

Conclusion

The twin resources of soil fertility and water have crowned the success of the Brisbane Valley which has the splendid advantage of proximity to Brisbane for future development. The vision of the pioneering pastoralists in the 1840s for a direct road over Mt Glorious will be achieved in 1988.

Land use practises have revolved full circle in a century and a half. The chief landed families have maintained their position in the Valley for almost all that time. In the 1860s and 1870s immigrants selected farms along the river flats and followed up the tributaries with their cattle to secure a worthwhile future for their children. For them the result justified the physical toil, exploitation of women, children, Aborigines and animals, inseparable from the pioneering process. Their vision was to achieve the status of independent yeomen farmers in an egalitarian society. That opportunity is being repeated for their grandchildren's generation through the popularity of land subdivisions which entice them to the same financial hurdles and demands as their ancestors faced. Ipswich and Brisbane are still the focus of today's generation of young commuters from the Valley just as they were for the original settlers.

The fertility of the soil and access to markets have sustained the wealth in the Brisbane Valley. Ultimately that wealth is measured in land and that theme pervades Brisbane Valley history. The landed estates contracted in the wake of the nineteenth century economic development and twentieth century water resources developments. The northern and western sections of the shire have prospered through their timber stands and the opportunity for cattle grazing with ready access to Brisbane and southern markets. These industries have all produced a certainty of success for their shrewd leaders.

The region has remained largely rural in lifestyle. Whilst dairying and timber once promoted the region through its multitude of factories and sawmills, this has given way slowly to the advantages of modernity of lifestyle in commuting to Brisbane, Ipswich, and Gatton. Wivenhoe Dam provides a gateway to the future economy of the

Brisbane Valley in stimulating a rural residential lifestyle in harmony with the recreational and tourism opportunities offered for the century ahead.

The attractive human picture of life in the Valley has been achieved through the fruits of the dedication of long serving shire Councillors and their staff and community leaders in moulding the financial resources available. The enormous subsidization of frugal committees by the use of council plant and expertise of its engineers and shire clerks has created and maintained sporting, health, and educational facilities. Local transport has been upgraded by the provision of innumerable watercourse crossings in the Valley and road maintenance programmes since the 1920s, stabilizing the region's economy of small landholders and attracting rural residents to the shire. In the long quiet period of the thirties to the seventies the human achievement of Councillors and their staff have created opportunities out of apparent economic sameness.

Co-operative efforts of townsmen and the leadership of the Council have developed a Brisbane Valley community out of both the lush fattening country on the river flats and the unmalleable environment of the hill country, and the strong trait of permanence amongst the landed families is part of that process. Those characteristics have been manifested nowhere more strongly than in the calculating response of the Landholders' Committee to the Wivenhoe dam development and the accumulation of new viable landholdings by the families descended from those who commenced the history of the Valley. The real issues moved back to where they always belonged — to the cattle industry, rural lifestyles, and the advantages of the adjacent capital city. The resulting economic diversification is pure proof of the theme of achievement while the recreational opportunities of the Wivenhoe environment revolve on the traditional values and skills of rural life practised throughout the history of the Brisbane Valley.

Esk Divisional Board and Shire Council Members 1880-1987

CHAIRMEN

Lord, Frederick Mar.1880-Dec.1885,
Mar.1888-Feb.1889, Feb.1891-Feb.1893.
McConnel, James Henry Jan.1886-Mar.1888,
Feb.1896-Feb.1899, Mar.1913-May 1914.
Pryde, Thomas Feb.1889-Feb.1891.
Taylor, George Charles Feb.1893-Feb.1894.
Clifford, Patrick Feb.1894-Feb.1896.
Francis, Walter Mar.1899-Feb.1901, Feb.1902-Feb.1905.
Somerset, Henry Plantagenet Mar.1901-Jan.1902.
Smith, Alexander Mar.1905-Feb.1906, Feb.1909-Feb.1910,
Feb.1911-Feb.1912, May 1914-Jul.1914,
Mar.1916-Feb.1917, Aug.1921-Apr.1930.
Lord, C.S. Feb.1906-Feb.1907.
Seib, Frederick Feb.1907-Feb.1908.
MacDonald, John Feb.1908-Feb.1909.
Handley, Charles G. Feb.1910-Feb.1911.
Gardner, H.P. Jul.1914-Mar.1915.
McConnel, Eric Walter Mar.1915-Mar.1916.
Bishop, George Feb.1917-Jan.1919.
Butler, William Roy Jan.1919-Feb.1920.
Thompson, M. Frederick Feb.1920-Aug.1921.
Lewis, William Apr.1930-Aug.1940.
Barbour, James Jnr. 1940-Jul.1952.
Wells, William Sep.1952-1961.
McInnes, N.J. 1961-1967.
Haslingden, Kenneth Edgar 1967-Sep.1983.
Williams, Lester Joseph Oct. 1983-present.

ELECTED MEMBERS AND COUNCILLORS

	DIVISION	DATES
Andersen, Lars	1	Feb.1912-1915
	1	Aug.1921-1930
Barbour, James Jnr.	2	Aug.1921-Mar.1929
	2	Apr.1930-1940
Barbour, K.A.	2	1955-1964
Barram, D.T.	5	1982-1985
Beaumont, J.C.	2	1970-1983
Bell, Roy W.	2	Mar.1929-1930
Bishop, George	4	Mar.1914-1921
Bishop, John	4	Nov.1927-Jul.1932
Blank, Carl	3	Oct.1899-1900
Bolden, Lemuel	1	Mar.1880-1886
Bowman, Arthur M.	1	Feb.1886-Feb.1889
Bowman, C.W.M.	1	Mar.1882-Mar.1885
Bowman, J.M.	1	Feb.1885-Feb.1890
Bray, Jean	5	1979-
Brennan, Thomas	2	Feb.1891-1906
	2	Feb.1909-1910
Brodie, W.H.	3	Mar.1882-1884
Brough, James	2	Sep.1936-1943
	2	1946-1964
	2	1986-
Brown, A.J.	3	1952-1955
Buchanan, Nigel G.	3	Mar.1916-1918
Butler, William Royston	2	Feb.1906-1916
	3	Mar.1916-1943
Campbell, A.D.	1	Feb.1881-Jan.1882
Cannell, Ernest John	3	May 1927-1946
	3	1955-1961
Carseldine, D.S.	4	1961-1964
Clifford, Patrick	1	Feb.1889-1890
	1	1890-1898
	2	Feb.1899-1905

Cochrane, J.	2	1973-1976
Coleman, P.T.	3	May 1974-1979
Conroy, Andrew	2	Oct.1940-1946
Conroy, Barry Malachie	1	1979-1982
Conroy, Christopher James	2	Nov.1981-
Conroy, Hugh	1	Jan.1890-Feb.1908
Conroy, Patrick M.	2	1967-1979
Conroy, Thomas	1	Feb.1908-1916
Crombie, James	2	1979-
Cross, I.H.	4	1952-1958
Cross, William Simpson	2	Feb.1927-1930
	2	Oct.1934-Aug.1936
	2	1985-1986
Dargusch, Donald	2	1952-1967
Davis, H.E.M.	3	Feb.1898-Dec.1902
Dickens, Samuel	1	1943-1970
Dumke, Paul H.	5	Mar.1905-1908
Duncan, R.F.	2	May 1930-Nov.1937
Fitzpatrick, James C.	5	May 1896-1905
Francis, Walter	3	Jan.1919-1921
Frisby, Joseph Henry	4	May 1922-Oct.1932
	4	Mar.1914-May 1919
Gannon, James	4	1946-1952
Gardner, A.H.	3	Feb.1912-Mar.1915
Gardner, Herbert Prescott	3	Oct.1915-Mar.1916
	2	Mar.1916-1927
	3	Dec.1981-
Golinski, Darrel Lloyd	3	1952-1954
Gorrie, Eric A.	3	1967-1973
	3	Apr.1930-1946
	3	1949-1952
Graham, George Hamilton	2	May 1930-Sep.1934
Granzien, Daryl Graeme	3	1979-
Gray, James	4	Mar.1916-1919
	4	Aug.1921-May 1922
Grummitt, George Alfred	4	Apr.1926-Oct.1927
Grummitt, William Wilfred	4	Aug.1932-1946
	3	1946-1949
Handley, Charles George	1	Feb.1906-1916
	2	Feb.1920-1921
Haslingden, Kenneth E.	5	1961-1967
Hawken, Wilfred	2	1939-1961
	2	1964-1970
Hawkins, Thomas	4	May 1919-1921
Heap, Alfred James	2	Apr.1933-1939
Hebbel, John Heinrich	3	Oct.1883-1884
Hine, James Francis	1	Mar.1916-1917
Jackwitz, L.A.	5	1958-1961
	5	1970-1979
Jorgensen, M.J.	3	1973-May 1974
Josey, E.A.	4	1946-1949
Kavanagh, Matthew Owen	1	Feb.1917-1918
	5	Jul.1918-1921
	4	1955-1967
Knowles, H.T.	4	1961-Jan.1968
Kohn, H.M.	3	Feb.1900-1903
Langton, Charles Steven	3	1943-1952
Lauder, George	3	Mar.1914-1916
Leo, P.	4	Jul.1918-1933
Lewis, William	5	1939-1943
Linde, F.N.	5	Feb.1881-Feb.1884
Littleton, J.T.	3	May 1927-1930
Litzow, C.	5	Feb.1954-1955
Long, F.E.	2	Aug.1968-
Lord, Allan Simeon	4	

History of the Shire of Esk

Lord, A.W.	4	1949-Aug.1968
Lord, C.S.	3	Mar.1905-Dec.1909
Lord, Ernest Frederick	2	Mar.1916-1917
	3	Apr.1898-May 1901
	3	Feb.1910-1916
Lord, Frederick	2	Mar.1880-1890
	3	1890-1898
McAlister, R.C.	2	1976-Nov.1981
McConnel, Eric Walter	2	Feb.1908-Feb.1909
	2	Jul.1914-1920
	2	Aug.1921-1927
McConnel, James Henry	2	Mar.1880-Jan.1882
	2	Apr.1883-1899
	2	Feb.1911-May1914
MacDonald, John	1	Sep.1900-1909
	1	Jan.1913-1916
McDonald, Edward	3	Mar.1897-1899
McDougall, D'Arcy T.	3	Mar.1880-Jan.1882
McIvor	4	Mar.1923-Mar.1926
McKee, K.J.	3	1970-1973
McPherson, Keith	4	1958-1961
	4	1985-
Moloney, Brenda Mary	1	1982-
Munro, Archibald Chisholm	3	Mar.1918-1921
Munro, Duncan	3	Mar.1880-Jan.1881
Niethe	5	May 1924-1927
Noonan, John	2	Feb.1890-Feb.1891
Nunn, Ernest Cooper	1	Feb.1917-1918
	5	Aug.1921-1924
Nunn, Ernest Rodney	5	1982-
North, A.R.	1	1919-1964
Patrick, William	5	Dec.1937-1939
Patterson, A.M.	4	Aug.1921-Dec.1922
Pechey, E.W.	3	Jan.1882-Oct.1883
Peters, George N.	2	1942-Feb.1954
Philps, Harold C.	1	Mar.1916-1917
Poole, John	1	Feb.1910-1913
	1	Mar.1916-1917
	1	Jul.1918-1939
Primrose, Francis A.	3	Mar.1880-Nov.1881
Pryde, Thomas	2	Feb.1885-1890
	3	1890-1897
Raff, Alexander	2	Mar.1882-Apr.1884
Reimers, C.R.	5	1973-1982
Ryan, Gerald	4	Aug.1921-1936
Schank, E.A.	3	1976-Dec.1981
Schultz, D.E.	5	1967-1982
Seib, Frederick	3	Aug.1901-1916
Seib, L.	3	Aug.1921-1930
Simpson, H. Grosvenor	1	Mar.1880-Jan.1882
Sippel, N.	5	1952-1958
Smith, Alexander	2	Mar.1905-1921
	2	Mar.1930-1933
Smith, George Glencross	2	Mar.1880-Apr.1883
	2	May 1884-Feb.1885
Somerset, Henry Plantagenet	2	Feb.1890-1895
	2	Feb.1898-1905

Stewart, Duncan	1	Apr.1885-Feb.1890
Suchting, W.M.	1	Mar.1899-Aug.1900
Tapsall, John	1	Feb.1917-1918
Taylor, G.C.	1	Mar.1888-1890
Thompson, Arthur Henry	3	Jan.1890-Apr.1896
Thompson, Frederick	3	Feb.1910-Feb.1912
	3	Apr.1915-1916
	2	Mar.1916-1921
Thomson, Peter	1	Mar.1880-Jan.1881
Thorn, William	1	Mar.1882-Feb.1885
	1	1890-Mar.1899
Thorne, C.E.	2	1961-1967
	2	1970-1973
Thorne, W.S.	3	Feb.1903-1906
Toms, Carol Ann	3	Oct.1983-
Varley, Frank	1	1964-1979
Varley, R.	1	Feb.1903-1910
Walters, William James	5	Apr.1933-1952
Ward, J.F.	2	1964-1970
Warnedminde, W.H.	2	Feb.1915-Sep.1915
Wells, William	4	Apr.1936-Sep.1952
Wendt, L.H.	5	1967-1973
Whiting, R.A.	4	1979-1985
Williams, G.T.	3	1973-1976
Williams, Lester Joseph	3	1967-Oct.1983
Williams, R.W.	4	1964-1979
Williams, Samuel	2	Feb.1895-1898
Williamson, James	4	Oct.1932-1952
	4	Sep.1952-1955
Wilson, W.A.	2	Feb.1910-1912
Zabel, Neil Leslie	5	1985-

**LOWOOD SHIRE COUNCIL
CHAIRMEN**

Kavanagh, Matthew Owen	1912-1913
Nunn, Ernest Cooper	1913-1915
Linde, Neils Jensen	1915-1916
Sakrzewski, Otto Theodore	1916-1917

ELECTED COUNCILORS

Banff, Frederick William	3	1912-Mar.1915
	3	Feb.1916-1917
Beutel, Ernest Christian Frederick	2	1912-Oct.1916
Beutel, Frederick Wilhelm	2	Aug.1915-1917
Feldhahn, August	1	1912-1917
Fox, Samuel John	3	1915-1917
Hine, Alfred Edwin	2	Oct.1916-1917
Kavanagh, Matthew Owen	3	1912-1915
Kohler, Johan	2	1912-Jan.1914
Linde, Neils Jensen	3	1912-1916
Noland, J.	2	Feb.1914-Jul.1915
Nunn, Ernest Cooper	1	1912-1917
Sakrzewski, Otto Theodore	1	1912-1917
Tapsall, John	3	May 1915-1917
Truloff, Carl Frederick	2	1912-1917

Bibliography

This bibliography comprises sources which contributed substantially to the research and writing of this book. Useful and very particular items from manuscripts and private records, especially mining, land, timber, pastoral industry, dairying and water resources, are detailed in the endnotes of the relevant chapter.

ARCHIVAL COLLECTIONS OF PRIMARY SOURCES.

AUSTRALIAN ARCHIVES

1. Files on Lowood Rifle Range, Volunteer Defence Units and Drill Hall — BP 176/1, 72/46/1; BP 190/1, 210/119/7 & 9; 171/93/327, 7/1/902; 171/106/398, 7/1/1664.

COUNCIL OF THE SHIRE OF ESK

1. Minutes of the Council of the Shire of Esk 1880-1985. (Excepting 1910 — March 1914, missing in the Council collection, and which were read in the *Queensland Times*.)
2. Lowood Shire Council Minutes 1912-1916 (held by the Council of the Shire of Esk).
3. Local history collection held in Esk Shire Library.

DEPARTMENT OF MAPPING AND SURVEYING

1. Survey Plans of the Moreton District particularly Cressbrook, Eskdale and Mount Brisbane.
2. Queensland Place Names Board Nomenclature Cards.

ESK AND DISTRICT CO-OPERATIVE SOCIETY, TOOGOOLOWAH

1. Minutes and Annual Reports of Esk Co-operative Dairy Association and Esk and District Co-operative Society.
2. Correspondence between farmers and the Queensland Meat Export Company at the establishment of Esk dairy factory.

JOHN OXLEY LIBRARY

1. Colonial Secretary, New South Wales. Letters received 1840 — 1845. (NSWAO 4/3093 -3103 — Microfilm A2.11-15).
2. McConnel Family papers. Mary River Leaseholds and correspondence on Cressbrook Stock breeding and the timber industry. 1880s. (OM79-64/11 and OM82-18).
3. Launder, G. 'In the days of Esk when the coach bugle sounded' Queensland Towns Cutting Book No 1 p53 c3.

QUEENSLAND ELECTRICITY COMMISSION

1. Electric Light Supply Files — Tarampa, Esk, Toogoolawah, Lowood and Stanley Rivers Scheme. (N133, N/35/1 & 2, N172).

QUEENSLAND STATE ARCHIVES

1. Lands Department and Education Department files researched by Mr P. Prideaux and specified in the text.
2. Railway Department. Hard Batches on the Brisbane Valley Railway and Marburg Branch researched by Mr John Kerr. (A/8847-A/8855, A/12334, A/12335, A/12352, A/12471, A/12498, A/12634, A/12635, A/12703, A/12708).

UNIVERSITY OF QUEENSLAND. FRYER LIBRARY

- McConnel Family papers. (Series No.89)
1. Letterbooks for Durundur Station. 1863-1909.
 2. Station Account Books 1844-1898.

RECORDS PRIVATELY HELD.

1. McConnel correspondence held by Mr Duncan McConnel and Mr Ross McConnel.
2. Grace Nunn's newspaper cutting books from the *Queensland*

- Times and Courier Mail* 1920s-1950s and Correspondence of E.C. Nunn held by Cr E.R. Nunn, Lowood, but unfortunately destroyed in a fire in 1987.
3. Gerald Ryan's Diaries, Mt Stanley, held by his descendants.

UNPUBLISHED MANUSCRIPTS

1. Erikson, E. 'H.P.Somerset' (Held by the Brisbane Valley Historical Society).
2. McConnel, Mary McLeod. 'Memories of Days Gone By'. (RHSQ typescript copy).
3. Somerset, H.P. 'Reminiscences'. (Fryer Library).
4. Turner, M.G. 'The Late Henry Plantagenet Somerset and His Wife Katharine Rose of Caboonbah'. (JOL).

GOVERNMENT PUBLICATIONS

1. Great Britain. *Parliamentary Papers*. House of Commons Papers — CP 1844 [627] Vol XXXIV (Irish University publication) re Aborigines — Poisoning — Kilcoy.
2. Queensland *Parliamentary Papers* 1860-1985 (*Parliamentary Papers* were bound in *Votes and Proceedings* in the nineteenth century) — particularly for Land Selection information, Water Resources, Main Roads, Agriculture and Railway Department *Annual Reports*.
3. New South Wales *Government Gazettes* 1840-1848 (RHSQ and UQ collections).

MONOGRAPHS AND JOURNAL ARTICLES

1. Archer, T. *Recollections of a rambling life* (Japan Gazette Printing Works, 1897).
2. Barton, Charles H. 'Forestry' in *The Queensland Illustrated Guide* (Brisbane, Government Printer, 1888).
3. The Bellevue Estate: the property of Mrs C. Lumley Hill. (Sydney, *The Pastoralist's Review*, [1909]).
4. Bull, Jean *Historic Queensland Stations* (Brisbane, Country Life, 1960).
5. Camm, J.C.R. 'The Development of the Geographic Pattern of Dairying in Queensland, 1890 to 1915' *Australian Geographer* Vol 11 No 5 (Mar. 1971) pp473-491.
6. Clarke, E. *Female teachers in Queensland State Schools. A History 1860-1983*. (Brisbane, Department of Education, 1985).
7. Conroy Family, *Tooloroom 1880-1980* (Esk, 1980).
8. The Cressbrook Estate: the property of Messrs J.H. McConnel & Son (Sydney, *The Pastoralist's Review*, 1910).
9. Drane, N.T. and Edwards, H.R. *The Australian Dairy Industry: An Economic Study* (Melbourne, Cheshire, 1960).
10. Eastgate, M. Francis North MLC (1811-1864) (Nathan, 1983).
11. Esk Presbyterian Church. *Esk Presbyterian Charge Centenary 1876-1976* (Esk, 1976).
12. *Esk State School Centenary 1875-1975. Souvenir Book*.
13. Filet, G.F. (comp.) *Esk Shire Handbook* (Brisbane, Department of Primary Industries, 1973).
14. Frew, Joan *Queensland Post Offices 1842-1980 and Receiving Offices 1869-1927* (Brisbane, J. Frew, 1981).
15. Gordon, P.R. *Fencing as a means of improving our pasture lands, and its advantages to the stock owners and the colony, with suggestions for a Fencing Bill and the improvements of pasture by means of sapping* (Brisbane, George Slater, 1867).

History of the Shire of Esk

16. Hamilton, R.C. 'Allan Cunningham, with special reference to his work in what is now Queensland' RAHSJ Vol 46 Pt 6 (Dec. 1960).
 17. Hancock, E.S. 'The Queensland Timber Industry — Early History and Development' RHSQJ Vol IX No 1 (1969-1970) pp169-178.
 18. Johnson, Ray. *Lowood — the first 100 years; a salute to the pioneers* (Lowood, Centenary Committee, 1981).
 19. Kerr, J.D. and Philpott, M.M. 'Lars Andersen's Timber Tramways' *Queensland Heritage* Vol 2 No 9 (Nov. 1973) pp21-29.
 20. Kingston, B.R. 'The origins of Queensland's 'comprehensive' land policy' *Queensland Heritage* Vol 1 No 2 (May 1965) pp3-9.
 21. Lang, J.D. *Cookland in North Eastern Australia: the Future Cotton Field of Great Britain: Its Characteristics and Capabilities for European Colonization. With a Disquisition on the Origin, Manners, and Customs of the Aborigines* (London, 1847).
 22. Langevad, Gerard (transcr.) *The Simpson Letterbook* (Cultural and Historical Records of Queensland) No 1 Oct. 1979. (St Lucia, U.Q., Anthropology Department).
 23. Morgan, R.K. 'Munro's Hampton Tramway' *Light Railways* No 61 (July 1968) pp5-16.
 24. National Trust of Queensland. *The Brisbane Valley: a townscape study of the Brisbane Valley — Lockyer Valley Region for the National Estate* (Brisbane, 1976).
 25. North, M. *Recollections of a Happy Life being the autobiography of Marianne North* edited by her sister Mrs John Addington Symonds (London, Macmillan, 2 vol. 1892).
 26. Pugh, T. *A Brief Outline of the History of the Moreton Bay Settlement from the Time of the Discovery of the Bay by Captain Cook down to the present time* (Compiled from various sources. 1859).
 27. Queensland Intelligence and Tourist Bureau. *Lockyer and Stanley* (West Moreton Series 2) (Brisbane, Government Printer, 1908).
 28. Reid, J.H. and Morton, C.C. 'Geology of the country between Esk and Ipswich' *QGMJ* Jan. 1923 pp7-14.
 29. Richards, H.C. 'Volcanic Rocks of South East Queensland' *Royal Society of Queensland Proceedings* Vol 27 No 7 (1916).
 30. Ridley, W.F. 'Porphyry type mineralization of the Lower Cretaceous Age in South East Queensland' [re German Gully near Elgin Vale] *Pacific Rim Congress 87 Proceedings* pp379-380.
 31. Steele, J.G. *The Explorers of Moreton Bay District 1770-1830* (St Lucia, University of Queensland, 1972).
 32. Swain, E.H.F. *The timber and forest products of Queensland* (Brisbane, Government Printer, 1928).
 33. *Toogoolawah State School 75th Anniversary 1905-1980 and former schools of Toogoolawah District, 1874-1972*.
 34. Walker, J. *Joe's Book: facts and theories on the Bunya Mountains* (Bell, 1977).
 35. Waterson, D.B. *Squatter, Selector and Storekeeper: A History of the Darling Downs 1859-1893* (Sydney, University press, 1968).
 36. Whitmore, R.L. *Coal in Queensland. The First Fifty Years: A History of Early Coal Mining in Queensland* (St Lucia, University Press, 1981).
- NEWSPAPERS
- Brisbane Courier* (Brisbane) 1863, 1864, 1868, 1873, 1875, 1882, 1886, 1892-1895.
- Brisbane Valley Advertiser and Toogoolawah Times* (Toogoolawah) 1931-1942.
- Brisbane Valley Rag* (Toogoolawah) 1968-1972 (Esk Shire Library Collection — imperfect).
- Brisbane Valley Star* (Toogoolawah) 1957-1967.
- Brisbane Valley Sun* (Toogoolawah) 1986-1987.
- Burnett Argus* 1862.

- Courier Mail* (Brisbane) 1950, 1953, 1968, 1974-1979, 1982, 1984, 1986.
- Daily Mail* (Brisbane) 1925-1930.
- Daily Sun* (Brisbane) 1985.
- Esk Record* (Esk) 1931-1942.
- Moreton Bay Courier* 1846-1856.
- North Australian* (Ipswich) 1856-1859, 1864.
- Queenslander* (Brisbane) 1874, 1880, 1885, 1886, 1891.
- Queensland Country Life* (Brisbane) 1959.
- Queensland Dairy Farmer* (Brisbane) 1951-1953.
- Queensland Times* (Ipswich) 1861-1986.
- Somerset Dam News* 1936.
- Stanley Bulletin* (Toogoolawah) Oct. 1947-Jan. 1948.
- Sunday Mail Colour Magazine* (Brisbane) 1971, 1973, 1978.
- Sydney Gazette* 1841-1842.
- Sydney Morning Herald* 1840-1846.
- Telegraph* (Brisbane) 1940, 1973.
- Toowoomba Chronicle* 1983-1985.

PERSONAL INTERVIEWS AND CORRESPONDENCE

- Mr Les Allan, Esk.
- Mrs N.A. Bell, New Farm.
- Mr Eric Bishop, Linville.
- Mr James Brough, Esk.
- Mr J. Cameron, Nestle Australia Limited, Sydney.
- Mr S. Carseldine, Linville.
- Mr P. Clyburn, Geebung.
- Cr C.J. Conroy, 'Toolorum', Esk.
- Mr A.C. Copeman, Peko Wallsend Limited, Sydney.
- Mr J.D. Dale, Clarendon.
- Mrs J. Davis, Linville.
- Mr & Mrs John Davis, Highfields, via Linville.
- Mr & Mrs K. Drew, Esk.
- Mrs G. Gillott, Fernvale.
- Mr C. Gregor, Esk.
- Mr & Mrs T. Guppy, Childers.
- Mr & Mrs G. Hertrick, Esk.
- Mrs P. Humphries, Harlin.
- Mrs P. Jenkins, Esk.
- Mrs Joy Jones, (nee Watt), St Lucia.
- Mrs D. Josey, Harlin.
- Mr & Mrs H. Langton, Esk.
- Mrs Kath Law, Esk.
- Mr Stan Lord, Toogoolawah.
- Cr & Mrs A. S. Lord, Mt Stanley.
- Miss E. McCarthy, Rainworth, Brisbane.
- Mr Duncan McConnel, Cressbrook, Toogoolawah.
- Mr & Mrs J. McConnel, Mount Brisbane.
- Mr Ross McConnel, Inverstanley, via Esk.
- Mrs M. McIntosh, Boggabilla, NSW.
- Mr R.C. McKee, Brisbane. (including photographs belonging to the Handley families of Bundaberg and Wolongbar).
- Mr & Mrs Joe Martin, Esk.
- Hon J.C. Moore, MP.
- Mr Leofric North, Wivenhoe, via Fernvale.
- Ms Joan O'Dwyer, Lowood.
- Mrs Barbara Parslow, Fernvale.
- Mr & Mrs S. Patrick, Clarendon.
- Mr Noel Peters, Esk.
- Mr C. Reichardt, Lowood.
- Mr E.L. Richard, Tarragindi.
- Mr & Mrs E. Schmidt, Fernvale.
- Senator Glenister Sheil.
- Mr I. Shelton, Esk District Co-operative Society.
- Mr D. Teske, Mount Beppo.
- Mr & Mrs Colin Webb, Toogoolawah.
- Mr Hugh Webb, Mt Stanley.
- Mr R. Weir, Esk.
- The late Lillian Wolff, Coal Creek, via Esk.