

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
Macartney (nee McGowan), Fanny		B. 13.02.1841 in Ireland. D. 23.02.1873 in Ipswich. Arrived in QLD 02.09.1864 on board the 'Young England' and in Ipswich the same year on board the Steamer 'Settler'. Occupation: Home Duties.
Macartney, John		B. 11.07.1840 in Ireland. D. 19.03.1927 in Ipswich. Arrived in QLD 02.09.1864 on board the 'Young England' and in Ipswich the same year on board the Steamer 'Settler'. Lived at Flint St, Nth Ipswich. Occupation: Engine Driver for QLD Government Railways.
MacDonald, Robina	1865 (Drayton) 1867 (Ipswich) approx.	B. 03.03.1865. D. 27.12.1947. Occupation: Seamstress. Married Alexander Fairweather.
MacDonald (nee Barclay), Robina	1865 (Moreton Bay) 1865 – approx 26 Aug (Ipswich)	B. 1834. D. 27.12.1908. Married to William MacDonald. Lived in Canning Street, North Ipswich. Occupation: Housewife.
MacDonald, William 	1865 (Moreton Bay) 1865 – approx 26 Aug (Ipswich)	B. 13.04.1837. D. 26.11.1913. William lived in Canning Street, North Ipswich. Occupation: Blacksmith.
MacFarlane, John 	1862 (Australia)	B. 1829. John established a drapery business in Ipswich. He was an Alderman of Ipswich City Council in 1873-1875, 1877-1878; Mayor of Ipswich in 1876; a member of Parliament from 1877-1894; a member of a group who established the Woollen Mill in 1875 of which he became a Director; and a member of the Ipswich Hospital Board. John MacFarlane lived at 1 Deebing Street, Denmark Hill and built a house on the corner of Waghorn and Chelmsford Avenue, Denmark Hill.
Machin, John		B. 1853 (UK). D. 17.03.1921.
Madden (nee Bourke), Ellen	1858 – 16 Feb (Moreton Bay) 1858 (Ipswich)	B. c1843 in Ireland. D. 30.09.1897. At the time of her death she lived at 7 Martin St, Ipswich. Occupation: Home Duties
Madden, James	1862 (Moreton Bay & Ipswich)	B. 1842 in Ireland. D. 26.03.1926. At the time of his death he lived at 7 Martin St, Ipswich. Occupation: Builder (homes and churches).
Maddox, John Gale	1865 (Ipswich)	John Gale Maddox was a Sawyer.
Madigan		Lived at One Mile.
Manteuffel, Bertha Emilie Holdine	1886 – 6 July	B. 1869. D. 11.08.1955. Lived in Gatton briefly on arrival, before moving to Ipswich. Married William August Walter.
Manttán, Charles Frederick	1862 – Queensland aboard the Whirlwind 1889 - Ipswich	B. 05.11.1848. Charles was a Hotelier in Brisbane and a farm worker at Deep Gully. He married Frances Wills in 1875. It is thought that Charles worked at The Castle (Brynhyfryd) at Blackstone. Charles was accidently killed at Deep Gully in the Forest Hill Area and was buried at Gatton.
Manttán (nee Wills), Frances		B. 07.04.1852 in Ipswich, Queensland. D. 06.07.1896 in Brisbane. Frances married Charles Frederick Manttán on 22.01.1875. They had 10 children: Charlotte b.08.12.1875, Charles Henry b. 20.10.1877, George Sydney b. 14.10.1879, Frederick Coling b. 18.10.1881, Fanny Florence b. 19.12.1883, Albert Gentner b. 1886, William Thomas b. 19.04.1888, Edward Walter b. 24.06.1890 in Laidley, Reginald Porter b. 30.09.1892 and Elizabeth Maude b. 12.09.1894.
Marsh, John <i>Source: Picture Ipswich</i>		John Moss Marsh and his wife Ellen, had an orchard on the property that bordered Wildey and Edward Streets. His son, James and his wife, Anna, would also build on this property. John Moss Marsh was the father of William Marsh who established Marsh's Nursery in Thorn Street in the 1870s. James Marsh was a Moreton Shire Councillor from 1933 to 1946.
Marstaeller (nee McGaghern), Mary	1856 – 09 Feb (Moreton Bay)	B. 1841. D. 02.09.1924. Occupation: Housewife.
Marstaeller, John George Christopher	1856 - 9 Feb	B. 1834. D. 02.11.1909. Lived at Kholo, Brisbane River. Occupation: Farmer.
McAnany (nee Schoals), Alice	1857 – 06 Jan (Moreton Bay) 1857 (Ipswich)	B. 1834 in Ireland. D. 07.01.1907 in Ipswich. At the time of her death she lived at Pine St, Nth Ipswich. Occupation: Domestic Duties. Married to Patrick McAnany.
McAnany, Charles		B. 1859 May - Nth Ipswich, NSW. D. 18.02.1934. At the time of his death he lived at 7 Martin St, Ipswich. Occupation: Railway Engine Driver.
McAnany (nee Madden), Johannah		B. 24.06.1866 in Ipswich. D. 14.10.1942 in Ipswich. At the time of her death she lived at Martin St, Ipswich. Occupation: Housewife. Married to Charles McAnany.
McAnany, Patrick	1857 – 06 Jan (Moreton Bay) 1857 (Ipswich)	B. 1831 in Ireland. D. 26.03.1916 in Ipswich. At the time of his death he lived at Pine St, Nth Ipswich. Occupation: Railway Worker.

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
McBean, Donald & Graham 	1855 – 20 Jan (Moreton Bay) 1855 – March (Ipswich)	B. 16.07.1831. D. 11.10.1924. Lived at One Mile Estate for 2 yrs then Gladstone Rd, Sadliers Crossing. Occupation: Home Duties. Graham travelled to Australia with her husband Donald from Scotland. Donald’s occupation was that of a dyer. He died in 1875 leaving his wife Graham, a 16 month old baby and 10 children. Graham died in 1924 after being a widow for 49 years.
McCulloch or McCullagh, James	1862 aboard the Rajasthan	B. ca1824 in Armagh, Northern Ireland. D. 01.10.1873 in Ipswich. James was a Bootmaker.
McCulloch or McCullagh (nee Graecen), Mary	1862 aboard the Rajasthan	B. 1821 in Armagh, Northern Ireland. D. 09.07.1904 in Dunwich.. James and Mary brought two surviving children to Australia, they were Eliza Jane and William. William died in Brisbane in 1866. Eliza Jane Campbell (nee McCulloch) was remarried in 1879 in Ipswich to Christie Jacobson who was also a Bootmaker. After this the remaining family members moved to Fortitude Valley.
McDonald, Elizabeth	1857	B. ca1833 in Glasgow, Scotland. Children: William, Margaret and Flora. Margaret (twin) was born in 1865. She married Robert Jeffrey Reilly in 1886. R.J. Reilly was the first Mayor of the ‘City of Ipswich’. Margaret died in 1936. Flora was born in 1867. She married Thomas Joseph Smith in 1886 and lived at ‘Invicta’ on Harlin Road. Flora died in 1951. T.J. Smith was an alderman of Ipswich Council from 1895 to 1900 and was Mayor in 1916.
McDonald, John	1857	B. 1830 in Craymure, Isle of Bute, Scotland. John and Betsy arrived Moreton Bay in August 1857 on the ship “Mary Pleasants”. When John and Betsy left Liverpool in 1857 they were accompanied by their two children Janet and William and also Betsy’s parents William and Agnes McLachlan. John was a blacksmith by trade with some farming experience. John and Betsy built a cottage in Williams Street, Coalfalls and they lived there for the rest of their lives. Although John followed his occupation of blacksmith he also farmed some of his land. His daughter, Flora often talked of the paddocks of corn and the large number of pumpkins he grew for pig feed.
McDonald, William	1857	William was the son of Elizabeth and John McDonald and he was born in 1856 in Scotland. He married Mary Ann Vogel in 1892 and they lived on a farm at Amberley. William died in 1903 in Ipswich.
McFarlane, George & Jane	1887 (Moreton Bay & possibly Ipswich)	B. 25.12.1846. D. 07.09.1906 in Ipswich. Occupation: Coal Miner & General Labourer. Jane: B. 02.06.1850 D. 26.03.1920. Occupation: House wife.
McFarlane, James		B. 09.08.1876. D. 14.08.1962. Occupation: Shopkeeper & Ice Vendor. Son of Jane & George McFarlane.
McGill, James 		James McGill purchased the former North Australian Club House in 1890 to use as a residence, however he maintained his main stables at Blacklands at Raceview. He named his house ‘Lyndhurst’ after his horse who won the Brisbane Cup. James McGill was the Proprietor of the Palais Royal Hotel and was an Alderman of Ipswich City Council in 1887-1890, 1892-1895; he was the Mayor of Ipswich in 1891; and Secretary of the Queensland Pastoral and Agricultural Society.
McGrath, Daniel	1841 (Sydney) on board ‘Livingstone’	B. 1811 in County Tipperary, Ireland. D. 11.06.1894 in Ipswich. Married his 1st wife Eliza Malone on 23.02.1841 in Ireland. Daniel and Eliza had 6 children. Married his 2nd wife Thyrsa Mead on 13.06.1855 in Ipswich. Daniel and Thyrsa had 2 children. Daniel McGrath trained as a teacher in the Model School in Dublin before sailing to Australia with his bride in 1841. The Model School was where students attended to be trained to be teachers. “Another of the old colonists has gone the way we must all go. It is with deep regret that we announce the death of Mr. Daniel McGrath, the first and oldest schoolmaster in Ipswich, at the advanced age of 82years and 10 months. Always a strong hearty man, he enjoyed good health till last December, when it was diagnosed that he was suffering from the disease known as black cancer. Since then he has been attended by Dr. Lightoller, but the incurable disease ran its course, and he passed away quietly yesterday morning, retaining consciousness to the end. The Rev. A. Horan was very kind and attentive to him during his illness. Mr McGrath, as before state, was one of the oldest schoolmaster’s in Ipswich. Over half a century of his existence was spent in the colony, mainly in Ipswich, and the major part of that time in training the young. He was a native of Craggyrine, County Tipperary, Ireland. He landed in Sydney from the ship Livingstone in 1841, and after remaining there for some three months, came to Brisbane. At that time he was one of a few free colonists of the then Northern Division of new South Wales. There were not many houses in Brisbane in those days. The journey from Sydney, by sailing vessel occupied twenty-eight days. From the site of the present metropolis of Queensland he went straight to the Darling Downs, where he spent the following two or three years as tutor to the Leslie family. Ipswich was his next place of abode, and he has stayed her pretty well ever since. At the time Mr. McGrath first passed through Ipswich – or what was then known as “Limestone” – it contained one residence – a substantial bark place opposite where the Hon. George Thorn’s house is now. He opened the first school in East Street in a little wooden building near the present Primitive

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
		Methodist Church. Amongst his pupils we are informed, were the Hon George Thorn, M.L.A. , Mr. H. Campbell and others. He next had a school in Nicholas Street. Then, with the Rev. Father Luckey, he assisted in building the old slab church and school in connection with the Roman Catholic denomination, and on its completion he taught there, being the first teacher in this the first Catholic School in the town. The first National School in West Ipswich, which was established where the girl's school there may be seen now, was under his management. A private school at the Cutting was his next charge and after that he opened private schools at Walloon and Redbank successively. Still engaged in the tuition of the youthful mind, these steps were followed by his appointment as assistant teacher at the East Ipswich State School. This was the last position he held publicly and dominie. His career as a school master was an honourable one and many of his quondam pupils have always retained a warm feeling for him. His next venture was as a storekeeper in Brisbane Street, in the premises occupied until a few years ago by Mr. D. Shine. When the business was taken over from him by Mr. shine some fifteen or sixteen years ago, he retired into private life. Of a rather retiring disposition, he never took any prominent part in public affairs, but his sterling qualities were highly appreciated by his many friends, and with the deepest sorrow has been expressed at his demise. He leaves a family of five sons and two daughters, all whom are grown up, and some them well advanced in years. Four of the sons – Daniel, Malachy, Frank and James – are well known teamsters in the Port Douglas and Cooktown districts, and have been there since the Palmer River rush; while Mr. William McGrath is a highly-respected solicitor in Maryborough. Possessed as he undoubtedly was, of a remarkably strong constitution, had it not been for the fell disease with which he was afflicted, it is considered that Mr. McGrath would still hold a good lease of life. He certainly lived to a ripe old age, and lived long enough to see the colony grow from a small seed, as it were, into a goodly tree. The funeral is to start from his late residence in Mary Street at half past 10 o'clock this morning". Source: Obituary Notice, Queensland Times, Tuesday 12 th June 1894 – Death of Mr. Daniel McGrath: a ripe old age.
McGrory, Arthur	1852 – July 09 (Moreton Bay) 1852-1855 (Ipswich)	Lived at Waghorn St, Ipswich. Occupation: Cobbler/stockholder.
McGrory (nee Anderson), Elizabeth	1852 – July 09 (Moreton Bay) 1852-1855 (Ipswich)	Lived at Waghorn St, Ipswich. Occupation: Home Duties.
McGuire, John		B. 14.06.1873 in the township of Ripley. D. 06.05.1946. He was educated at Ripley State School, but was forced to leave when he was about 10 years old because he was needed on the family farm. John drove a bullock team for many years and carted pit timber to the Box Flat Colliery regularly. John was a former Councillor with the Purga Shire, until 1916 when Purga amalgamated with the Shires of Brassall, Bundamba and Walloon to form the new Shire of Ipswich. Also in 1916 the Shire of Moreton was formally constituted and John McGuire became Chairman for a time in 1920-1921.
McIntyre, Peter 	1862 (Moreton Bay) on board the 'Ocean Chief'	At one stage, Peter McIntyre went into partnership with Ebenezer Watson Hargreaves, but when the business did not bring in enough money for two families, Peter left to get a job elsewhere.
McLeod (nee McDonald), Christina	1858 (Moreton Bay & Ipswich)	Lived at Little Ipswich. Occupation: Housewife.
McLeod, Roderick	1858 (Moreton Bay & Ipswich)	B. 1821. D. 28.02.1896. Lived at Little Ipswich. Occupation: Dealer.
McLeod, Roderick 	1857 on board the 'Bredalbane'	B. 11.04.1847. D. October 1916. Lived on Chermside Rd, Ipswich. He married Miss Ann Jane Watson (eldest daughter of the late Mr. Richard Watson, of Tarampa) in Ipswich. Occupation: Butcher - Watson Bros. and McLeod. Roderick McLeod was an Alderman of Ipswich in 1892-1897, 1899, 1900; and Mayor of Ipswich in 1898.
McMahon (nee O'Loughlin), Bridget	10.05.1855 (Moreton Bay) on board the John Davis ca 1856 - Ipswich	b. about 1817 in County Clare, Ireland. D. 24.02.1859 in Little Ipswich aged 42. Bridget's parents were Thomas O'Louglen and Mary nee Hannin. Bridget married Michael McMahon on 18.06.1838 in Kildysart, County Clare, Ireland. Bridget and Michael had eight children including: Maria (Mary) b. 10.10.1840 in Ireland, d. 08.05.1927 in Waghorn St, Ipswich; Ellen Catherine, b. about 1843 in Ireland; Bridget, b. about 1844 in Ireland, d. 11.07.1899 at Mt Morgan, QLD; Hannah, b. about 1847 in Ireland, d. 08.08.1908 at Table Top, Allora; John, b. about 1851 in Ireland, d. about 1855 either in Ireland or on the voyage to Australia; Michael Jnr, b. about 1854 in

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
		Kildysart, Country Clare, Ireland, d. 21.07.1937 at Wynnum; Elizabeth McMahon, b. 15.06.1856 at Drayton, Toowoomba, d. 01.09.1920 at Rosewood; and Louise (Lucy) Agnes, b. 17.12.1858 in Ipswich, d. 08.10.1947 at Boonah.
McMahon, Michael Michael McMahon (junior) and Ellen Dwyer ca 1880	10.05.1855 (Moreton Bay) on board the John Davis ca 1856 - Ipswich	b. about 1813 in Country Clare, Ireland. D. 13.12.1868 in Ipswich, QLD. Departed Liverpool on 05.01.1855 with his wife Bridget and their children: Maria, Ellen, Bridget, Hannah and Michael. Michael's parents were John and Ellen McMahon . Michael lived in Ipswich and was a Carpenter by trade.
McMahon, Richard		The 1859 Electoral Roll for the District of West Moreton reveals that Richard McMahon was a freehold resident in the Parish of Ipswich. Richard McMahon was a Councillor the Purga Divisional Board from 1896 to 1900.
McMillan (nee Wilkie), Jane	1864 (Moreton Bay & Ipswich)	Lived at Little Ipswich.
McMillan, William	1864 (Moreton Bay & Ipswich)	D. 1915. Lived at Little Ipswich. Occupation: Carpenter.
Mieland (nee Clem), Amelia Louisa Source: Picture Ipswich	1870 (Moreton Bay & Ipswich)	B. 09.01.1870 in Goondiwindi. D. 29.01.1943 in Ipswich. Lived in Ipswich from 1870 to 1877. Lived at Iron Bark Range (Pine Mt) which is now Ivan Lane. Between 1901 and 1911 Amelia owned 4 acres and a cottage on Main Northern Rd. The recently completed Brassall State School hall is now located on that land.
Mieland, Christian Friedrich	1865 – 6 Sep (Moreton Bay) on board the 'Susanne Godeffroy'	B. 1823 in Germany. D. 21.08.1899 in Dugandan. Arrived in QLD with his wife Marie and children August (13), Marie Ernestine (8), Ernestine (5) and Karl Friedrich (3). A daughter, Wilhelmine was born in Ipswich in 1865 and his two daughters were married in Ipswich. In 1879 Christian took up land at Dugandan where he remained until his death.
Mieland, Karl Friedrich	1865 (Moreton Bay & Ipswich)	B. 25.09.1862. D 27.02.1938. Lived at Dugandan from 1879-1917 and then at Brassall. Karl married Amelia Louise Clem on 03.04.1893 at Walloon. Occupation: farmer. Karl and Amelia owned a farm at Hunter St, Brassall from 1917 until their respective deaths. The property is now the location of the Ipswich State High School Swimming Pool.
Morrison, Mary Jane	1856 (Moreton Bay & Ipswich)	B. 1837 in Donegal. D. 14.02.1913 in Ipswich. Lived at Jebropilly and 3 Mile Creek. Occupation: Home Duties. Married Jacob Pfister who arrived from Hamburg in 1855.
Muhldorff, George & Selina 		This family only lived in Ipswich for a short time but, they were still part of the heritage of Ipswich.
Mulholland (nee Smith), Ann	1864	B. 1844 in County of Westmeath, Leinster, Ireland (near Dublin). D. December 1908. Married James Mulholland on 6 May 1865 at Alfred Village (Calvert) in the Roman Catholic Church. The Minister was Henry Brun. Ann's occupation was that of servant.
Mulholland, James	1864	B. 1842 in Belfast, Ireland. D. 21.10.1907. Lived at Alfred Village (Calvert) and also at Rosewood and Churchill. Occupation: servant.
Mullin (nee Ward), Bridget	1873 (Moreton Bay & Ipswich)	B. 18.08.1861. D. 09.04.1937 in Ipswich. Lived on the corner of Hunter St Brassall and on the corner of Cuffes Lane & Pine Mt Rd. Occupation: Home Duties/Boarding House. Married John Mullin 14.08.1894.
Mullin, John	1855 - 20 Nov (Moreton Bay) Ipswich soon after	B. 1845. D. 19.05.1916 in Ipswich. Lived at Redbank Plains. Occupation: labourer.

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
Mulvihill (nee O'Sullivan), Johanna 1928	1883 – 06 Nov (Cooktown)	B. 29.06.1862 in County Kerry, Ireland.. D. 24.02.1939 in Ipswich. Buried in the Ipswich General Cemetery. Raised a family of nine children: 6 boys and 3 girls.
Mulvihill, John 	1888 – 06 Nov (Cooktown) 1894 (Ipswich)	B. 1857 in County Kerry, Ireland. D. 24.02.1926 in Ipswich. Buried in the Ipswich General Cemetery. Married Johanna O'Sullivan in Ireland in 1888. Mr. John Mulvihill, whose death took place on Wednesday, was a native of Country Kerry, Ireland, where he was born 69 years ago. He married in 1888 and came to Australia the same year. Settling in Ipswich in 1894, he was employed as a porter in the Railway Department. Later, Mr. Mulvihill was transferred to Lowood as Station Master. After spending some time at Macalister and Crow's Nest, he returned to Ipswich, and was timekeeper at the workshops when he retired. His last illness was of short duration. He is survived by a widow, nine children, and three grandchildren. A brother, Corneilus, resides at Wilston. The funeral took place on Thursday, Rev. Father Concannon officiating at the graveside". Source: Queensland Times? 08.09.1926.
Mulvihill, Mary Claire	1883	B. 04.10.1896. D. 26.09.1937. Came to Australia in 1883 with her parents John & Johanna Mulvihill. Settled in North Ipswich on the corner of Pine & Fitzgibbon St in 1884. Occupation: worked for the Railway. Married Thomas Henry Dimmick.
Murphy, John 		John Murphy was the first Mayor of Ipswich serving in 1860-1861 and again from 1865-1867. He was a member of the Council's Finance Committee; a member of the Legislative Assembly; a member of the Agricultural and Horticultural Society; an Officer of the School of Arts in 1866; and a member of the Ipswich Hospital Board in 1859.
Newlands (nee Muller), Friederike Wilhelmine Astiene	1871 (Keppel Bay) 'Lammershagen'	B. 1869 in Brandenburg, Germany. D. 11.03.1899 in the Ipswich Hospital. Friederike was the first wife of David Newlands. They had 4 children.
Newlands, David 	1889 (Moreton Bay and Ipswich) on board the Jumna	B. 1869 in Bo'ness, Linlithgow, Scotland. D. 04.06.1961 in the Ipswich Hospital. Lived at 101 Station Road, Booval (Corner of Ivory Street), opposite Booval Fair. David was a Coal Miner. He worked at the Borehole Coal mine at Bundamba and at Walkers Aberdare Colliery at Blackstone . He was a founding member of the Booval Stars Football Club. He owned the land where they established their grounds (on part of the land Booval Fair is situated on now).
Newlands (nee Muller), Auguste Wilhelmine 		B. 1883 in Minden, Queensland. D. 03.10.1950 at Booval. Auguste was the second wife of David Newlands. She was the sister of his first wife, Friederike. Auguste and David had 9 children.
Nicol, Mary Joan		B. c1851 D. 19.09.1928. Lived at Rosewood.
Noble, Aaron Aaron Noble and family at Walloon in 1885. Source: Picture Ipswich,	1873 (Queensland) 1874 (Ipswich)	Aaron and Peter Noble were brothers and their wives Rachel and Maria were sisters. Aaron and Rachel settled at Walloon. They had an older half-brother James Smith and his wife Nancy who were already living in Ipswich.

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
Noble (nee Horner), Hannah ‘Maria’	1873 (Queensland) 1874 (Ipswich)	B. 1849 in Rillington, Yorkshire. D. 26.08.1903. Buried at the Goodna Cemetery. Maria was the mother of 3 English born children and ten born in Ipswich.
Noble, Major	1878	Major Noble and his wife Mary nee Metcalf & their 4 children arrived in Queensland in 1878. They had one more child who was born in Ipswich. The family settled at Bundamba and were involved in coal mining and with the local football club. Their two eldest sons, William and Aaron married Wall sisters – Margaret Jane & Mary Alice (Daughters of Thomas and Jane Wall who were Welsh immigrants. Their nephew Thomas William Wall was a curator of Queens Park & lived at the Lodge in the park 1930s to 1950s). Major Noble was Aaron and Peter Noble’s brother.
Noble, Peter	1873 (Queensland) 1874 (Ipswich)	B. 1843 in Hutton, Yorkshire. D. 22.09.1917. Buried at the Goodna Cemetery. Arrived in Queensland aboard the ‘Royal Dane’. Peter took up 120 acres of land at Woogaroo in 1874. His occupations were Settler, Farmer, Victualler. He married Hannah ‘Maria’ Horner.
North, Frances 	1837 (Australia) 1844 (Moreton Bay) 1859 (Ipswich)	D. 09.12.1864. Francis, son of Sarah and Major William North. The North family moved to the Moreton Bay district in 1844 settling at Fairney Lawn (twelve miles from Ipswich). Francis North became well known for this horse stock at Fairney Lawn. He was an Alderman of Ipswich City Council in 1860; Mayor of Ipswich in 1863; a member of the committee of the Northern Districts Mutual Stock Insurance Company. Francis North was a landowner in Ipswich owning property in Pelican Street, the Terrace and North Ipswich. Francis married Margaret Elizabeth Glissan on the 17 August 1859 at St. Matthew’s Church in Drayton, the couple moved to Ipswich later that year. They returned to Drayton in 1861 but Francis returned to Ipswich in 1862 after the death of his wife. On the 15 January 1863 Francis married Ellen Washbourne at St. Paul’s Church, Ipswich. Francis died on 9 December 1864.
North, Joseph	1836 (Sydney)	See Frances North.
North (nee Lyster), Matilda Lucy	1873 (Moreton Bay) 1875 (Ipswich)	B. 1827.
North, Rev. Roger	1873 (Moreton Bay) 1875 (Ipswich)	B. 05.04.1816. D. 19.03.1895. Lived at Queens Holme One Mile Ipswich. Occupation: Line repairer & Engine Driver.
North, William (Major), Sarah (nee Marsh) & Elizabeth	1838 (Australia)	In 1849 Major North acquired the lease of Wivenhoe. See Frances North.
North, William (jnr)	1838 (Australia)	See Frances North.
Nunn, David	1858 (Moreton Bay & Ipswich)	B. 15.03.1827. D. 10.01.1900. Occupation: Farmer. Lived at ‘Nunn’s Paddock, Dinmore (now the site of the meatworks.
Nunn, Rachel	1858 (Moreton Bay & Ipswich)	B. 27.08.1839. D. 23.05.1912. Occupation: Midwife. Lived at ‘Nunn’s Paddock, Dinmore (now the site of the meatworks.
O’Brien, Daniel		Occupation: Blacksmith, Amberley 1880s.
O’Grady, Kathryn <i>Source: Picture Ipswich</i>		Kathryn was a domestic servant at Walloon and married Charles Walker, on 25 November 1891. Charles was a signalman at Boonah and would become Station Master at Walloon. Their daughter Lillian, born in late 1890s, would walk from Walloon to St. Mary's in Ipswich, to attend school.
Panton (nee North), Isabella		Isabella was the daughter of Samuel North, the Police Magistrate at Windsor and later the Water Police Magistrate in Sydney. She married John Panton on 1 October 1842.
Panton, John	1852 (Ipswich)	D. 02.09.1866. John Panton was one of the founding fathers of Ipswich who became a Member of the Queensland Legislative Council. The son of a prominent Scottish migrant family in NSW, he had been a successful businessman in Sydney and Winsor before seeing opportunities in the new colony of Moreton Bay. His entrepreneurial spirit led him to make the arduous journey to Brisbane and in 1842 he purchased land in the very centre of the infant city. This was the year when Brisbane was declared a free settlement. He bought two pieces of land opposite what is now the Old Treasury Building (the corner of George and Elizabeth Streets) and another in Grey Street near the entrance to the Convention Centre car park. In 1852 he also bought land in Ipswich and surrounding districts (some pieces in the names of his wife Isabella and of his children, John, Maria and William). It was to Ipswich that he brought his family in 1852 and established the business of Panton & Co in Brisbane Street, Ipswich in 1852. he sold ‘just about everything, from rice and prunes to shoes and shirts and sheepskins. The Pantons built a fine house nearby. It was called Claremont, though once owned by the National Trust of Queensland, it is now privately owned. There was a wharf on the riverbank below the house where paddle steamers from Brisbane could tie up and unload cargo.
Pasmore (nee Reeves), Charlotte Amelia	ca1865 (Queensland) 1868 (Brassall)	B. 09.07.1837 in London. D. 30.06.1921. Occupation: home duties. Charlotte and James and two daughters who were both born in Paddington, Brisbane. Charlotte Amelia Pasmore married Robert Browning in Ipswich. Harriette Pasmore married the eldest son of Joseph and Jane Bailey.
Pasmore, James	ca1865 (Queensland) 1868 (Brassall)	B. 30.05.1834 in Southampton. D. 29.04.1909. Lived at Pine Street, North Ipswich/Brassall. His occupations included: Boiler maker, wine producer and farmer. James worked on the Ipswich to Brisbane rail line. He was an early show exhibitor of his Brassall produced wines.
Pearson, William	1858 (Ipswich)	B. 01.05.1836. He married Eliza Jarman in October 1857 in Ewhurst and the couple arrived in Australia on 11 February 1858 aboard the ship 'Irene'. They arrived in the

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
		Ipswich district in 1858 and settled at West Ipswich. William's profession was that of Labourer and farmer. William was a member of the Goolman Divisional Board from 1890-1896 and from 1900 to 1903. He was Chairman of this board in 1902.
Perrett, Adam & Louisa	1855	Lived at Bundamba.
Perrett, Harry		B. 29.04.1859 and was the first male child born at Newtown. Ipswich. He married Mary Ann Johnson on 12 October in 1881 and they had seven children. In 1896 he married Rebecca Yates and they had five children. Harry died at Flinders on 12 January 1934.
Pettigrew (nee Boyd), Grace Marcella 		B. Ireland. Married John Pettigrew in November 1868 (2 nd wife of John Pettigrew). Information taken from; Safier, Marcel, 'Early photographers of Ipswich, Queensland', 2006, retrieved 17 July 2008, from http://members.ozemail.com.au/~msafier/photos/ipswich.html
Pettigrew, John 	1860s	John Pettigrew was a merchant by trade and was one of Ipswich's first general storekeepers. He was a strong supporter for the separation of the colony from New South Wales with his being the first signature to appear on the petition to the Governor of N.S.W. John Pettigrew was an Alderman of Ipswich City Council in 1860-1861, 1863-1864, 1866; and was Mayor of Ipswich briefly in 1864 in the absence of Francis North, he returned to his position as Alderman when Thomas Given was appointed Mayor in North's place. John Pettigrew died in 1870.
Phelps, Abraham	19.07.1852 – Moreton Bay on board the Argyle 29.10.1856 - Walloon	b. 29.10.1820 in Somersetshire, England. D. 06.01.1891 in Ipswich. From his first marriage in England he had a son named John. Second marriage to Grace Lake who. Third marriage to Rachel Deacon. Lived on Portion 22, Walloon. Occupation: farming, dairy.
Phelps (nee Morris), Ellen Sarah	ca1878	B. 14.02.1860 in Edinburgh, Scotland. D. 19.07.1947. Lived in Grandchester. Married Samuel Phelps on 06.01.1892. Ellen and Samuel had 5 children: Morris (born on 15.12.1892 in Bundaberg), Rosie (born on 23.10.1895 in Laidley), Ivy, Ethel bert, Arthur.
Phelps (nee Lake), Grace	19.07.1852 – Moreton Bay on board the Argyle 29.10.1856 - Walloon	B. 28.02.1810. D. c1855/1856 at Moggill. Grace and Abraham had six children, 5 were born in Devonshire. John Phelps (Philips), Mary Ann, Giles, , Abraham, Samuel and Caroline. Caroline was born in Moggill.
Phelps (nee Deacon), Rachel		B. January 1803. Died 27.11.1887 in Ipswich.
Phelps, Samuel	19.07.1852 – Moreton Bay on board the Argyle 29.10.1856 – Walloon	B. 26.08.1850 in Devonshire. D. 19.06.1941. Samuel went to the Little Ipswich school for a few years and for a short time he assisted his father to cut sleeps for Railway crossings. In 1866 he accepted an apprenticeship with Mr Gaynor. He lived and worked at his trade in Brisbane, Dalby and Bundaberg before returning to Ipswich where he had opened a saddlery shop in Bremer Street. Samuel married Ellen Sarah Morris.
Pieper, Otto & Louise		Lived in Fairney View - 1870s, Ipswich c1913.
Pochee, Biggingee Sorabjee 		In the 1870s, a cane farm and sugar mill were started near Walloon by Biggingee Sorabjee Pochee, a British subject from India. Originally from Military Square Lane, Bombay, India. Pochee, a carpenter by trade set up a photographic studio in Ipswich in 1863. This first studio was short lived, and Pochee opened improved premises at the corner of Bell and Union Streets on 14 September 1863 but closed these only to open a studio in Queen Street, Brisbane on 23 January 1864. Poochee returned to Ipswich late 1864 to new rooms in Brisbane Street and he remained there for 13 years.
Porter (nee Walton), Ann Marie		Ann married Francis Porter. She is said to be the sister of John Walton who started the business Walton's Stores.
Porter, Francis		Francis Porter ran a butcher's shop in Brisbane Street, a fruit shop in Brisbane Street and owned a property in Gray Street. He also owned property in the Deebing Creek area.
Price, John	1856 - Australia	B. c1846, Co. Kildare, Ireland. D. 24.5.1914 at Brassall. Married Eliza Hannah Conroy 25.09.1868 in Ipswich. A pioneer and resident of 'Hungry Flat' (Brassall). Occupation: Carrier.

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
Pryde, Thomas 		Mayor of Ipswich from 1873-1874.
Raabe, Elisabeth		B. 1842. D. 20.07.1908 in Ipswich. Lived at One Mile Estate & Leichhardt St, Ipswich. Occupation: Home Duties/farming. Married Johan Peter Klupfel.
Reddy, John	1858	B. 1820. D. 1902. Lived at West Ipswich. Occupation: Carrier.
Reddy, Thomas <p>Source: Picture Ipswich</p>	1854 on board the ‘Conrad’.	Thomas lived most of his life in Brisbane Street, West Ipswich. Thomas served his apprenticeship as a cabinet maker with George Dowden, and followed this trade almost all of his life. Married Martha Dowden, daughter of George Dowden who was a cabinet maker and undertaker. He died in 1925, and was survived by 9 children.
Reed, William James	1857 – 12 Oct (Moreton Bay) on board the ‘Blenheim’.	D. 16.10.1903. William, his wife Mary and two daughters Charlotte aged 3 and Mary aged 1, sailed from Truro, Cornwall. Occupation: Blacksmith in Brisbane before working in Ipswich and Redbank. He owned several properties in Goodna & opened the first blacksmith shop at Goodna on the main coach road between Brisbane and Ipswich. He later built and operated the Prince of Wales Hotel at Goodna. The Hotel was burnt down in later years.
Reedy, Mary		Born in 1853. She married into the Dwyer family of Purga and spent her life in the Ipswich area.
Reedy (nee McMahon), Margaret	1852 (Moreton Bay) aboard the Argyle	B. ca1823 in the Ennis area, Clare, Ireland. D. 24.10.1912 at Ripley, Upper Bundamba. Patrick and Margaret together with their son Thomas and grandson Alexander Joseph Cameron are buried in Grave No 4650 in the Roman Catholic section B/29 in the Ipswich Cemetery.
Reedy, Patrick	1852 (Moreton Bay) aboard the Argyle	B. ca1825 in Clare, Ireland. He married Margaret McMahon in 1850 at Ballyea, Clare, Ireland. D. 29.08.1891 at Upper Bundamba. Patrick Reedy came to the Ipswich area shortly after arrival in Australia in July 1852. Baptism records for some of his children in the 1850s showed the address for the family as Long Pocket and in 1859 as Booval. There are records in unclaimed letters of letters sent to Patrick Reedy of Bundamba in 1865 and 1867. In 1869, Patrick leased land at Ripley. The Queensland State Archives records show that he leased and later purchased several portions including Portion 192, selected July 1869 and purchased in 1875, Portion 195 selected July 1869 and purchased in 1880, as well as portions 9 and 10. His daughter Sarah and her younger sister Margaret together with cousin John were the first pupils at Upper Bundamba school when it opened in 1874. The address on school admission register then is Lagoon. Patrick's brand PR5 was registered from at least 1872 and in 1905 that brand was transferred from his estate to his grandson Thomas James Cameron, also of Upper Bundamba, Ripley. In the 1900 electoral roll Thomas Reedy had freehold land portions 9 and 10 Upper Bundamba. In The Brisbane Courier of 1 May 1913 there is an advertisement for the sale of the dairy herd of Tom Reedy of Upper Bundamba (he was a son of Patrick). His herd was being sold after his death at the farm at Ripley on 11 April 1913. The address used by Tom and his sister Margaret in the 1903-1905 electoral rolls was Mountainview Farm and they were in the Purga Creek electoral district.
Reilly, John 	1864 (Moreton Bay) aboard the Johan Cesar	b. 1860 in Wurttemberg, Germany. D. 10.04.1905 at the Royal Mail Hotel in Goodna. John lived on the corner of Station Road and Clifton Street (formerly Queen Street) at Booval. He was a builder and contractor. John built many houses around Booval, Silkstone and surrounds. He built the Railway Hotel at Goodna which stood on the site of the present day RSL Club; the Rosewood Hotel, George Philpot's Cordial Factory in Childers; he rebuilt the Oddfellows Hall and Royal Mail Hotel at Goodna after the floods in March 1890. He built the new Prince Alfred Hotel at Booval in 1891 and the Oddfellows hall at Bundamba (Bergins Hill Road). John was a licensed Victualler: Prince Alfred Hotel, Booval from 1891-1898, Royal Mail Hotel, Goodna from 1902-1905.
Reilly (nee Lawrance), Mary	1886 (Brisbane) aboard the Chye Bassa	B. 1866 in Devon, England. D. 12.01.1937 at the Ipswich Hospital. Prior to her marriage she lived at Sandgate. When she married John Reilly she moved to Ipswich. Mary was a licensed Victualler: Royal Mail Hotel at Goodna from 1905-1913 and the Logan and Albert Hotel, Beaudesert in 1918.
Rieth, Adam	1855 aboard the Peru	B. 1823. He was a native of Eltville, Dukedom of Nassau, Germany. D. 24.08.1892 in Ipswich. Adam and his wife Mary arrived in Ipswich in September 1855 and they lived at Little Pocket – North Ipswich. Adam was a tailor in Ipswich for 37 years.

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
Reith, Agusta (nee Spletter) 		Agusta Spletter married Johann Joseph Rieth.
Rieth, Johann Joseph		Mary and Adam's son Johann Joseph Rieth was born on 16 September 1855 in Ipswich. Johann and his sister Margaret had a double wedding at St Mary's Church on 29 December 1882. Johann married Agusta Spletter and Margaret married Julius Langer.
Rieth, Mary Josepha (nee Sartorius)	1855 aboard the Peru	B. 1821. D. 14.06.1902. The Rieth family (also spelt Reith) were Catholic Germans who attended St Mary's Church. Mary died suddenly at her daughter's home in Elizabeth Street, Ipswich at the age of 81 leaving a family of three children and 10 grandchildren. Occupation – Housewife.
Roberts, A E <p>Source: Picture Ipswich</p>		Occupation: Coach builder. Established a business in Ipswich in 1879.
Robinson, John Alfred		Lived at North Ipswich. Married Ruth Weldon.
Rodgers, Alexander	1871 (Moreton Bay) 1887 (Lanefield)	B. 1863. D. 18.02.1941. Occupation: Farmer.
Rose (nee Watson), Martha	1855 – 20 Nov (Moreton Bay) on board 'Conrad'	B. 19.07.1851 in Armagh, Ireland. D. 24.07.1924 in Ipswich. Martha and Jseph Rose had seven children: Hannah Elizabeth, Edith Martha, Florence Lucy, Beatrice Ida Marion, Alfred Joseph, William James and Daisy Constance. At the time of her death she lived at Rose Lane, Ipswich.
Rose, Joseph <p>Source: Picture Ipswich</p>	1860 – 16 Oct (Moreton Bay) on board 'Montmorency'.	B. 20.08.1849 in Carlton, Nottingham, England. D. 06.07.1932 in Ipswich. Joseph arrived in Australia with his father, William, as a child in 1860. When his father moved to Sydney with his wife and daughters, Joseph remained in Ipswich and for some time worked at Cribb and Foote's. When he was 19 years old he married Martha Watson. He opened a store in Brisbane St called Rose's Universal Emporium in 1884 which he ran for a number of years. He was at one stage the secretary of the Ipswich Shopkeepers' Association. The family was also involved with the Ellenborough Street Methodist Church and Joseph was a Sunday School teacher there for forty-four years. Joseph rose was also the Deputy Grand Master of the Grand United Order of Oddfellows in Ipswich. At the time of his death in 1932 he lived in Burnett St, Ipswich.
Rose, William	1860 – 16 Oct (Moreton Bay) on board 'Montmorency'.	It is believed that William's wife Hannah, died in England. William Rose re-married in Australia and for a while live din the Redbank Plains area with his wife Catherine Emily (nee Ellis) and their daughters. They later moved to Sydney, where William died in 1907.
Rossiter (nee Packer), Mary Ann	1852 – Jul 6 (Moreton Bay) on board 'Maria Somes'. 1856 (Ipswich) approx	Baptised 01.04.1830. D. 18.08.1911 in Ipswich and was buried in the Pine Mountain Anglican Cemetery. Married John Rossiter 08.12.1851 at Camerton, England. Lived at Pine Mt and Town Marie. Occupation: Domestic Duties. Their son John married Ada Stokes on 24.02.1892.
Rossiter, John 	1852 – Jul 6 (Moreton Bay) on board 'Maria Somes'. 1856 (Ipswich) approx	Baptised 20.04.1823 at Camerton, Somerset, England. D. 15.08.1875 at Pine Mountain and was buried in the Pine Mountain Anglican Cemetery. John married Mary Ann Packer. Lived at Pine Mountain and Town Marie. Occupation: AG labourer.
Ryan, Michael	1851 (Moreton Bay & Ipswich)	B. 1830. In 1859 he purchased the first block of his Redbank Plains Estate, and came to reside on it in 1861, cultivating maize, sugar, and cotton alternately. Acquired 450 acres on the Upper Bundamba, and 100 acres at Rosevale. He was for a long period a member of the Purga Divisional Board.

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
Schneider, Johann George	1865 (Moreton Bay & Ipswich)	B. 1811. D. 1878. Lived at Black Gully. Occupation: Stone Mason, Baptist Missionary.
Schy, Jacob	1855 (Newcastle NSW)	B. 1848 in Baden, Germany. D. 02.03.1933 in Ipswich. Jacob arrived in Ipswich in 1860 with his parents Franz Ludwig Scheid and Eva Katharina Scheid. They lived at Hanover Street in Newtown (later renamed Lusitania Street). Jacob worked in the coal pits at Blackstone before becoming a Gardener and Fruiterer. The first meetings of the Methodist Sunday School at Silkstone were held in Jacob's house from 1888 until a designated building was established in May 1890 on Brisbane Road.
Schy (nee Gehrke), Wilhelmine Emilie	1872 (Maryborough) aboard 'Herschell' 1873 (Ipswich)	B. 1855 in Brandenburg, Germany. D. 07.08.1912 in Warwick? Wilhelmine married Jacob Schy in 1873.
Schy (nee Elmer), Susan	1880 (Brisbane) aboard 'Shenir'	B. 1865 in Tipperary, Ireland. D. 25.07.1944 in Ipswich. Susan arrived in Ipswich in 1880. She was the 2 nd wife of Jacob Schy, they married in 1890. Her occupations were that of Home Duties and Shop keeper. Susan established a shop c1905 at the front of their house at 49 Lusitania Street.
Scriven (nee Lovell), Sarah 		<p>Sarah Lovell was born in Ipswich 01.12.1851. D. 08.07.1942 and was buried in the Ipswich Cemetery. She was born at The Prince of Wales hotel where her father Richard Lovell was licensee, however, soon after the family moved to Ellenborough Street. Sarah was barely seven years old when her father died suddenly in February 1859 and had just turned eight years old when her mother died just over a year later in March 1860. It is believed Sarah was taken in and raised by her parent's friends Mr & Mrs John McIntyre of Woodend.</p> <p>On the 12th August 1874, Sarah married William Scriven, at Woodend, Ipswich. Witnesses were William's sister Emma Scriven and William McIntyre (son of Sarah's adoptive grandparents John and Mary McIntyre). They had eight children together, five girls and three boys.</p>
Scriven, William		<p>A young William and his family first settled in Brisbane but soon relocated to Ipswich where his father was employed in the railways. It was in Ipswich that William met and married Sarah Lovell on 12/8/1874.</p> <p>William was a blacksmith by trade and was for some years employed in the first railway workshops in Ipswich. Later, William and Sarah went to Sydney (where Sarah had family), and then to Rockhampton and Maryborough, returning to Ipswich after about seven years.</p> <p>After his return to Ipswich, William was working at the waterworks for a time, and afterwards opened his own smithy. He died on 23/03/1906. Twelve months before his death, William had contracted dengue fever from which he never fully recovered. He was 54 when he died.</p>
Seymour, Alfred	1866 (Moreton Bay & Ipswich)	B. 18.03.1844 in Ely, Cambridgeshire, England. D. 05.11.1878 in Ipswich. He was the son of Richard and Maria Seymour. Alfred and his wife Elizabeth (nee Everson) left England on board the 'Netherby' which was wrecked on King Island in Bass Strait. All were rescued and they were transported to the Australian coast. The Seymour's came to Ipswich as free settlers in August 1866 where Alfred worked for his brother, Richard. Occupation: Carrier. He purchased farm land around 5 Mary Street called Stradbroke Farm at Bundamba (Station Hill).
Seymour, Alfred William	1874	B. 23.11.1874 in Ipswich. D. 23.11.1961 in Ipswich. Married Elizabeth Watson. Alfred built many colonial homes around the Ipswich area.
Seymour, Edred	1866	B. 13.12.1866 in Roderick St, Ipswich. D. 09.03.1948 at Booval. Edred was the son of Alfred and Elizabeth Seymour. He married Margaret Jane Watson and lived at Booval/Bundamba. Occupation: Edred was 12 when his father (Alfred) died in 1878 and at this early age he went to work in his Uncle's sawmill. Later he became a carpenter.
Seymour, Edred Matthew	1907	B. 15.05.1907 at Booval. D. 08.07.1922 at Bundamba.
Seymour, Edith	1873	B. 1873 in Ipswich. D. 20.04.1961 in Ipswich. Edith was a School Teacher at Bundamba State School for many years.
Seymour (nee Everson), Elizabeth Source: Picture Ipswich	1866 (Moreton Bay & Ipswich)	<p>B. 26.06.1841 in Cambridgeshire, England. D. 04.02.1929 at Bundamba. Elizabeth married Alfred Seymour on ca1865 in Cambridgeshire. Alfred and Elizabeth had 6 children: Edred, Esther, Edith, Alfred William and Elizabeth Ann (Lily). She was a housewife – farmer. Elizabeth married John Jones in 1879 and they had a son named John Bertie Jones who was born in 1885.</p> <p>Photograph: Back row from left. Edred, Alfred William, George, John Bertie Jones (Son from Elizabeth's 2nd marriage). Front row: Esther, Elizabeth Seymour (nee Everson), Edith, and Elizabeth Ann (Lily).</p>
Seymour, Elizabeth Ann (Lily)	1876	B. 07.05.1876 in Ipswich. D. 22.06.1951 in Ipswich. Married Walter Everard Foote on 19.09.1900.
Seymour, Enid Mary	1899	B. 01.06.1899 at Booval. D. 14.08.1979 in Ipswich. Married Norman Bird on 15.12.1945 at Bundamba.
Seymour, Esther	1869	B. 23.09.1869 in Ipswich. D. 03.06.1966 in Sydney
Seymour, Eva Elizabeth	1896	B. 14.12.1896 at Laidley? D. 06.01.1963 in Ipswich. Married James Innes on 26.02.1921 and lived at Bundamba.
Seymour, George	1878	B. August 1878. D. 11.01.1952 in Biggenden, Queensland. Married Ethel Rossner. George fought in the Boer War, World War I and did Home Service during World War II.

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
Seymour, Lilian	1900	B. 22.09.1900 at Booval. Lived at the family home.
Seymour (nee Watson), Margaret Jane	1886 (QLD & Ipswich)	B. 19.09.1873 in England. D. 14.12.1958 in Ipswich. Arrived in QLD on 22 June 1886 and in Ipswich the same month. Margaret was the daughter of Matthew Watson and Mary nee Stothard. Margaret married Edred Seymour and they had five children: Eva Elizabeth, Enid Mary, Lilian, Edred Matthew and Margaret Jane.
Seymour, Margaret Jane	1911	B. 22.09.1911 at Bundamba. Married Walter Edwin Sugars on 04.06.1949 at Bundamba. Margaret lived at the family home.
Seymour, Richard		Richard Seymour was an Alderman of Ipswich from 1885 to 1888. He owned a sawmill at North Ipswich where Riverlink is now located and he owned Stradbroke farm which was located from Brisbane Street to the Bremer River (on the TAFE land).
Shaw (nee Richards), Betsy	1856 (Moreton Bay) Aboard 'Sabrina'	Born in Nottingham. Betsy married Thomas Shaw and they emigrated to Australia in January 1856. Betsy died in 1896 and was buried at Drayton Cemetery.
Shaw, Thomas	1856 (Moreton Bay) Aboard 'Sabrina'	Thomas was born in Derbyshire, England. Thomas and his wife Betsy arrived in Moreton Bay in January 1856. Their daughter Eliza Ann was born in January 1858 while Thomas was working as an engine driver and living at Six Mile Creek near Ipswich. The family moved to Toowoomba where Thomas died in 1897.
Shelton (nee Jackson), Charlotte	1887 (Moreton Bay & Ipswich)	Lived at Station Rd, Silkstone. Married to Frederick Shelton
Shelton, Frederick	1887 (Moreton Bay & Ipswich)	Lived at Station Rd, Silkstone. Occupation: Miner.
Shelton, Henry	1855 – May (Moreton Bay) 1855 (Ipswich)	B. 19.06.1822. D. 08.07.1898.
Shelton (nee Aram), Selina	1855 – May (Moreton Bay) 1855 (Ipswich)	B. 27.10.1825. D. 01.08.1894. Married to Henry Shelton.
Shenton, Samuel	1851 – 2 March (Ipswich)	B. 08.07.1829. Samuel arrived on the 'Tartar' which left Plymouth, England in 1850 and arrived in Sydney in 1851. He was accompanied by his mother, sister and his future wife, Elizabeth Thorpe. Occupation: Carpenter and contractor. He was nominated for the office of alderman in the first Council, and stood next on the poll to those elected, leaving about twenty aspirants with fewer votes than himself. He was afterwards elected an alderman, in February, 1863, for three years, when he retired; and was again elected in 1869 for one year, in place of John McDonald, resigned. He was the Mayor of Ipswich from 1871-1872 and in 1889.
Shield (nee Layt), Jane Elizabeth	1887- 5 Dec (Moreton Bay)	B. 24.01.1864. D. 27.02.1932
Shields, Jonathan Robert	1886 – 3 Mar (Moreton Bay)	B. 18.04.1862. D. 12.11.1938.
Shillito, Samuel	1866 (Moreton Bay)	Upon arrival in Ipswich, Samuel Shillito obtained employment in the sawmills of Mr A. Leslie. Shortly after his arrival he opened an engineering business in a small way and in 1867 removed his plant to more spacious quarters in Nicholas Street. His efforts were principally confined to blacksmithing, the making of agricultural implements, and general engineering work. After remaining 10 years in Nicholas St, he purchased the property on the corner of East and Limestone Streets. Here was laid the foundation of the extensive engineering and foundry works. Here the first railway goods wagons were made in the State, outside the railway workshops.
Simmons, Charlotte Anna		B. 30.03.1882. D. 01.09.1966.
Simmons, Edward		B. 23.01.1885. D. 09.06.1885.
Simmons, James Edward	1883 (Moreton Bay & Ipswich) on board the 'Darra'	B. 14.12.1854. D. 14.01.1929. Married Mary Morgan on 13.04.1880 in the Parish Church at Silverhill, Sussex. Lived at Dinmore. Occupation: Ex Royal Navy, worked at the Dinmore Brick works for John Petrie. Married 13.04.1880 in Sussex.

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
Simmons (nee Morgan), Mary	1883 (Moreton Bay & Ipswich) on board the 'Darra'	B. 21.05.1854. D. 21.01.1943. Occupation: Home Duties. Married to James Edward Simmons.
Simpson, Edred	1858 – 23 June	B. 23.07.1858 at Redbank. D. 09.08.1946. Edred was the son of Walter and Matilda Simpson. Edrid was a labourer, by 1886 he moved to Orange, New South Wales where he married Sarah Owens. Sarah died in Orange in 1890. In 1902 Edred married Elizabeth Jane Richards. Edred died in St Mary's Sydney in 1946.
Simpson (nee Croucher), Matilda	1857 – 9 February on board the 'Parsee'	B. 18.12.1827. D. about 1859. Matilda was married to Walter Edwin Simpson. Matilda and Walter's son was born in Redbank in 1858.
Simpson, Walter Edwin	1857 – 9 February on board the 'Parsee'	B. 1826. Walter was a Blacksmith. Walter married Matilda Croucher on 2 September 1851 in the parish of Kensington Middlesex England.
Smith (nee Wilkins), Eunice		B. c1854. D. 29.01.1940. Lived at Rosewood.
Smith, Charles Alfred		B. 05.11.1876. D. 29.12.1960. Married Mary Ann Boughen on 19.09.1901.
		
Smith, Charles August	1871	B. c1849 D. 02.01.1913 at Rosewood. Lived at Rosewood. Occupation: Farmer. Married Eunice Wilkins on 31.08.1871 at St Paul's Church.
Smith, James		James Smith and his wife Nancy (nee Simcock) were living in Ipswich prior to 1874. James was a half-brother to Aaron, Peter and Major Noble.
Smith, Luke	1859	Employed by Mr George Faircloth (owner of Booval House) – at Bank of Aust.
Smith, Mary Ann (nee Boughen)		B. 13.06.1879. D. 03.06.1964. Married Charles Alfred Smith 19.09.1901.
Smith, Thomas Joseph (TJ)	1864	Occupation: Builder. Lived at Harlin Road, Ipswich. Served as an Alderman and was Mayor of Ipswich in 1916.
		
Solway, Samuel	1857 (Moreton Bay) 1858 (Ipswich)	B. 1839. D. 1920. Lived at Basin Pocket. Occupation: Weaver.
Sparks (nee Palmer), Ann	1857 – 30 May on board the 'Hastings'	B. 15.06.1809 in England. D. 01.01.1893 in Roma, QLD. Lived in Bell St, Ipswich. Occupation: Home duties. Married to William Sparks.
Sparks (nee Fish), Ann	1858 (Moreton Bay & Ipswich) approx	B. c1837. D. 26.03.1890 in Ipswich. Occupation: Home Duties.
Sparks, Joseph	1857 (Moreton Bay & Ipswich) approx	B. 15.07.1836. D. 10.08.1919 in Ipswich. Lived at Pelican St, Nth Ipswich and Nicholas St, Ipswich. Occupation: Tailor (Bell St, Ipswich and Nicholas St, Ipswich).
Sparks, William	1857 – 30 May on board the 'Hastings'	B. 03.03.1814 in England. D. 19.01.1884 in Charleville. Occupation: Tailor. Lived in Bell St, Ipswich.
Spellman		Lived at Purga Rd.
Spresser (nee Kuhner), Christina	1855 (Moreton Bay) 1855 – April (Ipswich)	B. 01.06.1822. d. 11.07.1898. Occupation: House duties. Married Gottlieb Spresser.
Spresser, Gottlieb	1855 (Moreton Bay) 1855 – April (Ipswich)	B. 29.01.1820. D. 1904. Lived at Blacksoil, Ipswich. Occupation: Farmer. Gottlieb was a trustee of the Lutheran Church at Ipswich.
Spresser, Jacob	1855 – May (Moreton Bay & Ipswich)	B. 18.02.1850 in Germany. D. 08.10.1926. Lived at The Terrace, Nth Ipswich; Delacey St, Nth Ipswich and Down St, Nth Ipswich. Was Mayor of Ipswich in 1892. Occupation: Grocer. Jacob went into partnership with is brother (Gottlieb Spresser), and they opened a grocery and general store on The Terrace, Nth Ipswich now the site of Pommer's butter-factory. Mr Cottlieb Spresser subsequently retired from the firm, which carried on business on The Terrace for over 30 years, when Mr Jacob Spresser removed to his present business site on the corner of Down and De Lacy Streets.
		
Spresser (nee Hahn), Margareth	1855	D. 13.11.1900. Married Jacob Spresser.
Springall, Frederick George	1865 (Moreton Bay)	B. 01.12.1839. In March 1865 Frederick was engaged by the firm of Messrs. Peto, Brassey, and Betts, railway contractors, in the erection of bridges at Ipswich, on the Southern and Western Railway; afterwards by the Government at the erection of the Ipswich Railway Station, till the crisis in 1866; and for the next two years by the railway contractors, Messrs. Peto, Brassey, and Betts, on the erection of girder bridges on the main range of the Southern and Western Railway to Toowoomba, and for a few years after in the locomotive department at Ipswich. He was afterwards

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
		employed by the QLD Government in the construction of the first locomotives made in the colony, under the supervision of Mr. Hornblow, Locomotive Engineer for the Queensland Railways. In 1861 Mr. Springall left the Government service and commenced business on his own account at the Terrace Ironworks, North Ipswich, and undertook several Government contracts. In 1883 he entered into partnership with Mr. James Frost, and founded the firm known as Springall and Frost, engineers and rolling-stock manufacturers. In 1887 Mr. Springall was elected as an Alderman for the North Ward of the Ipswich Municipality,
Statham, John	1849	Born at Bundamba in 1849. The 1859 Electoral Roll for the District of West Moreton reveals that John Statham was a freehold resident of Goodna. John Statham was a Councillor of Normanby Divisional Board from 1894 to 1900.
Steele (nee Gardner), Mary Ann	20.12.1863 (Brisbane) on board the 'Norman Morrison'.	B. 09.10.1847 at Lowgates, Stavely in Derbyshire. The manifest of the 'Norman Morrison' listed Mary Ann's occupation as a servant. She was the only child of Richard Gardner and his first wife. Six children were born in either Ipswich or Rosewood before 1872 when George selected land at Glamorganvale. George and Mary Ann had 11 children: William Edmund, Richard, Henry, Hannah, Ellen, Emma, Fanny, Caroline, Elizabeth, Alfred and Lillian. Mary Ann died from a stroke which occurred at the railway station on 25.03.1920 at the age of 74 and she was buried in the Ipswich General Cemetery.
Steele, George George, his sister Mary (centre) & his wife Mary Ann	1848 (Port Phillip, Victoria) 1865 (Moreton Bay & Ipswich)	B. 01.01.1839 in Redding, England. George married Mary Ann Gardiner at St Paul's Church in Ipswich on 13 th August 1866 at the age of 27. Mary Ann and George Steel lived in Ipswich where George worked in the mines. By 1913 the family had moved to Rosewood and then to Ipswich in 1916. George moved his house from Rosewood to Station Road in Booval. George died on 15.01.1922 at the age of 83. Occupation: Miner and farmer.
Stephenson, Alfred John 	1861 (Ipswich)	B. Nov 1846. D. Dec 1914. Lived in a house called 'Chermside' in Roderick Street. He was apprenticed at the 'North Australian' newspaper as a compositor and was transferred to 'Ipswich Herald' when the proprietors acquired this newspaper. Remaining with the company when it became the 'Queensland Times' Alfred made his way up to Chairman of Directors. Alfred was an Alderman of Ipswich City Council in 1902-1906; Mayor of Ipswich in 1907; elected as Ipswich representative of the Queensland Legislative Assembly in 1896; a member of Ipswich General Hospital Board for approximately 25 years.
Stevens/Stephens (nee Marsh), Caroline	1859 - 7 Feb on board the 'British Empire'.	B. 14.05.1837 in Lamberhurst, Kent. D. 23.12.1917 in Ipswich. Lived at Ridge Lane Lockup, Little Ipswich. Later at Pelican St, Nth Ipswich and Nicholas St, Ipswich. Jesse and Caroline had 6 children living at the time of Jesse's death in 1877: Henrietta, Mary Ann, Jesse John, William Henry and Alfred James Baker. Caroline was remarried in 1892 to Joseph Sparks who was a tailor.
Stevens/Stephens, Jesse Edward Martin	1859 - 7 Feb on board the 'British Empire'.	B. 1833 in Lamberhurst, Kent. D. 14.02.1877 at Little Ipswich. Lived at Ridge Lane Lockup, Little Ipswich. Occupation: Police Constable. Jesse Stevens was the policemen in charge of the lock-up at Little Ipswich, now known as West Ipswich. His obituary in 1877 said he had been in the police force for about 16 years. It is not known what he did between the time he arrived in Brisbane in February 1859 and the time he joined the police force, but the family was definitely in Ipswich by 1860, as their eldest daughter Henrietta was born there on 26.01.1860.
Stokes (nee Ireland), Jane	1863 – 13 May (Moreton Bay) on 'Light Brigade'. 1863 (Ipswich)	B. 27.11.1829. D. 28.07.1909 at Pine Mountain. Lived at Pine Mountain. Occupation: Home Duties. Edward and Jane's daughter Ada married John Rossitor on 24.02.1892.
Stokes, Edward	1863 – 13 May (Moreton Bay) on 'Light Brigade'. 1863 (Ipswich)	B. 20.04.1829 at Coventry, England. D. 04.01.1905 at Pine Mountain and was buried in the Pine Mountain Anglican Cemetery. Edward married Jane Ireland on 24.02.1856 in England. Arrived in Ipswich c1863. Lived at Pine Mountain. Occupation: farmer.
Stone (nee McLeod), Harriett	1858 (Moreton Bay & Ipswich)	B. 1847. D. 1921. Lived at Little Ipswich.
Stone, Robert Phippen	1856 (Moreton Bay) 1862 (Ipswich)	B. 1837. D. 11.05.1885. Lived at Railway Survey – Line to Bigge's Camp. Occupation: Surveyor's Assistant.
Suthers, Mary Ann		B. 1856 in Ellenborough St. D. 11.04.1938. Lived at Lawrence St, North Ipswich. Married Thomas Patrick.
Swenson (nee Doring), Anna Emilie Louise	1875 (Moreton Bay & Ipswich)	B. 1859. D. 11.12.1924. Occupation: Housewife.
Swenson (Svenson), Wiktor (Victor)	1874 - 16 March (Moreton Bay) 1876 (Ipswich)	Lived at Town-Marie. Married Annie Emilie Louise Doring in the German Lutheran Church in Ipswich on 30.10.1875. Occupation: farmer.

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
Tallon, Robert 	1855 (Melbourne) 1860 (Brisbane) 1865 (Ipswich)	B. 1835. Occupation: Baker (Ipswich). Robert Tallon was the first man to cross the Bremer Bridge (railway and vehicle traffic bridge). This crossing was undertaken on his baker's cart. Robert Tallon was an Alderman of Ipswich City Council in 1873-1874, 1878-1880, 1882, 1884, 1888-1894, 1896-1900; and Mayor of Ipswich in 1875, 1883 and 1895.
Taylor, Benjamin Hurst	1870s	Occupation: Photographer
Thewerkawf, Wilhelm	1865 (Moreton Bay & Ipswich)	B. 18.10.1829 in Germany. D. 24.01.1901 at Fairney View, QLD. Lived at Fairney View near Ipswich. Occupation: Farmer.
Thewerkawf (nee Ritter), Wilhelmine	1865 (Moreton Bay & Ipswich)	B. 27.04.1835 in Germany. D. 22.06.1900 at Fairney View. Occupation: Farmers wife.
Thomas, Edward Samuel		Edward Thomas was a lay preacher who donated land at Goodna to the Congregational Church. He had the first bakehouse and shop in Goodna, and he was employed to lay the carpet in Brynhyfryd at Blackstone (carpet was not common in homes at this time). He was a Councillor of Moreton Shire Council in 1921 and from 1924 to 1925.
Thomson/Farrington (nee Handcock), Frances	1846	B. 1829. D. 1892 in Clifton. In 1846 at the age of 17, Fanny married William Henry Shetland Thomson (Government Overseer), aged 51 at St Paul's Church of England in Ipswich. William died in 1857 leaving Fanny with two young daughters. As a young widow of 29, in 1858 she married a local carpenter Francis Henry Farrington. They continued to live in Ipswich for seven years. They had six children in Ipswich before moving to Allora.
Thorn, George (snr) <i>Source: State Library Queensland website</i>	1839 (Moreton Bay & Ipswich)	<p>B. 11.04.1806. D. 28.04.1876. In 1839 George accepted an appointment as Overseer of Government Herds at Moreton Bay. The same year he accepted the post of superintendent of the convict settlement at Limestone. It started off as a cattle establishment but became an agricultural establishment, often referred to as the "ploughed station". In 1843 George retired from being superintendent of the cattle establishment when the convict establishment was closed down. George and Jane ventured into the commercial world when they set up a shop to sell supplies and working clothes. They then began a simple house of accommodation, where travellers could rest for the night. In that year, George also purchased the first land in Ipswich - two allotments on the south east corner of East and Brisbane Streets; both allotments fronted Brisbane Street. He went on to accumulate more land - Rosebrook /Normanby, Nukinenda and Warra Warra stations totalling 58,000 acres (23,472 ha), and allotments in Toowoomba, Moggill and Cleveland. At one time, Thorn owned Claremont, Normanby homestead, the property on the corner of East and Brisbane streets, (now the Bendigo Bank Corner), Action Realty Corner (site of the original "Queens Arms" and two general stores in Ipswich.</p> <p>1846: George was proprietor of the Queens Arms Hotel (cnr Brisbane and East Streets.)</p> <p>1847: George opened a wholesale and retail store, selling basic groceries and clothing. In 1850: George took on the positions of Secretary/Treasurer and Clerk of Course for the new racecourse.</p> <p>1856: George served as a member of the Ipswich Hospital committee.</p> <p>1859: The Thorns erected their new residence on the corner of Brisbane and East streets. It later became the Palais Royal Hotel.</p> <p>1860 to 1863: George was a Member of the First Queensland Parliament as the member for West Moreton.</p> <p>1861: George was one of the first trustees of the School of Arts.</p> <p>1862-1865: George was elected and served as an Alderman on the Ipswich City Council.</p> <p>1863: The Ipswich Grammar School was established and George was one of the first trustees.</p> <p>1863-1898: the Thorn family purchased Claremont.</p> <p>In addition to the roles described above, George helped establish the Anglican Church, Ipswich railway, Botanic Gardens, North Australian Club, The racing club and the Queensland Pastoral and Agricultural Society. After George died nearly all his rental properties and vacant land was sold. It appears that an attempt was made to auction the grazing/ farm properties. They were not sold and the land was split up amongst the Thorn family.</p>
Thorn (nee Handcock), Jane	1836 Sydney 1839 (Moreton Bay & Ipswich)	B. 11.10.1820. D. 14.04.1883. Married George Thorn 02.11.1837. Jane Handcock arrived in Sydney in 1836 from Ireland with her father and siblings. It is not known exactly how Jane met George Thorn who has been described as being cheery and handsome, intelligent and capable. They married in November 1837. The Thorns had seven sons, and three daughters, with one of the sons dying in infancy. Along with George, four of their six sons served in the Queensland Parliament. <ul style="list-style-type: none"> George Thorn Jnr (B.A) was born in Sydney on the 12th of October, 1838 and was the member for Ipswich. He was Premier at one time. In 1878, he married Cecilia

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
 <p>Source: <i>Queenslanders of Bygone Days</i>.</p>		<p>Unjacke. They had two sons: Richard and St George. George died in Ipswich in 1905 at the age of 67.</p> <ul style="list-style-type: none"> Henry Thorn (baptized as George Henry Thorn) was born in 1840 and was the member for Dalby. His baptism certificate states that he was named George Henry Thorn, but he was always known as Henry. He was also the first white child to be born to free white settlers who lived in Ipswich. It is not known exactly where he was born. He was baptized in Brisbane Town several days after his birth. He was the youngest member in Parliament in his time and the first Queensland-born member. In 1862, Henry married Rebecca Willis at St Paul's Church in Ipswich, with the Reverend Moseley (Rebecca's brother-in-law) officiating. Henry and Rebecca had eight sons and five daughters: George, Jane, John, Robert, Alfred, Rebecca, Charlotte, Sarah, Stanley, Alice, Alexander and Charles. Henry died in 1880, aged 39. Jane Thorn was born in 1843 and married George Harris (a wealthy merchant). The family lived in "Newstead House" Brisbane. They had two sons and three daughters: Kate, George, John, Edith and Evelyn. One of their daughters, Evelyn, was the mother of Richard Casey, whose career included being a federal member of parliament in Australia, a member of Winston Churchill's war cabinet, Governor of Calcutta, and finally, Governor-General of Australia. Another daughter, Edith, married George Condamine Taylor and lived at Bellevue Homestead. Jane died in 1917. Charles Thorn was born in 1845. He married Frances Mary Smith. They had two sons and one daughter: Francis, Ronald and Ernest. Tragically, Charles died in 1877, at the age of 32. John Thorn was born in 1848 and was the member for Fassifern. He married Augusta Louisa Marsh. They had five sons and two daughters: George, Percival, Sydney, Stuart, Evelyn, Claude and Vera. John died in 1896 at the age of 48. He had a heart attack when he ran to the wharf when he was told incorrectly that the ferry containing his four sons had gone down with no survivors. The boys were not on the ferry. William Thorn was born in 1853 and was the member for Aubiginey for 30 years. He was also mayor of Toowoomba. He married Georgina Ord. They had six sons and five daughters: William, David, Georgina, Ida, Albert, Elsie, Edward, George, Arthur, Dorothy and Maud. William died in 1935, at the age of 82. Sarah Thorn, born in 1855 married Lord Thomas Rome of Northhampton Downs, near Blackall, at St Pauls Church of England in Ipswich in 1874. They returned to England to live. They had four children: Claude, Lorna, Evelyn and Hubert. Albert Thorn was born in 1857 and died in 1898 at the age of 41. He did not marry. Albert inherited the family home "Claremont" in his father's will. On his death, the home was sold. Ida Australia Thorn, born in 1859 married Donald Smith Wallace in 1876. They had one son: John. The Wallaces were part-owners of the famous racehorse, Carbine. She is said to have been the beauty of the family. Ida died in 1889 at the age of 30, when her son was only eight.
Thorpe (nee Duff), Jane		Wife of Samuel Thorpe.
Thorpe, Samuel	1841	Arrived as a convict in 1841.
Timperley (nee Milne), Christina		
Timperley, Thomas	1852 (Moreton Bay) 1870s (Ipswich)	B. 1854. D. 1913. Married Christina Milne in Ipswich in 1878.
Tite (nee Wood), Lucy		B. 24.06.1843. D. 14.05.1925 in Ipswich.
Tite, George Joseph 	1883 – 26 Jun (Moreton Bay) 1883-1885 (Ipswich)	B. 05.11.1840. D. 08.02.1914 in Ipswich. Occupation: Boilermaker.
Titmarsh, John	1852 aboard 'Argyle'	John and Eunice Titmarsh emigrated from Croydon Cambridgeshire and settled in Redbank Plains where they were farming. John age 42, Eunice age 42 and their children: Eliza age 18, William age 15, Isaiah age 11, Rebecca age 8, John age 6 and Emma age 2 arrived on Monday 19 July 1852. Their married daughter Jane and her husband Charles Yarrow with 2 young daughters as well as Eunice's nephew Isaiah William Wenham accompanied them on the voyage. Another married daughter Mary and her husband William Wilkins also with 2 young children arrived on "Ascendant" in Jun 1858. The Titmarsh, Yarrow and Wilkins families all settled at Redbank Plains and Eunice died there in 1863.
Tooth (nee Male), Maryanna		B. 17.02.1840. D. 02.12.1913. Occupation: Glover of leather.
Treadwell, Emily	1855 (Moreton Bay Settlement) aboard the Fortune	B. 1832 in Wales. D. 03.10.1910 in Toowoomba. Travelled to Australia with her husband Reuben and daughter Selina. Occupation: Housewife. Reuben and Emily had 9 children. Selina was born in England in August 1855, Clara in Ipswich in 1857, Mary Anne in Ipswich in 1860, Caroline in Ipswich in 1864, William in Ipswich in 1865, Fanny in Ipswich in 1867, Jessica in Toowoomba in 1870, Reuben John in Toowoomba in 1872 and George in Toowoomba in 1874.

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
		
Treadwell, Reuben 	1855 (Moreton Bay Settlement) aboard the Fortune	B. 18.10.1829 in Northamptonshire. D. 09.12.1900 in Toowoomba. Occupation: Stonemason. Lived at Omar Street which was sometimes called Campbells Gully. Reuben, Emily and Selina who was 2 months old at the time emigrated to Australia, leaving on 20 October 1855. They embarked on the ship 'Fortune' from Birkenhead, England along with 221 other passengers and landed in Moreton Bay Settlement in December 1855. The immigration records give details that Reuben and his family were all in good health, of Church of England faith and that both adults could read and write. Reuben's parents were recorded as William and Mary; and Emily's as John and Mary of Radnorshire. They travelled to Ipswich in 1855. Reuben was listed from 1862 to 1868 as a freeholder of land at Omar Street, Ipswich. Reuben plied his trade of Stonemason in constructing houses around Ipswich and then in partnership with a Mr Murray applied for and won the tender for the construction of the Ipswich Post Office on 13 th July 1861.
Trevis, Ada Laura Agnes		B. 26.04.1882 in Ipswich. D. 12.02.1968 in Ipswich. Lived at Booval? Married at 31 Cole St, Silkstone. Occupation: Housewife. Married William Charles Owens.
Trevis, James	1878 – 22 Feb (Brisbane) 1878-1882 (Ipswich)	B. c1841. D. 14.03.1894 in Ipswich. May have lived at Blackstone. Occupation: labourer, chain maker.
Trezise, Lillian	1891 – 28 May (Moreton Bay) 1891 (Ipswich)	B. 22.08.1870. D. 26.12.1944. Lived at a property named Morang which is located between Rosevale and Aratula. Occupation: Housewife/farmer. Married Henry Hill.
Von Lossberg, Dr 	1863	Born in Germany and arrived in Ipswich in 1863 as surgeon on a ship of German immigrants. He remained here and practised for more than 50 years.
Walker, William George 	1848 on board 'Artemesia'	B. 11.07.1832 in London, England. D. 07.11.1899 in Ipswich. Married Isabella Perry on 03.12.1858 in Ipswich. In 1859 he went to the Rocky River Gold Rush. Between 1860 and 1882 he carried plant goods between Brisbane and Ipswich; held small contracts for Cecil Plains Station, did Agricultural work at Rosewood (Walloon?) and did mining in Ipswich. In 1882 he worked at the Boxwood Colliery.
Walker		Station master at Walloon in the 1890s
Walker, George Cunningham	1876 (Moreton Bay & Ipswich)	B. 07.12.1837. D. 12.07.1905. Lived at Canning St, Nth Ipswich and then at 46 Flint St, Nth Ipswich. Occupation: Marine Engineer; Engine Fitter at the Railway Workshops at North Ipswich.
Waters, Albert	1883 (Cooktown, QLD) 1883 – 4 May (Ipswich)	B. 07.05.1849. Lived at Delacey St, Nth Ipswich.
Waters (nee Randall), Mary Jane	1883 (Cooktown, QLD) 1883 – 4 May (Ipswich)	B. 09.12.1848. D. 12.08.1903. Lived at Delacey St, Nth Ipswich. Occupation: Home Duties.
Watson, Charles Robert	22.06.1886 – Brisbane aboard the Duke of Argyle	B. 15.02.1887 in Ipswich. D. 06.01.1891 in Ipswich.
Watson, Richard	1841 (Sydney)	Richard Watson lived at a residence named 'Elamang' which was built in 1895 and was located in Brisbane Road. Elamang was bounded by Watson Street and Fox Street which was named to honour Richard's wife's first husband. Richard Watson was a member of the Hospital Board and a member of the Technical College Committee. Richard was an Alderman of Ipswich City Council in 1907-1909; and Mayor of Ipswich in 1911-1912.
Watkins	1861 pre	Lived at Pine Mountain.
Watson, John	27.01.1864 – Queensland ca1864 – Ipswich	B. 21.09.1817 in Idle, Yorkshire. D. 01.01.1888 in Ipswich. John purchased land at Pine Mountain on 25.04.1864. He lived at 9 The Terrace, North Ipswich and his occupations included: farmer, draper, vineyard (Harewood). John married Maria Murgatroyd.
Watson, Margaret Jane	22.06.1886 – Brisbane aboard the Duke of Argyle	B. 19.09.1873 in Dipton, England. D. 14.12.1958 in Ipswich. Married Edred Seymour on 13.11.1895.

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
Watson (nee Murgatroyd), Maria	27.01.1864 – Queensland ca1864 – Ipswich	B. 03.12.1815 in Idle, Yorkshire. D. 26.06.1885 in Ipswich. Maria and John travelled to Australia with their six children and their daughter in-law. Children: Sarah b. 04.12.1839, Albert Murgatroyd b. 12.11.1841, Frederick b. 30.03.1847, Mary b. 29.08.1850, Hannah Maria b. 23.12.1852 and Charles Arthur Henry b. 19.08.1855.
Watson (nee Stothard), Mary	22.06.1886 – Brisbane aboard the Duke of Argyle	B. 11.05.1849 in South Hilton, England. D. 10.01.1937. Mary married Matthew Watson and the couple had six children: Margaret Jane, Mary Ann, Elizabeth, William Christopher, Matthew and Charles Robert. William Christopher was born on 08.05.1879 and died on 28.03.1880.
Watson, Mary Ann	22.06.1886 – Brisbane aboard the Duke of Argyle	B. 13.10.1874 in Dipton, England. D. 02.11.1960 in Ipswich. Married Alfred (Bill) Seymour.
Watson, Matthew	22.06.1886 – Brisbane aboard the Duke of Argyle	B. 09.07.1843 at The Leam, New Gateshead, England. D. 22.06.1907 at Ipswich. He married Mary Stothard on 06.09.1872 in Sunderland, County Durham, England. Matthew and Mary came to Queensland as free settlers and settled in Ipswich in June 1886.
Watson, Matthew	22.06.1886 – Brisbane aboard the Duke of Argyle	B. 28.09.1881 in Dipton, England. D. 21.08.1933 at Tivoli. Married Alice Cuthbertson.
Weatherhog, Tobias & Eliza 	1882 (Ipswich)	Occupation: Builder, carpenter and joiner. Built his residence at Challinor St, West Ipswich.
<i>Source: Picture Ipswich</i>		
Webster, William	1877	Born at Bundamba in 1877.
Wheelwright, Rowland	1870	B. 10.09.1870 in Ipswich. D. 20.05.1955 in Hertfordshire, England. Rowland's family returned to England in 1891. He studied art at Herkomer's School at Bushey and was a well-known artist and illustrator.
Whitehead, Francis Arnold 	1860s	Occupation: Photographer
<i>Source: Picture Ipswich</i>		
Whitehead, Rev. Samuel Francis 	1850	Rev. Samuel Francis Whitehead is said to have opened the first high school in Ipswich. He married dressmaker Caroline Southerden and later opened a stationery shop, possibly in the same place he had the school in Brisbane Street. Samuel and Caroline's son, Francis Arnold Whitehead founded the Whitehead Photographic Studios. In 1879, Samuel went to Gatton and was ordained as the minister of the Congregational Church there. He died in 1890. (Information taken from: Queensland Times, 'Small schools strived to educate young pioneers', by Robyn Buchanan, 21 December 1987:6)
<i>Source: Picture Ipswich</i>		
Whitehouse, Frederick 	1900 (Ipswich)	Frederick William Whitehouse (1900 - 1973), by unknown photographer, 1945, courtesy of Australian War Memorial. 122589. WHITEHOUSE, FREDERICK WILLIAM (1900-1973), geologist, was born on 20 December 1900 at Ipswich, Queensland, eldest of five children of Queensland-born Frederick William Whitehouse, baker, and his wife Florence Amelia, née Terrey, from New South Wales. After boarding at Ipswich Grammar School, Fred graduated with first-class honours in geology and mineralogy from the University of Queensland (B.Sc., 1922; M.Sc., 1924; D.Sc., 1939), and won a government gold medal for outstanding merit. Taking up a university foundation travelling scholarship at St John's College, Cambridge (Ph.D., 1925), he wrote a thesis on marine Cretaceous sequences of Australia. On his return to Queensland in 1925, Whitehouse was appointed government geologist. Next year he began lecturing in geology at the University of Queensland; over three decades he was to alternate between working for the State government and the university. He helped to map the geology of western Queensland while studying the region's fossil fauna. In 1941 he was awarded the Royal Society of New South Wales's Walter Burfitt prize and medal for his work on the stratigraphy of the Great Artesian Basin. On 7 July that year he enlisted in the Australian Imperial Force. Commissioned lieutenant, Royal Australian Engineers, in January 1942, he applied his geological knowledge to road-building in Queensland and New Guinea in 1942-43, and to formulating procedures for amphibious assaults across coral reefs in 1944-45. He travelled extensively in the South-West Pacific Area and in September 1945 rose to temporary lieutenant colonel. Mentioned in dispatches for his work, he was demobilized on 21 December. In 1946-47 Whitehouse was seconded to the Department of the Co-ordinator-General of Public Works; he was a member of the committee on post-war reconstruction and was involved with the northern Australia development project. He resumed lecturing

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
		at the university in 1948, and was promoted to associate-professor next year. Continuing his studies on the stratigraphy of the artesian basin, he described the natural leakage from the system, particularly the mound springs. This was probably his most significant contribution to geology, and was published as an appendix, 'The Geology of the Queensland Portion of the Great Australian Artesian Basin', in the report, Artesian Water Supplies in Queensland (1954). He was also interested in quaternary geomorphology. With his energy and outstanding wit, Whitehouse inspired both colleagues and students. A governor of Cromwell College, University of Queensland, he was active in the university's rowing club and dramatic society. He was president of the Queensland Naturalists' Club and Nature-Lovers' League (1929) and the Royal Society of Queensland (1940-41). In the Boy Scouts' Association, he rose from rover leader in 1932 to deputy chief commissioner in 1954-55. He was leading eight hundred senior scouts on a hike across Fraser Island in 1951 when one contracted poliomyelitis and the camp was quarantined for a week. Rations were in short supply and he supervised the boys as they used their scouting skills to live partly off the land. Whitehouse toured Queensland in 1953, visiting schools and showing a film to publicize the university. Two years later he was dismissed from his teaching post after receiving a three-month suspended sentence for committing an act of 'gross indecency' with a young man. There was no suggestion that the charge had any connection with his public activities. He then worked as a geological consultant. Continuing to participate in the work of scientific organizations, he was president (1972-73) of the Anthropological Society of Queensland. Unmarried, he died on 22 March 1973 in Brisbane and was cremated with Anglican rites. Source: Claire Wilson.
Whybird (nee Richards), Eliza Ellen	1874	B. 16.08.1852. D. 17.06.1916.
Whybird, John	1857 (Ipswich) - approximately	B. 08.03.1835. D. 02.10.1905. Married in Ipswich in 1862. Lived at Moffat Street, Ipswich. Occupation: Drayman.
Wilkins, William	1858 aboard 'Ascendant'	William Wilkins and his wife Mary (nee Titmarsh) arrived in Moreton Bay with their two young children. The family settled at Redbank Plains.
Willey, J.C. 		Mayor of Ipswich from 1881-1882.
Willey, John Swain	1852 (Sydney) 1854 (Moreton Bay)	B. 1830. For seventeen years he was an alderman of Ipswich, during which time he was twice elected Mayor. Mr Willey filled for thirteen years the position of chairman of School of Arts, and has taken an active interest in the Literary and Debating Societies since their establishment. He was for some years a local preacher in the Congregational Church, and is considered a good public speaker. Mr Willey is well known and the father of three daughters. John Willey was an Alderman of Ipswich City Council in 1870-1872, 1877-1881, 1883, 1884-1887; and Mayor of Ipswich in 1881-1882.
Williams (nee Handley), Emma	1863 (Ipswich)	B. 12.12.1826. D. 09.06.1903.
Williams, George	1874 (Australia)	B. 1846. On his arrival, George settled his family in Ipswich then took work setting the foundations for a sugar and timber mill near Beenleigh. When this job was finished, he returned to Ipswich and began to work in the building trade. He built the foundations for government buildings at Sandy Gallop with the help of his younger brother then became foreman for builder Peter Brown. Working for Brown, he helped erect the North Star Hotel, Brynhyfryd, some the railway workshops and buildings at Goodna Asylum. After his retirement, George was elected to Ipswich Council. George built Almondsbury as their family home'.
Williams, Henry Caleb 	1863 (Moreton Bay & Ipswich)	B. 25.08.1830. D. 19.08.1871. Lived at Nicholas St and Syntax St. Occupation: Ironmongery store proprietor, Mayor of Ipswich in 1868, Member of Parliament.
Williams (nee Garland), Jane	1872 (Moreton Bay & Ipswich)	B. 1845. D. 10.09.1917.
Williams, John Barnett	1872 (Moreton Bay & Ipswich)	B. 22.02.1845. D. 26.01.1917. Occupation: Bricklayer.
Willis, Elizabeth (nee Godber)		B. 1802. Married Robert Willis on 7 th January 1829 in the Parish of Kilbulster, Northern Ireland. Robert's occupation was land owner, being the proprietor of an estate. Robert Willis intended bringing the family out to Australia, but he died in 1851 before making the journey. Showing incredible strength of character, aged 49, Elizabeth followed her husband's dream and came out to Australia from Ireland in

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
		1851, with her teenage daughters Charlotte, Mary, Sarah, and Rebecca, as well as younger children Catherine and her young Hugh. They travelled on the ship, St Vincent. She had a letter of credit for £45/18/00 and a reference from Lord Enniskillen. Elizabeth and her family went to Yandilla Station, Darling Downs, which her brother-in-law, James Willis managed. They remained there for several years, before moving to Ipswich. It is believed that she had a mantle shop in Ipswich. Children: Hugh died at the age of 40 in 1884, Rebecca married Henry Thorn, Charlotte married Reverend Mosely, Mary married Bill Taylor, Sarah married Edward Taylor, Catherine married Walter Taylor (none of the son-in-laws were brothers). Elizabeth died in 1876 at the age of 74 in Brisbane, she was living with her daughter Sarah Taylor at the time. She was buried in the South Brisbane cemetery.
Wilton (nee McDiarmid), Margaret Jean		B. 1837. D. 1920. Married Joseph Wilton in Ipswich in 1865. Occupation: Housewife.
Wilton, Joseph	1863 – 14 Sep (Moreton Bay & Ipswich)	B. 15.02.1840. D. 01.07.1928. Lived at Ripley Road, Racecourse (Raceview). Occupation: Carpenter, drayman, dairy farmer.
Woodford, Alfred	1888 – 3 January (Moreton Bay & Ipswich)	B. 1839. D. 15.02.1905 aged 66. Lived at One Mile Estate, West Ipswich. Occupation: Gardener.
Woodford (nee Glee/Glue), Mary	1888 – 3 January (Moreton Bay & Ipswich)	D. 1911. Lived at One Mile Estate, West Ipswich.
Wooley, Eliza Ann	1869 (Ipswich)	B. 03.08.1869 in Martin St, Ipswich. D. Oct 1965. Lived at Martin St, Ipswich, cnr of Queen St & Glebe Rd, Newtown and later at 5 Grange Rd, Newtown. Occupation: School Teacher. Married to Arthur Henry Cooper.
Wooley (nee Stewart), Jane Gordon <i>Source: Picture Ipswich</i>	1863 (Ipswich)	B. c1838 in Northern Ireland. D. 08.03.1926. Married Thomas Woolley (2nd wife) in 1864 and they had six children. Jane was very active in the Central Baptist Church and community and she was a member of the Women's Temperance Union. From the early 1900s onwards she lived at 5 Grange Road, Newtown. Occupation: 1st - companion for her sister Christina Casselles. Later – house keeper.
Wooley, Thomas <i>Source: Picture Ipswich</i>	1848 (Sydney) on board the 'Castle Eden'. 1849 (Ipswich)	B. c1825 in England. D. 06.07.1910. Thomas came to Ipswich where he initially cut timber for houses, although he had a background in printing and book binding. He married firstly in 1853 to Katherine Francis, they had one son, John. (John would become the editor of the Queensland Times). After her death he married Jane Stewart in 1864, they had six children. Thomas was the printer's pressman for the Ipswich Herald that started on 4 July 1859 and when it became the Queensland Times under Hugh Parkinson, he continued there for about 40 years. He was active in community affairs. He was a foundation member of the early Baptist Church and was on the committee when the Ipswich Baptist Church was built. As a lay preacher he would walk to either Rosewood or Brisbane, leaving early morning, preach his sermon and then walk home. When the Order of Rechabites started he was a foundation member and held various offices. In the late 1870s he was the Secretary of the committee for the establishment of a school at Newtown and continued in this role when the school was established. Thomas lived on the corner of Queen St and Glebe Road from the mid 1870s to the early 1900s.
Wratten (nee mcBean), Jane	1835	D. 1925. Jane was the eldest daughter of Donald and Graham (nee McKenzie) Mc Bean. They arrived in Australia from Scotland in 1855 and settled in Gladstone Road, Sadliers Crossing. Jane and Osborne had 7 children.
Wratten, Osborne Mead	1869	Osborne married Jane McBean in 1877. C. 1913. Occupation: painter.
Wright, Elizabeth Ann	1867 – Feb (Moreton Bay) 1868 (Ipswich)	B. 13.07.1843 in Ireland. D. 19.10.1920 at Tivoli. Lived at Oaklands, Mt Crosby Rd, Tivoli. Occupation: Home duties/Mine Manager. Married to John Wright. Note: Elizabeth's maiden name was also Wright (no relation before marriage).
Wright, John	1867 (Moreton Bay & Ipswich)	B. c1836. D. 1915. Lived at North Ipswich and Tivoli. Occupation: Miner/Mine Owner.
Wyatt (nee Moucher), Dinah		D. 30.01.1901. Occupation: Housewife.
Wyatt, Henry	1846 (Moreton Bay)	B. 1828 D. 27.11.1904. Lived at Brisbane St, Ipswich. Occupation: Bricklayer.
Wyman, Henry Edmond 	1856 – 28 Jun (Moreton Bay) 1859 (Ipswich)	B. c1849 D. 20.07.1918. Lived at Syntax St, Ipswich. Occupation: Architect/Mayor of Ipswich in 1894.
Wyman, Henry Norman Charles		B. 17.12.1889. D. 28.06.1964. Lived at Syntax St, Ipswich.

Founding Families of Ipswich Pre 1900: M-Z

Name	Arrival date	Biographical details
Yarrow, Charles	1852 aboard 'Argyle'	Charles Yarrow was born in Tadlow, Cambridgeshire, England in May 1828. He was christened on 28 February 1830. He was the son of John Yarrow and Elizabeth nee Home. Charles and Jane emigrated to Australia with their two children, landing in Moreton Bay on 19 July 1852. Charles first worked as a farm labourer then obtained a job at Town Maire, the boiling down works run by R. Smith. He next became a timber getter before buying a farm 'Spring Meadows' and settling at Redbank Plains. To increase the family income, Charles began to operate a bullock team to Jondaryan while Jane carried on the farm, which was then growing cotton. Charles and Jane had seven sons: Charles, John, Thomas, William, James, Richard and Joseph and four daughters: Jane, Elizabeth, Mary and Susan. Charles donated a block of land to the Methodist Church for a site for a church. Charles died on 1 May 1892 aged 64.
Yarrow (nee Titmarsh), Jane	1852 (Moreton Bay) 1852 – Aug (Ipswich)	B.19.01.1832 and was christened on 4 April 1833 at Croydon, Cambridgeshire. Jane was the daughter of John Titmarsh and Eunice Lenton Simpson. She married Charles Yarrow on 26 February 1849 in the Tadlow parish church by M.C. Twift. Their occupations were listed as labourer and spinster. After the death of her husband in 1892, Jane moved to Ipswich where she lived with her son, John. Jane died on 10 June 1915.
Zerner (nee Duhs), Catherine Elizabeth		B. 03.06.1853 D. 24.06.1929.
Zerner, Frederick <i>Source: Picture Ipswich</i>	1865 (Ipswich)	B. 02.11.1838 D. 16.05.1912. Lived at Walloon. Occupation: farmer. Married Catherine Duhs 03.09.1870.
Zimmermann, Auguste Anna Martha		B. 04.10.1879. D. 09.12.1970 in Ipswich. Lived at Rosevale, Mt Marrow, Ebbw Vale and Booval. Occupation: Home duties (farming). Married Wilhelm (William) Klupfel on 15.08.1901.