

DEDICATION

I dedicate this family history to James and Johanna Bulleid (née Gleeson), because without their immigrating to Australia only less than half of us would be here

PLEASE NOTE

The information supplied in this Family History is only as accurate as the information available to me as at 30.9.1987. You will note that Obituaries will differ from actual information supplied on Certificates etc. Also information supplied on Certificates is only as accurate as the person's knowledge who gave the information at the time of the Certificate concerned. Also note the spelling of Bulleid may change as newspaper items are as they appeared in the paper concerned.

BULLEID – GLEESON

WHERE DID WE COME FROM?

DEVON, SOMERSET AND AVON

Places of interest for the Bulleid family.

Bristol – Avon Marriage Certificate

Hatherleigh – Devon Family Tree

Winkleigh – Devon Family Tree

Haverly Family Tree

Glastonbury – Somerset Family Tree

Taunton – Somerset Family Tree

Dartmoor – Devon Family Tree

<u>IRELAND</u>

Places of interest for the Gleeson family.

Tipperary Shipping records

Galavela Limerick Elizabeth Ann Birth Cert.

Limerick Lavinia, James and George

Birth Certs.

Mule Town Limerick William's Birth Cert.

Cashel Tipperary Johanna's brother's

Shipping List

BULLEID – GLEESON

WHERE DID OUR NAMES COME FROM?

BULLEID

We have found two sources as to the origin of our name.

There are four groups that Surnames may be classified into: -

- 1. Nicknames
- 2. Local Names
- 3. Surnames of Relations
- 4. Surnames of Occupation or Office

The ones we are interested in are:-

- 1. Nicknames
- 2. Local Names

1. NICKNAMES

There is proof that many modern surnames were originally nicknames, but in many cases there is no satisfactory explanation as to how this came about.

Many medieval nicknames were coarse and cruel, some of which have disappeared, others were simple and obvious physical attributes – Head, Neck, Broadhead. Mental and Moral characteristics were also used – Good, Wise, Thoroughgood.

Names of animals describing appearance or disposition were also used – Lamb-meek, Bull-strength-headstrong, Colt-lively, frisky person. Names came also from dress and tools of occupation – Greenhood, Mantell.

Many names originally nicknames were used as occupational names – Blampin 'white-bread', a baker, Drinkwater, sometimes a taverner, Goodale – 'beer-seller'.

Two other groups are phase names consisting entirely of oath names eg. "God Bless You" – Pardew, Purday, and imperative names consisting of a verb plus a noun. Cutbush – (Tallboys), Knatchbull (butcher). Others indicated some quality or characteristic – Scattergood (spendthrift), Turnbull (strength or bravery).

BULLEID, BULLEN: - Robert Bulehead 1195 P (Sx); Richard Bolehead 1317 AssK. OE bula 'bull' and heafod 'head', a nickname for one noted for his bull-headed impetuosity.

P Pipe Rolls (Rec. Comm. 3 vols. 1833-44 Pipe Roll Sec. (in progress; Great Roll of the Pipe 26 Hy 111, ed C.L. Cannon, 1918)

Sx Sussex

Ass Assize Rolls

K. Kent

OE Old English

Bulleid (contd.)

2. LOCAL NAMES

This is by far the largest group, derived from place-names indicating where the man held land or the place from which he came or actually lived. Richard de Tonebridge (1086B) was so called from his castle of Tonbridge. Thomas Brooke lived near a brook.

From John Field Bulleid.

"The Place Names Society have researched that BULLHEAD FARM, Iddesleigh, Devon was originally BOLEHEAD.

Now BOLE was the prefix in Iron Age times given to a smelting site which was ideally at the head of a converging valley where the wind was strongest to provide the maximum draught for the smelting fire (before bellows were thought of).

It is significant that on the present farm about 17 years ago, excavations at the head of just such a valley yielded numerous BRONZE AGE artefacts that suggested it was a site for repairing tools."

Sarah Coldham's Aunt Armynell Goodall (née Bulleid), states there is proof that Bullhead Farm is the farm of the Bulleids. She writes: -

"All Bulleids come from most humble origins, chiefly farm labourers, a few flourished and became tenant farmers and eventually climbed the social ladder, but there is no question of a crest.......

Bullhead Farm does exist and is the farm of the Bulleids – there is proof for this and the present farm house stands on a very old site and there have obviously been Bulleids there for many years. Although Bullhead Farm seems to have been the original centre of the Bulleids, the clan spread and one lot "hived" off, and spelt the name Bulled."

O'GLESSANE – GLEESON:- In spite of its English appearance in its Anglicized form the name Gleeson, never found with the prefix O in English is that of a genuine Gaelic Irish family. In modern Irish it is O'Glesain. They belong to the Aradh and their original habitat was Mac Ui Bhriain Aradh's county, that is the county in Co. Tipperary between Nenagh and Lough Derg; but it should be emphasised that the Gleesons are not

Dalcassians; they are of the same stock as the O'Donegans, of the barony of Ara, Co. Tipperary, who were originally of Muskerry, Co. Cork. In the census in north Munster (Counties Tipperary, Clare and Limerick) being then given many spellings, eg. Glesane, Gleson, Glyssane, O'Glessane, O'Glassane etc. They are still fairly numerous in their home county but are not found much outside Munster. Prior to 1641 the O'Glessanes were very extensive landowners in Co. Tipperary but as such they disappeared in the Cromwellian settlement.

Persons of the name have not been prominent in Irish history or literature but four Irish Gleesons are well known in America viz. Father William Gleeson called the 'founder' of the Church of California. Edward Blakeney Gleeson, the Rochester millionaire, Frederick Grant Gleeson (1848-1903), the composer and Mgr. Joseph M. Gleeson (1869-1942), educator and historian.

FAMILY ARMS AND CRESTS

The Bulleid family does not have a family crest or coat of arms. They were of lowly birth having professions such as yeomen, butchers and carpenters.

Gleeson Coat of Arms

JAMES JOHN BULLEID

Information supplied by Meg & Humfrey Bulleid, from the Bulleid Family Tree in England of the direct line of James John Bulleid.

John Bulhedde in the Subsidy Roll for Winkleigh 1523-24.

John Bulhead Bu. 29.3.1598 Winkleigh. Married Agnes d. of Heale on 13.8.1582 at Winkleigh. Agnes Bu. 23.2.1597/8

John Bullead 1st son of John Bulhead & Agnes Bp. 19.1.1584/5 Winkleigh. Married Armynell Jeffery 16.6.1606 at Winkleigh. Armynell Bu. 1.7.1623. John Bu. 13.1.1645/6.

Thomas Bullead 1st son of John & Armynell Bp. 17.1.1611/12. Married Pasco d. of Summer 27.11.1638 at Winkleigh. He was a butcher by profession. He was buried 1.1.1669 at Winkleigh. Pasco d. of Summer Bu. 24.1.1678/9 at Winkleigh.

Thomas 1st son of Thomas & Pasco B. 3.11.1639 at Winkleigh. Married Grace. He was a butcher as his father before him. He was buried at Winkleigh 10.11.1702.

Nicholas 3rd son of Thomas and Grace. Bp. 12.10.1673 at Winkleigh. He married Damaris d. of Daw 15.6.1697. He was a Carpenter by trade. He was buried 31.8.1743 at Winkleigh. Damaris Bu. 18.8.1741 at Winkleigh.

John 2nd son of Nicholas and Damaris Bp. 4.2.1699/1700. Buried 21.1.1771. Married Anne. Anne was buried 6.6.1771. He was a Yeoman.

John 1st son of John & Anne was Bp. 7.6.1737 at Winkleigh. His 1st marriage was to Mary d. of Field 28.9.1766. Mary was buried at Winkleigh 12.7.1809. 2nd marriage was to Elizabeth, she was buried 6.6.1835. John was a Yeoman. He was buried 10.8.1820 at Winkleigh.

James Bulleid 5th child of John and Mary Bp. 7.6.1772 at Winkleigh. He married Priscilla. He died in August 1811. He went to Glastonbury where he had the Crown Inn in 1809. He was a Victualler by profession.

From a letter from John Field Bulleid 20.8.1987.

"Since the Australian family tree starts with JOHN the son of JAMES of Glastonbury, that is where I will begin. The baptismal entry of St John's church, Glastonbury shows him to have been born on 30th August 1795 and to have been 2 years 3 months old when he was baptised there on 25th November 1797.

We have the original of his apprentice indenture to a chemist, George Bruford in Taunton dated 8th November 1809. The apprenticeship was for seven years but in 1812 an event was recorded that suggests that he did not serve that time. In Bristol was a certain Mattias Wilkinson, a gunmaker of St. Thomas's Street who, by deed, settled upon his wife Joanna the sum of £3,000 (at today's valuation about £28,000). He obviously died soon afterwards and so did his wife since by 1815 we have a transcript of JOANNA WILKINSON's will making her son JAMES and quote "my young friend JOHN BULLEID" trustees of her estate for the benefit of such persons as her daughter DIANA DAVY shall appoint. We know that Diana Davy had married JOHN DAVY, Victualler, sometime previous to 1815 but, as yet, we do not know exactly when. Our laws at that time allowed a husband complete control of his wife's fortunes. JOANNA had justifiable suspicions about this marriage and in framing her will in these terms prevented JOHN DAVY from getting his hands on this considerable sum of money.

On 2nd June 1818 there was a deed of separation between DIANA and her husband which must have been occasioned by the birth of a son JAMES JOHN on 9th March 1818. I can find no record of this birth – information comes from the family tree sent me by Humfrey Bulleid in 1980.

What is more significant is the baptism of two boys (ages not given on 21st October 1826 at St Thomas church Bristol after the death of their mother who was recorded as DIANA DAVY wife of JOHN DAVY. Their christian names were JAMES JOHN and WILLIAM HENRY and their actual surnames are not recorded.

Just prior to her death DIANA DAVEY signed a deed of appointment dated 1st February 1825 making "all the real and personal estate of JOANNA WILKINSON to the use of JOHN BULLEID for his absolute

use and benefit." This was to prevent her fortune falling into the hands of JOHN DAVY. We have not traced exactly when she died but it should be possible to do so.

JOHN BULLEID, gunsmith, died 8th July 1829. His will was of considerable interest. He was not married but left £400 "to educate and rear my two illegitimate sons, WILLIAM HENRY and JAMES JOHN both bearing the surname BULLEID."

WILLIAM HENRY was married in March 1841, in Bristol, to a lady named MARTHA and produced: -

GRACE ANN born 1842 died 1843 MARTHA DIANE born 1843 died 9.6.1844 St Thomas, Bristol MARTHA DIANE born 1845 FANNY LUCRETIA born 1847

He was a carpenter and died in SHOREDITCH, London in March 1878 leaving about £600. His widow MARTHA was his executrix and she died in December 1888.

JAMES JOHN was married at CLIFTON, Bristol in June 1841 but as yet we have no further details. He seems to have turned up in ADELAIDE (apparently unmarried) on 8th November 1849. There was an ELIZABETH BULLEID who died in BRISTOL in March 1888, as yet unidentified.

Details of James John Bulleid from Johanna Bulleid's Birthday Books

James John Bulleid was born 9th March 1818 at Bristol, England, his father being John Bulleid, Gunsmith, and mother, maiden name Diana Wilkinson. The details above are from James and Johanna's Marriage Certificate, except James' birthdate – the age on the Certificate corresponds to the birthdate of 1821/22, but comes out later on William's Birth Certificate containing information supplied by James, his own Death Certificate, and wife Johanna's book, as 1818.

He immigrated to Australia in 1849 on the barque "Augusta" sailing from Bristol and arriving in Adelaide on the 7th November 1849. He left Adelaide for Melbourne, arriving there on the 26th November of the same year.

During the early gold rush years, James tried his luck at the gold fields of Ballarat and Bendigo.

In the 1856 Victorian Electoral Roll, he was 'Barman' at the Black Swan Hotel, Benalla, his wages being £104.0.0 per year. Richard Clarke was the owner, the hotel being located just before the river crossing, on the South West corner of Arundel and Kent Streets, Kent Street then being the main road through Benalla. James' son Jim Bulleid told his daughter Eileen that his father helped to build the Black Swan. The establishment existed before the 1850s but James could have helped with extensions, renovations, or a replacement building.

On the 18th June 1856 he married Johanna Gleeson at the Wesleyan Church, Beechworth. In 1857, from the Ovens Directory, we find that the family had moved to Sebastopol Flat (between Beechworth and Eldorado) where James had a refreshment parlour.

Elizabeth Ann was born on the 13th June 1857 at Woolshed (same general area) and by the time Lavinia was born in 1859, the family had moved to Eldorado, where James was in the restaurant business. The same applied when son James was born in 1861, but things seem to change after this because when George was born in 1865 James was a Contractor.

In 1866 he applied to select 80 acres of land at Carraragarmungee and gave his profession as Publican.

There is a story in the family that he lost an Eldorado hotel in a card game but I have been unable to prove or disprove this. We have been told that he helped build the "Endeavour Hotel" at Eldorado but once again have been unable to prove this.

From the North Ovens Shire Roll, Tarrawingee Riding, we learn that in 1871 James was a carpenter. When William Henry was born in 1872, James was a farmer at Carraragarmungee and there he resided until his death in 1909.

By 14.7.1874 the payment for the 80 acres of land was completed. James applied for a second selection of 20 acres in 1871 but this was not granted.

Application to build a school nearby was first made in 1873. Note from the map the school site, the spelling of Bullerd, and number of Bulleid children. A second petition was presented in 1875, James being a signatory, and Lavinia, James and George listed with children who would attend. The school was finally opened on 8th February 1876.

James John Bulleid died at Rutherglen on a visit on the 1st April 1909. He is buried there with Johanna at the Carlyle cemetery. He had left home on his own, got caught in the rain and developed bronchitis.

The South Australian Register Saturday, November 10, 1849

SHIPPING INTELLIGENCE

ARRIVED

Wednesday, November 7 – The barque "Augusta", 330 tons Duncan, Master, from Bristol. Passengers – Mr Dean, Surgeon and wife and Mr J.L. Charage wife and five children, in the cabin; Mr M. Clure wife and child, Mr Tippert and wife, G.M. Good in the intermediate; Mr Whyte wife and child, Mary Ann James, Mr Whittle and wife, Mr Board and wife, Mr Jones wife and four children, Mr Tucker, Mr Sturgess, Messrs. Cole, James, Thomas, Weeden, Newton, Daniels, Bullide, and Burman in the steerage.

The South Australian Register Saturday, November 10, 1849

We the undersigned, being passengers on the barque "Augusta" from Bristol to Adelaide, South Australia, having now arrived in sight of land, beg to offer our acknowledgements to Captain Edward Duncan, for the kind attention and gentlemanly conduct which he has invariably evinced to us during our passage, and also to express to him the high opinion we have formed of the able and seamanlike manner in which his vessel has been conducted during our long voyage.

Wishing him every success in his profession, we beg to remain, with the greatest respect, his obedient servants,

Richard McClure, wife and child) Intermediate passengers

G. W. Goode

J. Daniel Robert Burman

Joel Cole John Whittle and wife

F. Weeden John Jones, wife and children

John Thomas Joseph Bourd and wife

George Sturge Mary Ann James James J. Bullen George Newton John Tucker H. Dean and wife

James Henry White J. L. Charage, wife and family

for wife and child

Jolin Sully

From the North-Eastern Despatch Wednesday, April 7, 1909

Obituary - Eldorado

JAMES JOHN BULLEID

The remains of the late Mr James Bulleid, whose death at Rutherglen on 1st inst., was reported in the last issue, were interred in the Rutherglen cemetery on Saturday. The deceased was a very old colonist. He was born at Bristol in 1818, and was thus 91 years of age. His arrival in Australia dated back to 1849, in which year he landed at Adelaide, but when the Victorian gold diggings were discovered he came to this State, mining at Ballarat and Bendigo. Later on he joined in the rush to the Ovens, and married at Beechworth in 1856. He resided at Carraragarmungee for more than 40 years. The deceased leaves a widow and five children. The eldest son, H. J. Bulleid, is well-known in this district, as also is the second son, Mr George Bulleid, of Rutherglen. The youngest son, Mr W. H. Bulleid, B.A., of Melbourne Continuation School was formerly teacher at Edi. There are two daughters, both living in the district – Mrs James Edgar, of Chiltern Valley, and Miss E. A. Bulleid of Carraragarmungee.

Carraragarmungee School

SCHEME A

日間として必要をある

Application for a License to occupy Grown Lands under the 42nd Section of "The Amending Land Act 1865

In pursuance of The Amending Lond Act 1865, I, the undersigned, being of the full age of twenty-one years, do hereby make application for a License occupy the Land, a plan and description of which are berein given. Lines Bullets Signature in full

Board of Land and Works, Melbourne. The Honoruble the President of the

Suca 24 61baicou S. weere If owner of land in fee simple, state extent Date Address, post town. Occupation.

District Surreyor's Layert. Government Contract Surveyor's Report. more of secting Date of order to undertake 6 completion Survey Peo charged Date of Survey Date of Survey there's that it clan 10th. then Description, containing the Lengths and Bearings of the Boundary Lines of the Site applied for, and its connection with a fixed Yout in a Government Surray, as shown on Plan berewich. to thouse South 37 Genmencong atthe A & sude ofthe Humen le the 28 cm. 5011. Williams, soplar other reference or tent 25 am. 15 Cles 27614 Trak! Situation and Area. County of

1 0 Communication 12. O Allotment Section

Parish of

[TV The attention of intending applicants to particularly requested to the extracts from the Regulations printed on the back harsed,

Tuesday

claim of holders of Mintes
Rights, or of other persons
to occupancy of the whole
or any portion of the site
applied for

Particulars relative to prior

Truckenge

Bournment Confract Surveyor

from your
Med 1
SECTION 31, "LAND ACT 1869."
March orthogon
304 No. 16864 Date Mat 10/4 2
Bry Beg Comment
ticensee under the 42nd Section of "The Amending Land Act 1865" of 80
acres roods perches in the parish of CELES OF GALINAMIZE
forwards Board's Certificate and applies to purchase said land.
Mr. Crown Lands Hallett 24 Ch Town Gall flower Hoff-fram 12.0.0
25 th Drugh 20 n 25 th Port and and at 12/1-10 15.12.0
to and report the nature and relace Justin pate 21/2 Leade 45 - Well Pareto 20, 35 - 0.0
House 24x12 sawa linker of study _ 30.0.0 }
Johnson Commissed of Relation on the land of Relat Thompson (1413 = 14-74)
A I
Referred to Mr. District Surveyor All Chile of No. to report if there are objections of a public nature against the alienation of said land,
and, if not, state the upset price of the nearest land sold by the Crown before the issue
1 /4 1 / Marsh Commissioner of Lands and Survey.
I william of the
Will (130) 7674 (Se)
Jamp W May for
Will the Secretary for Mines be good enough to inform me if this land can be sold without injury to mining interests.
C. 188(1)
1 14 14 Asistant Commissioner of Lands and Survey
2/232 Grant Committed.

JOHANNA BULLEID – NÉE GLEESON

Johanna Gleeson was born about 1834 in Limerick, Ireland, her father being Lancelot Gleeson and mother Bridget, maiden name Burke.

The following shipping and arrival records we believe to be those of our Johanna: -

At the age of 18 and listed as a native of Tipperary, Ireland, she immigrated on the "Lady Kennaway" sailing from Southampton on the 9th May 1853 and arriving at Melbourne on the 15th August 1853. She was assigned to a Mr Harkes of Howard Street, Melbourne for 1 month.

Later we believe she went to an Aunty in Beechworth (not proved). She married James John Bulleid at Beechworth on the 18th June 1856. We know Johanna had one brother Mark who migrated and settled in Tasmania (New Norfolk). The family in Tasmania eventually dropped the G in Gleeson and became Leeson. The two families kept in touch till shortly after Rose Ann M. Bulleid died in 1979. There was another brother Malachy who went to Canada. Johanna Bulleid (née Gleeson) died 8th October 1920. She is buried at Rutherglen Carlyle Cemetery with James John Bulleid.

Mark Leeson (Gleeson) and one of his children Elizabeth.

Johanna Bulleid's Birthday Book

ELIZABETH ANN BULLEID

Elizabeth Ann Bulleid was born 13th June, 1857 at Woolshed near Beechworth. Aunt Lizzie as she was known became a dressmaker. She worked from a room at a Coffee Shop in Wangaratta.

Later in her life she looked after her parents. When her mother died she spent sometime in Tasmania with cousins and then sometime with Aunt Wilmot. She died 22nd March, 1945 at a Private Hospital in Melbourne. She is buried at Fawkner Cemetery.

Aunt Lizzie in front of Coffee Palace with fellow workers at Wangaratta. Note sign in window.

Aunt Lizzie. Sign reads - Miss Bulleid, Dressmaker

LAVINIA BULLEID

Lavinia Bulleid – James Edgar 1859 -1929 1855 – 1941

James and Lavinia were married at Murtoa and had been living down near Warracknabeal where they lost four children in tragic circumstances within a couple of years. Mother (Lavinia) then came home to her mother at Eldorado, that's the way I put it.

The last child to die was Leslie, kicked by a horse on Stawell Gift Day. People took him out for a drive and he was sitting in the front seat when the horse kicked up going down a hill and kicked him in the head.

Before her marriage, mother was working for a Doctor, wherever he went, she went. I forget his name. Dad was a man about town. He had a billiard room in Bordertown, and had won two medals for tap dancing. He was a bit of a showman. He had a Spinning Jenny. It sat on the ground and he

spun it round. There was a four to one chance of winning. Not like the ones today which only give a 50 to 1 chance.

They had a farm down there – no superphosphate in those days. Used to use a stripper to take all the heads off the wheat then dump them on the headland and winnow it with a head winnower. He got sandy blight, which was very common in those days, and Mother had to lead him out to the winnower because he could hardly see.

She got sick of it, they sold out their farm and went into a Post Office and Hotel at Willenabrina. Dad was very generous. He used to put a gallon of wine on the counter and shout for all his customers. They left with £500 owing to them. That was a lot of money in those days. When they sold out they were selling a buggy. Father had a price on it. The man was hesitating about it and my Mother's ducks were camped underneath it and he said you take the ducks as well. He said righto but he never paid for them. They had a reunion in 1920 and Father and Jim Edgar went to it. The chap who bought the buggy was there. Father said, "Don't you remember buying the buggy off me?" The fella said, "Yes, but I don't remember paying for it."

Dad then worked in the McIvor mine. His shift was off duty when the creek caved in on the mine and drowned a lot of the miners.

After the McIvor mine disaster he came over to work on the Chiltern Valley No. 1. They came through the bush in a spring cart. Irene was born in a tent at the Valley No. 1. They got a house down there later and a bark shed besides. It had a beautiful board floor.

Dad then heard about the false bottom in the Moonlight lead out the other side of Moon's. He went out there working it. He was working it when I was born. He was on good gold when Wilfred went to the war.

Mother died at Chiltern in 1929 just before I was married. Dad lived on at Chiltern and built a hut on the land I selected at Barrambogie. He broke his neck in an accident in Albury in 1941 and was 9 days in hospital before he died. He pleaded with Wilfred and I to lift him up. We did not because of his neck. He went into a coma soon after that. Wilfred told me afterwards that he said, "If you are sons of mine – I command you to lift me up."

From Robert Leslie Gordon Edgar Chiltern 1987

LAVINIA BULLEID

Lavinia Bulleid was born 14th March 1859 at Eldorado. She married James Edgar in 1885 at Murtoa (Reg. 5839-1885). Lavinia died 22nd July 1929 and is buried at Chiltern.

Issue: -Samuel Leslie b. R.22886-1886 – d. 8.4.1896

Wilfred George David b. 22.7.1888 – d. 26.9.1956

m. Lillian Edith Louisa Pleming 2.2.1921

(b. 31.3.1903 – d. 31.8.1971)

Issue: James David b. 27.3.1932 m. Ellen Mary Butler 10.11.1956 (b. 30.11.1937)

Marilyn Louise b. 6.6.1957 1st m. Leslie N Webb 8.1.1977 2nd rel. Wayne L Burkitt b. 17.6.1958

Issue: Lisa Louise b. 16.6.1983

Tara Lee b. 12.9.1984

Trevor James b. 17.2.1987

Robert James b. 9.9.1958 m. 1st Katherine Zerbst 22.3.1980

Issue: Michael Robert b. 19.11.1981

Kristopher John b. 25.5.1983

m. 2nd Deborah Pamenter 27.6.1987

Graeme Charles b. 9.1.1960

Lynette Ellen b. 5.5.64

Keith David b. 5.12.1968

Sheryl Marie b. 27.2.1973

Unnamed child b. R 18295-1890 – d.R 10069-1890 Marion Elizabeth Irene b. R 28455-1891 – d. R 4215-1894 Johanna Ella Winifred b. R 27322-1893 – d. R 4211-1894 Stella Marie Gleeson b. 5.3.1896 – d. 20.2.1981 m. Eric Valentine Martin (d. 18.2.1966) Issue: Eric Wilfred b. 16.1.1916 m. Stephanie Katsoulis 7.3.1942 Issue: Marguerita Estelle b. 10.3.1943 – d. 28.9.1984 m. Ian William Fry 17.12.1966 Issue: Lisa Jane b. 7.7.1973 John McCrae b. 14.3.1975 Daniel Martin adp. b. 16.6.1969 Anita Louise b. 25.5.1946 Neal Eric b. 22.6.1954 Irene b. 1898 – d. 1983 m. Reginald McWaters d. 1966 Issue: Jean Robert Keith Olive Irene Colin William Edward James b. 28.1.1901 – d. 31.10.1973 m. Lillian Findlay b. 27.2.1904 – d. 27.9.1984 Issue: Lillian Isobel b. 31.7.1923 m. Alan McGuiness Issue: Peter Leon b. 5.6.1945 m. Sheralyn Rose Issue David b. 22.1.1970 Robert b. 18.12.1971 Larissa b. 9.7.1974 Wendy Lorraine b. 13.11.1946 m. Richard Bowering Issue: Luke b. 30.3.1972 Greg b. 9.3.1973 Rosemary b. 9.1976 Dianne Rosemary b. 1.4.1951 m. Raymond Chippington Issue: Samantha b. 9.6.1980 Kristina Pauline Robyn b. 1.4.1951 m. Andrew Brown Issue: Emily b. 13.8.1982 Cassandra b. 22.2.1956 Eileen b. 18.7.1924 – d. 16.10.1939 James Edgar b. 19.7.1939 Jean Heather b. 23.7.1940 m. Dale Fotheringham Issue: Lyndal Jane b. 10.4.1966 m. Steve Kelly Peter James b. 19.1.1969 Shirley Margaret b. 29.1.1943 m. Kenneth Mason 2.11.1973 Issue: Katherine b. 9.7.1976 Annika b. 23.4.1978

James b. 1.1.1982

Robert Leslie Gordon b. 20.6.1903 m. Catherine Findlay Issue: Mary b. 13.8.1930 d. 29.12.1974 m. R W Swasbrick

Issue: Michael William b. 1.6.1954 Gerard Francis b. 17.11.1956

> Issue: Bronwyn Mary b. 25.4.1981 Stephanie Michelle b. 22.4.1983

> > Allison b. 13.12.1984

Elizabeth Susan b. 12.3.1987

Margaret Lavinia b. 26.12.1958

Issue: Emma Louise b. 2.4.1979

Catherine Mary b. 26.3.1982 Rosemary Claire b. 23.3.1984

John Leslie b. 18.5.1962

Christopher Patrick b. 24.1.1966

Gerald Keith b. 2.3.1934 m. Isobel Lawler 21.6.1958

Issue: Denise Maree b. 3.6.1959 m. A Fisher

Issue: Jamie John b. 21.12.1985

David Francis b. 28.6.1963 m. Kim Bryce 28.2.1987

Susan Therese b. 24.6.1965

Gwendoline Ursla b. 24.6.1932 m. D J Shelley

Issue: Joseph Patrick b. 5.12.1956

Issue: Amber Elizabeth b. 1.6.1980

Scott Joseph b. 27.1.1984

Peter Desmond b. 1.2.1958

Colleen Maree b. 13.7.1960

Catherine Mary b. 24.6.1963

Brendan Leo b. 29.5.1965

Robert Vincent b. 5.1.1942 m. Helen Warren

Issue: Julie Helen b. 19.11.1971 Andrew Robert b. 20.8.1974

James & Lavinia Edgar

OBITUARY – MRS LAVINIA EDGAR

From – Federal Standard Chiltern - Friday, July 26th 1929

An old respected resident and native of the district in the person of Mrs Lavinia Edgar, wife of Mr James Edgar, died at her residence, Howlong Road, Chiltern on Monday, after a prolonged illness, at the age of 69 years. She was born in Eldorado and was a daughter of a well known identity Mr James Bulleid. She leaves a husband and surviving family of 2 daughters (Mrs W V Martin and Mrs R McWaters) and 3 sons (Wilfred, James and Robert). Her remains were laid to rest at the Chiltern new Cemetery on Tuesday, the graveside service being read by Rev. G D Phillips and Mr A H Smith was in charge of the Funeral arrangements.

OBITUARY - JAMES EDGAR

From – Federal Standard Chiltern - Tuesday, November 4th 1941

It is with extreme regret that we have to record the death of Mr James Edgar, a well known Chiltern identity, which took place at the Albury Hospital on Saturday last. Mr Edgar, who was 86 years of age, was a very active man for his years and had taken up his residence at Western Hill, Albury. But being full of energy he could not remain idle, and a few days before his demise he took his barrow to gather up some wood in the bush and it is surmised that he tied a rope to a stump to pull it out and in doing so the rope gave way and Mr Edgar fell back over a stone into a gutter breaking his neck. He was conveyed to the Albury Hospital for treatment, but no hope was held for his recovery. He was conscious to the end. Mr Edgar came to Chiltern from the Wimmera district many years ago, and took up his residence at the Chiltern Valley where he engaged in mining, he was also a good prospector, opening up several small shows around the hills of Chiltern. The deceased was a step dancer of some note and at many entertainments held in the district he delighted the audience with his numbers. Mr Edgar, whose wife predeceased him 12 years ago, leaves a family of three sons and two daughters to mourn their loss. The surviving members of the family are Wilfred (Tawonga), James (Broken Hill), Robert (Chiltern), Stella (Mrs E V Martin, Chiltern), Irene (Mrs J McWaters, Albury). Two sisters of deceased out of a family of nine live in Melbourne. The are Mesdames W J Carter and M Holdsworth. The remains of the deceased were conveyed to Chiltern on Sunday where the interment took place in the new cemetery where the Rev A Banks (Presbyterian) read the burial service. The casket was carried by K C and R J McWaters, P Henshaw, E V and E Martin, while the pall-bearers were Messrs W J, W E, and Joseph Findlay, F Gillman, A Cooper and G Fontana. The Funeral arrangements were carried out by Messrs Lefoe and Tatt.

HENRY JAMES DAVID BULLEID

Henry James David Bulleid (Jim) was born 22nd October 1861 at Eldorado, and spent his early life there till the family selected land at Carraragarmungee when he was about eight years old.

During his young adult life, he and his brother George ran a chaffcutting round. Later he purchased land at Byawatha, where he lived till his death at the age of nearly 88 years.

In 1905 he married Rose Ann Matilda Wise at St Jude's Church of England in Eldorado, and they raised a family of 5 sons and 6 daughters on their mixed farm. Wheat and oats were grown, and also dairying was carried out.

Until separators came to each farm, the milk was taken each day to a creamery near Reedy Creek, and the skim milk brought back to feed calves and pigs.

Rose Wise spent her school days at Byawatha State School 2387, where later she was employed as sewing mistress for sometime before her marriage at 21. She was fond of riding, always on side-saddle of course, and wearing a long, very full divided skirt of serge.

After her marriage, she did quite a bit of needlework, also knitting and crochet, making most of the babies' and children's clothes as well as her own.

All the children attended Byawatha State School, some going on to Wangaratta High School, and the younger ones to Wangaratta Technical School.

After Jim's death in 1949, she stayed on at the farm alone for 12 years, then moved into Wangaratta where she resided till her death at 96 years in 1979.

Eileen Kelleher

Henry James David Bulleid died 11.10.1949 Rose Ann Matilda Bulleid died 31.12.1979

Issue: Lorence Henry b. 20.11.1905 d. 20-22.10.1981

m. Hazel Brown

Eileen Maude b. 2.12.1906 m. John Kelleher

Issue: Kevin John 12.7.1938 m. Alison Howell 16.11.1963

Issue: Noelle Eileen b. 3.4.1964

Michelle Lesley b. 25.8.1966 Peter John b. 14.10.1969

Denis Daniel b. 24.3.1940 m. Brigita Cehun 26.12.1964

Issue: Richard Denis b. 5.10.1965

Adrian Paul b. 28.8.1967 Nicholas Robert b. 24.4.1969 Daniel Edward b. 19.5.1976 Alice Marie b. 9.2.1908 d. 18.9.1984

m. Frank Allen 17.4.1933 d. 1.3.1979

Issue: Donald James b. 19.2.1934 m. Anna Katzenwaddle 15.8.64

Issue: Kathryn Ann b. 27.7.1965

Jennifer Marie b. 7.2.1967

Robin Louise b. 15.12.1969

Trevor Ian b. 6.8.1975

Rex Francis b. 7.5.1937 m. Valerie J Diffey 1.11.1958

Issue: Ruth Janet b. 21.1.1960 m. Noel Kneebone

Issue: Stacey Louise b. 27.2.1984

Benjamin James b. 14.2.1986

Beth Caroline b. 4.9.1961 m. Lachlan Gales 19.1.85

Issue: James Patrick b. 14.2.1986

Debra Kim b. 29.9.1963

Lisa Jane b. 8.4.1966

Matthew Francis b. 16.7.1968

Jonathon Charles b. 20.1.1972

David Francis b. 15.9.1909 m. Joyce Norman 10.1939

Issue: Wendy Lorraine b. 21.?.1940 m. Alister Balfour 6.1.1962

Issue: Andrew Mark b. 4.8.1965

Simon John b. 29.10.1967

Timothy David b. 19.11.1972

Valerie June b. 11.10.1941 m. Russell Campbell 6.11.1971

Issue: Peter David b. 30.6.1978

Dawn Frances b. 12.4.1943 m. Ronald Vincent 5.9.1964

Issue: Angela Joy b. 31.3.1966

Julie Anne b. 7.11.1968

Brett Francis b. 21.6.1972

George Albert b. 25.5.1911 d. 16.10.1987 m. Eunice Gilbert 2.2.42

Issue: Marie Rose b. 19.2.1945 m. Trevor Adams 7.1.1967

Olive Estelle b. 5.7.1914 m. Walter Canning 10.8.1935

Issue: Estelle Margaret b. 2.12.1936

Graeme Walter b. 11.5.1938 1st m. Lorna Bensley 1957

Issue: Estelle Bronwyn b. 27.7.1957

Issue: Robert Anthony b. 23.11.1982

James William b. 23.5.1984

Lynette b. 14.8.1958

Robert Graeme b. 8.8.1959

Anthony John b. 20.8.1960

2nd m. Margaret Crossan 24.12.1969

Issue: Douglas Graeme b. 8.6.1970

Geoffrey Charles b. 21.1.1973

Lorraine Mary b. 22.8.1938 m. Raymond Smith 5.2.1961

Issue: George Bernard b. 31.7.1961 d. 25.2.1976

Stephen James b. 22.9.1962 m. Jane Lawford

Issue: Steven George b. 13.5.1985

Richard John b. 24.3.1964

David McMahon b. 22.3.1968 d. 25.9.1986

Barry Thomas b. 16.4.1945 m. Jill Lutz 20.2.1971

Issue: Aaron George b. 6.1.1977

Mathew Ian b. 21.8.1978

Irene Olive b. 1.10.1950 1st m. John Brown 5.4.1974

Issue: Meghan Jane b. 6.5.1977

Kylie Renea b. 7.10.1979

2nd m. Kevin Fleming 22.3.1986

Doris Isabel b. 14.12.1916 m. Allen Hutchins 12.4.1943

Rosie Evelyn b. 7.5.1920 m. Harold Canning 25.1.40 (d. 1.11.72)

Issue: Ronald Clarence b. 30.6.40 1st m. Lynette Bennett 23.3.63

Issue: Peter Murray b. 5.10.64

Christine Maree b. 3.4.1966

Michelle Louise b. 21.11.1969

 2^{nd} m. Johann Watson 3.10.1987

Russell Harold b. 3.1.1942 m. Elizabeth Ryan 2.6.1962

Issue: Russell Harold b. 17.12.62

m.Andrea Johnson 11.6.83

Issue: Terry Rose b. 6.5.1986

Ryan James b. 28.8.1987

Tracey Elizabeth b. 13.3.1964

m. Anthony Murphy 23.4.83

Issue: Francis Anthony 1.10.1982

Aaron Russell b. 30.12.1983

Rickey Leigh b. 16.6.1971

Lancelot William b. 29.2.1944 m. Joan Anderson 8.11.69

Issue: Rodney Lance b. 2.6.1971

Lisa Joanne b. 6.9.1972

Andrew Hugh b. 21.8.1975

Mark Allen b. 25.5.1980

Brian Francis b. 7.10.1946 m. Valerie Douglas 28.1.1967

Issue: Sharon Lorraine b. 1.6.1968

Julie Denise b. 21.3.1970

Dianne Maree b. 5.9.1971

Tania Leanne b. 25.5.1973

Stuart Lindsay b. 6.7.1951 m. Dianne Le Poidevin 10.3.79

Issue: Karen Jane b. 5.12.1980

Michael Lindsay b. 17.9.1983

Leanne Maree b. 30.12.1985

Lancelot James b. 11.10.1922 m. Marjorie E Banfield 24.11.1945

Issue: Cheryl Marjorie b. 27.1.54 m. Michael Bottomley 17.5.75

Issue: Jeremy Michael b. 9.4.1987

Bradley Lance b. 5.2.1959 m. Wendy McMillan 4.4.1981

Issue: Jessica Maree b. 5.12.1986

Debbie Evelyn b. 23.5.1960 m. Michael Todd 26.1.1985

Mabel Irene b. 8.12.1923 m. John K Fleming 31.3.1945

Issue: Lawrence John b. 28.4.1948 1st m. Kearry Smith 28.9.1968

Issue: Paul Andrew b. 21.3.1969

Lauren Virginia b. 24.5.1970

2nd m. Valerie Rathbone

Issue: Neville John b. 20.9.1972

Steven Laurence b. 20.11.1974

3rd m. Kearry Smith

Issue: Joshua Laurence b. 1.6.1983

Colin Francis b. 5.1.1950 m. Gwen J Linke 10.5.1975

Issue: Dean Anthony b. 9.2.1978

Andrew Colin b. 1.10.1980

Joel Brenton b. 21.7.1985

Neville William b. 17.7.1954 d. 12.8.1972

Geoffrey Verner b. 4.4.1928 m. Thelma Thompson 20.8.1949

Issue: Geoffrey Lance b. 22.6.1950 1st m. Gael Wills

Issue: Andrew Geoffrey b. 14.7.1974 2nd m. Judith Anne Dunn 14.5.1977

Issue: Kylie

Clive Henry b. 8.4.1952 1st m. Barbara Chivers

Issue: Debra Ann b. 17.3.1975

Donna 11.7.1976

2nd m. Christine Wilkinson

Issue: Vernon Robert Henry b. 10.7.1982

Kerriann Maree Doreen b. 19.3.1985

Diane Sheryl b. 25.4.1953 m. Wayne McAuliffe 3.2.1973

Issue: Samantha Jayne b. 11.8.1974

Ashley David b. 22.7.1977

Shannon Wayne b. 9.5.1981

Patricia Rosemary b. 28.5.1957 m. Peter J Harry 5.8.1978

Issue: Ryan John b. 3.8.1982

Correen Anne b. 19.12.1983

Travis Peter b. 20.12.1985

Jarrod Mitchell b. 16.5.1987

Leeota Joy b. 26.5.1960 m. William Thomson

Issue: Rebecca Helen bp. 30.11.1980

Scott Alexander Geoffrey b. 11.8.1981

Cherine Gayle b. 3.4.1963

Issue: Faith Maree b. 3.11.1979

m. Joseph Sacco

Issue: Joseph b. 9.12.1985

OBITUARY

HENRY JAMES DAVID BULLEID

From Wangaratta Chronicle and Despatch, 15th October 1949

One of the district's oldest residents, Mr Henry James David Bulleid, died at his home, Byawatha roadside, on Tuesday afternoon. It will be 88 years next Saturday since he was born at Eldorado, his parents being amongst the early residents of that township.

He had lived in the district all his life and for many years had conducted farming operations at Byawatha. Well versed in the history of Eldorado, he could relate many incidents of the gold mining days for in his youth Eldorado carried a big population.

Her had not been in good health for the past two years. He is survived by his wife and the following family, Laurence (Wagga), David and George (Wangaratta), Lancelot (Benalla), Geoffrey (Echuca), Eileen (Mrs Kelleher, Benalla), Alice (Mrs F Allen, Byawatha), Olive (Mrs W Canning, Wangaratta), Doris (Mrs Allen Hutchins, Ascot Vale), Rose (Mrs H G Canning, Byawatha), and Mabel (Mrs J Fleming, Laceby).

Four sons served with the forces during the war: David (RAAF), George, Lance and Geoff (AIF), latter serving with the occupation forces in Japan.

Mr Bulleid was the last of his family, a brother having died earlier in the year.

After a service at Holy Trinity Church on Thursday, the funeral took place at the Wangaratta Cemetery. The Rev Canon P H Dicker officiated at both the service and the graveside.

Coffin bearers were Messrs. L H, D F, G A, L J Bulleid (sons) and Pallbearers Messrs.

G V Bulleid (son), T A Wise (brother-in-law), J Kelleher, F Allen, W Canning, A Hutchins (sons-in-law), J R Connor and D McGregor.

Among many wreaths was a tribute from the Eldorado Church of England Ladies Auxiliary. Handleys had charge of the arrangements.

GEORGE THOMAS BULLEID

George Thomas Bulleid was born 17th June 1865 at Eldorado. He married Miss Susan Ivey in 1896 at Eldorado (Reg. No. 2012). George died 30th May 1949 and is buried at Rutherglen. Susan Bulleid died 7th January 1957 and is buried with George.

Children

1. Maude b. 1897, married John Henry McCartie John Henry McCartie died 13.6.1954

Children George (d. 3.4.1986) m. Vonda?

Issue: John and George

John m. Carmel Mullavey 5.5.1974 Issue: Samantha and Kristian Carmel married? Terrill Other details not known

- 2. Catherine never married (d. 18.10.1985)
- 3. Johanna never married (b. 11.3.1901)

GEORGE THOMAS BULLEID

Tuesday, May 31st 1949 – Rutherglen Sun

The death occurred yesterday (Monday) of George Thomas Bulleid, of Ready Street, Rutherglen. The late Mr Bulleid, who had been in indifferent health for some time, has been a resident of Rutherglen for 50 years. The funeral will leave St Mary's Church today (Tuesday) at 2.0pm. A Requiem Mass will be held at 9.30am. A full obituary will appear next issue.

June 3^{rd} 1949 – Rutherglen Sun

As briefly mentioned in last issue, the death occurred on Monday of Mr George Thomas Bulleid, of Ready Street, a highly respected resident of the town. The late Mr George Bulleid, who was 86 years of age, was born at Eldorado and came to the district over 50 years ago, during which time he made many friends. At one time he conducted a Grain and Chaff Store in Audley Street and was well known for his fair business dealings. After disposing of his store the late Mr Bulleid confined his activities to grazing, of which he made a success.

The late Mr Bulleid did not take an active part in public matters, but was always ready to assist in any deserving cause. He was married at Rutherglen to Miss Margaret Susan Ivey, who survives him. He also leaves 3 daughters – Maude (Mrs J McCartie), Catherine and Johanna. A brother James also survives him.

On Tuesday morning there was a Requiem Mass at St Mary's celebrated by Rev Father Lawless. The funeral cortege, which was a large one, left the church in the afternoon for Carlyle Cemetery, where interment was made in the Catholic Section. Rev Father Lawless conducted the service. The coffin was carried by Messrs G McCartie, Bert Terrill, Jack Terrill. The pall was supported by Messrs. F McCartie, J McMahon, W P Gilfurs, John Terrill, W K Stillard, and Jack Elliot.

OBITUARY – MRS SUSAN BULLEID

The Rutherglen Sun and Chiltern Valley Advertiser Tuesday, January 8th 1957

The death occurred at her residence yesterday afternoon (Monday) of Mrs S Bulleid one of the district's oldest personalities. Her funeral will leave St Mary's church at 3.0pm today (Tuesday).

Friday, January 11th 1957

Mrs Susan Bulleid died at her residence "Ellerslie", Ready Street, Rutherglen, on Monday afternoon and removes from our midst one of the oldest residents of Rutherglen.

She was the daughter of the late Benjamen and Susan Ivey and born at Beechworth 96 years ago, and came to this district with her parents when three years of age. Deceased married Mr George T Bulleid at Rutherglen, who predeceased her in 1947 and is survived by three daughters, Maude (Mrs McCartie), Catherine and Johanna, all of Rutherglen.

A Requiem Mass was held at St Mary's Church on Tuesday morning and the funeral cortege left the church for Carlyle Cemetery during the afternoon, Monsignor Lawless conducting the service both at the church and the graveside.

Coffin bearers were Messrs. Fred Terrill, Frank Terrill, J E Elliot Jnr, J McMahon, J Dick and B Terrill, and pall bearers Messrs. G McCartie, Jack Terrill Sen, J Elliot Sen, W Gilfurs, N Parkinson. Mr R Ready had charge of funeral arrangements.

Maude, Catherine, George, Johanna and Susan Bulleid

WILLIAM HENRY BULLEID

William Henry Bulleid was born 10th December 1872 at Carraragarmungee. On the 8th April 1905 he married Wilmot Jane Devine at Naringa. He died on the 4th May 1936 in Melbourne and is buried at Fawkner Cemetery.

Wilmot Jane Bulleid b. 6.9.1882 d. 8.5.1970

Children: 1. Wilmot Vera b. 1905 m. John R Oxley

Children: John Graeme 1933 m. Wilma D Morrish

Issue: Graeme Clive 1959 Amanda Leigh 1963 Cameron John 1966

Brian William 1936 m. Pauline F Chandler

Issue: Melissa Jane 1963 Andrea C 1965 Simon Paul 1969

2. Eric Vernon b. 29.9.1909 d. 29.10.1919

3. Keith Lindsay b.1922 m. Hazel H Burns

Children Gail Heather 1948 m. Maurice Anderson

Issue: Shane L 1969 Kelly M 1972 Craig B 1973

Neil L 1954 m. Sharon Lee

OBITUARY – MR W H BULLEID

The late Mr W H Bulleid B.A., Dip. Ed., entered the Education Department in 1891, at the time of his passing had completed forty-four years of service, the last fourteen of which were spent at State School No. 2608 Ascot Vale. Besides his academic qualifications the late Mr Bulleid possessed in abundant measure courageous foresight, generosity, a keen sense of humour, a youthful outlook and an active sympathy for those in trouble of any kind – those valuable human attributes which made him a true friend not only to his pupils, but also his staff.

To perpetuate such friendship a permanent memorial will be erected in the school at an early date.

Deepest sympathy is extended to Mrs Bulleid, Mrs Oxley and Master Keith Bulleid in their irreparable loss.

From the Essendon Paper

WILLIAM HENRY BULLEID

From Education Department 11.8.1987

William H Bulleid was born on December 10 1876 (1872) and by May 12 1891 had passed 'Class Lesson of Permit to Teach'.

On September 26 1891 he was appointed Head Teacher of School No. 3138, Koonoomo. During the next two years he matriculated at Melbourne University and passed the necessary teaching subjects which he had been studying on the job.

In April 1894 he transferred to School No. 1422, Edi and Boggy Creek. Here he was assessed as a promising young teacher (by the district inspector).

In March 1899 he transferred to School No. 3111, Naring East, as Head Teacher. By 1900 the district inspector had assessed him in the following terms:

"He is evidently a careful, intelligent and methodical worker. He exhibits also teaching skill. I was very favourably impressed with the first inspection." – Gates

In 1906 William Bulleid obtained the primary teaching qualification "First Honours". He was appointed Head Teacher at School 959, Elmhurst, on April 24 1906.

By 1908 he had moved to Melbourne, probably in order to attend the University of Melbourne to study for his B.A., Dip. Ed. After a year at School 112, Faraday Street, Carlton, he was appointed as an Assistant, Fourth Class, to the Melbourne Continuation School (forerunner to the Melbourne High School).

From August 1909 until February 1910 he was a temporary assistant at Faraday Street, Carlton, again.

In February 1910, William Bulleid became Head Teacher of School 482, Beeac, and was promoted to Class 111 in his own school in June 1913. His inspectors' reports throughout those years were, as usual, very glowing.

No date is recorded of his graduation at the University. However, his third year Arts was taken out in 1898 so we can assume he took the degree of B.A. out in 1899. His Diploma of Education is later in 1923.

In September 1913 he was appointed Head Teacher of School 2134, Numurkah, then followed promotion as Class 11 H.T. to School 117, Colac. By 1920 he was back in Melbourne as Head Teacher of School 250, Flemington – obviously in order to return to University for studies leading to Dip. Ed.

His last appointment was in April 1922, as Head Teacher, to School 2608, Ascot Vale. Again in June 1924, he was promoted within his own school to Class 1.

A typical inspector's report during this period reads:

"A very good teacher, a capable organiser of his school. He easily secures the loyal and effective co-operation of the members of his staff. He has a high standard of duty." (100% rating).

This outstanding man continued to win the wholehearted approval of the inspectors. Only illness marred the last years of his career. His last report was issued in February 1936. He died May 4th 1936.

The obituary in "The Argus", 6.5.36 is attached to his records. It reads:

"BULLEID - On the 4th May 1936, at private hospital, William Henry, dearly loved husband of Wilmott Bulleid of 25 Lincoln Rd, Essendon, and loving father of Vera, Eric (deceased) and Keith, aged 63 years.

After a long and distinguished career in education it was a sad irony that he died "on the job", so to speak, and did not live to enjoy years of retirement."

Added to these achievements are a few more interesting ones, namely during his teacher's training he also studied Law and got to the final year, which required going into a solicitor's office as an unpaid articles clerk. This was impossible as it would have interfered with his education career. Also he self taught himself three languages, Latin, French and Greek. A very interesting and clever gentleman, he was. A shame he is not alive to enjoy the fact that his grandson Neil Bulleid is following in his footsteps, as before Neil was thirty he had several degrees and diplomas including his Masters Degree.

Hazel Bulleid

JOHN HUMFREY BULLEID

From the Bulleid Family Tree supplied by Meg and Humfrey Bulleid, of the direct line of John Humfrey Bulleid and the connection to James John Bulleid.

John Bulhedde in the Subsidy Roll for Winkleigh 1523-24.

John Bulhead Bu. 29.3.1598 Winkleigh. Married Agnes d. of Heale on 13.8.1582 at Winkleigh. Agnes Bu. 23.2.1597/8

John Bullead 1st son of John Bulhead & Agnes Bp. 19.1.1584/5 Winkleigh. Married Armynell Jeffery 16.6.1606 at Winkleigh. Armynell Bu. 1.7.1623. John Bu. 13.1.1645/6.

Thomas Bullead 1st son of John & Armynell Bp. 17.1.1611/12. Married Pasco d. of Summer 27.11.1638 at Winkleigh. He was a butcher by profession. He was buried 1.1.1669 at Winkleigh. Pasco d. of Summer Bu. 24.1.1678/9 at Winkleigh.

Thomas 1st son of Thomas & Pasco B. 3.11.1639 at Winkleigh. Married Grace. He was a butcher as his father before him. He was buried at Winkleigh 10.11.1702.

Nicholas 3rd son of Thomas and Grace. Bp. 12.10.1673 at Winkleigh. He married Damaris d. of Daw 15.6.1697. He was a Carpenter by trade. He was buried 31.8.1743 at Winkleigh. Damaris Bu. 18.8.1741 at Winkleigh.

John 2nd son of Nicholas and Damaris Bp. 4.2.1699/1700. Buried 21.1.1771. Married Anne. Anne was buried 6.6.1771. He was a Yeoman.

John 1st son of John & Anne was Bp. 7.6.1737 at Winkleigh. His 1st marriage was to Mary d. of Field 28.9.1766. Mary was buried at Winkleigh 12.7.1809. 2nd marriage was to Elizabeth, she was buried 6.6.1835. John was a Yeoman. He was buried 10.8.1820 at Winkleigh. John and Mary were the parents of John (1st child – great, great, great Grandfather of John Humfrey Bulleid) and James of Glastonbury (5th child – Grandfather of James John Bulleid).

John, 1st child of John and Mary was b. 3.5.1766, bp. 27.5.1766. He married Grace Hopkins.

John, 1st child of John and Grace was bp. 1.6.1793. He married Mary Ann Lawrence on 16.4.1822. Mary Ann Lawrence bp. 28.11.1791.

John George Lawrence b. 6.12.1826, bp. 28.12.1826. He married Christina Wooff 19.2.1849. He died 23.5.1902. Christina Wooff b. 24.5.1824 d. 15.2.1915.

Arthur 6th child of John and Christina b. 24.6.1862 d. 1951. Married Anna Eleanor Austin 27.9.1900.

John Humfrey Bulleid 2nd son of Arthur and Anna b. 24.5.1911. He married Margaret Ruth Casswell on 18.4.1936. Humfrey died 7.3.1985.

From Sarah Coldham:

In 1968 John Humfrey Bulleid came to Australia. Humfrey, as he was known, was born in Midsomer Norton, England, 1911, the second son of Arthur Bulleid and Anna (Annie) Eleanor Austin of "Eilyer", Toorak, Victoria. As a young woman, Annie travelled from Australia to England where she met Arthur Bulleid. After a long engagement Annie Austin and Arthur Bulleid were married at Langham Place, London, in 1900. After their marriage they built and lived at Dymboro, Midsomer Norton. Arthur Bulleid practised Medicine but was also greatly interested in archaeology. He is especially renowned for discovering and excavating the Glastonbury Lake Villages in South West England. Arthur and Annie had six children, Nancy, Arthur Hilary, Bettrys, John Humfrey, Armynell and Christina.

On 18th April 1936, Humfrey Bulleid married Margaret (Meg) Casswell at Midsomer Norton. After practising Medicine in England and The Bahamas (the latter from 1957 to 1968), Humfrey and Meg came to Australia in 1968. Humfrey had always been interested in Australia because of his mother and when he felt it was time to leave The Bahamas, he decided that Australia offered more openings and interest than England. Humfrey and Meg lived two years in Katoomba, NSW, before moving to Wangaratta in 1970, where Humfrey became Medical Superintendent of the Wangaratta District Base Hospital. On arriving in Wangaratta Humfrey and Meg looked up the name "Bulleid" in the telephone directory, contacted and became friendly with Rose Bulleid and her family. In 1975 Humfrey and Meg moved to Beechworth and in 1981 to the Yarra Valley. Humfrey Bulleid died on 7th March 1985. Meg now lives in North Fitzroy, Melbourne. As for their children, Susan lives in Pittsburgh, USA, Nick in Sydney and Sarah in Fitzroy, Melbourne.

Issue: -

Susan Caroline b. 14.8.1937 m. William Keane Jnr.

Issue: Maria b. 18.11.1964 Paul b. 26.11.1966 Evan b. 7.6.1981

Nicholas Casswell b. 22.4.1947

Sarah Christina b. 25.1.1949 m. Richard Coldham b. 27.6.1948

Issue: Joanna Meg b. 12.1.1983 Sally Christina b. 28.3.1985

ACKNOWLEDGEMENTS

I wish to thank

Anna Allen

Hazel & Keith Bulleid

Meg & Humfrey Bulleid

John Field Bulleid

Sarah Coldham

Armynell Goodall

Robert Edgar Sen.

Robert Edgar Jnr.

Eileen Kelleher

Kevin Kelleher

Betty Mason

and most of all Rose Ann Matilda Bulleid for without her foresight in keeping detailed records, old photographs, Great Grandmother Bulleid's birthday book and her friendliness to all who came in contact with her we would not have the information available to us today. I wish we had started our family research during Her life time, as I am sure she would have made Our work much easier.

A special thank you to Russell and Betty Canning for making their home and facilities available for the BULLEID family reunion on Sunday 1st November 1987.

Alison Kelleher