


Article References

January 2020 | Volume 71 No 987

Page 4 - Peterborough Narrow Gauge – Looking Back, 50 Years on

Bibliography

NSW Digest, various issues 1969–1970.

Fearnside, GH, *All stations west: the story of the Sydney–Perth standard gauge railway*, Haldane, Sydney, 1970.

Colquhoun, D, Stewien, R & Thomas, A, *Proceed to Peterborough*, ARHS (SA Division), Adelaide, 1970.

Evans, J, *Proceed to Wilmington*, Railmac Publications, Elizabeth SA, 2010.

Western Endeavour: a guide to the transcontinental standard gauge railway,

NSW Rail Transport Museum, Sydney 1970.

Attenborough, P, *Diesel Profiles ALCO DL541: The New South Wales 45 and South Australian 600 Classes*, Eveleigh Press, Matraville, 1998.

Personal records and recollections.

Page 9 - Living Conditions of Railway Workers and their Families at the Mullet Creek Railway Construction Camp, 1883-1889

Bibliography

Primary Sources

NSW Teachers' Rolls 1869-1908, NSW State Archives and Records, 1994/202.

Galbally, Ann and Gray, Anne (eds), *Letters from Smike: the letters of Arthur Streeton, 1890-1943*, Melbourne, Oxford University Press, 1989.

Tabuteau, Philippe (ed.) *Agnes Fagan'd Diary 1885*, Narara NSW, Gosford District Local History Study Group, 1991.

The Public Instruction Act of 1880.

1891 Census of NSW, Archives Authority of NSW, 1980.

Votes and Proceedings of the Legislative Assembly of NSW, 1 December 1881, Northern Junction Railway, pp. 2334-5.

Secondary Sources

Ayres, Bryan John, 'Navy communities and families in the construction of the Great Central Railway London extension, 1894-1900', published PhD thesis, University of Warwick, 2015.

Brennan, Naomi, 'Working on the railway: the Risehill tunnel navy camp, Cumbria', *Industrial Archaeology Review*, vol. 37, no. 2, pp. 99-110.

Brooke, David, 'The railway navy: a reassessment', *Construction History*, vol. 5, 1989, pp. 35-45.

Bickford, A and Dallas M., 'The Main Northern Railway Woy Woy Tunnel

Project: prehistoric archaeological studies', unpublished report prepared for the State Rail Authority of NSW, 1985.

Garner, Bill, *Born in a Tent: how camping makes us Australian*, Sydney, UNSW Press, 2013.

Gunn, John, *Along parallel lines: a history of the railways of New South Wales*, Melbourne University Press, 1989.

Killanin, Lord Michael (Michael Morris), 'Towards an archaeology of navy huts and settlements of the industrial revolution', *Antiquity*, vol. 68, 1994, pp. 573-584.

Kvideland, Reimund and Porter, Gerald, *Working the railways: constructing navy Identity*, Colorado, University Press of Colorado, 2001.

Maconachie, Glenda, 'Blood on the rails: the Cairns-Kuranda railway construction and the Queensland Employers' Liability Act', *Labour History*, no. 73, 1997, pp. 77-92.

Mitchell, Peter, 'Modelling construction camps on the Otago Central Railway', *Australasian Historical Archaeology*, vol. 31, 2013, pp. 42-48.

Rich, Jeff, 'The traditions and significance of the eight hour day for building unionists in Victoria, 1856-90', in *The time of their lives: the eight hour day and working life*, Julie Kimber and Peter Love (eds), Melbourne, Australian Society for

the Study of Labour History, 2007, pp. 25-43.

Rowe, Denis, 'The robust navy: the railway construction worker in northern New South Wales, 1854-1894', *Labour History*, no. 39, 1980, pp. 28-46.

Singleton, C. C., 'The short north: the Sydney-Newcastle link railway - Hawkesbury River-Gosford', *The Australian Railway Historical Society Bulletin*, no. 335, 1965, pp. 167-177.

Swancott, Charles, *Good old Woy Woy*, Orange Grove, self published, 1970.

Wegars, Priscilla, 'Who's been workin' on the railroad?: An examination of the construction, distribution, and ethnic origins of domed rock ovens on railroad related sites', *Historical Archaeology*, vol. 25, no. 1, 1991, pp. 37-65.

NSW Department of Education, *History of NSW Government Schools database*, <https://nswgovschoolhistory.cese.nsw.gov.au/schoolHistory?schoolId=5654>, accessed 8 April 2018.

References

¹ John Gunn, *Along parallel lines: a history of the railways of New South Wales*, Melbourne, 1989, p.189.

² 'Northern Junction Railway', *Votes and Proceedings of the Legislative Assembly of NSW*, 1 December 1881, Northern Junction Railway, pp. 2334-5, <https://api.parliament.nsw.gov.au/api/hansard/search/daily/searchablepdf/HANSARD-290296563-9696>, accessed 18 May 2018.

³ Singleton, C. C. 'The Short North: the Sydney-Newcastle link railway: Hawkesbury River-Gosford', *The Australian Railway Historical Society Bulletin*, no. 335, 1965, pp. 170-171. After a recent visit by the author to the Australian Railway Historical Society in Redfern in February

Article References

- 2018, volunteers and staff (although very helpful) were unable to provide any information in regards to the Mullet Creek camp and only minimal information on navy camps in general.
- ⁴ David Brook, 'The railway navy', *Construction History*, vol. 5, 1989, p. 40.
- ⁵ Singleton, 'The Short North', pp. 170-171.
- ⁶ Denis Rowe, 'The robust navy: the railway construction worker in Northern New South Wales, 1854-1894', *Labour History*, no. 39, 1980, p. 34.
- ⁷ Gwen Dundon, 'Ruins of settlement', *Gosford Star*, 24 August 1977, p. 5.
- ⁸ 'Sydney to Newcastle: the great northern railway at Mullet Creek', *Australian Town and Country Journal*, 4 July 1885, pp. 26-28.
- ⁹ A Bickford and M Dallas, 'The Main Northern Railway Woy Woy tunnel project: Prehistoric archaeological studies', unpublished report prepared for the State Rail Authority of NSW, 1985, p. 16.
- ¹⁰ Philippe Tabuteau (ed.), *Agnes Fagan's Diary 1885*, Narara NSW, 1991, pp. 49-50.
- ¹¹ Bickford and Dallas, 'The Main Northern Railway', pp. 10-11.
- ¹² Glenda Maconachi 'Blood on the rails: the Cairns-Kuranda railway construction and the Queensland Employers' Liability Act', *Labour History*, no. 73, 1997, p. 83.
- ¹³ 'Among the navies: camp life and swearing gangers', *Southern Argus*, 30 August 1883, p. 3.
- ¹⁴ 'Homebush-Waratah railway: firing the last shot in the big tunnel', *Evening News*, 19 July 1886, p. 5.
- ¹⁵ 'Mr George Blunt, railway contractor', *Bulletin*, 6 October 1883, p. 4.
- ¹⁶ Rowe, 'The robust navy', p. 39.
- ¹⁷ Michael Killanin, 'Towards an archaeology of navy huts and settlements of the industrial revolution', *Antiquity*, vol. 68, 1994, pp. 574-575.
- ¹⁸ Bryan Ayres, 'Navy communities and families in the construction of the Great Central Railway London extension, 1894-1900', published PhD thesis, University of Warwick, 2015, p. 24.
- ¹⁹ David Brooke, 'The railway navy: a reassessment', *Construction History*, vol. 5, 1989, p. 38.
- ²⁰ Naomi Brennan, 'Working on the railway: the Risehill tunnel navy camp, Cumbria', *Industrial Archaeology Review*, vol. 37:2, p. 101.
- ²¹ 'The iron link: Newcastle to Sydney', *Newcastle Morning Herald and Miners Advocate*, 12 April 1887, p. 6.
- ²² Charles Swancott, *Good Old Woy Woy*, Orange Grove, p. 67.
- ²³ Rowe, 'The robust navy', p. 34.
- ²⁴ 'A serious fall', *Evening News*, 12 June 1885, p. 4.
- ²⁵ Rowe, 'The robust navy', p. 37.
- ²⁶ Ayres, 'Navy communities and families', p. 75.
- ²⁷ Ann Galbally and Anne Gray, *Letters from Smike: the letters of Arthur Streeton, 1890-1943*, Melbourne, 1989, pp. 36-41.
- ²⁸ 'Railway shanties and their effects', *Freemans Journal*, 19 August 1882, p.17.
- ²⁹ Bill Garner, *Born in a tent: how camping makes us Australian*, Sydney, 2013, p. 117.
- ³⁰ Swancott, *Good Old Woy Woy*, p. 66.
- ³¹ *The Maitland Mercury and Hunter River General Advertiser*, 20 September 1883, p. 1.
- ³² *NSW Government Gazette*, 25 April 1884, p. 2735.
- ³³ 'Sydney to Newcastle: The Great Northern railway at Mullet Creek', *Town and Country Journal*, 4 July 1885, pp. 26-28
- ³⁴ 'Country News', *The Sydney Morning Herald*, 27 November 1884, p. 10.
- ³⁵ Swancott, *Good old Woy Woy*, p. 67.
- ³⁶ 'Businesses for sale', *Sydney Morning Herald*, 6 June 1888, p. 11. It is uncertain whether Snape sold his hotel. The 1891 census reveals that Snape and his family were still living at Mullet Creek, however, by the 1901 census the family moved elsewhere and the only residents at Mullet creek were six railway employees stating they were temporary residents.
- ³⁷ Swancott, *Good Old Woy Woy*, pp. 66-68.
- ³⁸ 'Attempted suicide at Mullet Creek: a wife tired of her life', *Australian Star*, 19 December 1888, p. 5.
- ³⁹ 'Country News', *Sydney Morning Herald*, 23 March 1885, p. 10; 'Country News', *Sydney Morning Herald*, 29 November 1890, p. 10.
- ⁴⁰ 'Flogging and larrikinism', *Daily Telegraph*, 17 January 1884, p. 6.
- ⁴¹ NSW Department of Education, 'History of NSW Government Schools database', <https://nswgovschoolhistory.cese.nsw.gov.au/schoolHistory?schoolId=5654>, accessed 8 April 2018.
- ⁴² Bickford and Dallas, 'The Main Northern Railway', p.11.
- ⁴³ Rowe, 'The robust navy', p. 39; *The Public Instruction Act of 1880 (NSW)*, 1886, p.12.
- ⁴⁴ *The Public Instruction Act of 1880 (NSW)*, 1886, p. 4.
- ⁴⁵ Bickford and Dallas, 'The Main Northern Railway', p. 41.
- ⁴⁶ *The Public Instruction Act of 1880 (NSW)*, 1886, p. 13.
- ⁴⁷ Arthur Seaton, NSW Teachers Roll, 1869-1908, State Records NSW, 1994/202.
- ⁴⁸ NSW Department of Education, *History of NSW Government Schools database*, <https://nswgovschoolhistory.cese.nsw.gov.au/schoolHistory?schoolId=5654>, accessed 8 April 2018.
- ⁴⁹ 'The township of Gosford', *Sydney Mail and NSW Advertiser*, 27 February 1886, p.434.
- ⁵⁰ 'Singleton', *Sydney Mail and New South Wales Advertiser*, 21 April 1888, p.871.
- ⁵¹ Tabuteau, *Agnes Fagan's Diary 1885*, p. 49.
- ⁵² Authors observation at Mullet Creek camp site on 31 March 2018. There are numerous sites in the area of bottle/ceramic rubbish dumps.
- ⁵³ *NSW Government Gazette*, 27 May 1885, p. 3401.
- ⁵⁴ *Ibid.*, 17 April 1885, p. 26.
- ⁵⁵ Swancott, *Good Old Woy Woy*, p. 68.
- ⁵⁶ Tabuteau, *Agnes Fagan's Diary 1885*, p. 50.
- ⁵⁷ Priscilla Wegars, 'Who's been workin' on the railroad?: an examination of the construction, distribution, and ethnic origins of domed rock ovens on railroad related sites', *Historical Archaeology*, vol. 25, no. 1, 1991, pp.37-39.
- ⁵⁸ Bickford and Dallas, *The Main Northern Railway*, p. 23.
- ⁵⁹ Tabuteau, *Agnes Fagan's Diary 1885*, p. 57.
- ⁶⁰ Singleton, 'The Short North', p. 169.
- ⁶¹ 1891 NSW Census, Gosford (parish of Patonga), p. 4.

Page 18 - NSW Railway Tents

- ¹ Wallace, I, Hornsby to Hawkesbury River, *Byways of Steam*, No.7, November 1993.
- ² Anon, Subsidiary Undertakings: Tarpaulin Factory, Enfield, *Railway Digest*, May 1940; Godden Mackay, Enfield Tarpaulin Factory: history, operations, and building fabric, unpublished report for SRA, 1991; Johnson, F, A Short History of the Tarpaulin Factory at Enfield, *AHRS Bulletin*, September 1999.
- ³ General Appendix to the Book of Rules and Regulations and to the Working Time-tables, various dates; *Newcastle Morning Herald*, 16 March 1950; Per-way Officers'-Conference, 22 August 1957.
- ⁴ Chief Mechanical Engineer's Circular 5300, 14 October 1922; Chief Traffic Manager, 8 July 1958; Legal & Estates Branch: qualifying courses for clerical officers, nd.
- ⁵ Per-way Officers'-Conference, 21 October 1890; 10 January 1893; 27 January 1922.
- ⁶ Improved Accommodation for Rail Trackworkers, *Railway Transportation*, May 1969; Pullan, N, A Roof Over Their Heads: Temporary Dwellings in Post-war Suburban Sydney, Proceedings of the Society of Architectural Historians, Australia and New Zealand, 32, Architecture, Institutions and Change, SAHANZ, 2015, http://sahanz2015.be.unsw.edu.au/papers/Pullan_A-Roof-Over-Their-Heads.pdf, accessed 5/11/2017.
- ⁷ Personal communication, January 2018.

For the nostalgia of rail, don't miss ...

Australian
RAILWAY HISTORY
Journal of the Australian Railway Historical Society

CONNECT WITH US:
f @AusRailHistory #ausrailhistory

Available monthly in Print & Digital from leading newsagents and specialist bookstores or by subscription at arhnsnsw.com.au/australian-railway-history

