Wynnum Manly Historical Society Inc.

ABN 49 071 835 845

Cambridge Parade Manly Circa 1920

Newsletter

No 2 ISSN 1835-8500 May 2008

FROM THE EDITOR

Thank you to everyone who responded with feedback about the new look newsletter. Judging by this feedback, it appears that the new format is a huge success.

If you can think of anything to improve or enhance the newsletter, please let the committee know. We are more than happy to consider any suggestions put forward.

Remember, to keep the newsletter as informative and interesting as possible, we need your assistance.

To assist everyone with ideas for submissions, we thought we would introduce a theme based on the previous month's meeting and "Where was I?" and "Where am I?" from the previous month's newsletter.

So this month we are asking:-

- Does anyone have any memories, photos or further information about any of the characters of Wynnum spoken about by Les Greenhill at the April meeting?
- Or what about their recollections or photos about the Wynnum Wading Pool which Myrtle talked about?
- Or perhaps further information or photos about Henry Hase from "Where was I?"

Please don't be shy. We would love to hear from you so please contact any of the committee members who are more than happy to chat to you or to accept any written submissions and/or photos for inclusion in next month's newsletter.

On a personal note, I would like to thank Alun Morgan for coming forward and answering my plea for tips on writing the "Liddle Family History".

My plea for this month - I was reminiscing with my mother-in-law about the old local bus that used to wind its way from Lota, through the streets behind Manly West State School and over the other side of Manly Road in behind the Manly Bowls Club and then over to Wynnum. This was back in the late 1960s / early 1970s. Mr White was the driver. Can anyone remember the exact route the bus used to take or have any information or photos of Mr White and/or any photos of the buses used?

Sandy Liddle Newsletter Editor

The deadline for submissions for the next newsletter is Sunday, 8th June 2008.

MAY MEETING DETAILS

Thursday 15 May at 7.30pm

Ambulance Museum Auditorium (Cnr Cedar Street & Tingal Road, Wynnum)

Speaker: Col Brown

Topic: Shamrock sailing tragedy

Col will be telling us about this boating accident which occurred in Moreton Bay in 1904.

Speaker: Jill Greenhill

Topic: The life of Ronald James Woodforth

and the Woodforth Arcade

Jill will be telling us about the life of Ronald James Woodforth and about the history of the Woodforth Arcade.

Gold coin entry – covers hire of Hall and Supper.

Bring and buy stall - Please bring your unwanted gifts, cakes, fruit, vegetables to support the Resource Centre.

Appreciation to **Laurima Rabe** and **Sandy Liddle** who will be providing your supper.

IN THIS ISSUE

From the Editor	1
May meeting details	1
Committee contact details	2
President's Report	2
Where was I? Henry Hase and the Hase Block	3-4
From the Resource Centre	5
Where am I?	5
Spotlight on Brian Brandenburg	6
An interesting Wynnum connection – HMAS Sydney	7
News about WMHS tours	8
Can you assist? Plea from Myrtle Beitz	9
Latest WMHS news	9
Websites of interest	10
New members	10
Minutes from last meeting	11
Upcoming WMHS events	12-13
Upcoming other events of interest	14-15

2008 COMMITTEE MEMBERS

President: Brian Brandenburg 3396 5760 president@wmhs.org.au

Vice President: Ian Kennedy 3396 6399

Immediate Past President: Heather Smith 0435 069 968 pastpresident@wmhs.org.au

Secretary: Lena McCreadie 3393 4393 secretary@wmhs.org.au

Treasurer: Jan Parnell 3396 6001

Librarian: Jill Greenhill 3393 3208 library@wmhs.org.au

Events Coordinator: Myrtle Beitz 3396 4711 events@wmhs.org.au

Membership Secretary: Noela Stratton 3396 0069 membership@wmhs.org.au

Publicity & Fundraising Officer: Ian Wheeler 3396 9923 publicity @wmhs.org.au

Newsletter Editor: Sandy Liddle 3207 4467 newsletter@wmhs.org.au

Life Members: Myrtle Beitz

John Davies Jill Greenhill Jack Sands

Patrons: Peter Cumming

Paul Lucas

FROM THE PRESIDENT

This is my second report for the new look newsletter. I would like to praise Sandy Liddle, our newsletter editor, for all her hard work. The newsletter now provides more information on events, profiles of people who work for the Society and encourages our members to contribute. I hope you all find some time to do so. At our last committee meeting, we decided to form a sub-committee for tours. The committee has met twice and has begun work on organising the program for the year. Jan Parnell and I travelled to Caloundra last week to finalise details for the field trip on June 28th.

Merv Beitz

Late life members:

During the day, we met Roger Todd, an architect and local historian. He was instrumental in saving the old Caloundra Lighthouse and having it returned to its original site. Roger has kindly consented to be our guide for the morning and will show us some of the historical sights of Caloundra as well as organising a visit to the lighthouses, both old and new. After lunch, we will have a cruise in the Pumicestone Passage. It promises to be a good day.

The Resource Centre is a great place to visit or to help out. Last time I did duty there, a couple from Lota came in and we had an interesting talk about the history of Lota. I have added them to my list of people to interview. Also, a lady came in who was concerned about the removal of concrete steps near the old Nuns' Bathing Boxes at Wynnum. (To date they are still there). I recently took a walk along the beachfront in that area and I have noticed that, while some repairs and improvements have been undertaken, many of the spits are in need of restoration work. The stone sea wall and other associated constructions are an important part of our history and need to be preserved.

On Saturday 17th May, there is to be a Local Mini Community Fair held outside the library from 9am-2pm. There will be displays, storytelling, speakers and refreshments available. The Resource Centre will be open. A plaque on the historic cannon will also be unveiled. Members of the Wynnum Manly Historical Society are involved in this event and I hope many of you can attend.

Brian Brandenburg
President

May 2008

142 -144 Bay Terrace Wynnum.

The original house is behind the shops and Woodforth's Arcade is joined onto the southern end.

Henry Bernard Hase and the Hase Block

Henry Hase was born in Bairnsdale, Victoria on 14 April 1900. He first appeared in Wynnum, as a dentist on Bay Terrace, in the Post Office Directories of 1924, and a little later on the Electoral Roll, together with his wife, Lillie Isabella. (born in 1908).

Henry appeared to have two locations on Bay Terrace until 1930, when a dentist, J B Donnelly replaced him in the business between Charlotte and Florence Street, opposite Moreton Bay Girls High School.

From 1930 onwards Harry seems to have operated from a house between Edith and Clara Streets, opposite, and just north of, the Post Office.

Henry Bernard Hase, LDS., BDSc., enlisted in the Australian Army on 10 June 1940 and served until 10 October 1945, reaching the rank of Major. At his discharge he was posted at 102 Australian General Hospital.

The Hase Building.

This row of shops had been built on Bay Terrace, in front of Hase's house, by May, 1954.

Henry Bernard Hase and the Hase Block ... continued from previous page

Optometrist, L G Worfold, practiced here from November 1954, before moving to the Valley in November 1955. The pharmacy of F J Watson re-located here on 1 December 1954 from a property directly opposite, on the other side of Bay Terrace. Vern Williams opened his "New Ladies Salon" (Entrance next to Bertram's Frock Salon), "specializing in the latest styles, Ladies Trimming, Shaping and Razor Cutting", in March 1956. Joan Morris (nee Etchell) moved to the Hase Building from Queen Street in April 1956 to "specialize in cold waving".

1957 saw the arrival of W G Cafferky who was the Agent for a variety of products. In March he advertised Venetian Blinds, with "low deposits and easy terms". In April he added "Massey" Bicycles. In May, he re-strung tennis racquets and carried all tennis requirements. By July 1957 he was selling "Cyclops" toys.

In September 1957 Leith Sinclair, Solicitor, was "in attendance in the Hase Building on Saturday mornings". Dr G Boyd commenced practice in the Hase Building in April 1958 and Hope Hildyard, MA.SSCh Chiropodist in June 1958.

Henry seemed to be a person involved in sport and had many interests in the community. In 1940 he was playing golf. In 1946, he was a subscriber to the Darling Point Skiff Flying Squadron. He played in the Wynnum Tennis Association 2nd grade in 1948. He was a keen bowler and President of the Wynnum Servicemen's Bowls Club in 1949.

In 1952 Harry donated £5/5/0 at the opening of Guardian Angels School (Mind you Archbishop Duhig donated £20 and the Capuchin Fathers of Wynnum North donated £50.) Henry belonged to the Catholic faith. This is further substantiated, as his daughter, Elaine married Dr Allan Graeme Taylor at the Holy Rosary Church in Bundaberg on May 8 1953.

Harry was re-elected President of the Wynnum District Kindergarten in March 1954. He was President of the Wynnum and Manly Rotary Club when the Club received its Charter on 10th April 1954. He donated to the Marching Girls in 1958.

In February 1959 Henry was joined in his dental practice by Dentist Coolican.

Harry and his wife moved to 86 Akonna Street in the early 1960's, directly behind his previous house, maybe when he retired.

Henry was buried at Hemmant Lawn Cemetery, Portion 5, Grave 1071, on February 13 1984, aged 83.. His wife, Lillie Isabella, was buried on May 22, also 1984, aged 75 years.

Was anyone one of his patients? Can anyone assist with a photograph or any more information about Harry Hase.

Thank you.

Jill Greenhill Librarian

Resource Centre address

Civic Centre Shop 7, 66 Bay Tce Wynnum

(outside entrance to Wynnum Public Library)

Resource Centre opening hours

Monday – Friday (except Public Holidays)

10am - 12 noon

FROM THE RESOURCE CENTRE

QUERIES

We have a couple of queries this month.

- > Does anyone know where **Manly Brook** is? There was a letter to the editor in a recent Herald regarding its excavation.
- White City It seems the area opposite where Love's garage was at the foot of Nelson Parade on the Esplanade at Manly was called White City. Markets used to take place there. Later, the building was used by the Manly RSL before it moved to the Progress Hall. Does anyone have any further information about White City?

If you can assist with one (or both) of these queries, could you please pass on any information to either Myrtle Beitz or Jill Greenhill.

BOOKFEST

Don't forget the Society's annual Bookfest is fast approaching. We are still taking donations of books. These can be dropped off at the Resource Centre or at the meetings prior to the Bookfest. If you would like to arrange for books to be collected, please phone **lan Wheeler** on **3396 9923**.

Jill Greenhill Librarian

WHERE AM I?

May 2008

- Where is this sign?
- Who was George Coronis?

Leave your ideas or any information at the Resource Centre for Jill or phone 3393 3208.

SPOTLIGHT ON ... Brian Brandenburg, President

I have been a member of the Society for a number of years. Last year I was on the committee as Treasurer.

I have lived in the Wynnum/Manly/Lota area for most of my life. My family continue to live here.

I grew up in a house on the Esplanade opposite Bandstand Park. The house had previously belonged to my grandparents who moved to Lota when Mum and Dad bought the house. I now live in Lota in my grandparents' old house.

I went to school at Wynnum Central State School and later Lota State School. I attended high school at Wynnum State High School.

After leaving school, I worked for a few years in the city before I was called up for National Service in 1967. I spent two years in the Army and served in Vietnam.

Following my time in the army, I attended the University of Queensland where I undertook a Bachelor of Arts with majors in History. I also completed a Diploma in Teaching and a Diploma in Teacher/Librarianship.

Prior to taking up a full time teaching career, I worked as an actor with the Queensland Theatre Company for a year with their school touring program. I have also worked in amateur theatre at La Boite, Brisbane Arts Theatre and Savoyards.

I have been employed as a teacher with the Queensland Education Department for over twenty-five years. I worked in high schools teaching Drama, English and History and recently as a Teacher/Librarian in secondary and primary schools. I have been on the committee of the Children's Book Council and I am currently a committee member of the May Gibb's Literature Trust.

As well as being President of the Wynnum Manly Historical Society, I am a member of the Wynnum Choral Society and the Wynnum Writers Group.

I have been spending my spare time writing short stories and researching various history projects. These include a family history and histories of my time spent in the army and at university. I am also collecting oral histories of Wynnum residents. I hope one day to write a children's novel about growing up in Wynnum.

To relax, I like walking and swimming. I also love travel within Australia and to distant places. I have enjoyed the Wynnum Manly Historical Society tours and look forward to many more.

Brian Brandenburg

An interesting Wynnum connection

The Sinking of HMAS "Sydney II"

This contribution was researched after an initial statement by a member that one of the crew of HMAS "Sydney" came from Wynnum.

HMAS "Sydney" in Sydney Harbour in 1940

The ship, a modified Leander Class Light Cruiser, was built by Swan, Hunter and Wigham Richardson Ltd at Wallsend on Tyne, England. She was laid down for the Royal Navy as "Phaeton" on 8 July 1933, but was purchased by the Australian Government and launched as "Sydney" by Mrs Bryce, wife of the Australian High Commissioner for United Kingdom on 22 September 1934. She was named in memory of the earlier "Sydney" that destroyed the German cruiser "Emden" in 1914.

The ship was commissioned at Portsmouth on 24 September 1935 and spent the early part of her life in the Mediterranean, not reaching Australian waters until 2 August 1936. Here she stayed until the outbreak of war when she returned to the Mediterranean via Colombo to serve with the Mediterranean Battle Fleet.

On arrival back in Australia in January 1941 she received a hero's welcome. After a refit she took up escourt and patrol duties off the Australian coast under the command of Captain J Burnett RAN. On 17 November she was returning to Fremantle from Sunda Strait, Java, having escourted the "Zealandia" on part of her way to Singapore. "Sydney", was expected home on 20 November. She did not arrive but there was no immediate concern. But by 23 November, she was instructed to signal. There was no reply.

The story of her fate came from the interrogations of survivors of the German Raider HSK "Kormoran". On 19 November the "Sydney" sighted, what appeared to be, a merchant vessel the Dutch "Straat Malakka". Receiving messages that the vessel was in distress, the "Sydney" ventured too close and the disguised "Kormoran" opened fire and the first salvo probably destroyed her bridge. The "Sydney" immediately responded but was too close to the "Kormoran" and her first full salvo passed over the vessel without inflicting any damage at all. Intense firing continued, both ships were on fire, engines broke down and both had received mortal blows. The "Sydney" limped southwards and was last seen by the Germans on the skyline at midnight, when all traces of her disappeared. The Germans abandoned ship to be rescued on 24 November by the British tanker "Trocas" bound for Fremantle. The transport "Aquitania" had also rescued 26 Germans from a raft on the previous day. Other life rafts were found, resulting in 317 men of the "Kormoran" surviving.

Edgar Norman Hooper, Service Number B2735, enlisted in the Royal Australian Navy on 3 September 1940. He was 19 years old, being born at Boonah, Queensland on 24 September 1921. He had lived in Roma, address was c/- The Royal Hotel.

His parents, Isabel and Norman Hooper first appeared on the Electoral Roll in Stratton Terrace Wynnum in 1937. Father, Norman, was a Clerk but he may have died by 1940 as mother, Isabel is listed as Edgar's next of kin.

HSK "Kormoran"

Able-Seaman Edgar Norman Hooper died in the Indian Ocean when HMAS "Sydney" which sank on 20 November 1941.

Jill Greenhill

NEWS about the HERITAGE BUS TOURS

HERITAGE BUS TOUR - Saturday, 28 June

Planning for the next heritage bus tour has now been finalised.

The bus will be departing from the Civic Centre, Wynnum, promptly at 8am en route to Caloundra. We will be stopping for morning tea in the Glasshouse Mountains before arriving in Caloundra.

Upon arrival in Caloundra, we will be having a guided tour of the area courtesy of Roger Todd, a local historian in the area. The tour will take us to both the old and new Caloundra lighthouses.

Lunch will be at the Kings Beach Tavern. Following lunch, we will be heading to the Caloundra Wharf where we will board a boat for a pleasant one and a half hour tour of the Caloundra waterways and the Pumicestone Passage. The bus will be meeting us at Pelican Waters wharf where we will then embark on our return trip to Wynnum.

Our anticipated arrival time back in Wynnum will be approximately 4.30pm.

The cost of the bus trip is \$25.00 and bookings are now open at the Resource Centre, at the meetings or by phoning our Events Coordinator, Myrtle Beitz.

Demand is expected to be high for this bus tour so make sure you book early to avoid disappointment.

Lunch is an additional \$10.00 which covers the cost of a two course meal. The lunch will be either battered fish or roast and desserts are pavlova and cheesecake. If you have special dietary needs, can you please let us know at the time of booking for the tour.

BREAKING NEWS FOR FUTURE HERITAGE BUS TOURS

Due to the sharp increase in the price of fuel, the bus hire cost has risen substantially. Therefore, the Caloundra heritage tour is being subsidised in part by the Society.

Because of the increase in the cost of bus hire, this unfortunately means that the cost of future bus tours will need to increase to \$30.00 per person to make it viable for the Society to continue running these very interesting tours.

We apologise to members for having to pass this cost onto you and trust that you will understand the Society's position in this regard.

DATE CLAIMER – Saturday, 4 October NEXT HERITAGE BUS TOUR

Mark this date in your diaries. The next heritage bus tour is now in the planning stages and is scheduled to take place on Saturday, **4 October**.

Further details will be available in the near future.

STANTHORPE train trip - August 2008 - VERY IMPORTANT MESSAGE FOR THOSE BOOKED

For those coming on this great weekend train trip to Stanthorpe, please note that your payment **in full** will need to be made on or before **15 May 2008**. If you envisage a problem paying by this date, can you please contact **Brian Brandenburg** immediately.

MEMBER PARTICIPATION A plea from your Events Coordinator, Myrtle Beitz

I am responsible for coordination of the speakers for each General Meeting and also the Supper Roster.

Speakers

As you can imagine, it becomes quite a task to find local speakers of interest and ones who will not entail a substantial cost to the Society. Input by some members has been very helpful. We wish to keep the program informative and interesting. Please - if you can help by presenting a talk or make a suggestion as to a topic and a person to present same, please give me a call on 3396 4711 or email me at events@wmhs.org.au. I am happy to make contact with anyone you can suggest.

May I remind members that all our talks are taped and recorded in writing and that they, like any books held at the Resource Centre, are available for loan.

Supper Roster

I am very grateful to those who have supplied supper over the years. Having a cuppa at the end of our meetings creates a time of fellowship which is enjoyed by us all. The saying 'many hands make light work' is applicable under this heading.

Many generous people double up on the roster. Maybe this is one way *you* can participate in the running of the meeting. It is not an arduous task and it is not the intention to have a cooking competition. There are three persons rostered to bring a plate (with something on it to eat of course) to the meeting. I will give you the names of the other two so you can liaise with them. Any cost can be claimed if you so desire.

The setting up of the cups etc is done in the afternoon by other faithful members and if you are not able to serve the tea on the night, then that is not a problem. There are others who will step in to take care of that. The main thing I am requesting is assistance in supplying the food.

Your participation will be much appreciated.

Myrtle Beitz Events Coordinator

LATEST NEWS FROM THE COMMITTEE

Website

The committee is currently working on developing a new website for the Society. Stay tuned for the announcement when the website is operational.

The website will provide access to the newsletters (both current and past issues – commencing with the April 2008 issue). It will also contain links to some other useful websites, information about the Society, a list of publications that the Society has for sale, past speakers' papers, latest news and some histories and photos of the Wynnum Manly district.

Committee email addresses

You will also notice from the committee members' details that there is now a dedicated email address for those committee members who have internet access to deal with Wynnum Manly Historical Society matters. Should you have internet access, and wish to email any of the committee members with contributions for the newsletter or any other information, please do not hesitate to do so via these new email addresses.

We will all be monitoring this email regularly.

Your email address

If you have a current email address, could you please contact our Membership Secretary, Noela Stratton, to confirm that we have your correct email address. If any items or events of interest crop up or come to our attention between newsletters, we would like to be able to email you with details.

If you have email access and would like to receive your newsletter electronically, please let us know. We are happy to still provide you with a printed copy as well should you so desire.

WEBSITES OF INTEREST

Below is a website you may find of interest. If you know of, or hear of, any websites that you think would be of interest to members, please let us know the details so we can include them in the newsletter.

Nambour Chronicle (newspaper) online

http://www.nambour-chronicle.com

If you have an interest in the Nambour region then this may be of interest to you. The local North Coast newspaper, *The Nambour Chronicle* (for the period 1903-1953) has been digitised and is available as a download in PDF. Registration is **free** but it is required in order to access and search. I tried it with one of my family names from the area and it brought up quite an array of articles relating to them which appeared in this newspaper during the period. All these articles were all available to me immediately and for free.

WELCOME TO OUR NEW MEMBERS

This month we welcome four new members to the Wynnum Manly Historical Society.

- Jill Oddy
- ❖ Ian & Anne Hall
- Enid Brock

Wynnum Manly Historical Society Inc.

MINUTES OF GENERAL MEETING of 17 April 2008

(held in the Ambulance Museum Auditorium, Corner Cedar Street and Tingal Road)

Meeting **opened** at 7..35pm. 46 members and 5 visitors, Daphne and Gary Liddle, Anne and Lou Hall and Eileen Jonsson were present. 14 apologies were received.

(Attendance sheets are held by the Membership Secretary, Noela Stratton.)

President, Brian Brandenburg, thanked Sandy Liddle for the production of the new style Newsletter.

Minutes of Previous Meeting held on 20 March 2008 were moved by Myrtle Beitz, seconded by Col Brown.

Correspondence, inwards and outwards, accepted and endorsed at the committee meeting on Thursday 3 April 2008, was presented for Lena McCreadie by Ian Wheeler.

Financial Report, at 31 March 2008, presented by Jan Parnell.

General Account: Opening Balance: \$4,017.72 Receipts: \$1,308.09 Expenses: \$1,154.40

Closing Balance: \$4,171.41

Investment Account of \$25,000

Report was accepted and endorsed at the committee meeting on Thursday 3 April 2008..

Resource Centre. Jill asked for volunteers to assist at the Resource Centre on Saturday 17 May when the plaque on the Carron Cannon, outside Wynnum Library will be unveiled.

Help is also needed at History Queensland Fair at Mt Gravatt Showgrounds on Sunday 1 June.

The Mystery photograph was at 142 – 144 Bay Terrace, shops constructed by the dentist, Henry Hase in the 1950's. Members were reminded to keep collecting the surplus books for the Bookfest on Saturday 21 June.

Heritage Tours. Next tour on Saturday 26 April has been postponed and will take place on Saturday 28 June. Fourteen seats are booked for train trip to Stanthorpe on 2-3 August and deposit of \$100 is requested as soon as possible.

General Business

Oral History: Members were asked, if they could assist with recordings or if they knew of suitable people to interview, to see Brian Brandenburg.

Newsletter: Contributions were sought, to be given to Sandy Liddle.

Choral Society: Laurima Rabe announced that the next concert is on Tuesday 13 May. Cost with supper is \$10 in support of Red Cross..

Speaker, Les Greenhill spoke of old characters of Wynnum, Jack Prollow, Arnie Newling and Jack Hazell.

Speaker, Myrtle Beitz gave an illustrated talk about the Wynnum Wading Pool from before its opening on 21 January 1933 to the present day..

The Lucky Door Prize was won by Peg Borg, the Raffle by Daphne Liddle and the Membership Draw by Shirley Jeffries.

The formal meeting closed at 8.50pm and members and guests were provided with a delicious **supper** donated by Alison Roff, Sherley Williams and Jan Parnell..

Calendar of WYNNUM MANLY HISTORICAL SOCIETY events

		HISTORICAL SO		
May	June			July
Thursday, 15th 7.30 pm	Sunday, 1st	9am – 4pm	Thursday,	17th 7.30pm
MAY GENERAL MEETING Where: AmbulanceMuseum Auditorium	6th Biennial Family	QUEENSLAND / & Local History Fair CELEBRATING QLD"	JU Where:	JLY GENERAL MEETING Ambulance Museum Auditorium
Cnr Cedar St & Tingal Rd "Shamrock" sailing tragedy	Where: Mt Gravatt 1644 Loga Mt Gravatt			Cnr Cedar St & Tingal Rd
Col Brown will be telling us about this boating accident which occurred in Moreton Bay in 1904.	Featuring:- • Seminars		·	
The life of Ronald James Woodforth and the Woodforth Arcade Jill Greenhill will be providing us with details of the life of Ronald James Woodforth and the history of the Woodforth Arcade.	 Genealogical Books Refreshment Family Histor Computer so Local history Maps Entertainment 	s y Societies ftware societies	Cost:	Gold coin donation
Cost: Gold coin donation	purchased through	e on the day or pre- the Fair Coordinator or 0418 660 816 (Email: land@hotmail.com)		
	Cost: \$10 for adul	ts – children free		
Week: 12th – 17th	Weekend: 8th - 9th	10am – 4pm daily	Thursday,	31st 10 am
HERITAGE WEEK	HISTORY ALIVE	AT FORT LYTTON	MORNIN	G TEA AT WYNNUM LIBRARY
	Where: Fort Lytton N	ational Park	Where:	Wynnum Library 66 Bay Terrace
	the best living history	showcases the talents of and re-enactment groups		The Wynnum Sparks
	various eras from A Europe through to Au Hear the biggest gur	a. The groups capture incient Rome, medieval ustralian soldiers at war. In a in Queensland being battle or just sit back and ince of time gone by.	Thelma C Wynnum S Cost:	rouch will be talking about the parks. Free
		0 \$7.00		
	Two day pas	sses are available.		
Saturday, 17th 9am – 2pm LOCAL MINI COMMUNITY FAIR:	Thursday, 19th JUNE GENE	7.30 pm		
Finale for Heritage Week Living local: Lytton to Lota		e Museum Auditorium St & Tingal Rd		
Where: Civic Centre 66 Bay Terrace				
(outside Wynnum Library) Featuring displays, story telling, speakers,	Speakers to be advised	i.		
genealogy, environmental displays. Refreshments available. The Society will be unveiling the plaque on the cannon at 9am.				
The Resource Centre will be OPEN this day – do we have any volunteers willing to help out in the Centre that morning? Please see Jill if you can help out even if it is just for a short period.				

Calendar of WYNNUM MANLY HISTORICAL SOCIETY events

Мау	June	July
Thursday, 29th 10am	Saturday, 21st 7am – 12 noon	
MORNING TEA AT WYNNUM LIBRARY	Wynnum Manly Historical Society's BOOKFEST 2008	
Where: Wynnum Library 66 Bay Terrace Come and celebrate the 20th anniversary of the "Merv Beitz" local history room. Cost: Free	Where: Ambulance Museum Auditorium Cnr Cedar St & Tingal Rd It is that time of year again to start collecting unwanted books from neighbours, friends and relatives for our annual Bookfest. All contributions can be dropped off at the General Meeting or to the Resource Centre. To arrange pick up of books, please phone lan	
	on 3396 9923.	
	Thursday, 26th MORNING TEA AT WYNNUM LIBRARY Where: Wynnum Library 66 Bay Terrace My boyhood and teens in Wynnum Central Peter Hughes will take you through his life growing up in Wynnum Central. Cost: Free	
	HERITAGE BUS TOUR: Caloundra Bus departs from Civic Centre, 66 Bay Terrace, Wynnum. Time of departure from Wynnum: 8am sharp Time of return approximately: 4.30pm Come and enjoy a wonderful trip to Caloundra with a cruise along the Pumicestone Passage. Further details will be provided shortly. Bookings taken at the Resource Centre, at any meetings prior to the trip or by emailing or phoning the Events Coordinator, Myrtle Beitz. Cost: \$25.00 Lunch additional: \$10.00	

Calendar of other events of interest

May	June	July
Tuesday, 13th 7.30pm	Friday, 6th 10am – 12 noon	Tuesday, 22nd 10am – 11am
MUSICALE	QUEENSLAND DAY SEMINAR: MORETON BAY RECORDS	WATER SEMINAR
Where: Wynnum Municipal Hall Bay Terrace Wynnum	Where: Qld State Archives 435 Compton Road Runcorn	Where: Qld State Archives 435 Compton Road Runcorn
Join the Wynnum Choral Society for an evening of musical enjoyment.	Celebrate Queensland Day with us. Join us for morning tea and a seminar relating to the	This seminar will provide attendees with a snapshot of the variety of records relating to water held at Queensland State Archives.
Bookings phone 3396 2551 or tickets available at door.	records of the Moreton Bay penal settlement.	We will look at records about floods, beaches, dams, bores, bridges, charting the coast, water use, etc. The seminar will
(In support of Red Cross Wynnum Centre) Cost: \$10.00 which includes supper.	Bookings essential on 3131 7777	also touch on the problems that occur when water and records mix!
Cost. \$10.00 which includes supper.	Cost: Free	Bookings essential on 3131 7777
		Cost: Free
Friday, 16th 10am – 12 noon	Wednesday, 18th 9am – 10am Saturday, 21st	
HERITAGE WEEK SEMINAR AND TOUR: "COMING TO QUEENSLAND"	THE WAR WE HAD TO HAVE: VIETNAM	
Where: Qld State Archives 435 Compton Road Runcorn	Where: National Archives of Australia 16 Corporate Drive Cannon Hill	
Celebrate the heritage of Queensland. Join us for a seminar covering records relating to immigration into Queensland and for a behind-the-scenes tour of the Archives. Morning tea included.	The Vietnam War is an exclamation mark in Australia's timeline. This seminar makes no judgments, but looks at the formerly top-secret Cabinet, Defence and Foreign Affairs records that demonstrate Australia's policy from the time.	
Bookings essential on 3131 7777	Bookings essential on 3249 4226	
Cost: Free	Cost: Free.	
Saturday, 17th 12.15 pm		
TIMBER AND IRON IN THE SMART COLONY: INNOVATION IN THE QUEENSLAND LIGHTHOUSE		
Where: Qld Museum Theatre Level 2, South Bank		
Peter Marquis-Kyle, conservation architect, will be providing a tour of Queensland lighthouses built between 1873 and 1912.		
Cost: Free		

Calendar of other events of interest

May	June	July
Saturday, 17th 9am – 10am Wednesday, 21st		
THE POWER OF WATER: BUILDING THE SNOWY MOUNTAINS HYDRO-ELECTRIC SCHEME		
Where: National Archives of Australia 16 Corporate Drive Cannon Hill		
Find out about the National Archives holdings on one of the world's greatest engineering and construction projects, the Snowy Mountians Hydro-electric Scheme .		
Bookings essential on 3249 4226		
Cost: Free		
Saturday, 31st 6.30pm for 7pm start		
HISTORY QUEENSLAND: FAIR DINNER		
Where: Robertson Gardens Kessels Road Mt Gravatt		
Dinner includes a 2 course meal, orange juice, tea and coffee (with alcoholic drinks available for purchase from the bar).		
Features:		
RSVP by 16 May 2008 to Jan Parnell, Treasurer. Please also advise of any special dietary needs.		
Cost: \$45.00 per head		

Postage stamp
required

Wynnum Manly Historical Society Inc.

Our aim is to gather and record

Membership application forms are available from the Resource Centre, Civic Centre, 7/66 Bay Tce, Wynnum Membership costs per year (1 January to 31 December):-

Single \$15.00

Family \$25.00

High School student

\$5.00

PLEASE NOTE: There is a joining fee of \$10.00 which covers the cost of a membership name badge.

Deadline for newsletter submissions:

By Sunday, 8 June 2008 for June 2008 issue.