
9 1 9

1883 .

L E G I S L A T I V E A S S E M B L Y .

N E W S O U T H W A L E S .

P R O T E C T I O N O F T H E A B O R I G I N E S .
(MINUTE OF COLONIAL SECRETARY, TOGETHER WITH REPORTS.)

Ordered by the Legislative Assembly to be printed, 2 March, 1883.

M i n u t e of Colonial Secre tary .

26 F e b r u a r y , 1883.

H A V I N G careful ly read t h e two repor ts by t he Pro tec tor , t h e various le t ters a n d

ar t ic les which have appeared in t h e newspapers on t h e L a Pe rouse b lacks , and t h e

r epo r t of Messrs . K i n g a n d Fosbery on t h e W a r a n g e s d a a n d Maloga Mission

S ta t ions , t h e opinion wh ich I former ly he ld is confirmed, viz., t h a t m u c h more

m u s t be done t h a n has ye t been done for t he Abor ig ines before t h e r e can b e

a n y na t iona l feel ing of satisfaction t h a t t h e Colony has done its d u t y b y the

r e m n a n t of t he abor ig inal race. I t has been too genera l ly assumed t h a t t h a t du ty

has been l iberal ly fulfilled b y t h e a n n u a l d i s t r ibu t ion of a cer ta in n u m b e r of

b l anke t s or a few ar t ic les of c lo th ing , by g iv ing now a n d t h e n a boat or some fishing

t ack le , or by t h e relief on special occasion to cases of s ta rva t ion and disease.

A more sys temat ic and en l igh tened t r e a t m e n t of t h e Abor ig ines , however ,

appears to be necessary if we e i ther desire to ex tend towards t h e m a n y of t h e

blessings of civil ization or to feel t h a t we have done our d u t y as a na t ion in regard

to t h e m .

A m o v e m e n t in t h e r i g h t direct ion was t a k e n by t h e l a te Admin i s t r a t i on

w h e n a P ro tec to r t o t h e Abor ig ines was a p p o i n t e d ; and a fu r the r s tep in advance

was m a d e w h e n the police collected t h e valuable informat ion publ i shed b y M r .

T h o r n t o n ' s ins t ruc t ions on 12 th Sep tember last , showing t h e n u m b e r of Abor ig ines

in t h e Colony (which appears to be abou t 9,000), in w h a t distr icts they are s i tua ted ,

a n d to w h a t e x t e n t t h e y a re useful ly occupied, or in w h a t degree t h e y sus ta in

themse lves b y work , e i ther r egu la r or occasional.

P r a i s ewor thy as these efforts a re , I a m constrained to t h i n k t h a t t hey are

insufficient for t h e purpose. To ensure efficiency in itself, a n d to m a k e i t satis­

factory to t h e pub l i c , i t seems to m e t h a t t h e P ro tec to ra t e should no t be in t h e hands

of one person only, however able a n d zealous he m a y be, b u t should reside in a Board

composed pa r t l y of officials a n d pa r t ly of g e n t l e m e n w ho have t aken an in teres t in

t h e b lacks , have m a d e themse lves acqua in ted wi th the i r habits , and arc an ima ted

b y a desire to assist in ra is ing t h e m from the i r p r e sen t degraded condit ion.

9 1 — A I n a s m u c h

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

0

2

I n a s m u c h as some por t ion of t h e w o r k to he done lies beyond t h e p rov ince

of t h e Sta te , and ye t m u s t r u n side l>y side w i t h a id from t h e pub l i c funds , a d v a n t a g e

should, w i t h o u t d is t inc t ion of creed, h e t a k e n of a n y m o v e m e n t d ic ta t ed or impe l l ed

by t h e benevo len t or re l ig ious ins t inc t s of indiv iduals or Societies w o r k i n g in t h e

same di rec t ion. Such , for ins tance , as t h e Society for t h e P ro tec t ion of t h e

Aborigines , w h i c h should be aided on some recognized scale in p ropor t ion to t h e funds

vo lun ta r i ly raised, as wel l as by g r a n t s of l a n d w h e n necessary on w h i c h to loca te

t h e b lacks . This v iew was t a k e n b y Sir J o h n Rober t son w h e n a c t i n g for m y

predecessor , a n d h e t h e n promised to s u p p l e m e n t t h e v o l u n t a r y efforts of t h e Socie ty

a n d t h e missions w h i c h a re befr iended b y i t . A g r a n t of land was m a d e to ce r ta in

Trus tees for W a r a n g e s d a , b u t no a m o u n t of m o n e y seems to have been proposed to

or voted b y P a r l i a m e n t for t h e p u r p o s e ; t h e p romise m a d e wil l now b e r edeemed

b y t h e s u m on t h e E s t i m a t e s for t h e p resen t year . M y predecessor gave £ 2 0 0 for

t h e Ma loga S ta t ion , w h i c h appea r s on t h e S u p p l e m e n t a r y E s t i m a t e s , and I have now

g iven a n e q u a l a m o u n t t o W a r a n g e s d a , an t i c ipa to ry of t h e above vote .

I n dis t r ic ts t o w h i c h t h a t Society or o thers of k ind red spiri t h a v e n o t

as y e t d i rec ted the i r a t t e n t i o n g r a n t s of su i tab le l a n d m i g h t be m a d e , a n d s ta t ions

formed to w h i c h t h e b lacks m i g h t resort , even t h o u g h the i r residence m a y only be

fitful, to receive ins t ruc t ion in useful e m p l o y m e n t s ; such s ta t ions m i g h t be m a d e

pa r t i a l ly se l f -support ing, t h e Abor ig ines t a u g h t var ious b ranches of useful p rac t i ca l

knowledge , t h e ch i ld ren—espec ia l ly t h e half -cas tes—receive school ins t ruc t ion , a n d

t h e aged, sick, a n d inf i rm find a res t ing-place w i t h some degree of comfort a n d

a t t en t ion . W h i l e I would n o t a l t oge the r s h u t o u t t h e idea of p u r e l y G o v e r n m e n t

s ta t ions w h e r e necessary, I canno t say t h a t I a m very favourable to t h e m . I bel ieve

i t t o be a sounder p r inc ip le to e n c o u r a g e benevo len t effort in th i s m a t t e r ; i t should ,

however , b e a lways k e p t in m i n d t h a t a l l a id shou ld be g iven i n such a w a y as to

d i scourage idleness a n d p r o m o t e hab i t s of useful work . I t m a y be difficult t o

accompl ish , b u t o u g h t ever to be a imed a t — t h e y o u n g to be educated, t h e sick,

aged , a n d infirm t o b e suppor ted , a n d t h e s t rong , act ive , a n d h e a l t h y to be engaged

in useful w o r k a n d encouraged in self-sustaining efforts; a t t h e p resen t t ime , for

ins tance , i t is w o r t h y of cons idera t ion w h e t h e r m a n y of t h e m could no t be m a d e

useful i n t h e ex t i rpa t i on of t h e r abb i t pest .

I do n o t h e r e en te r in to t h e discussion as to t h e e x t e n t of m e n t a l or m o r a l

c u l t u r e t o w h i c h t h e Abor ig ina ls a re capable of b e i n g t ra ined . I t is sufficient

t h a t in one or t w o ins tances a m a r k e d progress h a s been developed. (See, for

ins tance , t h e facsimile of a n abor ig inal female 's l e t t e r i n B r o u g h S m y t h ' s

" A b o r i g i n e s of V ic to r i a , " vol . I I , p a g e 2 6 0 ; also t h e Vic to r ian P ro t ec to r ' s r epor t s

for t h e pas t t h r e e years , t h e r epor t s of t h e Morav i an S ta t ion in S o u t h Aus t ra l i a , a n d

o ther sources .) I t t h u s appears t h a t t h e fac t has been proved sufficiently to p r e v e n t

us f rom she l t e r ing ourselves f rom our d u t y u n d e r t h e p lea t h a t i t is impossible t o

rec la im t h e m f rom the i r n o m a d i c hab i t s , or f rom t h e i r i g n o r a n t supers t i t ion and

degraded condi t ion.

I t seems to m e therefore t o be t h e d u t y of t h e S ta te to assist i n a n y effort wh ich

is b e i n g m a d e for t h e elevat ion of t h e race, b y affording r u d i m e n t a r y ins t ruc t ion ,

a n d b y a id ing i n t h e cost of m a i n t e n a n c e or c lo th ing w h e r e necessary, a s we l l as b y

g r a n t s of land, gifts of boa ts , or i m p l e m e n t s of indus t r i a l work .

T h e

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

3

T h e mode of do ing i t , a n d t h e e x t e n t t o wh ich i t shou ld be done , a re much

m o r e difficult p rob lems t h a n to decide in genera l t e r m s t h a t i t should be done. I t

is for t h i s reason t h a t I s t rong ly advocate a Board of Pro tec t ion in preference t o a

s ingle P ro tec to r . I t should be a special ins t ruc t ion to such Board tha t , whi le i t aids

useful ly benevo len t efforts a n d deals l iberal ly in cases of ha rdsh ip or suffering, i t

m u s t careful ly g u a r d t h e funds w i t h wh ich i t may be en t ru s t ed from t h e abuse

wh ich m i g h t a t t e n d l ax m a n a g e m e n t or unwise and unnecessary depor ta t ion of

b lacks from distr icts w h e r e t he r e m a y be a reasonable prospect of the i r ob ta in ing

work to o thers where , be ing s t rangers , they become e i ther too dependen t o n char i ty

or lapse in to habi t s of idleness.

Af te r m u c h considerat ion of t h e whole ques t ion , I s u b m i t to m y Colleagues

t h a t i t is des i rab le—

1. To appoin t a Board of P ro tec t ion to t h e Abor ig ines , consis t ing of from

five to seven persons.

2. To place a t t h e disposal of t h e Board such s u m as P a r l i a m e n t m a y

a n n u a l l y vote, t o be expended a t t h e discret ion of t h e Board, p a r t l y in

s u p p l e m e n t of funds raised by p r iva te benevolence and expended b y

vo lun t a ry Associat ions, and pa r t ly in direct suppor t of G o v e r n m e n t

s t a t i o n s ; also t h e d is t r ibut ion of b l anke t s and c lo th ing , wh ich is

now m a d e from the Store D e p a r t m e n t t h r o u g h t h e Benches of

Magis t ra tes or otherwise , a n d t h e admin i s t r a t ion of any o the r aid

w h i c h is given to t h e Abor igines .

8. T h a t t h e Board be subject to t h e control of t h e Colonial Secre tary , a n d

render to h i m an a n n u a l repor t of t he i r proceedings to be laid before

P a r l i a m e n t .

4. T h a t a n office and services of a Secre tary be placed a t t h e disposal of t h e

Board , a n d t h a t t h e expense of vis i t ing t h e s ta t ions or o the r abodes of

t h e Abor ig ines , in p u r s u a n c e of t h e work he reby en t rus t ed to t h e m , be

a cha rge u p o n t h e funds .

5. Pol ice Magis t ra tes or gen t l emen w h o t ake a n in te res t in t h e Abor ig ines

m a y be invi ted to ac t as Dis t r ic t A g e n t s for t h e Board, w i t h t h e view

of check ing or r epo r t i ng abuses or of b r ing ing u n d e r not ice cases

wh ich mer i t relief a t t h e hands of t h e Board.

I have t h u s endeavoured to ske tch t h e out l ines of a sys tem which , w h e n

details a re suppl ied by t h e experience and observat ion of t h e Board, will I t h i n k

t end to t h e amel iora t ion of t h e Aborigines , and in some degree remove the na t iona l

s t igma now res t ing upon t h e c o m m u n i t y for t h e a lmos t to ta l neg lec t of t h e race .

A L E X . S T U A R T .

Approved by Cab ine t .—A.S .

' R E P O R T

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

2

4

R E P O R T U P O N A B O R I G I N A L M I S S I O N S T A T I O N A T M A L O G A ,

M U R R A Y R I V E R .

T h e Sec re t a ry of t h e Associat ion for t h e P ro tec t ion of Abor ig ines of N e w Sou th
W a l e s to The Colonial Secre tary .

Sir, Rosedale, Burwood, 23 February, 1880.
I have the honor, by instruction from the Association for the Protection of Aborigines of New

South Wales, to invite your attention to the following statement in reference to the Aboriginal Mission
Station at Maloga, on the Murray River.

This mission has now been in operation for five (5) years, having been first started by the voluntary
and unassisted action of Mr. and Mrs. D. Matthews, in June, 1874. During this period the Government
at various times has expended a total sum of £600 in the maintenance of the blacks in this district, and
£1,057 has been remitted to Mr. Matthews by the general public. By the careful use of this money Mr.
Matthews has been enabled to gather together, and gain the confidence of, the tribes known as the Moira
and Ulupna Blacks, to the number of sixty (GO), and to train and educate about forty (40) of them.
Many of these are now fully conversant with the ordinary rudiments of an English education, and carry
on written correspondence with their friends.

The destruction of fish and game by the settlers has reduced the supply so much that the blacks
are unable to procure a sufficient quantity of food, and are at times almost famished for days together.
Pulmonary and other diseases, some of them resulting from intercourse with vicious whites, are common,
and the old and infirm blacks are in a deplorable state.

It is found that the amount contributed by the Government and by private aid is inadequate
to feed and clothe the number who have placed themselves under Mr. Matthews' care ; and great difficulty
has been found in obtaining suitable work for those who are willing and competent to labour, as, were
Mr. Matthews to employ them on his own property his motives would be liable to misconstruction.

The young children also require to be trained to habits of industry, and already eleven marriages
have been legally performed amongst those who have reached adult age while connected with the mission.
Homes are required for all of these, as it is their desire to settle down to civilized life.

The Association, therefore, feel justified, in view of the success which has attended Mr. Matthews'
efforts, in suggesting the urgent need which exists for an area of land to be reserved for these people.
I t is estimated that at least 5,000 acres will bo requisite, of which 1,000 acres should be adapted to
agricultural pursuits.

I t is also estimated that for the present an annual grant of £500 will be required to supply the
people with food and clothing; but Mr. Matthews feels confident that in the course of a few years the
Station could be made self-supporting, as many of the young married people are available for labour at
once, and the children now being taught will be trained to more regular habits of industry.

It is proposed to require from every adult black a certain minimum of labour as an equivalent for
the rations supplied, such labour to be directed to the general improvement of the reserve ; the proceeds
of labour above this minimum to be applied for the individual benefit of the worker, partly in the cultiva­
tion of the plots set apart for each family, and in other ways at the discretion of the Manager.

The old and infirm blacks would need entire support.
Somewhat similar provision has been made for the blacks in Victoria, South Australia, and Queens­

land; and the Association will have the benefit of the experience of these Colonics to assist in avoiding
causes of failure, while their successes will point to the proper courses to be adopted here.

The Association further suggest that the land reserved should bo vested in the hands of Trustees,
the gentlemen selected being such as have shown an interest in the welfare of the Aborigines; and when
the need for such reserve ceases they can again revert to the Crown.

The Appendices afford information on the following points :—
1. Abstract of receipt and expenditure.
2. Schedule containing names of blacks and other personal information.
3. Copy of the roll showing attendance of blacks.
4. Names of blacks whose labour would be at once available.
5. Committee of the Association.

I have, &c,
ED. G. W. PALMER,

Hon. Secretary, Aborigines Protection Association.

APPENDIX

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

9 2 3

APPENDIX No. 1.
Maloga Aboriginal Mission Station. —Abstract of Income and Expenditure.

1874-75 (ending March 31st)—Receipts, £90. Expenditure, £90
Between 1875 and 1876 we were compelled to give up, as the old blacks and several white people removed the

young people.
1876-77 (ending March 31st)— Receipts, £275. Government grant, 1876, £400. Expenditure, £675.
1877-78—Receipts, £250. Expenditure, £404.
1878-79— „ £402. „ £252.
1879— „ £287. „ £276. Government grant in 1879, £200. Expenditure, £200.

APPENDIX No. 2.
LIST of names of Aborigines who'usually or permanently reside at the Maloga Mission Station.

Date of Admission. Colour. Remarks.

1874.
26 July

4 August....

1876.
13 October .
25 October .
29 October ..
27 November
11 December

1877.
4 January .

19 January .
13 February .

25 March
13 June
25 July

1877.
25 July
30 July

18 September

26 October ..
23 November

1878.
1 August

1879.
30 May

Lizzie Barber
Franky Barber
Sarah Walker
Herbert Walker
Kitty Cooper
Jacky Wilberforce
Ada Wilberforce
Bobby Wilberforce

Madha Stuckey
Susannah Crow
Bagot Morgan
Dan Crow
Harriet Brown
Billy Russell
Willie Atkinson
Freddy Walker

Peter Stuckey
Joseph Daylight Darling
Aaron Atkinson
Louisa Atkinson
Henry Atkinson
Minnie Atkinson
Jimmy Turner
Lizzie Morgan
Sandy
Annie Clarendon Murri
Maggie Murri
Bertha Murri
Annabella Howard
Gertrude Vincent
George Howard
Louey Turner
Nellie Howard

Dick Westall
Ned
Maggie
Edward
Matilda
Boney
Johnny
Micky
Charcoal
Ellen
Nanny
Company Howard
Johnny Atkinson
Edgar

Samson Barber
Maude Barber

Edie Vincent
Susie
Ronald
Archie
Eddy
Rosie
Alice
Eliza Nelson
Harry Nelson
Robert
Martin Simpson
Matilda Simpson
Alexander Turner

Half-caste
Quadroon
Black
Half-caste
Black
Half-caste

Black

Half-caste
Black
Half-caste

Quadroon
Black

Half-caste

Quadroon
Half-caste

Black
Half-caste

Quadroon
Black

Half-caste
Black

Half-caste

Black
Quadroon

Quadroon
Black
Half-caste

Black
Half-caste
Black

Half-caste

21
(i

21
6

45
13
11
15

21
22
23
26
17
19
8

25

27
12
23
21
5
3 |

21
18
35
12
10
8

26
4

25
19
17

12
40
28
40
35
55
65
65
28
30
65
9

26
19

23
3

11
35
14
12
10
8
5

21
5

18
22
30

Inft.

Away at present.
Attending school.

In camp; absent-
Attending school.

Away at present.
Sometimes at work.
Away at present.
Attending school.
Away at present.
Attending school.
Sometimes at work.

At school j sick.
Attending school.
Sometimes at work.
Attending school.

Sometimes at work.
Attending school.
In camp ; absent.
Attending school.

Cooking for Mission.
Attending school.
Sometimes at work.
Attending school.

Away at present.
In camp; absent.

>»
In camp ; present.

>>
In camp ; absent.

Attending school.
Away at present.
Dismissed for immorality.

Away at present.

Attending school.

Away at present.

Born, 8/9/78.

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

9 2 4

6

APPENDIX NO. 2—continued.

No. Date of Admission. Name. Colour. Age. Remarks.

68 Florence Atkinson Inft.
48
52
28
30
48

Born, 16/9/78.
In camp ; absent. 64 Nanny (2) Black

Inft.
48
52
28
30
48

Born, 16/9/78.
In camp ; absent.

66 Gracey

Inft.
48
52
28
30
48

Born, 16/9/78.
In camp ; absent.

66 Cocky

Inft.
48
52
28
30
48

Away at present.
67 Kubbi

Inft.
48
52
28
30
48

Away at present.

68 Tilly

Inft.
48
52
28
30
48 In camp; absent.

69

Inft.
48
52
28
30
48 In camp; absent.

70

Inft.
48
52
28
30
48

71

Inft.
48
52
28
30
48

78

Inft.
48
52
28
30
48

78 Andrew
Albert

Inft.
48
52
28
30
48

74
Andrew
Albert

Inft.
48
52
28
30
48

Inft.
48
52
28
30
48

Average attendance for the past four weeks at morning and afternoon day school is as follows :—Males, 18 ; females, 20 ;
total, 38.

Average attendance at morning and evening prayers for the past four weeks is as follows :—Males, 20; females, 22 j
total, 42.

Sabbath services :—Males, 20 j females, 22 ; total, 42.

APPENDIX No. 3.
Maloga Aboriginal Mission Station.—Attendance Roll.—Morning and Evening Prayers and Sunday Services, 1879-80.

No. Namee. May. July. August. September October. November.[December.

46 38
38 2s. At Bendigo

Hospital.

30 51
sick till 9th

11 46
59 51
62 62

56 42
61 48 sick

3 Wyuna 3

3 „ 3
45 55
31 28
53 55
62 51
56 55
62 62
56 51
62 62
62 62
62 62
62 62
62 60
55 39
37 18
51s. 62
62 62
46 62
62 59

deceased.
57 56
62 62
62 62
58 62
62 62
62 62
62 62
62 62
62 62
39 20
52 49 3 s.
62 62
48 57
16 36 gone to

camping at Moira
1 campg. "

2 camping

January.

9
10
11

12
13
14
15
16
17
18
19
20
21
22
83
24
86
86
27
28
29
30
31
82
S3
34
35
36
37
38
39
40
41
42
43
44
45
46
47
48
49
50
51

Aaron Atkinson

Louisa Atkinson

George Howard

Annabolla Howard

Bagot Morgan
Lizzie Morgan

Johnny Turner

Louey Turner

Peter Stuckey
Martha Stuckey
Samson Barber
Lizzie Barber
Johnny Atkinson
Bobby Wilberforce
Jackey Wilberforce
Joseph Daylight Darling
Harriet Brown
Nellie Howard
Dora Company Howard
Annie Clarendon Murri
Maggie Murri
Bertha Murri
Ada Wilberforce
Willie Atkinson
Minnie Atkinson
Florence Atkinson
Gertrude Vincent
Franky Barber
Maudie Barber
Henry Atkinson
Alec Turner
Herbert Walker
Eliza Nelson
Henry Nelson
Susie
Ronald
Archie
Eddy
Rosie
Alice
Freddy Walker
Sarah Walker
Edie Vincent
Robert Kenedy
Susannah Crow
Edward Walker
Matilda Walker
Johnny
Micky
Boney
Neil

41
41 E.

48

44

36
44
41

38

42
40
34

27
44.
43
44
44
44
44
44
44
44
44
44
44
44
41
36 2 s
44
44
30
43
42
3
8
3
8
8
3
3
3
3
8
14
3

39 W.
40

39
days s.
53

44
56
43

4 days s.
30

4 days s.
52

camping
camping

2
4

40
56
56
56
56
56
56
56
56
56
56
56
56
46
56
56
56
2

44
58
58
58
58
58
58
58
58
58

45 sick
55
58
58

1 campg.
camping

33
21

11 days sick
sick
54

53
62
48

sick till 6th
9

.frm.l2th
39 D
49 D.
3

11
1

51
62
62
62
62
62
62
62
62
62
62
62
61

51 5 s
62
56
18
48
62
62
62
62
62
62
62
62
62
46
31

62 s. 11
62
51

6 campg.
2 campg.
camping

51 1. 6
7, Bendigo 16

Hospital.
sick

42 60

48 2s. 34
55 54
89 36

40 shearing 1
48 37
26 37

34 48
Dismissed f or 3months

57
61 42
62 57
62 59
62 59
59 36

62 60
62 60
59 58
62 60
49 49
43 36
56 55
53 55
52 58
62 59
49 54
42 60
62 60
62 60
61 57
62 3 shearing
62 3 „
62 60
62 60
62 60
24 20
27 19
62 60
58 2 shearing
54 60
3 camping

camping camping
3 campg.

4
8
4

29
57

60 s.
20 s.s.
61
41

24
33

6 Wyuna

26
5

15
3

17
62
61

50 sick
61
62
62
60
62
49
49
53
58
25
60

27 sick
62
62
62
51
33
33
62
62
62
37
57
62
38
41

camping
camping

10
14

27

22
29

Moira
Lakes.

23
26

5 Moira
Lakes.

6 „
campg. 8

8
7

25
campg. 9

29
27
29
29
29

17 Lake
29
21
11

10 Lakes
10 „
10 „

27

8 camp.
28
28
28
29
29
29
29
29

camp. 8
8 „

29
23

Gerilderie
Lakes

Died at
Moira
Lakes,
Dec. 24.

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

7

APPENDIX NO, 3—continued.

No.

52
58
54
55
56
57
58
59
60
61
62
63
64
65
66
67

69
70

71
72
73
74
75
76

77

78

Names. May. June. July. August. September October. November. December. January.

Maggie
Charcoal
Bilen
Nanny
Nanny Walicha
Gracey
Kitty
Martin Simpson
Matilda Simpson
Cocky
Kubbi
Tilly
James Sydney Valentine
Georgy
Monkey
Betsy
Sandy

Jimmy Turner
Alex. Turner
Alex. Hope Taylor
Anny Taylor
Andrew Kennedy
Albert Kennedy

Emmie Howard

Freddy (Dutchy)

Johnny Phillips

Jane Phillips

camping
4
5

camping
4 campg.

2

4
11
8

1
1 camping 2 4

7 1 campg. 1 4
camping

10 1
8

2 Wyuna
4 campg. 3 campg.

5
11 camping 2 5 campg. 11 camp.
11 camping 1 campg.
5 camping 4

35
11 camp.

62 60 62
30 62 60 62

1 camp.
2

3 camp.
4

17 10 25 camp. 15 sick

39 36 41
39 36 54s.

deceased

camping
deceased.

5
Sandhurst
deceased

October 26

Moira Lks.

i 1
I campg. 8 campg.

5 i
Moira Lks.

62
62

28 camp.

62

11
11
12
11

62
62

2 camp.

62

61
61
38
45

harvesting
49

camping

15
15

Died Moira
Lakes,
Dec. SO.
Upper
Moira.

24
24
28
29

21

APPENDIX No. 4.
NAMES of Blacks whose labour would be at once available.

Bobby Wilberforce, age, 15 years.
Bagot Morgan,
Dan Crow,

, 23 „
, 26 „ Billy Russell,

Freddy Walker,
Peter Stuckey,
J. Daylight Darling,
Aaron Atkinson,

. 19 „
, 25 „
, 27 „
. 12 „
, 23 „

Jimmy Turner, > 21 „
Ned, , 40 „

Edward,
Johnny,
Charcoal,

age, 40
„ 65
„ 28

Johnny Atkinson,
Samson Barber,

„ 26
„ 23

Ronald, „ 14
Archie, „ 12
Martin Simpson,
Cocky,

„ 22
„ 28

Total—19 men and boys.

years.

APPENDIX No. 5.
ASSOCIATION FOR PROTECTION OP ABORIGINES IN NEW SOUTH WALES.

Names of Members of Committee.
R. Barbour, Esq., M.L.A.
John Roseby, Esq., M.L.A.
John Davies, Esq., M.L.A.
Rev. Canon H. S. King.
Rev. Joseph Barnier.
Rev. Dr. Galloway.
Rev. Thoa. J. Curtis.

E. Gr. W. Palmer, Esq.

Joseph Palmer, Esq.
G. C. Tuting, Esq., J.P.
R. Hill, Esq., J.P.
Rev. Robt. Steel, D.D.
John Button, Esq.
W. Carpenter, Esq., J.P.
D. M'Beath, Esq., J.P.
Hon. Secretary.

REPORT

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

8

R E P O R T O F T H E N E W S O U T H W A L E S A B O R I G I N E S P R O T E C T I O N
A S S O C I A T I O N , J U N E 3 0 T H , 1 8 8 1 .

To H i s Exce l l ency L O R D A U G U S T U S L O F T U S , G.C.B. , & c , Governor of t h e Colony
of N e w Sou th W a l e s , a n d P a t r o n of t h e Associa t ion.

YOUR COMMITTEE respectfully submit for your consideration the following report of the progress of efforts
on behalf of the native black population of New South Wales, during the year 1880, together with such
items of records of similar work undertaken in previous years as they have been able to gather.

The formation of this Association was mainly due to a few gentlemen whose attention had been
directed by Mr. Matthews and the Rev. J. B. Gribble to the miserable condition of the blacks, and who
felt that until some adequate protection and assistance were guaranteed to them the Christian community
in this Colony would be responsible for a grave neglect of their duty.

The objects of the Association are the promotion of the social, moral, religious, and intellectual
welfare of the Aboriginal natives of the Colony of New South Wales and their descendants of mixed
blood ; and as the general condition of the blacks is marked by deep moral degradation and great physical
discomfort, to which the drink and vices of the Europeans have largely contributed, it was felt that some­
thing ought speedily to be done to alter this state of things.

Two stations had already been organized, one on the Murray River, at Maloga, near Moama, which
had been inaugurated six years previously by the individual action of Mr. D. Matthews, and subsequently
sustained by private contributions, and occasional aid from Government. The other was just commenced,
under the superintendence of the EEC. J. B. Gribble, at Warangesda, near Darlington Point, on the
Murrumbidgee River. I t was therefore decided to appeal to the public and to the Government on behalf
of these two institutions, and to aid the formation of others, should sufficient funds be procurable.

His Excellency Lord Augustus Loftus, G.C.B., having intimated his willingness to be the Patron
of the Association, and the Hon. Sir John Robertson, K.C.M.G., Vice-President of the Executive Council,
accepting the Presidency, the following gentlemen were elected, viz.:—

VICE-PRESIDENTS.

The Right Rev. F. Barker, D.D., Bishop of Sydney, and
The Hon. W. J. Poster, Esq., M.P.

HONORARY TREASURERS.

The Hon. John Frazer, Esq., M.L.C., and
The Hon. John Marks, Esq., M.L.C.

HONORARY SECRETARY.

Edward G. W. Palmer, Esq.

COUNCIL.

The Hon. G. Thornton, Esq., M.P.,
R. Barbour, Esq., M.P,
J. Davies, Esq., M.P.,
J. Roseby, Esq., M.P.,
Dr. Renwick, M.P.,
Rev. Canon H. S. King,

„ Dr. Steel,
,, J. Jefferies, LL.B.,
„ J. Barnier,
„ D. Galloway,

D. M'Beath, Esq., J.P.,

Rev. T. J. Curtis,
„ G. Hurst,

J. Comrie, Esq.,
R. Jones, Esq.,
G. C. Tuting, Esq.,
J. Lutton, Esq.,
A. Bulburne, Esq.,
J. Palmer, Esq.,
D. Walker, Esq.,
J. Paxton, Esq., J.P.,
IT. W. Carpenter, Esq., J.P.,

The Hon. R. Hill, Esq., M.P.

A prospectus of the Association was issued and circulated as widely as possible in the city and
throughout the Colony, and appeals were made through the public newspapers, and other means used for
giving publicity to the matter.

The Rev. J. B. Gribble during a short stay in Sydney lectured at many places in the city and
suburbs, and graphically portrayed the abject and deplorable condition of the blacks resulting from
habits of drunkenness and revolting immorality between the whites and blacks. Their camp life was
described as miserable in the extreme, often verging on starvation. The women, utterly debased, are
entirely without protection from the vilest outrage, and often destitute of clothing and food. The children
frequently ruined at a tender age, and many nearly white roaming wild, and totally uncared for through
their tribal districts.

During the year Mr. Matthews and the Secretary have availed themselves of every opportunity to
address Sunday schools and meetings in connection with many churches, and considerable interest has been
awakened in the movement. A large number of ladies have afforded most acceptable aid by contributions
of clothing, books, and toys for the children at Maloga and Warangesda, and by collecting money which
has often arrived to meet a great and urgent need.

As usual in inaugurating an effort of this nature, the Association had some obstacles to surmount
through misrepresentation and apathy. It was said that any attempt to better the condition of the blacks
was labour in vain; that they were such irreclaimable savages, and so devoid of ordinary human sympa­
thies that no hold could be got over them ; and that they were dying out so fast that no good end could
be served by trying to civilize and educate them. Reports unfavourable to Mr. Matthews' work were also
circulated and accepted in certain quarters, and the sympathy of many was withheld from this cause. I t
is gratifying to know that these preliminary difficulties have been satisfactorily overcome, and that some
who at first stood aloof are now fully persuaded that the results attained sufficiently vindicate the efforts
put forth.

MALOGA

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

9

MALOGA ABORIGINAL STATION.

The neglected condition of the blacks in the neighbourhood of Echuca was, we understand, the
subject of correspondence between Mr. Matthews and the Victorian Board for the Protection of Aborigines
as far back as 1864, or seventeen years ago ; and although the matter was repeatedly brought under their
notice, and it was contemplated to form a station on the Murray River, the idea was never carried out by
them. Meanwhile, the blacks gradually came to recognize in Mr. Matthews a friend to whom they could
appeal in cases of sickness or want of food and clothing. At that time tribes gathered in hundreds, and
among them were men tall, brave, and stalwart. Drink and its attendant evils wrought a desolating change ;
and disease, the result of the contaminating influence of the white men, swept away a large number of the
women. Having removed from Victoria, Mr. Matthews settled at Maloga, on selections the joint property
of himself and brothers ; and a portion of the land having been a favourite camping-place of the blacks for
many generations, he often had opportunities of seeing them as they visited the locality in their periodic
journeyings from one hunting-ground to another. After a time he gathered in a few boys and girls from
the camp and gave them daily instruction, but not without much opposition at first from the old people of
the tribes, who several times made determined efforts to remove the children from his care—threats even
being made that they would use their powers as sorcerers or medicine-men if their wishes were not com­
plied with. On one occasion a party of young men were specially sent to take the children away, but by
judicious management they relinquished their idea. Though ignorant of the simplest elements of education,
these wild children of the bush, by continued acts of kindness and a limited course of training, improved
so much in mind and character as to lead Mr. Matthews to direct his attention to the improvement of the
remnant of this unfortunate race. In 1874 he, with his wife, devoted themselves to mission work at
Maloga, a locality 16 miles from Moama in New South "Wales. Without soliciting assistance—monetary
or otherwise—from any one, they began in earnest the arduous and difficult task of reclaiming the degraded
blacks, in simple dependence upon God. Many conflicting circumstances have marked their seven years'
work. Difficulties varied and frequent met them on all sides, but with a noble persistency and faithfulness
they have gone on step by step, achieving results the most satisfactory.

From the small number of (4) four with which they began, they now, we are informed, number
between seventy and eighty, who have made the station their home, and who look up to Mr. and Mrs.
Matthews with almost parental regard; and such is their attachment to them that they voluntarily submit
to the discipline imposed, and in no case do they leave the station, except when driven away from force of
circumstances, viz., when funds are so low as to compel them to seek a precarious subsistence elsewhere.
This contingency has arisen only too often, and has seriously retarded progress, for not only have such
occasions been a sore trial to Mr. and Mrs. Matthews, but they are fraught with danger to the blacks them­
selves, who are exposed in their wanderings to all the villainy and corruption of camp life. Notwith­
standing all these drawbacks, it is recorded with much gratitude that a number of the young people of both
sexes have not only been reclaimed from lives the most depraved, but several are now leading exemplary
Christian lives. These evidences of progress, together with the sober, industrious habit of the men and
educational improvement of the schoolchildren, are most cheering and encouraging, and should be a strong
incentive to those who are in sympathy with this Association to extend their efforts. I t should also
satisfy those who either passively or contemptuously impede the work of raising the aboriginal Australian
in the scale of humanity.

Besides the regular morning and afternoon day-school the blacks are, your Committee is informed,
summoned to morning and evening prayers and Sunday services and school. All of these are attended to
with a praiseworthy regularity and apparent devotion.

The premises consist of a large weather-board school-house, with four dormitories for children, men's
hut, hut for boys, kitchen, store-rooms, tool-house, office, superintendent's residence, and six huts for
married couples.

The Institution possesses no property. There is neither live stock nor anything that can prove
remunerative. To prevent idleness it is important to have a tract of country well stocked, to provide
labour and sustenance for the aborigines of all ages ; and it becomes daily more urgent that this should be
attended to, as the difficulty of finding employment for the men is a serious drawback and is often made
the subject of complaint by themselves. Many of the boys who have been trained in the school are also
quite competent and willing to support themselves by agricultural labour. During the past year a system
has we are informed been introduced, and has hitherto worked successfully so far as it can be applied,
which is called the "cheque system," by which married men and their wives are required to earn their
own rations by some kind of work on the Mission. For all kinds of employment they are paid at the rate
of 6d. per hour. These payments are made each evening by a small paper cheque, on which the time,
nature of, and value of the work is written. When they require rations these cheques must be produced,
and the equivalent in flour, tea, sugar, meat, and other articles marked at the back, until the cheque is
finished and handed in to be passed to the individual account. In this way every account is balanced
continually, and no man or woman, able to work, can receive any substantial benefit from the Mission
except he or she perform a corresponding amount of work. Men's work consists of baking bread, chop­
ping and carting firewood, erecting huts and fences, cutting, carting, and preparing timber for building,
stripping bark, roofing, killing, salting meat, &c. Women and girls are engaged in sewing, washing clothes,
cooking, scrubbing, and general domestic duties, while the boys and younger children all have some little
occupation out of school hours.

But the Institution as at present circumstanced does not afford sufficient scope for remunerative
labour, and this has been adopted merely as a temporary scheme to prevent the Mission being imposed
upon, and to train the people to habits of industry.

Mr. Matthews has been assisted in his work by several friends, who have spent much time at Maloga
and laboured most assiduously and disinterestedly in educating and training the blacks, and also by corre­
spondence with religious and secular journals in the colonies and the old country. Chief among these may
be mentioned Miss Piram, a young lady from Melbourne, a converted Jewess ; Miss Rainey, a young lady
from Dublin, who spends the winter generally at Maloga. The hands of the Superintendent have also been

strengthened
91—B

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

9 2 8

10

strengthened by the able assistance of Mrs. S. Edwards, who has acted during the last year as matron, and
has fully won the confidence of the blacks by her kind maternal care. Lately two young christian men,
Messrs. James and Lewis, have offered their services, and besides these several visitors have lightened the
labours of the regular workers by valuable muscular, mental, and monetary assistance.

Referring to the necessity for sending the people away in consequence of shortness of funds, we
take the following extract from Mr. Matthew's journal of November, 1878 :—

Our numbers are reduced from forty-two to twenty-eight. The children have a strong aversion to leaving our Institution,
as they have learned to prize the comforts of a home and the instructions they receive. The temptations of camp life are too strong
for some of the men and women. They have been drinking and quarrelling at Lake Moira, to which they have gone to await
our sending for them as soon as we have money in hand. The peaceable ones complain to us, and constantly send messages
about getting them all back to Maloga.

In March of the following year a grant of £100 was made from the Government of New South
Wales, and Mr. Matthews expresses his gladness in the following terms :—" We are happy to have the
means of relieving the wants, not only of the children but of several old men and women, who lead a
miserable existence, being sometimes without food for two or three days."

It will be seen by the foregoing remarks that the results at Maloga are commensurate with the
funds at the disposal of the Institution.

The following is a statement of receipts and expenditure from April, 1873, to present time :—

Cash paid towards cost of School-house and Dormitories
Private subscriptions, from April, 1873, to March, 1875

1875, „ 1877
1877,
1878,
1879,
1880,

Amounts granted by Government:—
March, 1877

1879
July, 1879
March, 1880

1878
1879
1880
1881

£ s. d.
72 14 1
91 0 10
78 15 7
141 2 9
402 4 11
366 18 8
510 11 0

£1,663 7 10
£ s. d.

400 0 0
100 0 0
100 0 0
100 0 0

700 0 0

Total for a period of eight years.. £2,363 7 10

Expenditure.

Cost of erecting School-house and Dormitory
Expenditure to May, 1875

to March, 1877
to „ 1878
to „ 1879
to „ 1880
to „ 1881

Total for eight years ...

say total Expenditure
say total Receipts ...

£ s. d.
143 19 2
91 0 10
171 19 2
595 11 10
266 16 3
644 11 7
698 1 11 1/2

. £2,612 0 9 1/2

2,612 0 9 1/2
2,363 7 10

£248 12 H i

Cash retained by Police Magistrate in 1878 for stamps,&c... 1 12 7

Deficiency £250 5 6 1/2

Since the commencement of the Institution there have been—

Connected with Maloga
Births
Deaths
Marriages...
Can read and write
Now attending school
Gone to Warangesda

150 Aborigines.
20
21

8
25
49
12

Average

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

11

Average School Attendance.

Quarter ending 31 March, 1880
„ „ 30 June, „
„ „ 30 Sept., „
„ „ 31 Dec, „
„ „ 31 March, 1881

Boys. Girls. Total.
12 13 25
16 15 31
15 15 30
15 16 31
13 20 33

WARANGESDA MISSION.

The Rev. J. B. Gribble, who was, we understand, minister of a church at Jerilderie, being constantly
brought into contact with the blacks during his pastoral journeys, and seeing the sad condition especially of
the young girls, at first aided as many as he could to go to Maloga, where they were received and tended
by Mr. and Mrs. Matthews; but gradually becoming more convincingly impressed with the need for
systematic effort in his own district, he resigned his pastorate, and devoted his energies to befriend the
aboriginals whose tribes claim the banks of the Murrumbidgee as their hunting-grounds. Correspondence
with the Government was rewarded by a grant of land, and the Honorable the Minister for Public
Instruction cordially assisted by taking the school under his control, a salary was granted to the teacher,
and provision will be made for the erection of a suitable school.

The station was commenced in March, 1880, and so energetically was the work proceeded with that
in less than a year a settlement had been formed of a large school-house, a dwelling for Mr. Gribble and
his family, a building for office and store, and seven substantial huts for the blacks. A paddock was
enclosed for wheat cultivation of 10 acres ; another block of land was fenced in and planted with vegetables ;
a well sunk to a depth of 45 feet, and a dam made to form a reservoir of water. All the labour incidental
to these improvements being performed by Mr. Gribble, aided by the regular work of three of Mr.
Matthews' trained and christianized blacks, Johnny Atkinson, Jimmy Turner, and Bagot Morgan, with
occasional assistance from other blacks. This fact is a sufficient refutation of the assertion that the blacks
are incapable of profitable labour and cannot be trained to persistent industry.

The blacks who had been sent to Maloga becoming anxious to return to their own district, Mr.
Matthews kindly drove them in his vehicle to Deniliquin, where they were met by Mr. Gribble. The
few months' training at Maloga has been of service in preparing them to form a nucleus for the organization
of Warangesda Station.

Mr. Gribble states that immediately the news was spread that he was forming a home for the
neglected girls they gathered in from all parts, and a heavier strain was at once thrown on his very slender
resources than they were equal to, liabilities thus arising that still retard his progress. There was no
difficulty in gathering the people together : the question was how to feed and clothe the eager applicants,
and that question not being entertained by those whose liberality was necessary, the only course open to
the superintendent was to inform the poor creatures that he could no longer support them, and only a few
of the young girls were retained. The histories of some of the young women are full of interest, and it
is truly surprising how soon the wild untutored wanderers of the bush accommodated themselves to the
discipline of school routine and settled down to a quiet domesticated mode of life. The progress of the
scholars has been very satisfactory, and all that is requisite to the success of the experiment at "Warangesda
is more liberal pecuniary aid until the natives can raise food enough to make the place almost if not quite
self-supporting.

The financial statement shows that Mr. Gribble has received from all sources, viz., subscriptions,
grants in aid from the Association, and salary from Government, the sum of £232 13s. 9 1/2 d.

The expenditure has been £400 6s. 10 1/2d., nearly the whole amount being for food for the children
at school, and the other blacks connected with the institution.

The estimated value of the improvement is set down as follows :—
Well and tank £110 0 0
Superintendent's residence, office, and Overseer's quarters ... 110 0 0
School-house and blacks' huts 100 0 0
Garden and paddock, fencing, &c. 50 0 0

£370 0 0

There are sixty blacks connected with Warangesda, and the system of training and instruction is
similar to that at Maloga, the results for the short time they have been under control being very satis­
factory, and the children showing great aptitude at their lessons.

The average attendance is reported to be :—
1880.

August ••• ••• 28'3
September
October...
November
December

1881.
January...
February
March ...

2219
257
28-6
28-9

459
25-7
26-3

The reserve granted by the Government at Warangesda is 600 acres, and it is intended in the course
of the present year to bring a large area under cultivation, so as to produce, if possible, sufficient wheat
in a few years to supply the needs of the station.

The Hon. the Minister for Public Instruction has caused the school to be made a Provisional
School, and a certificated teacher, Mr. Carpenter, is in charge. Mr. Gribble has the general superintend­
ence, and Mr. G. Bridle the working management of the station.

The

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

12

The efforts of the Association during the past year have heen chiefly directed to securing the interest
and sympathy of the public in the aborigines, and in collecting and disseminating information as to their
condition and needs. The Government has been applied to for grants of money to provide food and other
necessaries for the blacks at Maloga and Warangesda, and it is hoped that a reserve similar to that granted
for Mr. Gribble's station will shortly be dedicated for the blacks at Maloga, this matter of the reservation
of land being of urgent importance in any scheme for benefiting the aborigines. The amount of sub­
scriptions received has been £339 l i s .

Of this amount there has been remitted to Mr. Matthews
„ „ to Rev. J. B. Gribble...

Paid for advertising, printing, stationery, stamps, and collectors' com­
mission, and other incidentals

Leaving a balance at the credit of the Association of

£ s.
76 2

.18 11

d.
8
7

54 6
90 10

6
3

Total £339 11 0

The following is an abstract of present financial condition of each of the stations :—
Receipts by Sub- Government Expenditure L I A B I L I T I E S
scriptions, &c. aid. Expenditure. Liabilities.

Maloga £1,663 7 10 £700 £2,613 13 4 1/2 £250 5 6 1/2|
Warangesda ... 232 13 9 1/2| ... 400 6 10 1/2| 167 13 1

Total ... £1,896 1 7 1/2| £700 £3,014 0 3 £417 18 7 1/2
From the first settlement of the Colony the interests of the aborigines have always received atten­

tion from the Government, but their habits of wandering from place to place in pursuit of game, and
constant evasion of all efforts to agricultural or other regular pursuits, have prevented many of the attempts
for that purpose succeeding.

In instructions to His Excellency the then Governor, from Her Gracious Majesty Queen Victoria,
dated from Osborne House, Isle of Wight, 5th March, 1861, the following paragraph occurs :—" And it is
our further will and pleasure that you do to the utmost of your power promote religion and education
among the native inhabitants of our said Colony, and that you do especially care to protect them in their
person and in the free enjoyment of their possessions, and that you do by all lawful means prevent and
restrain all violence and injustice which may in any manner be practised or attempted against them, and
that you take such measures as may appear to be necessary to further their ' conversion to the Christian
faith and their advancement in civilisation,' " and the following letter from the Principal Under-Secretary
will show that these instructions have not been overlooked :—

Sir, Colonial Secretary's Office, Sydney, 2 March, 1881.
In reply to your letter of 25th of last month, applying, on the part of the Aborigines' Protection Association of

New South Wales, for information regarding the aid afforded by the Government to the blacks throughout the Colony, I
am directed by the Colonial Secretary to state, for the information of your Committee, that in various ways, as below indicated,
the Government has been mindful of the concerns of the aborigines, for instance—

(1.) A penalty is imposed on any publican found guilty of selling them intoxicating drinks.
(2.) They are supplied annually with blankets, at a cost of about £3,300 (which was the amount expended last

year.)
(3.) Tribes on the coast are provided with fishing-boats (with all necessary tackle, &o.), which are supervised and

repaired at public cost (the amount expended on this service during the past twelve months being £47 for
purchase of boats and tackle and £14 for repairs).

(4.) At Sydney, and from time to time elsewhere, they are supplied with food and clothing (the cost for which
service for the past twelve months has been for rations £214, for clothing £136).

(5.) Throughout the Colony they are provided with medical attendance, medicine, and all other things needful for
sufferers.

(6.) They receive free passages by railway and other modes of conveyance.
(7.) Two schools have been established of peculiar arrangement, adopted to their peculiar habits.
(8.) Assistance has been given for their benefit to your own Society, and to others.

2. It will thus be seen (as Sir Henry Parkes desires me to observe) that the aborigines, notwithstanding the diffi­
culties with which the work of befriending them is beset, have not been wholly uncared for. While the Government is
desirous of doing whatever is prudent and practicable in this direction, yet the liabilities to abuse are so many that the efforts
made to afford relief often only aggravate the mischief.

I have, &c,
CRITCHETT WALKER.

E. Or. W. Palmer, &c., Honorary Secretary to the Aborigines' Protection Association,
133, Pitt-street, Sydney.

PREVIOUS EFFORTS TO CIVILIZE THE ABORIGINES.

As early as 1813 an attempt was made by Governor Macquarie to benefit the natives around Port
Jackson, and friendly overtures were made to them, but their wandering mode of life and aversion to
restraint rendered these attempts in a great majority of cases futile.

In 1834 the Rev. James Gunther and W. Watson were specially sent out by the Church of England
Missionary Society to labour among the aborigines, and they had some measure of success, but the Mission
was discontinued, according to their own report, in consequence of inadequate means, long continued
drought, and interference from settlers.

The Rev. L. E. Threlkeld laboured during the years 1836-37 at Lake Macquarie, and one result of
his exertions on their behalf remains in the form of " An Australian Grammar of the Language spoken by
the Aborigines in the vicinity of the Hunter River, &c, with a Key to the structure of the Aboriginal
Language: Sydney, 1834-50."

In May, 1853, the Rev. W. Ridley, a gentleman subsequently well known in Sydney for his
scholarly attainments, his ability as a minister and his literary labours, first entered on his mission to the
blacks in the Namoi and Barwon River districts, and to this day his name is beloved by many of the
natives who knew him. He abandoned himself to a life of great privation in order to win the confidence
of tribes and to learn their language and become conversant with their peculiar customs, and in the face
of many difficulties he prosecuted his work.

On

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

13

On the 13th February, 1855, at a public meeting in the Evangelical Church, North Brisbane, an
Aborigines Friends Society was founded ; and, in pursuance of the design of this Society, he began the study
of the languages spoken in Moreton Bay, now the principal port of Queensland, and shortly afterward
visited the aborigines at and around Durundurun, residing for a time with the blacks and preaching to
them. There is an entry in his journal, on May 13,1856, to the following effect:—" Resigned the office
of missionary in connection with the Moreton Bay Aborigines Friends Society, because through the non­
payment of my salary my family were left in want.

Throughout his life he manifested unabated interest in the aborigines, repeatedly lecturing and
endeavouring to excite attention to them. On learning of Mr. Matthews's work at Maloga he corresponded
with him, and it was mainly through the influence of Mr. Ridley and the Rev. Dr. Steele that the Govern­
ment were induced to make the first grant in aid of the blacks at Maloga. Mr. Matthews informs our
Secretary that the encouragement he received from Mr. Ridley was of great value to him, and that on his
arrival in Sydney he learned that he was unwell, death suddenly arresting his labours before the week
ended. This occurred on Thursday, 26th, 1878.

The following is a list of the works published by Mr. Ridley on the blacks :—
Gurre Kamilaroi or Kamilaroi Sayings, with Illustrations 1856
Fragments of Kamilaroi Grammar 1856
Links and divergences of the Australian Aborigines 1856
Kamilaroi, Dippil, and Turrubul languages, spoken by the Aborigines, illus­

trated. Published by authority, T. Richards, Government Printer ... 1866
And second edition thereof, with additional dialects, the expenses involved in

the collection and preparation of which the Government of New South
Wales provided 1875

There have been other public efforts to benefit the blacks in different parts of the Colony, but from
various causes they have for the most part been discontinued before any definite results have been attained.

Many instances of a very interesting nature are recorded of individual blacks being christianized,
but this has generally resulted from young children being adopted and trained in christian families.

The Committee cannot close their report without referring to the assistance rendered to the blacks
by many of the settlers, who have done much to contribute to the support of the tribes who use their
stations as camping-places. Employment is also provided for the men as occasional shepherds, stockmen,
&c, and especially at shearing-time, when they are often of great service. The labour of the women is also
utilized for washing and general domestic work, but neither men nor women can be relied upon to remain
for any length of time at any fixed employment.

The Committee would suggest to those persons who have for years befriended the blacks, without
being able to render them permanent benefit, that they might perhaps better attain their object by
co-operating with the Association, and inducing the aborigines to settle under the charge of the gentlemen
recognized by the Association wherever such gentlemen may be placed.

EDWARD G. W. PALMER,
133, Pitt-street, Hon. Sec.

Sydney, New South Wales.

APPENDICES.

MONEYS received for the Mission to Aborigines.

1879.
Feb.

March.

1880.
May

Mrs. Mary Roberts
D. M'Beath, Esq
Mr. Ardill
Mr. E. Jones
Rev. Canon H. S. King
Harris-street Baptist Sunday School
Riley-street ,, „
Mr. E. G. W. Palmer
St. Barnabas' Church of England

Sunday-School
Bathurst-street Baptist Sunday School
Mrs. Walker

Mr. E. O'Brien
Miss Lester, Burwood
Rev. J. Barnier
Miss Baker
G. C. Tuting, Esq
Rev. J. P. Ollis, Sofala
Mr. W. H. Mitchell, Manly (collected)
Rev. J. Barnier
Mrs. M. Roberts
Dr. P. S. Jones, Burwood
Miss Minnie Baker's Mission Box
Rev. T. B. Tress, Balmain
Mr. Morwick, Balmain
" A Friend," St. Leonards
"A Friend," Redfern
Mr. J. Palmer
Mr. W. Wright, Drummoyno Park
Mr. J. Murray and family, Balmain .
St. Michael's Sunday School

£ s. d. 1880.
3 0 0 May ...
2 2 0
0 10 0
2 2 0
1 1 0
2 0 0
0 15 0
0 10 0

10 0 0
2 12 5
0 10 0
2 0 0
2 2 0
1 1 0
0 9 0
1 1 0 June 16
1 2 0
2 0 0
1 1 0
3 0 0
2 2 0 July 5
1 1 0
1 1 0
1 0 0
0 5 0
0 4 0
1 1 0
1 0 0
1 10 0
5 0 0

Mr.

Mr. Holme
Hon. John Marks
Mr. R. Jones, Darlinghurst
"A Friend," Sydney (special.

Gribble)
Mr. Dowling (special, Mr. Gribble) ..
Miss Harrison
Rev. F. Barker, D.D
Rev. W. Slatyer
"Lady Friend," Parramatta (special.

Mr. Gribble)
Hon. J.Smith, C.M.G
Rev. George Hurst
Collection at Lecture, Waterloo (special.

Mr. Gribble) '.
Mr. G. R. Harrison
Mr. James Taylor, Moss Vale
Mrs. Staff, Parramatta (per Rev. A.

Lloyd)
Rev. F. Hibberd
Mrs. E. G. W. Palmer
Collection at Temperance Hall
Rev. Joseph Barnier
Katie Bevon's Mission Box
Mrs. S. Rawlings, Parramatta
Pitt-street Congregational Home and

Foreign Mission Society
Mr. J. Turner, Newtown
Mr. Sandbrook
Mr. Anderson
Rev. W. Davis ,
Mr. J. Comrie, Kurrajong

£ s. d.
0 10 0

10 0 0
2 2 0

1 0 0
2 0 0
0 10 0
5 0 0
0 10 0

1 0 0
1 0 0
1 1 0

1 15
2 2
1 0

0
1
5
7
1

0 10 6
2 0 0

5 0 0
1 0 0
0 10 0
0 10 6
0 10 0
2 2 0

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

14

MONEYS received for the Mission to Aborigines—continued.

IT. W. Carpenter, Esq., J.P
D. M'Beath, Esq., J.P
Mr. Michael ...
Mr. W. Somerville
Messrs. Griffiths & Co
B. Buchanan, Esq
R. Hills, Esq
Hon. J. Frazer
" Widow's Mite "
Messrs. Lassetter & Co
Rev. G. Fullerton
A. Brown, Esq., Eskbank
Mrs. Mary Roberts
Miss Lester, Burwood
St. Stephen's Presbyterian Sabbath

School
Mr. M'Pherson, Burwood
Mr. G.M.Pitt
Dr. W. Moore
J. Young, Esq. (by his executors)
Mr. H. Butterworth
Hon. T. Holt, M.L.C
"A Friend"
His Excellency Lord Augustus Loftus,

G.C.B
Mr. J. Milson, North Shore
Messrs. Gibbs, Shallard, & Co
Mr. R. Chadwick
A. A. Dangar, Esq
Mrs. G. Allen, Toxteth Park
Sir George W. Allen
H.Bell, Esq
Messrs. Dixon &Sons
J. R. Fairfax, Esq
E. R. Fairfax, Esq
Messrs. Farmer & Co
V.W. Giblin,Esq
J. H. Goodlet, Esq
Hon. S. D. Gordon
Messrs. R. Gray & Son
Messrs. Hardy Bros
J. S. Harrison, Esq
Messrs. Holdsworth, Gardyne, & Co....
Messrs. Holdsworth, M'Pherson, & Co.
Messrs. D. Jones &Co
Dr. P. S. Jones
E. Knox, Esq
W. Laidley, Esq
L. W. Levy, Esq
Messrs. M'Arthur & Co
R. A. A. Morehead, Esq
F. Poolman, Esq
Messrs. Prince, Ogg, & Co
Dr. A. Renwick
J.Roberts, Esq
Mrs. M. Roberts
J. Smith, Esq
S. H. Smyth, Esq
G. B. Simpson, Esq ,
M. H. Stephen, Esq
R. R. Terry, Esq
Messrs. Young & Lark
Rev. J. Fullerton
Miss Holden

£ s. d.
1 1
1 1
0 2
1 1

10 0
5 0

1880.

1 0 0
1 1 0
1 0 0

10 0 0
43 15 0
2 2 0

6 1 0
1 1 0
1 1 0
1 0 0
1 0 0
2 2 0
1 2 0
1 1 0

3 0 0
1 1 0
1 1 0
1 0 0
1 1 0
1 1 0
2 2 0
2 2 0
2 2 0
2 2 0
2 2 0
2 2 0
2 2 0
2 2 0
1 0 0
2 2 0
0 10 6
2 2 0
2 2 0
2 2 0
2 2 0
2 2 0
5 0 0
2 2 0
2 0 0
2 2 0
2 0 0
1 1 0
3 3 0
2 2 0
1 0 0
5 0 0
2 2 0
1 0 0
1 1 0
5 0 0
2 2 0
2 2 0
1 0 0
0 5 0

Miss Minnie Baker's Mission Box ..
R. G. Higgings, Esq
Mrs. Hayden
Mrs. Chauvel
R. A. A. Morehead, Esq
Congregational Sunday School, Peter­

sham
Church of England Sunday School, St.

Barnabas
Presbyterian Sunday School, Glebe
Miss Jones, Petersham (collected)

Collected
by

Miss Gill.

Collected
by

Miss Myles

Mr. L. Harrison...""I
Miss Harrison j
Mrs. Bryant \
Mrs. Hooper j
Mrs. Gill J
CH. M ")
W. Maddock ..
G. E
C. M
c.s
J. G. T
J. F
R. E
J. C
H. R. S
W.Bullard
F. Hanks
G. Watts
Mrs. M
MissM
C. E. L
Rev. J. Barnier
Mrs. Bevon's children
Mr. S. B. Dight
Pitt-street Congregational Home and

Foreign Mission Society
Mrs. S. Rawlings, Granville
Miss Harrison (collected)
Mrs. Gillespie, Woollahra
Miss Gillespie
Sir W. Manning

£ s.
0 12
1 1
1 1
1 1
1 0

•J

Miss Ella
Miss Pratt
Mrs. Eldridge ...
Miss F. Burgess
Miss Burgess ...
Mr. Wait
Mr. Eldridge
Mr. Burgess ...
A Friend.
Hon. J. Smith, M.L.C. .
J. L. Adam, Esq
H. C. Dangar, Esq
Dr. P. S. Jones
Mrs. Maurice Alexander
Mrs. W. B. Campbell .
Dr. A. Renwick
Sir. W. Manning
R. Hunt, Esq
B. Buchanan, Esq
Sir John Robertson

Collected
by

Miss Burgess.

r

Collected
i by
j Mr. A.
Balbirnie

Total .

1 10 0

10 0
6 2

0 4
0 3
0 2
0 1
1 1
0 10 0
0 2 0

2
5
5
5
5
5
5 0
5 0
2 6
2 6

0 10 0
1 0 0
0 10 0
1 1 0
0 9 0
2 2 0

5 0 0
1 10 0
1 2 6
1 0 0
0 10 0
1 0 0
0 4 6
0 2 0
0 4 0
0 7 0
0 4 0
0 4 0

1
3
5
0
1
2
1
1 0

342 14 0

WAEANGESDA MISSION—Subscription List.

R. Hastie, Esq
Mr. Elvery
A Lady Friend
Miss Harrison
Rev. J. Barnier
Rev. Herbert Taylor
C. C. (Melbourne)
A. Friend
A Friend (Sandhurst)
Dr. Cauvin (ship " Rhin")
A Lady Friend (Balmain)
Rev. A. G. Fry
Rev. A. W. Murry
Waterloo Congregational Church
W. Orr, Esq
Mr. Holmes
Mrs. Rawlings
A Lady Friend
Friend, per S. Cross
W. Wright, Esq
Mr. Dowling
Rev. A. Gardiner
Mr. Rainey ,

s. d.
0 0

10 0
0 0
0 0
2 0
0 0
0 0
5 0
0 0
0 0
0 0
0 0

10 0
15 0
0 0

10 0
0 0
0 0
0 0
0 0
0 0

15 0
0 0

A Friend in Sydney
" Christian "
Mr. G. Currie
H. G. Douglas, Esq., M.LA
Rev. T. B. Tress
Mr. Oliver
Miss Hall
Shearers, Dubbo Woolshed
H. Paterson, Esq
D. Johnson, Esq
H. Hunter
G. Hunter
John Thompson
Mrs. Sanger (Wongomong)
Glebe Presbyterian Sunday School
Miss Macreadie's class
Mr. Boyes
Miss Rainey
A. M'Lartv'
A Friend
C. C. (Melbourne), second subscription
Miss Rosie Spiller's Box
A Friend

£ 9. d.
2 0 0
1 0 0
0 10 0
3 3 0
1 1 0
1 0 0
0 10 0
3 18 0
2 0 0
2 0 0
1 1 0
0 10 0
0 10 0
5 0 0
4 2 5
2 0 0
0 10 0
1 0 0
0 5 0
0 2 0
5 0 0
0 11 0
0 4 0

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

15

WARANGESDA MISSION—Subscription List—continued.

Lecture, Deniliquin
Police Magistrate, Deniliquin
Lecture, Tirana
Mr. Currans
Tea Meeting, opening Mission School...
Charles Harrison
Collection, Narrandera
Miss Amy Cribble's box
Ronald
Archie
R. Bellington & Co
Mrs. Mary Roberts
Miss Rainey

£ s. d.
3 13 4
1 0 0
1 15 0 1/2
0 3 6
8 0 0
0 10 0
2 15 3
1 19 3
2 11 6
1 1 0
5 0 0
4 0 0
1 0 0

Beath & Co
Theo. K
The Misses White
Jane Dixon
"Yarra"
M.H
A. Friend
A Friend
A Friend
Mrs. R. Launceston, per Miss Rainey...
R. Carse, Esq
Mr. Bayliss

£ s.
2 2
3 3
1 0
2 2
1 0
0 5

MALOGA Aboriginal Mission—Contributions.

1880.
April 2

6
12

28
28
28
28
28
28

May 7

» 7
„ 7
„ 7
» 7
„ 7
., 7
., 7
„ 7
.. 7
„ 7
,, 7
» 7

» 7
„ 7
., 7
,, 7
» 7
» 7
„ 15
„ 21

„ 21
„ 21
„ 28

„ 28

„ 28

„ 28

June 4
„ 4

Bertha, Laura, and Daisy's Mission Box
Mrs. D., Richmond, Victoria
Sandridge Town Hall Collection (Vic­

toria)
Service at Assembly Hall, Melbourne...
E.D.J., Emerald Hill
Miss T., Richmond, Victoria
Sandridge School-room—collected at

meeting
Children of Richmond State School,

Victoria
Publishers of "Southern Cross," Mel­

bourne
Meeting, Presbyterian Schoolroom, Rich

mond (collected)
J. M. Mornington, Victoria, per CCA
Mission Box, Girls' Bible Class, East

Melbourne (Miss K.)
Meeting, Presbyterian Church, Emerald

Hill (collected)
Holly and Ivy's Mission Box
Wesleyan Sunday School, Deniliquin,

N.S.W
E.RC. } Per W.D.M., Sydney {
S.H., South Yarra, Victoria (stamps)..
C.P., Balmain, Sydney
A Friend, per H.D.R
Board, per J.N

Hobart Christian Workers' Association.
perH.L.G

Per
M.E.B., ,

Newtown 1
Sydney.

CD
R.E
J.J
Mrs. L
P.R. (a little Girl)
Do. do.

A little Boy
A Family
Two Ladies J (.
Mr. H ") Collected by A.B., (
Mr. R j Sydney. 1
Private School, Walhalla, Gippsland,

perH.C
Miss S., Melbourne, per E.S.H.R. ...
Mrs . H \)PerG.M.W.,
A Friend [Russell-street,
Two Sisters f Melbourne.
Box at .Bible Depot J
J,H.J., Mornington, Victoria
G.F.M., London, per E.S.H.R
Church of England S.S., Bimbernang,

N.S.W., per R.J.R
E.H., Petersham, Sydney,
Presbyterian S.S., Jamberoo, N.S.W.,

perD.L.D
E.B., Mittagong, N.S.W,
Church of England S.S., Orange,

N.S.W., per J. H. G
Congregational S.S., Hawthorn, Vic­

toria, per W.C
Richmond State School, Victoria, per

Mr. W

M.P., Balmain, Sydney.
C.P., ,, j? ••

£ s. d.
1 4 11.
0 10 0

3 16 9
2 10 0
0 2 6

0 2 6

1 7 9

2 2 6

1 0 0

1 15 5
1 0 0
1 2 10|
4 4 0
0 10 0

1 0 0
1 0 0
1 0 0
0 5 0
0 10 0
1 0 0
1 0 0

27 5 3

3 0 0
0 5 0
0 3 6
0 1 0
0 0 6
0 2 0
0 0 6
0 0 3
0 7 3
0 6 0
1 0 0
3 0 0

0 7 0
3 0 0
0 4
0 10
2 0
0 6
5 0
1 0

1 1 0
1 0 0
3 9 2

1 0 0

6 0 0

1 9 0

3 11 4
38 3 6

0 10
0 10

1880.
June

,, 12
„ 1

„ 19

„ 25

„ 25
» 25

., 26

July 9
.. 9
» 9
„ 9
„ 12

„ 16

„ 24
„ 24
„ 24
„ 31
,, 31
„ 31

Aug. 6

„ 13

„ 14

„ H
„ 21
,. 21

Sept. 3

,, 4

,. 11
,. 11
» 11
„ 21
., 21
„ 21
» 24
„ 24
„27

Oct. 1

>, 5

"Anonymous" (stamps)
Miss L., per C.Q., Mornington, Victoria
" Young Christian," sale of two brooches,

per J.R., Melbourne
" Willing Work," Mission Box, per J.R.,

Melbourne
Wesleyan S.S., Mudgee, N.S.W., per

W.K
Wesleyan S.S., Burrundulla, per W.K
Bethel S.S., Sandridge, Victoria, per

A.B.J
Collected by A.B., Sydney

£
0
1

d.
6
0

£

C.C., Leven, Tasmania
R.S., Lisburn, Ireland, per E.S.H.R.
R.G., Blayney, N.S.W., per T.R.C.C.
M.B., Newtown, Sydney (collected)
Aborigines' Protection Association,

Sydney, per E.G.W.P
State School, Richmond, Victoria, per

R.G
B.R.R., Sydney
Miss D., per M.B., Newtown, Sydney...
H.D.R., South Yarra, Melbourne
A Friend ") per (
A Friend f J.R.,)
Gospel Hall, S.S., C Russell-street, j

Melbourne) Melbourne. '

Presbyterian S.S., Carisbrook, Victoria.
per L.C

"From one who loves Jesus," Sofala,
N.S.W

Christian Workers' Association, Hobart,
Tasmania

T.K., Melbourne, per J.N
M.B., Newtown, Sydney (collected)
Congregational S.S., East Melbourne,

per C.W.E

1 0 0

1 0 0

2 11
0 9
2 12
1 0

10 15 8

3 0 0
10 0 0
1 1 0
1 0 0

5 0 0

2 3
0 10
1 0
1 0
1 0

£

Aborigines' Protection Association.
Sydney, per E.G.W.P

Presbyterian S.S., Mornington, Victoria.
perD.G.G

Bible Class, East Melbourne ~\ per J.R.,
" Willing work," Mission-box > Mel-
E.K.D) bourne.
Congregational S.S., Hawthorn, Vic­

toria, per W.C
F.N., Morpeth, N.S.W
A.T., do. do
" A well-wisher" (stamps), Melbourne
State School, Richmond, Victoria, per

Mrs. G
M.B., Newtown, Sydney (collected)....

£

Aborigines' Protection Association,
Sydney, per E.G.W.P

Do. do. do.
"For Jesus' sake," from the Editor,

" The Christian," London, per
E.S.H.R

Miss L., per T.Q., Mornington, Victoria

1 2
I 0 2
.0 5

1 0 0

1 0 0

27 14 6

1 0 0

1 0 0

3 0 0
1 0 0
1 0 0
2 0 0

9 0 0

10 0 0

2 10 0

0 4
0 0

20 10 0

6 0 0
15 0 0

10 0 0
1 0 0

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

16

MALOGA Aboriginal Mission—Contributions—continued.

1880.
Oct. 15

„ 15
„ 15

„ 20

,. 23
,, 23

30

30
30
30

30
30
30
30
30
30
30

NOT. 6

„ 6
„ 6

Bethel S.S., Sandridge, Victoria, per
A.B.J

Mrs. M'E., per A.B.J
Town Hall S.S., St. Kilda, Victoria, per

E.C
Christian Workers' Association, Hobart,

Tasmania, perH.L.G
Mrs. M., Sandhurst, Victoria
Mrs. M. and Miss B., Sandhurst (col

lected)
PresbyterianS.S.,Muswellbrook,N.S.W.,

per J.S.L
T.B. (Aboriginal native), Armidale,

N.S.W
D.E., Terang, Victoria
E.S. O'B., Sydney
Baptist S.S., Parramatta, N.S.W., per

J.A
"A Friend" "S per f
"Faith" f J. R, J
"A Friend" | Russell-st., j
"E.M." J Melbourne. I
Miss G., " for my Mother," Melbourne
R.W.F., Echuca, Victoria
" In memory of a departed babe," Mrs

B., Echuca

It 6

it 6
tt 6

i) 6

tt 10
tt 10

ti 10

tt 20
20

a 29
29

it 29

a 29
it 29
it 29
a 29

29
a 29
a 29
a 29
a 30

Dec . 1
II 1

II 1
II 1

It 1
tt 1

It 1
II 15

15
II 15

It 30
II 30

30
II 30

30
30
30
30

II 30

Per
J.A.,

Pitt-st..
Sydney.

£

Sunday School, Taradale, Victoria, per
E.A

" A Friend." J.T., Colac, Victoria
" From promise made to the"|

late Rev. Wm. Ridley."
Lady in West Maitland...

Miss J. M.'s evening class,
Glebe, Sydney

Presbyterian S.S., Pyrmont,
Sydney

miss V., Pyrmont, Sydney ...
Presbyterian S.S., Glebe,

Sydney
Presbyterian S.S., Goulburn,

N.S.W J
Miss B. (visitor)
" An occasional contributor," Kyneton,

Victoria
Free Presbyterian S.S., Hobart, Tas­

mania, perT.L.H
S.H., S. Yarra, Melbourne (stamps) ...
" A Friend," B.D., Sandhurst, Victoria
H.D.R., South Yarra, Melbourne
M.D., Barmah, Victoria
Aborigines' Protection Association,

Sydney, per E.G.W.P.
W.P., Melbourne"

£ s. d.

1 10 0
1 4 4

2 12 6

3 0 0

0 10 0

1 10 0

1 0 0

0 10 0
0 17 0
3 0 0
2 0 0
0 10 0
2 0
0 5
0 5
1 0
0 5

J.K. Bono, „
B.S. &Co., „
J.B.,
E.H.,
C.J.H.,
G.S.,
G.G.A., „
R.S., Lisburn,

Melbourne...

Per G.G.A.,
Melbourne.

Ireland, per C.B.C.

Mr. S. and Mr. L. (visitors)
J.D., West Maitland, N.S.W. (Christ

mas presents)
C.J.N., Barraba, N.S.W
Christ Church S.S., New-") f

castle, N.S.W | Per E.S., |
A Friend ! New- J
Scripture-class — Young f castle, |

Women | N.S.W. |
Working-class of children [_
Board, Mr. N. (thirty-five weeks)
M.B., Newtown, Sydney (collected)
"A Sympathiser with your work," Yass,

N.S.W
M.B., Newtown, Sydney (collected)
Presbyterian S.S., Carisbrook, Victoria,

(Small " New Year's Gift," per L.C.)
J.K., for "Henry""!
"A Friend"

Frank

r
Per J.E., |

Russell-street, -j
Melbourne.

G
0
1
1
1

10
5
3
2
2
1
1
1
2

43 15
2 0

0 4 6

54 3 4

3 0
10 0

0 0

0 0

0 0
0 0

4 2 5
0 0
0 0

5 0 0

0 0
5 0
0 0
0 0
1 0

0 0
0 0
3 0
2 0
0 0
1 0
0 0
0 0
2 0

10 0 0

79 9 5

1 0 0

1 0
0 0

1 0 0
6 0 0
1 0 0
0 10 0
0 10 0
1 0 0
0 5 0
0 1 0

1880.
Dec. 30
„ 30
„ 30

„ 30

„ 30

„ 30

„ 30

„ 30

„ 30
„ 30

„ 30
„ 31

1881.
Jan. 1

„ 5
„ 5
„ 10
„ 10
„ 10
„ 10
„ 10
„ 10
„ 10
„ 10
„ 10
„ 10
„ 13
„ 13
„ 13
„ 16
„ 17
„ 18
„ 18
„ 18
„ 19
„ 19
„ 19
„ 20
„ 20
„ 24
„ 24
„ 24
„ 24
„ 24

„ 24

„ 24

„ 24
„ 24
„ 29
„ 29
„ 29
,, 29

Feb. 3

„ 12

„ 12

„ 12

„ 12
„ 14
„ 14
„ 19
„ 19
„ 19
„ 19
„ 19
„ 19
„ 19

" A Friend," Mornington, Victoria, T.Q,.
Miss L., Green Islands, Victoria, per do.
Church of England S.S., Mornington

(collected)
„ „ Mission Funds

Congregational S.S., El Dorado, Vic­
toria, per J.G

F.A.B., Emerald Hill, Melbourne
(stamps)

Mission-box at Darcy,"|
Hay

Sunday School, Baulk- | Per E.N.F.,
ham Hills I Castle Hill,

U.B., Parramatta, [near
N.S.W Sydney.

Miss A., Baulkham |
Hills J

Board, J.N
Presbyterian S.S., Emerald Hill, Mel

bourne, per J.S.A

£

Collected at Maloga (Steamer Excur­
sion)

Miss S., Melbourne
Mr. & Mrs. E. Or., Brighton, Melbourne
A Friend
M iss T., Brighton, Melbourne

do.
do.
do.
do.
do.
do.
do.

Mrs. M'K, do.
A Friend do.
A Friend do.
S.H., South Yarra,
Mrs. W., Brighton,
Miss H., Goorak,
Mrs. H, Brighton,
Miss S., Melbourne
CO., do
Mr. and Mrs. L., Brighton, Melbourne
A Friend, do. do.
Collection at S.S., Brighton
H.C., Brighton
A Friend, do
Mrs. C, do
A Friend, do
J.B.S., do
Mr. O., Aboriginal Mission, S. Australia
Collected at St. Kilda
Mr. S., Picnic Point, near Melbourne
E.G., Brighton
C.C., Levan, Tasmania
S.E.W., Richmond, N.S.W
Presbyterian S.S., Bombala, N.S.W.,

per J.S.R
E.J., Huntingdon, Hastings River.

N.S.W, (collected) .'
G.M., Geelong, Victoria
Congregational SS., Haw­

thorne, Victoria
Collection at Public Meet-

Per
W.C.,
Mel­

bourne. ing
W.C., Hawthorne
A.R., Sydney
E.F., Sandhurst, Victoria
Mrs. W., do. do.
Mr. W., St. Kilda, Victoria, per T.D. ...
Collected Public Meeting, Baptist

Church, West Melbourne

Christian Workers' Association, Hobart,
Tasmania

P.L., Beaufort, Victoria
Collected by Publishers, " Southern

Cross," Melbourne
K.S., Melbourne, " from my Bible-class

and self"
E.N., Kingston-on-Thames, England ...
M.A.B , Newtown, Sydney (collected)...
Church of England S.S., Jerry's Plains,

N.S.W
A Friend
Girls' Bible Class
Miss A
M
Reports
M.H
Mission-box, " Willing

Work" J L

Per J.R.,
Russell-
street,

Melbourne.

£ e. d.
0 8 0
0 17 0

0 17 3

0 17 9

0 4 0

0 7 0

1 10 21

0 12 101

0 7 8

0 3 3
2 0 0
6 0 0

79 1 5

1 15 0
1 0 0
2 0 0
0 2 6
0 10 0
0 10 0
0 9
0 1
0 10
0 5
2 2
0 10
1 0 0
5 0 0
2 0 0
0 2 0
1 4 4
0 10 0
1 0 0
0 10 0
0 4 0

0 0
0 0
6 0
5 0
2 0
0 0
0 0

0 16 3

2 2 0
0 5 0
1 3 10

7 18 0

50 13 8

3 0 0
3 3 0

2 10 0

2 0 0
2 0 0
1 0 0

1 0 0
0 2 0
1 5
0 10
0 5
0 3
0 5

0 4 0

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

17

MALOGA Aboriginal Mission—Contributions—continued.

1881.
Feb. 19

„ 25
„ 25

„ 25

„ 26

Mar. 3

9
9

12

12

Vic-

Bethel S.S., Sandridge, Victoria, per
A.B.J

Mrs. B., Mickleham, Victoria
Congregational S.S., Brunswick,

toria, per J.B.C
Hythe Mission Box, Tasmania, per

E.S.H.R
Miss H., Petersham, Sydney..

Congregational S.S., Hawthorn, Vic­
toria, per W.C

Board J. N
Mission Box, family C.C., Melbourne ...
G.T.J., Hobart, Tasmania
M.A.B., Newtown, Sydney (collected)...
Missionary Collections at Assembly Hall,

Melbourne
Christmas Collections, St. John's Church

of England, Hartley, N.S.W

£ s. d. 1881.
Mar. 12

2 7 6 „ 18
3 0 0 „ 19

>, 24
6 11 10 „ 24

„ 29
1 12 5 „ 29
0 10 0

„ 29 „ 29
31 8 11 „ 29

» 29
„ 29
» 29
„ 29

1 12 4
1 0 0 „ 31
1 0 0
6 0 0 „ 31
1 0 0 „ 31

„ 31
4 0 0

1 13 3

Government School Salary (contributed)
J.D., West Maitland
Board J. N
School Salary (contributed)
M.A.B., Newtown, Sydney (collected)...
Board J. N
Gospel Hall S.S., St. Kilda,"! f

Melbourne
Proceeds from knitting ... Per J.R.,
M J> Mel-
E.A.C bourne.
Proceeds—Sale of gold

chain
State School, Richmond, Victoria, per

Miss G
Contributed from Maloga Farm
Contributed School Fees
Contributed for Rations

£

£ s. d.
7 10 0
3 3 0
1 0 0
7 10 0
1 0 0
2 0 0

1 10 0
0 10 0
0 5 0
1 0 0

1 17 6

2 12 9
14 7 8
0 17 5

13 0 0

74 8 11

[Is. 3A]
Sydney : Thomas Richards, Government Printer 1883.

91—C

Digitised by AIATSIS Library 2009 - www.aiatsis.gov.au

