35
The Historian

PAGE
The Historian
 2

[image: image1.png]

ISSUE NO.14 R.R.P. $2.95

September 2006

EDITORIAL

In February 2006 the first archaeology dig at the York Town historic site was undertaken.

The group leader was Ph. D. Student Adrienne Ellis, Karina Acton was the Conservator, Cathy Carigiet the Artist with 15 others making up the team from the La Trobe University. The group camped out for a month on what we fondly call the Paterson Block.

Three sites were chosen for excavation. The home of storekeeper Alexander Riley, Sophia his wife and their children. The second site was what is believed to be the residence of Lieutenant Colonel William Paterson and his wife Elizabeth and the third that of an unknown soldier and his family.

Excitement rose amongst our members, as the month grew nearer. I suspect some romancing the notion they would be whiling away summer days brushing a bit of dirt here and there, in the hope that they would unearth the treasure that would reveal all about the tiny settlement. This of course soon proved not to be the case. Little did we know that this arch, lark, would be hot, back breaking, dirty and dusty, not to mention the bugs, spiders, ants, ticks, sand flies and march flies. I for one did not realize what a learning curve I would be on.

IN THIS EDITION

Archaeology at York Town

FOR INFORMATION

POSTAL ADDRESS: Helen Phillips, P.O.Box 126,

Beaconsfield, Tasmania, 7270

PHONE: 0363834444

EMAIL: yorktownvineyard@vision.net.au

We had joked about how we would sit at the excavation sites with our little brushes cleaning the artifacts we all hoped we would find. While these thoughts were partly correct we soon learnt there was much more. We had not reckoned on the tons of dirt that had to be removed, sieved, on some occasions twice, then at the end of the four weeks returned from whence it came.

Then there was the terminology to reckon with, trench (the area under excavation) context, (the different levels of soil as the

excavation proceeds) to name but two and contrary to what we may have believed we were not just digging holes, the sites were meticulously swept, measured, photographed,

charted and then extensive notes were written at every context of which there were many.

The month was a very busy one for all on site. Our president John Dent lost kilos taking guided walks, media groups and the much appreciated afternoon chocolate treat around the site. Margaret and John McKenzie were on permanent kitchen duty and in her free time Margaret recorded notes in the daily diary, which are now being used for this “Historian”. Richard Hooper was our fix it and fetch it man, as usual executing the job brilliantly.

Alma and Philip Ranson were resident mum and dad, working with the team and keeping a concerned and watchful eye on all.

We are very thankful for the assistance we received from the local business people and

the West Tamar Council. We would also like to thank the little York Town community for their support. To those members of our society who worked so long and hard well done. I am sure none of us would have missed a minute of it.

During February we were able to witness the construction of the car park and paths followed a few week later by the erection of the signs.

The area around the car park has been planted with native plants and the barrier fence around the monument site will soon be completed. The toilet has now been erected and soon Bowen’s Road from Greens Beach Road to Charles Street, York Town will be sealed.

 Helen Phillips

THE ARCHAEOLOGY CREW – mostly from THE LATROBE UNIVERSITY, VICTORIA

Adrienne Ellis - Leader and Ph D student

Karina Acton - Conservator

Cathy Carigiet - Artist

Rupert Mann

Neil Dudley

Sarah Hayes

Anna Huebert

Paul Freestone

Jodie Turnbull

Natalie Turner

Ashley Edwards

Hannah Young

Jeremy Smith

Stacey Kennedy

Tasha Brown

Andrew Morris

Jacqui Tumney

Erica Walther

Ross Leo – Karina’s partner

THE WEST TAMAR HISTORICAL SOCIETY VOLUNTEERS and HELPERS

John Dent – Surveyor and Tour Leader and President of WTHS

Helen Phillips

Richard Hooper

Margaret McKenzie

John McKenzie

Prue Wright

Margaret James

Allan Kerrison

Andrew McKenzie

Lorna Williams

Norma Hooper

Jenny Dent

Robyn Cromarty

Alma Ranson

Philip Ranson

John Perkins

Betty Clayton

Peta Newman

Edwin Darke

Angela Prosser – Green

Graeme Turner

Cathie Powell

Gus Green

Pat Walsh

Margaret Carosi

KelvinBeams

THE DIG

This is a record of the day-to-day events.

 Day 1 Friday 27/01/06

It’s hot and extremely muggy and the site is a hive of activity, people everywhere. Adrienne Ellis and her crew are busy sorting out their mountain of gear. A big green tent has been erected, followed later by a second. The hut (shed) is crammed to capacity. What would we have done without it? Two caravans are parked on Charles Street and vehicles are lining up.
Richard Hooper and John McKenzie addressed the water supply, hoses running everywhere; the connections should have been the ‘snap on’ variety. Richard was off to purchase correct fittings.

Allan Kerrison arrived with the “dunny”. He and John McKenzie filled various receptacles inside; something leaked then the water overflowed. No one put his or her hand up to siphon it out, though someone asked who was going to be the “sucker.

Some one has found we have no gas in one of the caravans. Brian Swain our local gasman is called he will get things working. Now the shower refuses to work in the other

van.
But amongst all these problems some good news, congratulations to our President John (Dent) as he has been awarded the Australia Day “Order of Australia Medal”. Allan and John are tackling the new BBQ the committee bought.

One of our visitors asked if they’re likely to hear any strange noises in the night. He probably wished he’d stayed home when Helen and I said “Possums, wallabies, Tiger Cats and maybe devils”.

.

Saturday 28/01/06

The weather report is the same as yesterday.

Fridge trouble at the site. In this weather!

Andrew McKenzie did some lateral thinking and hauled out his 2 eskies.

Later

Mission accomplished. Bought ice. The first of many ice hauls. Helen and Adrienne tried to fix fridge as per instructions from someone. It didn’t work. Andrew decided to have a go. Adrienne “fled” when he took a panel off the van to look at the works. Whatever he did the thing works. He told Adrienne what to do if it turns belly up again.

More strangers there today – all connected with or interested in the dig.

Jannie Turner (West Tamar Council) visited.

John also finished off the Committee BBQ. He only has a couple of little washers left over.

Sunday 29/01/06

A very dull day.

Mary Joyce a society member has donated $50 towards dig food. She’s predicting we’ll need mountains of it.
Monday 30/01/06

Rain, humid, people wet to the knees ploughing through grass and ferns.

A group is now working on Store Point. Prue and Allan are with them.
Richard and John McKenzie are helping the group on Paterson’s cellar patch – clearing the grass for starters.

Today an ABC reporter and cameraman arrived.

 I think, Adrienne “fled” again – they wanted to interview her. Said she hates public speaking. John D did the honors.

Since we were here last – the Settlement Mark II has grown, tents, a campervan plus other vans and 9 vehicles.

Lunchtime

John D said they’re making finds at the Soldier’s Hut and Allan said they have found a lot of bricks on Store Point.

So far, so good.
The day cleared to hot and very windy.

Richard and John McKenzie couldn’t

resist helping at the cellar site. Quite a large area has been cleared.

Allan said the same about Store Point. We paid a visit to the Soldier’s trench they have found red bricks and some off-white ones.

Committee members will “do” morning tea, the crew will get their own lunch, there is no afternoon tea break. We will make sure the boiler is going for water. Everything will fall into place. We have 4 weeks to fine tune!

Tuesday 31/01/06

Another humid day Paterson’s block the crew think they have found a post and there’s lots of pieces of bricks.

A descendant of the Barrett’s of York Town

visited and was very interested in the dig.

3.30pm

The “dig“ crews returned with bits and pieces – crockery shards, one patterned glass piece (probably modern) pieces of timber, nails. I saw one piece of nail from the Paterson cellar site. Progress.
Prue Wright helped with sieving at the cellar site today. The dirt from there is piled near the Powell fence.

Adrienne must walk miles going from site to site. Helen and John do a fair bit of legwork too.

Wednesday 1/02/06

Humid and more rain. 11.30 am I am the Keeper of the camp again. They’ve just had morning tea and Jeremy said they’re really grateful they don’t have to worry about boiling water etc.

12.40 – Have just inspected soldier by gate, he needs de lousing – bird droppings etc and paint touch up and varnish plus the other 2 revarnish – will do ASAP. The diggers unearthed a clay pipe (Pipe stem) when we (Marg and I) went past the site. Jeanette Grant

This conversation took place at the supermarket on the way home.

“What are you doing at York Town Margy – Digging?”

“No, I’m the Keeper of the Urn”

“Whose Ashes??”

Thursday 2/02/06

Hot day again. Very hot afternoon.

They’re making progress over at the cellar/Government House site, found nails and something else – turned out to be a blackberry root.
A local, David Parker arrived to see if the Society would support a change in the name of the arterial road through York Town from Asbestos Range Road to it’s previous name Bowen’s Road. David also said he had an old axe head which was found at York Town. Mr (Cliff) Bowen had given it to him. Anna and the Soldier’s trench group turned up with it at lunchtime. She was going to kid Adrienne it was her find at the Soldier’s Hut.

Another piece of information from David P was he’d seen bricks to the south of the Council block near some Pandanus palms.

He also had a hook, used by a Bowen family member for pulling bodies out of the

Cataract Gorge? Now that would have been handy when John McKenzie got trapped in the mud in West Arm. He went out with a pair of gumboots on (nearly new) and Richard’s frantic efforts to free him left him with 1 boot and the foot of the other one.
Friday 3/02/06

8am. Very cloudy at present, the prediction is for a fine day.

Helen, John and I have been taking photos. John D has also been using the video camera on a regular basis.

12 noon

Alma and Philip will bring their campervan down and set up under the trees away from the Paterson dig site.

After Alma and Philip arrived we had a look at the Paterson excavations. The girls sieving on the spoil heaps had dust all over them.

John McKenzie took pity and carried some of the buckets back to the dig for them where, larger pieces of brick have been found. Foundations?

After their hard morning’s work and lunch Neil Dudley, knackered, flopped down in the shade of a tent. I thought he was talking to himself. He said he was telling his legs to “Move” so he could get up and they wouldn’t. He and Paul asked about our weather. They were interested to hear about the big storm last February. Did we have them often? Often enough we said.

Other bits – Rupert made a cricket bat, plank of wood and a rough handle. The ball he made out of tapes and stones.

Neil has caught 4 fish – not record ones, but decent. They all wrote a poem one night on a sheet of the “Australian” newspaper.

Saturday 4/02/06

Today is John Dent’s first walk/talk/ tour around the site. He has no idea how many will turn up for it. Hot day again

John McKenzie decided it would be a good idea to get the crew to write a small piece about who they are and what they do. He even bought a pad.

10am

Big day – a line of bricks has been unearthed on Paterson’s patch.

John D said Kerry Finch will be here next Wednesday and an ABC crew on Monday. We’re getting known. The Examiner Newspaper is coming soon!

Alma is getting down and dirty on the dirt piles. Karina, Anna and Sarah are busy washing and sorting finds in the 2nd tent. John McKenzie has gone home for a while and Richard and his dog “Ned” have departed for the day. Allan and Helen are over at the Hut site.

John D said we’ve had another donation for food - $50.00

11.30 am
John D has appeared near the dam with his first tour group of about 10.

Karina and Sarah are still washing bits and pieces.
It’s very windy, the tent is billowing and banging. There was a discussion at morning tea about trying to get shade for the Paterson site group. Too hot over there and they’re getting sunburnt.

Sunday 5/02/06
A day off for everyone. Hot and windy.

Yesterday Neil Dudley said the week had gone in a flash.

All the hard work excavating, sieving, carting buckets of dirt to the heaps as well as walking to and from the sites must be draining them of energy. It’s been worth it for everyone I guess – they have results.

Over at the settlement mark II the 2nd tent is used for cleaning the bits of crockery etc and cataloguing the finds. There’s trays of artefacts now.

Each day the Settlement has a diverse mix of bodies with a vast age range from the 20’s right up to our own venerable, distinguished elders John McK and Richard Hooper.

They wanted us to join them for morning tea but we politely declined wishing to give them some space. They are now used to me sitting behind the hut – in the shade and Richard and John finding things to do. “Ned”, the Hooper poodle, joins the crew at every opportunity. The girls love him and he loves the bits of food he can cadge.

Monday 6/02/06

Hot and extremely windy.

More volunteers today. Betty Clayton, Peta Newman and John Perkins (WTHS). I guess they’re all “eating” dirt on the Paterson site – clouds of it everywhere.

Two visitors this morning –

1. Nigel Barwick, the septic tank man. He parked right beside our car – (Alma) said “I hope the hose doesn’t give way”. Cathy and some of the girls came back to the camp early – to escape the smell!

2. David Illiffe from the ABC. He interviewed John Dent then somehow Alma and I were nabbed.

11.45 am

There’s a lot of activity at the Government House trench– 6 people on the heaps sieving etc and another 6 working at the site. There’s 6 more at the Soldier’s Hut.

Alma has just rounded me up to join the sieving group. They’re optimists here, hoping to find buttons and coins. Bits of nail are turning up.

John Perkins has gone to work on the Soldier’s trench. Philip R has just found small pieces of glass in his sieve. Richard reckons it’s car windscreen! Betty Clayton has found a piece of some thing, it looks glazed.

1pm
A big disaster for Cathy, she lost her phone in the toilet. John made a scoop out of a tin and a length of wood then took the toilet seat off. The scoop didn’t work so I informed Philip and Alma, Philip hurried across and scrabbled around in the pan! The men even had torches to scan the depths of the dunny. Philip found the phone – he took it apart and it was thoroughly hosed. I told Cathy I will be interested to hear if the “patient” recovers. We all thanked Heaven that it happened after Nigel had pumped the tank out. Doesn’t bear thinking about!

More visitors, 2 from Parks and Wildlife.

 It’s mad weather, hot, very windy, raining and hot again.

Tuesday 7/02/06

Hot and windy.

At one stage yesterday we had gossiping groups of people sitting around, bags, jackets and Prue’s dog all had to shift camp, to get out of the way as the Paterson patch was extensively photographed by Adrienne. Work has ceased at Store Point – but they have found dozens of nails, plus pieces of crockery and glass.

Cathy’s phone worked, then it cut out in the middle of a call. She went to the phone box at Beauty Point but the people in the shop insisted she use their phone for free. Her phone needs to dry out a bit more. Paul said the wind came up again last night. They were surprised to hear of snow on Mt Wellington.

More visitors today.

A lady from the Heritage Council, Lindy Clark from QV Museum and a retired Ranger, who used to work at the Narawntapu National Park. He’d seen something on TV about York Town and decided to visit.

There’s 8 working on the Paterson patch plus Betty C sieving, John McKenzie and Philip are off-siding. Betty swears she’s finding petrified grubs. The run of bricks at the Paterson patch, has them a bit puzzled, it has run out.

Everyone has a theory. I said it might be the Colonel’s woodshed.

Over to Alma, we have a day off tomorrow. The wind has changed so I’ll be eating dust. I’m over at the dirt heaps again in Alma’s soft chair.

Tuesday pm

More excavating on Govt Cottage site with very little to show for it! I was quite sore after spending most of the day in the trench, cleaning around brick pieces before removing them.

A number of items found at Soldier’s Hut including a key. Quite a satisfied bunch arrived back in camp from that site.

No one was really in a hurry for lunch, they were photographing the Paterson dig. The large patch of bricks was the subject of much discussion.

Wednesday 8/02/06

Good tour – 28 people including Ellena Midgley from the Examiner. Donations of $70+.

Extended the trench at Govt Cottage, 2 metres east.

Excavations were started for the car park near the Monument.

Visit from Kelso firies to test the pump and check on progress at the site.

Three people, 1 from Parks and Wildlife arrived after digging had finished for the day – didn’t have a clue about York Town so yours truly gave them a history lesson – hope it bears fruit!!
The BBQ for the workers was held at the site tonight. Peter Gill and Jannie Turner donated all the meat etc. Thanks from everyone.

The BBQ – our new one – performed OK. Philip said he found the ½ dozen “spares” (washers) in the innards! They’re probably well cooked. Philip, John D and I were the cooks. I’d never cooked on one before – thrown in at the deep end.

Rowlie Walker the “Shuttle Fish” passenger ferry owner and Tim Thorne played for us on stringed instruments. Quite a few stayed and listened – Norma, Richard, John and I

excused ourselves at 8pm.

David Illiffe’s interviews were on the ABC at 7.25am today – he’d edited Alma and I.

Thursday 9/02/06

Rain and humid again.

Bodies a bit thin on the ground today. John D not here, unsure who else is away. Later in the day Karina will give me a bit of information about what has been dug up.

The Paterson site is a bit of a puzzle, they’re taking out a lot of ash. Looks like a big fire has been there.

Friday 10/02/06

Hot and windy

The hole on the Paterson site is much deeper. From the tent I couldn’t make out if Rupert was kneeling down or standing. He was standing. They have been taking out buckets of ash etc.
Mr Col Allen now 92 and a previous owner of the Paterson block, visited the site today with his son. He told us of the time he cleared and burnt the trees. He was also the one who filled the cellar with tree stumps. Adrienne and Karina were very interested. The fire mystery was solved.

Busy morning. I boiled 15 eggs for lunch. We’re getting the run up to morning tea and lunch down to a fine art.

There’s a decent report in the Examiner today about the dig.

Saturday 11/02/03

Hot and windy day.

Did our usual jobs and I offered to wash some of the bits and pieces. Karina had trays of them. Worked with John Perkins for a while and then Adrienne shifted him to the Paterson site and brought Betty C over to help me. Her back was giving trouble. John McKenzie went to the site to sift and carry buckets.

Richard, John and I went up to the Soldier’s Hut after lunch.

A lot of progress has been made but there’s a huge gum tree on the side of their excavation with roots to match. The bricks they found last week are in a precise square with not a leaf or anything on the surrounding patch.

I wonder if wallabies run over it at night. Took photos.

John D’s tour group was huge – 80 people.

Overall it was a very good day

I’m a non-drinker – but I have spent a lot of time in the tent washing pieces of beer bottles! Also tackled some clear and patterned glass, found one piece of patterned, dark coloured china. I think it was all from the Paterson site.

The students get shifted around the sites –Natalie, Jodie, Tasha, Neil, Cathy, Peta N and Allan were at the soldier’s hut site. John D and Adrienne alternated between the two sites. Rupert, Paul, Ashley, Hannah, Karina when she is not in the conservation tent, plus Betty C and John McKenzie and John Perkins as part timers at the Paterson site. It seems to be working out well.

John McKenzie found a nail while he was sieving at the Paterson site. Any find is satisfying.

Sunday 12/02/06

Dull day, some heavy rain late afternoon.

A day off for everyone.

Monday 13/02/06

Fine and windy.

Alma to report day’s events.

I could hardly move after having all day in the trench, cleared out an area where a campfire had been at some time, it is now ready to be photographed. After that, clearing around bricks again and lifting them out to see what is underneath. Not many artefacts but will be interested to see what is under all the broken bricks. Found a nail which looked as though it had been in the ground for only a few weeks rather than 200 years. Ernie Bennett spent some time at Govt House site, he told me he had found triangular shaped pieces of metal which they thought had been used to attach the plaster to the walls plus other bits and pieces.

Tuesday 14/02/06

Fine day with cloud cover.

The day turned out very hot again. More new people on the site, students and volunteers. A case of people coming and going. Ashley Edwards was finishing up

today – John and I will miss her. She’s always pleasant.

I don’t know the new students yet. I decided I’d made a step up today. Graduated from broken beer bottles to cleaning small pieces of brick from Govt House, as Karina calls it. The pieces are a very light colour – not red like the majority of pieces.

The trays are adding up, filled with finds. So much for the comments, “nothing will be found”.

More excavating is going on at Paterson’s house and there is a crew over at Store Point again as well as at the Soldier’s Hut.

THE SOLDIER’S TRENCH PROVED TO BE A VERY WORTHWHILE EXCAVATION

GIVING SOME INSIGHT INTO THE LIVING CONDITIONS OF THE SOLDIER AND HIS FAMILY
Councillor Kearney was with the tour group on Saturday.

At lunchtime someone decided to take a group photo of the students – they chose to be snapped near the cut-out soldiers – knee deep in ferns. A small patch of ground (the site of the old tin shed) is producing Patersonia’s, (from seed spread by Margaret, Prue and Alma) Trigger plants plus – they escaped being trampled on.

Discussion about Thylacines – someone has seen one recently but won’t say where. People are very wary about being rubbished if they speak up. The recent sighting was by someone known to one of the volunteers. A good number of years ago relatives of mine saw 2 in the Hellyer Gorge at night. They were told they were mad. Not so. There wouldn’t be any in this area now. Colonel Paterson reported on one when the settlement was getting off the ground.

Wednesday 15/02/06

Dull day early, then fine and hot.

On Tuesday I lent Karina two books on old bottles – collecting in Australia. They’re 30 odd years old. Some pieces of glass bottles and tops have turned up during the dig, the books might come in handy.

Four of the crew have written pieces about themselves – Anna Huebert, Sarah Hayes, Rupert Mann and Ashley Edwards. Rupert has a very long name and he said his piece is cryptic. Who will crack it??

A fairly large group assembled for John D’s tour, 45, takings were $129. Two men connected with Point Rapide arrived for the tour but they missed out – too late. Alma took them around.

.

Thursday 16/02/06

It was so hot today it’s a wonder people weren’t frazzled digging etc in the heat.

Late am Allan Kerrison was in transit from the Soldier’s Hut to Store Point. He had a spell in the big tent with John and I, where a lot of tall tales were told – all true. I promised not to put them in the diary.

A grader was busy, making paths around the Paterson block. It will be easier for groups to get around – I noticed gravel was being brought in too. The drivers might have had to do some fancy footwork to avoid flattening some of the small tents. They are strung out from the dam to not far from the Jamieson block. I think Neil Dudley’s is the furthest one away.

Friday 17/02/06

Another very hot day. People are dragging their feet. This weather has got to all of us.

As we came past the car park we noticed Richard’s ute loaded with bollards.

The paths in the Paterson block are now appearing. They go from the small gate past the flag pole to Charles St., along there to just about the dam, past there and back up to the start. A loop more or less. I took a photo at lunch time of (all) the grader men and vehicles in the shade of the trees near Alma and Philip’s campervan.

After Andrew McKenzie’s successful remake of the teapot handle Rupert asked John McKenzie if he could cut down a trowel for him. His best little one had broken. John headed off home with it and also the lid of the big boiler. The knob, which was only a piece of wood had broken off. He returned with both items.

Rupert reckons the “new” trowel is better than the broken one. The curve is better.

I asked Karina for the correct name for the “diggers”, Archaeology Undergraduates.

There was a lot of chat about Neil D’s birthday tomorrow. They’re going to take him out for a meal. He reckons they can’t give him what he really wants but a night in a 5 star hotel would go down well. Or a decent shower.

Tomorrow will be full on, John D has his Hortle family group for a tour, we’ll do a BBQ for them and there’s another tour group later.

Betty Clayton rang after tea. She was making cakes for Neil’s birthday – was concerned in case I thought she was taking over. I like delegating!! I’d bought lamingtons on the way home for their morning tea and put one small candle in to be lit. Let my head go!

Store Point has yielded nails, blue paint and small buttons with shanks. Adrienne rang Port Arthur today – who ever she was speaking to asked what was an American doing the dig for. She bristled. She’s

Canadian.

Saturday 18/02/06

7.15 am It will be another hot day – it was

Neil’s birthday

Very busy day. We bought 2 bags of ice and 2 litres of milk, expecting a crowd, there was.

Betty Clayton arrived with 2 large light sponge cakes and cream for filling. I was given the job of cutting them in slices. The girls had a password for getting Neil away from the Soldier’s Hut. He turned up. Betty had a card for him. I think nearly everyone signed and we sang Happy Birthday to him. The big tent was packed - and with food. Betty also made muffins, John D bought a mud cake, fruit buns and donuts. I had a box of lamingtons. Then they had to go back to work.

The next rush was a BBQ lunch for the workers plus volunteers and all the people from John Dent’s Hortle Family Reunion tour.

Betty C, Allan, Andrew McKenzie, and I tamed the BBQ. I must ask Helen how many K’s of food we cooked – sausages and steak. Allan must have been well smoked at the end, he was behind the BBQ. I was busy running the cooked food to the tent. John McKenzie couldn’t work out how he ended up making tea and coffee for everyone. Easy – he was standing near the water urn when someone asked for 2 cups of tea. He was there till the end – no escape, everyone was flat out.

I found some familiar faces in the crowd. Peter Cox, Lorraine and Des Wootton and Glen Burt all of George Town Historical Society. Marlene and John Powers, Beauty Point ex Grubb Shaft Museum. John helped build the York Town hut.

Margaret James had brought a young relative along – Linley who was 8, she helped Karina do some work in her tent with the finds.

 Allan Kerrison’s daughter, Melanie, was there too. Isabel and Reg McCafferty of Kelso, Isabel grew up in the area and can remember one old house still standing at the site during her school years

Chris Tassell visited for the second tour – John Dent took him over to the Soldier’s Hut.

Betty C and Andrew tackled the BBQ – a wretched job to clean while John and I cleaned, tidied and washed things Betty and I had missed. One thing for sure – I won’t make BBQing my profession. But it was a good day. Takings for John’s 1st group were $179. Second one no idea.

Neil Dudley was still a bit “gobsmacked” about his party.

I tried to persuade Isabel to do a painting of what she thinks the Soldier’s Hut might have looked like. Her version of York Town from Mt Albany was very popular and was raffled at “Remembering York Town”.

Sunday 19/02/06

Cathy Carigiet and Hannah Young leave today for home. Andrew made a big effort to print A4 photos of them. We may never meet again – very nice people. Some photos were OK some so-so; I’ve taken dozens altogether.

He also printed some of Neil and Natalie. Natalie is usually rather solemn but she raised a laugh when I said her photo shows she’s now a true Tasmanian – 2 heads. Neil’s head was poking out of her shoulder.

Two other photos were of Anna Huebert, Adrienne’s sister who is soon to return to Canada. Anna had one taken with John McKenzie – Andrew said we could title it “An old soldier with a Floosie on his arm”. Not sure if Adrienne will pass that on. Anna was a very nice girl.

Monday 20/02/06

Fine, hot day again.

Arrived to find Margaret James, Cathie Powell and Pat Walsh busy washing bricks for Karina. I will help after John and I have sorted out morning tea and the water.

There’s a lot of sorting out going on now of the trays and buckets of brick pieces, plaster etc.

Tuesday 21/02/06

Another hot windy day.

One of the girls arrived and filled two flagons out of the hose and went off to Soldier’s Hut. The water was used for dampening the ground ready for a routine photo shoot.

Margaret and Cathie were washing bits and pieces and Karina gave me a tray of tiny pieces of shell and glass to do. Then a tray of rocks! The most interesting piece was a fragment of china/pottery – cream with a light green pattern on it. Leaf?

I think Angela PG and Gus were the only ones with the crew at Paterson’s house and I think Allan and Prue were at Store Point. The numbers on the site are very fluid.

I reckon Karina thinks she’s inherited some “crocks” in her conservation tent – we had a conversation about arthritis, Dowager’s Humps, heart problems, pain and just being tired. Age is a trouble with some of us though we’re a long way behind Mr Powell. Margaret and Cathy’s father, he’s 95. He owns the land that contains the remains of Henry Barrett’s house and the site that was once the Government Gardens near the York Town Rivulet.

Helen photographed various bits and pieces. One large lump looked like petrified cow dung but was plaster.

Looks deceive. Karina explained to John and I why items filched (stolen) from the site aren’t of archaeological interest if they’re returned. They have to know exactly where, how far down and soil types etc. Makes sense. Helen was trying to track down two Damascus gun barrels dug out of the York Town Rivulet years ago and given to the Q.V.M.A.G. But to no avail.

March flies have been biting the last week or so – annoying so and so’s.

Wednesday 22/02/06

Hot – light drizzle pm, not much

When we arrived at the site today Cathie and Margaret were “brushing” nails while Karina sorted. After morning tea Karina gave me some rocks and brick pieces to wash and then I was into the nails too. We used a toothbrush and had to take the dirt off and leave the rust on. I found it was harder than it first sounded.

John went off to Govt House to do some sieving. He was quite pleased, he found 4 nails. He was hard at it when John D arrived with his last tour group. Several familiar faces – Norton Harvey, being one.

John D was generous and brought the group over to our tent. Norton had a good look at the nails. He had his camera with him – he’s one of Tasmania’s top photographers. I guess he took some unusual angle shots.

12.45pm John McKenzie was so involved in sieving he forgot the time. I had to light the monster urn – it went woomph – I smelled singed hair!. He came over and did the big “stove” thing for the washing up water. Karina doesn’t like the gas urn either.

We were all intrigued that some nails weren’t rusty and knobbly. When we left Karina was doing tests to see if the soil would have affected them in any way. All the nails in that lot were from Store Point. John D said he’d found quite a few today when he was sieving. Philip thought the nails could have been copper but Cathie picked them up with a magnet. They’re the strangest looking lot of artefacts, covered in knobbly rust, some straight, some bent over etc. Others could still be attached to wood. They have been very busy sorting the finds so Adrienne can take them back to be catalogued, tested etc.

Before I left I took photos of the “chrysalis” tent and also a huge stump they’d taken out of the hole at Govt House. They’d propped a smaller length against it just near the hole. It must have taken some effort to lift it out.

I also took photos of the site, the light grey dirt has channels and holes in it. Rupert told me they were where roots had been or where animals had dug holes.

There’s more whole bricks on the Northern side of the dig site.

To think it will all have to be filled in again. I believe Saturday is the day for that. Then they all start to go back to the mainland. Saturday night for Jodie, Sunday and Monday for the others. We will miss them.

After lunch Janice Miller from Parks arrived for a tour. John D was busy so asked me to take her around. I quite enjoy showing off our site and what we have found out about it. I think this was the day that our signs were delivered and stored in the hut. I also had my first time in the Artefacts tent, brushing nails with Cathie and Margaret J. Alma Ranson

Thursday 23/02/06

Unusual weather, hot afternoon

When we arrived found the urn and boiler filled and the table cleaned. Told Philip a “good fairy” had been – it was him.
It was a busy day, John went off sieving after morning tea and Alma and Cathie came back to have a spell brushing nails. I joined in – there seems to be 100s of nails. Alma and I exercised our imagination and wondered which convict used them. Was he from the city etc. etc. We covered a lot of ground in our conversations, plus family history and we wondered about Col. Paterson’s house, was it a different colour to the huts? Mid afternoon Karina presented us with a whole lot of plaster pieces from one of the sites. Small pieces that had to be “washed” of dirt with a small paintbrush – water and metho and we couldn’t let it bleed into the back. Otherwise it would dissolve. It all sounded too difficult.

The Southern Cross TV crew arrived. All of a sudden there was a shrill scream – Ned had jumped up and hit the behind of the young woman presenter. Left paw marks on her smart black slacks! The TV crew came to the tent and spoke to Adrienne and “shot” Karina and some of the finds. We heard later that Neil had changed into a pair of fancy shorts for the occasion.

John was still sieving and not finding anything so Neil moved along a few feet for him and the dirt yielded very thin glass, binder twine and wire.

After lunch I took photos of the heaps of sieved dirt, each crowned with a big sieve. Philip called them the Tippagoree Hills – Margaret James said Mt Arthur, Mt Barrow and Ben Lomond.

Jeanette Grant arrived to paint the 2 “soldiers” where touch up work was needed.

Things are winding down. Karina and Adrienne will be up late cataloguing etc, there’s only a couple of days to go. Jodie, Paul and Rupert all leave on Saturday.

Andrew has worked tonight to have photos ready for the crew leaving. Some photos turned out OK and some were very ordinary. He’s picked the best ones of the crew.

Friday 24/02/06

Very dull morning, drizzle, then very hot afternoon.

Philip had cleaned up again and filled the urn – appreciated.

After morning tea I went on to cleaning bits of plaster. Later, Margaret James said we had graduated, we were doing very fine plaster. Much to my dismay one piece broke in two, Karina takes things like that in her stride.

They were all pleased with the photos Andrew printed last night. Rupert’s peacock feathers came out well in his photo. I was told he does modelling – not surprised with all that mop of wiry curls and his dark eyes. I bet he causes havoc with girls.

Adrienne’s photos with the dogs turned out well.

The March flies and little flies are driving us mad – the March flies have attacked my ankles. Karina, Philip and John McK spent time cutting up black material to cover the Soldier’s Hut trench. Late morning – volunteers were rounded up to fill in the Hut site. They went off with a spring in their step and came back at lunchtime a bit worse for wear – energy wise, and wet through – perspiration. As usual I took photos -

The “do” at Helen and Gerald’s place is on tonight, it’s been a moveable feast – her place, then the site and she decided her place. Reckons the crew needs to get off the site for a while – change of scenery. Norma etc contributed salads etc.

Karina was asking Margaret James about the types of native seeds or plants to cover the filled in excavations. Margaret knows her plants. We left mid-afternoon but paid a visit to Govt House site first. Neil was uncovering something. He said all would be revealed in 25 minutes. Couldn’t wait. It turned out to be (? a post) I was interested in a bottle top. It was an unusual blob top with what looked like a “ribbon” of glass around and below the top. Looked very old.

Later

The party at York Town Vineyard went off very well and was very much appreciated. About 30 turned up looking very neat and tidy. Helen let out a wail at suppertime, uninvited were a horde of little flies and mosquitoes. Helen said she has never had them up there before The only conclusion was they were the camp ones and they weren’t going to be left out! Our locals transported the dig crew and Andrew McKenzie made 2 trips.

After the party we took Neil back – he declared he was so tired he was legless or armless. Most elected to walk – it would have been romantic if the moon had been out. Helen lent them a torch. Gerald and Philip told a few tales about ghosts and flashers that inhabited the road.

Neil said it’s been hard work at the dig. He’s older and has felt the effects more.

Some of us helped Helen with the food and one male volunteered. He was less than successful cooking chocolate sauce on the electric stove. Nothing was happening – Helen found the stove wasn’t turned on.

A good night – the young ones didn’t want to leave. Helen and Gerald have a spectacular view from their property.

Saturday 25/02/06

Woke to rain. Then a downpour as we went shopping for milk and ice for the camp.

Adrienne was unlucky, when the rain came she was up the ladder preparing to take photos of the Govt House site. Had to scurry. Karina has had trays of stuff to be cleaned – nails, daub and plaster. Alma and I were on daub today with Karina. Stacey and Jacqui had a stint each. Between times Neil and Andy were recruited to help Natalie, they were boasting how good they were at cleaning daub and plaster and how quickly they had picked it up.

 Alma and I reckoned they were trying to get out of barrowing dirt at the Govt House site. Neil has a vivid imagination, we distinctly heard him say “There’s Jesus’ face on the piece”!! We were trying to work as fast as we could. At one stage “bugger” burst out of someone – she’d plonked her metho, water and dirt laden paint brush in her cup of coffee instead of her rinsing mug. John McK had to make another coffee. Washed the brush.

He was busy cleaning tools that had to go back to Melbourne;

 SOME OF THE CLEANING CREW ALMA,

 MARGARET, RICHARD, NED AND KARINA.

Philip was washing tarps and it was all spare hands on deck over at Govt House getting the site filled in. Steve Masters came with a small machine and tackled the “Tippagoree” heaps – one scoop of dirt filled a barrow. It was a steady procession of full and empty barrows.

Between times Karina’s partner Ross had arrived for a couple of days. He thought everything would be finished. Hopeful! He was soon pushing a barrow too. Ended up hot and sweaty too.

Rupert was like a cat on hot bricks to get all his jobs done before he left. He made it by 3pm.

Karina and Adrienne left at one stage carting buckets of discards. Alma said to Jacqui “Wouldn’t be good if we could take this tray of daub outside to give it a good hose”. Wishful thinking. It was the dirtiest tray of daub – I thought it looked like petrified wombat poo.

Before Andrew left for the airport with Rupert he gave his father strict instructions where to stand to get photos of the disappearing heaps of dirt. He said Philip knew where X marked the spot. Only trouble with that – Steve had parked his little “Dingo” machine on it!

Allan called in to say goodbye to Adrienne etc. upset her a bit. Karina said she wouldn’t say no to some help to clear the trays tomorrow. Alma will be there, Helen too? She joined in brushing nails, there’s 100s of them, also took photos of the treasures – musket ball (alleged) buttons and opted out of taking a photo of a plain wire ring. She reasoned it would be a waste of a photo if there was no way of knowing what it was.

Rupert got away finally, his plane was 1 hour late leaving Melb – storm. Andrew decided he’d better hang around in case the plane didn’t leave. He’d be on hand to bring Rupert back.

Sunday 26/02/06

Heavy cloud – hope it is fine.

The daub is supposed to be a rare find – none anywhere else has been found in Australia? Right or wrong?

What we do is grab a piece and inspect it carefully for clumps of dirt. If we find same (and we usually do) we put a dab of water and metho on it with a paintbrush. It’s easy to lift the wet dirt off with a toothpick. Then we carefully brush the piece with a dry brush. Alma and I can’t see that skill will be much use to us at our age(s) but it’s nice to know we mastered the technique.

Last night Andrew went through my photo card, on the computer as usual. There’s one photo I’ll get him to do to use for the diary – two blokes are leaning on shovels PWD stance in front of the “Tippagoree Hills”.

Yesterday people were quite sad to see the Govt House site being filled in. Ditto Store Point and Soldier’s Hut. So much effort has been expended uncovering the sites.

Overall everything seemed to go OK – I’ve ignored minor “niggles”. With about 40 people, there was bound to be a few hiccups. For some of the Historicals it was a chance of a lifetime to take part in a dig. We think it was an historic event.

Afternoon – The day turned out fine – fortunately for the packers. Organised chaos as items were sorted out – theirs and ours – our lot had to go in the hut.

I didn’t make it over to Govt House site to see how it looked filled in we were too busy getting through the trays of Karina’s treasures. Alma, Margaret, Prue and myself did a lot until lunchtime then Helen joined in. Ross and Natalie were outside doing nails – I wonder what they thought of the range of topics we got through.

We killed more March flies and the “Dingo” had broken down. Adrienne was having a farewell cuddle of Prue’s dog, Georgie. After lunch a voice called out to whoever had washing to get it NOW. The crew were starting to take down the big meal tent. The washing line was strung between it and a tree.

Mr Allen and his son arrived to tell Adrienne when they burnt tree-trunks on the Govt House site. Andrew took photos and missed the big tent being dismantled. Helen was taking notes.

There will still be a lot for our men to do after the crew depart. Not everyone goes the same day. The last ones leave on Monday. Karina and Ross will have a week around Tas.

Morning tea was a bit “plain” today. I used the last packet of biscuits I had in reserve. Neil said that was OK. I guess anything to have at morning tea was acceptable.

Monday 27/02/03

Today is fine. Drizzle in Melbourne

This is the day they leave the site. It will seem strange and quiet after all the activity during the past month.

They must be expert packers. I would like to have seen how they fitted all their gear, trays of finds and bodies into 2 large vehicles.

It has been an experience for the Historicals – hard work but worth it. Our men overcame any difficulties. We arrived one morning to find Philip searching around for something to round off a wooden peg he’d made. Someone had broken the pump handle in one of the loos, (no-one owned up). Using John McKenzie’s big rasp, the peg fitted perfectly in the handle and worked. Richard and John will find themselves at a loose end not having to wrestle with big flagons of water and gas cylinders to keep things ticking over every day. Water ran out – gas not so often.

The movers and shakers of dirt and the trowellers will wake up today and know the experience is finally over. They can turn over in bed for another snooze. John D and Helen can stop talking on their phones and/or walking miles between sites. I would have been stumped to provide morning tea for the month without the help of Prue Wright, Margaret James, Helen Phillips, Lorna Williams, Norma Hooper, Jenny Dent and Robyn Cromarty. I arrived each morning and spent time shaking the cake tins to see if the hungry horde had left anything for that day. Sometimes the cooks made extra. That stumped the crew – too much to eat. Thanks for the help. I couldn’t have coped otherwise. Thanks to all the generous people who helped in any way.

Gerald can now re-claim Helen and set her to work in their vineyard. A case of leaving off work to carry bricks?!

Margaret McKenzie

THE LAST HURRAH 27/02/06

A very hot day.

The Settlement Mark II

12 noon

We’re here again. Richard, John and I, Alma and Philip are still here in their campervan. They will stay here until the crew leaves just in case anything goes wrong.

I’ve seen all their gear, I’ve taken photos of it and I’m impressed how they’re packing it in their 2 big vehicles. Margy.

The vehicles are called troop carriers or troopies – it was a tight fit. Vehicle number 1 was packed first with as much as was possible to pack on the roof and inside to leave vehicle 2 to carry our precious cargo of artefacts. Neil and Andy did the majority of the loading to allow the others to complete the Archaeological stuff that still needed doing. The artefacts were loaded around 2.30 pm just as Karina and Ross had finally finished the labelling and packing. What a job. Top marks to Karina for getting it done in time – and Ross for all his help and support.

 KARINA AND ROSS

All the gas bottles had to be at the back so they could be taken out when they were ready to board the Spirit as they have to be kept on an open deck during the voyage. Adrienne went around with her camera for a last goodbye. Steve Masters had arrived with the part for the Dingo, fixed it with a little help from Philip and finished filling the site around 2.30 also. Allan and Pat Kerrison came to collect the hired porta-loo, which Nigel had pumped out and Philip had cleaned, ready to be returned. Helen and I sorted out all the bits in the hut, all the left over food etc. and anything still around the site and checked the caravans ready to be returned.

Richard, Philip and I washed down all chairs and tables ready to be returned to the council. When the hut was tidy, Helen, Philip and I packed it all away till the following day when Helen and Gerald would be back to collect it all and to allow the man into the site to collect the caravans.

Helen & I took photos of the packed troopies and their departure, after final goodbyes we waved them out the gate at 4.10pm. What a packed full four weeks and four days – an adventure of a lifetime.

Thanks to Margy for trying to record all our activities and for John for thinking of getting information from the students.

Alma Ranson

PHOTOGRAPHY

Andrew McKenzie, Margaret Mckenzie, John Mckenzie, Angela Prosser Green,

Alma Ranson, John Dent, Helen Phillips.

SOME STUDENT PROFILES

JODIE TURNBULL
Jodie was in charge of the Soldier”s trench.
SARAH HAYES
At the York Town dig from 27th January until the 5th February.

I am a Ph D student at La Trobe University, and I share an office with Adrienne! In 2004 I wrote an honours thesis on the settlement layout of Yorktown. I live in Melbourne, but am from Adelaide. While at Yorktown I worked at Trench D on Store Point and at the Government House site. It was a fun week and I really enjoyed seeing all the WTHS members again.

ANNA CAITLIN HUEBERT

I was at the Yorktown dig from Jan 27 until Feb 5. I am Adrienne’s sister, so I thought I would tag along and help her out. I am from Vancouver, CANADA, but have been back and forth to Australia all my life. This is my first time in Tasmania and I plan on coming back! In Vancouver I own a bookstore and have a Degree in Sports MedIcine. I believe I will be remembered by John Dent as “tick girl”. I really loved getting to know all the volunteers and their cute puppies. (Rodney. Ned, Jack, and Georgie)

Everyone was so beautiful (Prue, Margie, John, Helen, Allan etc.). Thank you for all the fond memories and tasty teatime treats!

Cheers, Anna ♥

RUPERT ANGUS HUGO FEATHERSTONE MANN

My time at York Town was spent at Government House. Here I worked hard to find some interesting things to help see what it meant to live in the place 200 years ago.

No surprises on many fronts but some interesting things as well. I met a light and got to know some old hats.

I wonder how this dig will help you to see Yorktown in c.1805. I hope it will in some way.

Thanks and good luck.

Rupert

ASHLEY NICOLE EDWARDS,

Yorktown c 2006 AD born 1/1/1985, Albury, NSW

Transported from Melbourne to Yorktown charged with high treason against Her Majesty’s Gov. Howard.

Arrived on the good ship HMAS ‘Spirit’. Suffered a bad case of Buffet Fooditis. Recovered upon arrival.

Carried out sentence of two weeks hard labour and dodgy insects without notable incident.

Fellow convicts were agreeable and the turnkey was a tough but fair mistress.

Ms. Edwards would have surely died if not for the special attention from local free settlers: J Dent, M & J McKenzie, P Wright and many others.

Upon release Ms Edwards returned to Melbourne town to complete her honours thesis on Middle Bronze Age Cypriot ceramics.

She is said to have only fond memories of said time served at Yorktown, Tasmania

Thanks to all, Ash Edwards

Died 15/3/2080 mauled by “Zip Zips”

HANNAH YOUNG

I was at Yorktown from the 29th of January to the 19th of February. Whilst here I worked all the sites but mainly at Trench C at Store Point. This year I will complete a Diploma of Education but I hope to continue with Archaeology in the future. I had a very memorable 3 weeks here and it was fantastic to meet all the members of the West Tamar Historical Society who were all fantastic and so friendly and warm-hearted and generous and the home-baked morning teas were awesome.

CATHY CARIGIET

I arrived at Yorktown on 29th of January and stayed for the next 3 weeks. I mainly worked the Government House site or as I called it, the Sahara! It was a fantastic experience to excavate and apparently I now have the muscles to prove it! The West Tamar Historical Society provided a great support network and I will thoroughly miss not only their wonderful morning teas spreads, but also the companionship. I am going home to Melbourne today to see my daughter, Octavia and then intend to resume studying at La Trobe University. This year I will complete Honours after I write a thesis on Bronze Age Cypriot Plant Idols.

What will I not miss about Yorktown? The insects, especially the sandflies (although I’m sure my legs will wear the scars for a while yet) and the large revolting spiders! Thank you John D, Margie & John M for the memories!

STACEY LOUISE KENNEDY

I arrived at the Yorktown excavations on Feb 12/2/06. The last two weeks have been quite an experience. I have learnt many things that should help me to further my career in Archaeology. At the moment I am a 2nd year Archaeology student at La Trobe and this was my first ever excavation and camping trip. At times I have found it quite hard but really rewarding. The morning teas and creature comforts provided by the historical society made our stay a lot more accommodating. I have met many crazy critters during my stay such as possums that make zip zip noises, ticks, jack-jumpers and the bearded whistler aka Neil Dudley. I hope the friendships and connections I made during my stay will continue after we all go home.

PAUL FREESTONE

We all walk our own path through life, and what makes our journey most easy are the people who walk with us regardless of the length of time they remain with us. For my four weeks at York Town, the Historical Society made the dig a wonderful experience. From the plastic chairs, to the water, toilets and food, company and friendships, all have provided me with stories and cherished memories for the rest of my life. Thank you to all who spoke to me, worked with me, thought of me.
Paul Freestone (3rd year archaeology student, Latrobe Uni.) 25/2/2006

JACQUI TUMNEY

I was at Yorktown for the final two weeks of the dig. Although this is my third field experience, it is the first time I have been present in the final stages. Backfilling was both a sad and satisfying experience. Many thanks to all the volunteers who provided facilities, food and labour. I hope everyone thinks the experience worthwhile. I certainly did, and I also hope to get back to Tas soon. J Tumney 26/2/2006

NATALIE TURNER

I was at Yorktown for the full 4 weeks from the 28th Jan – 26th Feb. In Melbourne I just completed my Archaeology degree – I’m not sure if I’m going to keep going, but the Yorktown dig provided me with a wonderful and interesting experience, although I am looking forward to getting back to Melbourne so I can indulge in my favourite past times. I’m also going to India for 4 weeks when I get back although I’m sure the morning teas won’t compare to those provided by your wonderful selves!

Thank you so much for all your help here – you made the time pass in a much more pleasant (and comfortable) manner. Good luck with digging Yorktown! Natalie.

ERICA WALTHER
I have been working at Yorktown for the last two weeks. I have worked at all three trenches. Most of my time was spent drawing sections, postholes and trench plans. This has been my first experience of “dirt archaeology” I’m sure it will take me weeks to remove the dirt. Thank you to the Historical Society for making many hands light work and for making our stay amazingly comfortable and welcoming I’m returning to La’Trobe Uni to complete my 3rd year Bachelor of Archaeology. I hope to also complete 4th year and continue with Australian Historical Archaeology and one-day return to Yorktown.

Thank you WTHS!!!! We ♥ you!

Erica

TASHA BROWN

I arrived here in Yorktown for the final two weeks. I spent most of my time at wonderful trench C, the most serene and relaxing location in the bush. The excavation was really interesting and the support of the Historical Society was amazing! I have been on several excavations, but I have never had the pleasure of working with such a wonderful community which showed so much interest in the history, gave so much of their time and support to help in every possible way. The good nature and humour made it for me – I have to say that whenever there was a disappointment with Trench C – Prue would put forth a wonderful entertaining theory on something that would then be fully supported by the lovely Alan or John. There were many quick calls and jokes – so the two weeks flew by very quickly.

Thankyou to everyone for putting in so much hard work and I hope to see you all again in the future.

Cheers, Tasha XXX
ADRIENNE ELLIS
I can honestly say that I’ve never had such an amazing support network. You’ve seen me through a deadly cold/flu, dehydration and a bucket to the head.

Thank you to all the members of the WTHS, but especially to:

· John Dent (surveyor extraordinaire)

· The lovely and hospitable Helen Phillips

· (naughty) John and Margy McKenzie for hilarious stories and fantastic teas

· Richard Hooper (man of many talents), and

· Creative muses Allan Kerrison and Prue Wright

And of course – all the dogs of Yorktown: Ned, Jack, Rodney and baby Georgie

 Adrienne X

P.s. I live in Melbourne (with two cats, two dogs and my long-suffering partner) where I work as a consulting archaeologist while attempting to complete a PhD on the archaeology of the Yorktown settlement.

p.p.s. I’ll see you all again very soon XOX.

WANTED - HISTORICAL INFORMATION
CYN’S CORNER STORE

Cyns Corner Store at 60 Weld Street is being repaired!!

Cyns has been a corner store and residence for over 100 years and is a significant building in Beaconsfield’s social history. Danny or Yvonne Masters would be delighted to hear from anyone who has old photographs of Cyns or information about its history.

Our contact details are as follows:

Danny and Yvonne Masters

‘Bonny Brae Farm’

774 Greens Beach Road

Clarence Point TAS 7270

Tele/Fax: 63834279

Mobile: 0409251272

Email: bonnybrae@optusnet.com.au
INFORMATION/PHOTOGRAPHS WANTED - about Lieut Col J B Oliver K.O.S.B., N.B.M.R who died on 24

September 1944 and Mrs. Edith Oliver who died on 16th October 1953. Both are buried at Beaconsfield Cemetery. They were previous owners of Bonny Brae Farm when it was established as an apple orchard. The farm was subsequently renamed ‘Exmoor’ and owned by The Ingles, the Wilson and the McLeod families. It is on the corner of Greens Beach Road and Clarence Point Road.

Danny and Yvonne Masters would love to hear from anyone who has information about the history of the farm and its previous occupants. See above for contact details.
First I must tell you about our very successful “Remembering York Town” day.

The day started with the morning tour. Over a hundred people were guided through the site to a very lively commentary given by our President John Dent.

The group stopped by at the hut of James Keating and met his woman Anne Middlebrook (Jannie Turner). After Anne complained of the group’s intrusion into her yard she recounted the story of how her man had been convicted of stealing pork and in fear of his life had escaped into the bush. She told of her struggle to care for her first born, Dalrymple, in such an unfriendly god forsaken place. Anne was assisted in her tale by soldier

(John Farrar) and the dashing Grim Reaper (Bill Carney). The play was written and directed by Madeline Colam.

After lunch everyone walked around the bay to the water’s edge so as to get the best possible view of the Lady Nelson as she sailed into the upper reaches of West Arm. It was a very moving and nostalgic moment when cannon fire resonated around the bay.

This event coincided with the boat race from George Town to York Town. The boats were crewed by the T.S. York Australian Navy Cadets from George Town. The winning crew in Corsair 937 were P.O. Chris Frymyer, A.B. Micheal Cooper, S.M.N Mathew Scher and in Corsair 936 P.O. Adam Frymyer, S.M.N. Adam Zaneura and S.M.N. Brett Jenkins. They were accompanied in the rescue craft by Lieutenant Jan Hoffstetter and Petty Officer Sigi Hoffstetter.

Continued on page 2

The Greens Beach Story Part 2

Beaconsfield “Fatal Accidents at the Goldfields”

Supply River Cemetery Open Day

Freshwater Point

FOR INFORMATION

POSTAL ADDRESS: Helen Phillips, P.O.Box 126,

Beaconsfield, Tasmania, 7270

PHONE: 0363834444

EMAIL: yorktownvineyard@vision.net.au
Our Mayor Barry Easther made the official welcome, John Dent presented trophies to the boat crews and Richard Hooper planted a commemorative oak tree. This was all followed by an impromptu musical interlude by the 6th Battalion Pipe and Drums. Finally to mark the end of a very special event an original painting of York Town, donated by local artist Isabel McCafferty was raffled and won by Mr. Kevin Bantick.

In addition there was a model of the York Town village 1808 on display.

Concept and Artwork by Mark Tipper.

Art Work by John Brown.

Models by Richard Hooper.

The Model is now on display at the Beaconsfield Gold and Heritage Museum.

Thylacine and soldier displays were prepared by Richard Hooper and painted by Jeanette Grant.

There were also displays some containing artifacts found on site which are now held by the Queen Victoria Museum and Art Gallery and the Beaconsfield Gold and Heritage Museum.

At day’s end over three hundred people had visited York Town.

On behalf of the Society I would once again like to thank every one who made the event such a memorable and successful one.

The following day Sunday the 28th the Supply River Church had its open day to celebrate recent restoration work. There was an attendance of 150 people. Society member Dr. Jan Critchett was the restoration project co-coordinator.

With the society ‘s support as an incorporated body Dr Critchett was successful with 2 grant applications, which supplied enough funding for the restoration of older head stones and research into unmarked grave sites.

The day was a great success.

We are continuing with our work at the York Town historic site. Some archaeological work will be undertaken in the summer months of

2006. It is also hoped that path work and signage will be completed during the summer months.

There is steady progress with our book on the history of York Town. It is our intention to have it published and ready for sale at the end of the year. Anyone wishing to order a copy can do so by contacting the writer at the address on the front cover.

Due to commitments with the book the next Historian will be published in January.

 Helen Phillips

 THE WEST TAMAR HISTORICAL SOCIETY

 HISTORIAN

