976 and the following report was printed in the Wynnum Herald.

“Wynnum Hardware firm changes owners”

The old established Wynnum store trading as F Farley & Sons Pty Ltd of 120 Bay Terrace, has changed hands after being run as a family business for over 40 years. **It has been officially announced that the business has been purchased by McIlwraith Distributors (Qld) Pty Limited, which is a subsidiary of the firm of John McIlwraith Industries, of Melbourne.**

The firm of John McIlwraith which is incorporated in Victoria, is a very large brass manufacturing concern, which turns out a full range of products in both brass and stainless steel, catering for the trade. A wholly owned Australian company, John McIlwraith has stores established throughout Australia.

Founder of the Wynnum business, Mr Fred Farley senior, came to Queensland from England with his wife and four sons around 1929 and soon afterwards opened a grocery store in Tingal Road, Wynnum. After about five years the business moved to Bay Terrace where a grocery store was conducted alongside the site of the National Bank. As the business grew and branched out into hardware, larger premises became necessary so that in 1952 a new double storey section was built.

Farleys at that time had two stores separated by a vacant allotment and it would have been in 1955 that further extensions were made in the centre. The founder of the business died in 1964, at the age of 89 years after a lifetime of service in business, in community involvement and through his church work.

GROUP

The business continued to prosper under the management of the founder's three sons – Messrs Alan, Arnold and Ken Farley, who, in 1963, became members of the expanding Mitre 10 Group of Stores, being one of the first businesses to join up when the Group moved into Queensland.

The grocery side section had long been discarded and the family firm now concentrated upon supplying hardware and building materials, tools and paints as well as garden supplies and the hundred and one interior and external fittings needed in homes.

SAME NAME

In an interview with "The Herald" this week Mr Bill Matchett who will manage the Wynnum store said the business would trade under the name of "Farley's Hardware". "We are very proud to have been able to purchase the business of the Farley family – it is well known and has carried the respect of the district residents for many years". "It is our intention to continue giving service to the residents in the same family atmosphere as people have been accustomed to down the years" Mr Matchett said.

EXPANDING

In the New Year Farley's Hardware will be expanding with the setting up of a tradesman plumbing supplies department. "We hope in the near future to also establish a tradesman supplies for painters and builders in the area. "At the present time we are carrying out a programme of rearrangement with regard to the fixtures and counters in the store and when this is completed we feel that customers will enjoy a greater degree of comfort and less effort in the selection of their requirements from the different departments within the store. "As far as our operations here are concerned we will be continuing to run this business with the former Farley's Hardware staff – there will be no alteration to the staff personnel" Mr Matchett said. At the present time there are seven McIlwraith Distributors (Qld) Pty Limited stores in the group established in Queensland. Another store is in the course of construction in Cleveland.

THE MANAGER

Mr Bill Matchett is the Farley's Hardware store's manager who came to Australia from Bournemouth, England 10 years ago. He is married with a daughter aged 23 months.

Mr Matchett worked with the firm of John Line and Sons, wallpaper and paint merchants in England before coming to Australia. He served with the Australian Army for five years and saw active service in Vietnam. Since receiving his discharge Mr Matchett has been for five years in the hardware industry prior to coming to Wynnum last week. Mr Matchett is a keen fisherman and has had some success on deep sea trips in recent times. He is also a squash player, enjoys a round of golf and sits down to a game of chess when the opportunity arises.

APPRECIATION

Mr Ken Farley said on behalf of himself and two brothers, Arnold and Alan, that they are extremely grateful to the people of the Wynnum district who have consistently patronized the store which has led to the steady development of F Farley and Sons Pty Ltd.

"Many friends have been made over the years who have been really appreciated. We have endeavoured always to give fair and honest trading and we feel sure the new proprietors will continue to do the same". We also pay tribute to the members of our staff who, with us, have seen Wynnum grow into what is now a thriving high class bayside suburb.

All our staff members will be staying on with the new management, who, no doubt, will carry on in the same friendly atmosphere that we endeavoured always to maintain" Mr Farley said.

"We have appreciated the friendly atmosphere that has always existed between us and the other Wynnum traders and take this opportunity to wish all a Very Happy Christmas and a Prosperous New Year".

"Wynnum Herald" Wednesday 1 December 1976

SARAH'S ROCKS

By the late Llew Gronberg

Just below Fort Lytton near the mouth of the Brisbane River, but beyond the line of the mangroves, there are a few flat rocks almost submerged in the mud. I have always known them as Sarah's Rocks. The naming of these rocks is a small tribute to a remarkable aboriginal woman whom I once knew. I have special memories that my youth was dominated by my relationship with Sarah. Sarah Moreton was old when I was young, consequently, I grew up with Sarah as a mentor. She was one of the many women who have mothered me during my life. I suppose it would be correct to say that she filled the role of a very, very ancient matriarch. Yet I remember her as a young-in-spirit older sister.

She always looked the same. Only once did I see her not wearing a billowing hand-me-down cotton print dress. However, that is a separate story of its own. Also, she never wore anything under the dress which was simply slipped over her naked body. I knew this, because, on several occasions over the years, I caught a glimpses of her naked body under the dress.

My mother said that when she was young she also remembered Sarah as old. She often told me about the time she befriended Sarah. It seems that Sarah was being beaten by Peter Barton, the man in her life at the time. Grandfather Feige intervened and gave Barton a terrible thrashing, which resulted in Barton running away to leave Sarah to her own devices. Subsequently, Sarah claimed that Grandfather was responsible for her welfare since he had dispossessed her of her lover and meal ticket. She often said to me "That grandfather of yours! He's one of my husbands, but he never married me."

The upshot of the whole affair was that Grandfather jokingly told her that she could live on the vacant land on the foreshore of Moreton Bay at the northern end of Wynnum. Obviously, he didn't have the authority to give anyone permission for anyone to live on the site. But, she believed him and she simply squatted among the prickly pears that grew on the barren shores. Old timers still call the area "The Black's Camp."

Sarah's skin was ebony black and shiny and I suppose that almost everyone would say she was ugly, but to me she was beautiful and the most important person outside my family. I vividly remember that my mother was Sarah's favourite person. At the time they would tease each other outrageously. One could be excused for thinking they were fierce rivals. They were two magnificent women, kindred spirits, one aboriginal, the other Irish-German.

Each loved the other with that sense of camaraderie that develops when each is comfortable with their awareness of their personal strengths and weaknesses. An uneasy respect for the other is the basis of the love that they share.

Naturally, they were outrageous to each other.

Sarah would say to my mother, "Why d' you stay with that old Knut. He's no good! You get yourself a good man." For some reason she disliked my father. Knut, who was Swedish. I suspect that she was aware of the jingoistic streak about him. She would say to her, "Next time, he beats you, you come and live with me!" My mother would simply laugh. She knew that Knut was much too afraid of her to resort to any violence.

However, it was her love and knowledge of the land and her childlike affection for those who befriended her, that held me to her. Yes, her overpowering love for me attracted me to her. Eventually, she taught me the things that she had taught my mother. We spent endless hours wandering across the mud flats of the bay. With her thin arms and legs protruding from her dress billowing in the breeze. She would walk ahead of me with her stick in her hand.

The stick was like an extension of her body. It was more than a simple tool. She used it to extend the range of her influence on the environment. She would use it to turn creatures over. She would say softly, "Pick that up! That's good tucker." Or "See that, it's bad. Make you very sick in belly." Or "That fella, he sting

Her language was a mixture of two cultures, Aborigine and European, but her lore was definitely Aboriginal. It was rumoured that she had been born of a union between the son of a wealthy squatter and a local aboriginal woman. She had been taken away from her mother and sent to a special finishing school in Tasmania, but she tired of this and ran away. I suspect that she was better educated than most of the local residents in Wynnum.

I thought her camp was a combination of Aladdin’s Cave, Kismet and Valhalla. My every spare moment was spent with her.

She would say, “Here! I’ll give you something beautiful to eat.” Then she would take a creature out of her dilly bag, which was a folded sugar bag with a shoulder strap of a cast off length of twine. Mostly the food was fish, crabs and oysters. Occasionally, it was wild duck. On one occasion she said that she was going to give me a treat and she took a flying fox out of her bag and holding it by the small claws on its wings, plunged it into a billy of boiling water to scald it then she peeled the skin from the body and stewed the remains in the billy with some potatoes and onions. “If you cook him that way, you get rid of the smell.”

Often I would remain at her camp after dusk and sit with her at the camp fire. “Les’ie You stay tonight, then you get firewood.” She would direct me as she handed me an axe that was almost worn out and sported a short homemade handle.

Later, I strolled into the mangroves and carried huge bundles of kindling for her. My! She was proud of me. I can still remember the praise she gave me for my strength and manliness. Sarah was totally uninhibited. On cold nights around the fire she would say. “Les’ie! Come over here and sit by me and I’ll keep you warm.” She would lift up the corn sack that she had drape over her thin shoulders like a cape and draw me in. She would giggle and snuggle me as she would say, “Like two possums in a hollow log!”

The time this statement transported me back into the earth. Yes! She was to me, Ishtar, the ancient mother of the earth. Mind you she was wasn’t a glossy sophisticated goddess, she was more like the smell of sweet compost, a substance holding the wonderful promise of life. And, it was then she would sing a lullaby – A lullaby she had crooned to her unborn child, she told me. The doctor, he took my baby away when I was very young in a far off place called Tasmania. At the time this statement meant little to me, other than an awareness that she had lost a child.

Later in life I realised that Sarah had lost her child through abortion. I realise that her wealthy squatter grandfather had mistakenly thought he was helping her. Perhaps I was her surrogate child. I like to think so.

Sarah Moreton, is said to be one of the last Aboriginal women, who lived at “Black’s Camp (Elanora Park). Sarah worked in the home of Leslie’s Grandmother, Mary Feige (nee Hennessy). The Feige family came to Wynnum about 1901 and had thirteen children.

Jill Greenhill
February 2017

Resources for sale at the Resource Room

Beitz, Myrtle	Mangroves to Moorings Revisited	2005	\$35
Davenport, Winifred and Mottram, Betty	Early Shipping in Moreton Bay: June 1846- December 1859, Volume 1	1998	\$5
Davenport, Winifred and Mottram, Betty	Early Shipping in Moreton Bay: January 1860 - December 1863, Volume 2	2002	\$5
Nock, Betty	History of Music in the Wynnum and Manly area 1900-1997	1998	\$5
Nock, Betty	History of Arts in the Wynnum and Manly area 1900-2003	2005	\$5

Where was I? November 2016

Who as
Barry Edward WEBB?

Where am I? February 2017

Jill Greenhill

Series THINGS PLACES AND PEOPLE
OF INTEREST
Volume 2 No. 8

For more of Myrtle's Early Days series...

Kiosk with the eagle on top, situated in Fox Street facing the Wynnum Creek. Patrons could view the boats when being served by the Cloherty' family. Before being demolished in 1968 it became Arnolds butchers' shop

Wynnum Manly Historical Society Inc

Minutes of General Meeting held in the Ambulance Museum Auditorium on Thursday 17 November 2016

The meeting opened at 7.33pm. 25 members were present. 6 apologies were received. There were no visitors.

President Jan Parnell opened the meeting and welcomed members. She reminisced about Saint Andrew, Patron Saint of Scotland and Ireland..

Previous Minutes:

Minutes of Meeting of 20 October 2016 were moved by Heathen Langston, seconded by Ellen Coupland.

Correspondence:

Lena McCreadie presented the correspondence for the previous month, October 2016. The correspondence was accepted and endorsed at the committee meeting on Thursday 3 November 2016.

Treasurers Report (presented by Sandy Liddle)

BOQ A/c No 20139708 1 October 2016 – 31 October 2016

Opening balance at 1 October 2016 **\$39,692.74**

which comprises:

Everyday and Grant Account

Opening balance at 1 October 2016 \$10,125.15
(Everyday \$4,827.95, Heritage \$4,297.20 DSS \$1000.00)

Income \$201.70 Expenditure \$458.81

Closing balance at 31 October 2016 **\$9,868.04**
(Everyday \$4,570.84, Heritage \$4,297.20, DSS \$1000.00)

Websaver Account at 31 October 2016 (Inc. interest \$33.90) **\$29,601.49**

TOTAL FUNDS AS AT 31 October 2016 \$39,469.53

Resource Centre: Enquiries during the month of October included information about the early Fishermen's Football Club and a follow-up on Edith Kampe.

The Resource Room will close for Christmas on December 9th 2016 and reopen on Monday 9 January 2017.

Tours: The committee will meet in January brainstorm ideas for outings in 2017. Any ideas from members are very welcome.

Suppers: Deb Tearle asked for help from members for the Supper Roster for 2017 – only one turn in the year and three people on duty each meeting.

General Business:

The Choral Society will be performing on Sunday 30 November in the Municipal Hall at 2.00pm.

Speaker:

Member, Sharee Cordes explained how the Society now has a team of Oral Historians who meet monthly and show their progress in collecting stories from the local community. Examples were shown on the screen and with sound and illustrated by suitable photographs. The first topic chosen had been local traders. Members of the audience were encouraged to contribute. The response at first was slow, until, at the end everybody was talking. Thank you Sharee – we hope to see more next year.

Christmas Raffles –

Janice Newland (2), Ian Wheeler, Debbie Tearle, Jackie (Dawn Wilkins,) Oriel Handley, Myrtle Beitz and Carol Astill

Lucky Door prize (\$5) was won Bruce Pattison and the **Membership Draw (\$5)** by Lyn Shanks.

The meeting closed at 8.40pm.

Many thanks to the committee for a large and festive supper.

Jill Greenhill (*Minute Secretary*)

Our Committee...

President: Jan Parnell	33966001	president@wmhs.org.au
Secretary: Lena McCreadie	33934393	secretary@wmhs.org.au
Treasurer: Sandy Liddle	32074467	treasurer@wmhs.org.au
Librarian: Jill Greenhill	33933208	library@wmhs.org.au
Speaker Co-ordinator: Myrtle Beitz	33964711	events@wmhs.org.au
Membership Co-ordinator: Sandy Liddle	32074467	membership@wmhs.org.au
Newsletter Editor: Mitchell Parsons	0448522403	newsletter@wmhs.org.au
Supper Co-ordinator: Deborah Tearle	33969697	supper@wmhs.org.au
Publicity Officer: Deborah Tearle	33969697	publicity@wmhs.org.au
Welfare Officer: Ellen Coupland	38991326	coupland@bigpond.net.au
Coming events: Sharee Cordes	0408232158	oralhistory@wmhs.org.au
Plaques and Memorials: Noela Stratton	33960069	

Life Members: Myrtle Beitz, Jill Greenhill, Noela Stratton

Late Life Members: Merv Beitz, Jack Sands, John Davies.

Patrons: Cr Peter Cumming and Joan Pease MP.

Friends of WMHS: John McIntyre

General Meetings

Afternoon set up: Col Brown, Jill Greenhill, Myrtle Beitz

Welcome at Door and raffles: Ian Wheeler, Mitch Parsons

Bring and Buy: Ellen Coupland

Kitchen Co-ordinator: Margaret Mack

Supper Co-ordination: Deborah Tearle

Raffle Prizes: Sandra Wheeler

Newsletters

Editor: Mitch Parsons

Distribution (email): Mitch Parsons

Distribution (mail out): Jill Greenhill

Resource Centre

Volunteers: Ian Wheeler, Ian Kennedy, Col Brown, Myrtle Beitz, Dawn Wilkins, Heather Langston, Margaret Bulloch, Ellen Coupland, Denise Cogill, Jan Parnell

Research Enquiries: Jill Greenhill, Ellen Coupland

Tours.

Planning and Co-ordination: Jan Parnell, Jill Greenhill, Lena McCreadie, Ellen Coupland, Deb Tearle

Booklet: Jill Greenhill

Bookings: Sandy Liddle at General Meetings and Resource Centre staff each weekday

When	Where	What's On
February 11 12:00pm - 1:30pm Free	Old Government House 2 George Street Brisbane, Queensland 4055	Mini-Roadshow: Glass with Andy McConnell Join renowned glass authority, Andy McConnell (BBC's Antiques Roadshow fame) for an entertaining afternoon of insights into this mesmerising material. In show-and-tell style, Andy will identify and demystify a selection of historic glass objects. Bookings Essential
February 12 2017, 11am – 12pm Book by calling 3403 4166.	Brisbane Square Library 266 George Street Brisbane, Queensland 4000	Meet Amanda Gearing On 10 January 2011, after weeks of heavy rain, a 'wall of water' hit Toowoomba and the Lockyer Valley. The Torrent tells the extraordinary stories of survival and loss that emerged from that terrible day.
Thursday, 23 February 2017, 10 – 11am Bookings essential Phone Wynnum Library on 07 3403 2199 to reserve your place.	Wynnum Library 145 Florence Street, Wynnum 4178 (above Woolworths)	150 years of Lota House 2017 marks the 150th anniversary of Lota House. It was the second house built in the Wynnum-Manly area and still stands today as the Edwin Marsden Tooth Memorial Home. Come and hear Myrtle Beitz tell the tale of this 'grand old lady'. Bookings essential.
December 2 - February 26 10:00am - 4:00pm Free	Bribie Island Seaside Museum 1 South Esplanade Bongaree, Bribie Island, 4507	Signs of the Times We are surrounded by signs and symbols. Over time, symbols have gone in and out of fashion. Some have endured, others faded away, and new symbols have emerged. Discover the stories behind the local, national and international brands, icons and symbols we all know and trust. This is an exhibition that will appeal to both young and old. Opening Times: Tue – Sunday 10am – 3pm.
11.00 am on Sunday, 26 February 2017.	Queensland Police Museum Ground Floor of the Queensland Police Headquarters at 200 Roma Street. Entry is free.	The Coorparoo Junction Murders A presentation as part of the Police Museum's Sunday Lecture Series. The Police Museum will also be open on this day between 10.00 am and 3.00 pm.
Until 28th Feb 2017	State Library of Queensland. Asia Pacific Design Library, level 2, Stanley Place, South Bank.	Living in Aged Care — A photographic exhibition of laughter, loss and leisure The 'Inside Age Care' project, aims to give greater visibility and voice to older Australians by asking 20 Queensland residents to share their experiences of life in one retirement and residential aged care community — BallyCara, in Brisbane.
Wednesday 8 March 2017 5:30-6pm Book by calling 3403 4166.	Brisbane Square Library 266 George Street Brisbane, Queensland 4000	One city, many histories: International Women's Day celebration What does the history of women look like when we trace it through the footsteps of women? What stories do our local places tell about women who have shaped the city? Join historian Dr Katie McConnel, Curator of Old Government House and recent appointee to the Queensland Heritage Council, for this special International Women's Day talk.
Sunday 12 March 2017 11am-12pm Book by calling 3403 4166.	Brisbane Square Library 266 George Street Brisbane, Queensland 4000	Treasures from the City Archives Join city archivist, Annabel Lloyd, for a 'white gloves' look at treasures from the archives which show what people have done for fun, leisure and celebration in Brisbane across the decades.

Wynnum Manly Historical Society Inc.

PO Box 318

Wynnum QLD 4178

Wynnum Manly Historical Society inc.
Our aim is to gather and record local history before it is lost.

Membership application forms are available from the Resource Centre
at the Old Wynnum Central State School.

Membership costs per year (1 January to 31 December)

Single \$20.00

Family \$30.00

High School Student \$10.00

PLEASE NOTE: There is a joining fee of \$10.00 per person.

Visit us online at: www.wmhs.org.au