

TUOHEY

Family History

> 1857 - -1988 <

Compiled by Margaret O'Callaghan

ACKNOWLEDGMENTS

Acknowledgment and thanks is offered to all those who contributed information to the Tuohey Family History. In particular, I wish to thank - Mr. Maurice Tuohey; Mr Laurence Tuohey and his wife Mrs Elaine Tuohey; and Mr. Patrick Tuohey and his son Dr. Patrick Tuohey for their support and research material. The first Tuohey Reunion would not have been possible without the dedicated and concerted efforts of these relatives.

Also thank you to Sister Mary Emerita Tuohey R.S.M., and her sister Mrs Kathleen Griffin; Mrs Lilian Lyons; Mrs. Kathleen Harney; Miss Eileen Hillman and her sister Mrs. Monica Rudd; my first cousins - Mr. Laurie Tuohey; Mrs Lois Lambert and her brother Mr. Michael Tuohey; Mrs. Eileen McGrath, and her sister Mrs. Cletus Vagg for assistance with family information and the loan of family photographs.

Lastly, I am most grateful to my own family for their patience, encouragement, and constant support they have rendered in their many ways, with love and generosity.

Public Records Office:- 1-Ship's Manifest x 3
2-Land Title Certificate - Thomas Tuohey
3-Land Indenture - Patrick Tuohey
4-Will of Patrick Tuohey

Reproduced with the permission of the Keeper of Public Records.

Office of the Government Statist:- 1-Death Certificates x 3
2-Marriage Certificates x 3
3-Birth Certificates x 4

Reproduced courtesy of the Registrar of Births, Marriages & Deaths.

Newspapers:- The Elmore Standard 1880 - 1930
The Waranga/Rushworth Chronicle 1870 - 1900

Other References:-

TRIBUTE TO TOOLLEEN - To mark the Centenary Celebrations of Toolleen State School 1336 (1874 - 1974). Freelance Press.

THE CHURCH ON THE HILL - The Sacred Heart of Jesus - Toolleen Victoria, A 100 year History 1879-1979. G.B.Speirs.

Letters and personal documents from relatives.

National Library of Australia Cataloguing-in-Publication:

O'Callaghan, Margaret
Tuohey Family History
Includes index

ISBN 0 7316 4845 5.

1. Tuohey family. I.Title
929'.2

FOREWORD

It was neither my intention, nor would it have been possible for me to write a comprehensive account of every significant family group, so I offer no apology for the way I have written the Tuohey Family History. Where information has been offered or accessible to me, I have included such material.

Public records, family documents and newspapers have provided me with valuable information about the Tuohey brothers - Thomas and Patrick and their wives - Mary (Fahey) & Mary (Conroy) from the time of their arrival to Port Phillip, Victoria in the late 1850's until their eventual settlement as early pioneers in North Eastern Victoria - at Toolleen and Myola /Mt Pleasant respectively, after a period on the Sandhurst goldfields.

Many hours over a couple of years were spent in the State Library of Victoria reading the local newspapers, particularly The Elmore Standard and the Rushworth Chronicle, in order to have a sense of the times and major events surrounding them. I have attempted to recreate an account of the environment and lifestyle of my own grandparents built around my own knowledge and experiences, so that my descendants can be afforded a glimpse of the past. My mother, Julia (Tuohey) Wade engendered in me a strong sense of family through her interesting and enlightening accounts about her relatives. She was a great story teller and always held a very receptive and captive audience, although in later years, she often chided me for writing down snippets of information as she talked.

My account will have closer focus on my family line rather than on my grandfather Laurence Tuohey's kinfolk. I invite other Tuohey family descendants to rework and refine my modest attempt where I have not done justice to their forebears, or have given incorrect information.

Care must be exercised in distinguishing between the family groups of Thomas and Patrick as both family groups shared common christian names:-

Mary Ann, Laurence, Thomas, Patrick, Bridgit, and Catherine.

INDEX.

Acknowledgements.

Foreward.

Page No.

- 1-4 Arrival of Thomas & Patrick Tuohey to Australia -1857 & 1858.
Tuohey Family Tree. (Diagram).
- 5-32 THOMAS TUOHEY & MARY FAHEY & DESCENDANTS.
- 9 Death Notices - Thomas Tuohey Mary (Fahey) Tuohey.
- 10 Children of Mary & Thomas Tuohey.
- 11 1- Thomas Tuohey 1866*1867.
 2- Mary Ann Tuohey 1867*1942.
- 12- 3- Lawrence Thomas Tuohey 1869*1944.
- 15 4- Honorah Ann Tuohey 1872*1960.
- 16-19 5- Patrick John Tuohey 1873*1961.
- 20-24 6- Thomas Peter Tuohey 1875*1935.
- 25 7- Bridget Tuohey 1878*1935.
- 26 8- Catherine Tuohey 1880*1955.
- 27 9- Joseph Tuohey 1883*1884.
- 28-30 10- Ellen Therese Tuohey 1885*1966.
- 30 Descendants of Ellen (Tuohey) & Charles Erwin.
- 33-92 PATRICK TUOHEY & MARY CONROY & DESCENDANTS.
- 35-39 PATRICK TUOHEY (1834*1905).
- 39 Patrick Tuohey - Death Notice.
- 41 MARY CONROY 1843*1907.
- 42 Mrs Mary (Conroy) Tuohey died aged 64 yrs. - 1907.

INDEX

Page No.

44 CHILDREN OF PATRICK & MARY (CONROY) TUOHEY

Lawrence Tuohey & Descendants - Colbinabbin.

46 1- Lawrence Tuohey 1866*1926.

48 Wedding - Lawrence Tuohey * Margaret Cunneen -1897.

53 Children of Lawrence & Margaret (Cunneen) Tuohey.

55-56 1- Patrick Tuohey 1898*1978. By Laurie Tuohey.

57-60 2- Thomas Tuohey 1899*1988. By Eileen McGrath
& By Cletus Vagg.

61 2- Mary Ann Tuohey 1867*1868.

62-67 Michael Tuohey & Descendants.

3- Michael Tuohey 1869*1945.

67 Descendants of Michael & Elizabeth (Dale) Tuohey.

62-67 Michael & Elizabeth Tuohey of Myola -by Maurice Tuohey.

68-71 Thomas Tuohey & Descendants.

4- Thomas Tuohey 1871*1932.

My Beloved Father -Contributed by Ettie Tuohey (Sr.M. Emerita).

71 Children of Thomas & Ethel (Clarke) Tuohey.

72-77 5- Bridget Tuohey 1874*1935.

74 Children of Bridget (Tuohey) & Denis Healy.

Bridget Healy (Tuohey) -My Mum - By Kath Harney.

78-81 6- Julia Tuohey 1876*1956.

80 Julia (Tuohey) Hillman. By Her daughter Eileen Hillman.

81 Children of George & Julia Hillman.

82-87 7- Rev. Father Patrick Tuohey C.S.S.R. 1878*1931.

85-87 Entries in Church Diary in Phillipines. - 1914*1923.

88-91 8- Mary Therese Tuohey 1882*1953.

91 Children of Mary (Tuohey) & Thomas Frawley.

92 9- Catherine Tuohey 1884*1934.

93 1977 - 1st. Tuohey Reunion - Toolleen, Victoria.

1988 - 2nd. Tuohey Reunion - Colbinabbin, Victoria.

94-95 Tuohey Sociability.

(ii)

INDEX

Page No.

- 96 Extracts from The Elmore Standard.
97 Page from Michael Tuohey's Farming Records 1932-1933.
98 OTHER TUOHEYS/TUOHYS/TOOHEYS.
99 More About Tuoheys.

FAMILY TREE:

- 1-52 FAMILY TREE TO -1988. (Last Section)
1-9 THOMAS TUOHEY - TOOHEEN & DESCENDANTS.
10-52 PATRICK TUOHEY - MYOLA/MT PLEASANT & DESCENDANTS.

DOCUMENTS:

Page No.

- 6 Shipping Record "Ben Nevis" -Thomas Tuohey - Arrived 1857.
8 Marriage Certificate - Thomas & Mary (Fahey) Tuohey -1865.
31 Land Titles (2) - Toolleen - Thomas Tuohey. 1882 & 1887.
34 Shipping Record "Eagle" - Patrick Tuohey - Arrived 1859.
36 Marriage Certificate - Patrick Tuohey & Mary Conroy -1865.
38 Will of Patrick Tuohey.
40 Shipping Record "Great Australia" - Mary Conroy - Arrived 1862.
61 Death Certificate - Mary Ann Tuohey/Tuohy - 1868.
97 Patrick Tuohey - Land Application -1872.

PHOTOGRAPHS:

Page No.

- 13- Marriage: Lawrence J. Tuohey & Mary Burke -1914.
17- Marriage: Patrick John Tuohey & Catherine Quirk -1905.
21- Marriage: Thomas Peter Tuohey & Margaret E. Jones -1909.
22- Children of Thomas P. & Margaret Tuohey -1912.
23- Jack, Lilian & Leo Tuohey & their Mother.
24- Lilian & Norbert Lyons - Thomas, Paul & Margaret -1967.
25- Picnic at Saunders Paddock -C1915.
26- Toolleen State School 1892-93.
29- Guests at Lilian Tuohey & Norbert Lyons Wedding -1947.
39- Patrick Tuohey - 1834-1905.
41- Mary Conroy - 1843-1907.

INDEX

PHOTOGRAPHS:

Page No.

- 43- Tuoheys, Cunneens & Friends at Colbinabbin Picnic -C1901.
45- Tuoheys & Carmody at Mt Pleasant -C1900.
47- Wedding: Lawrence Tuohey & Margaret Cunneen - 1897.
49- Tuohey Home at Colbinabbin.
50- A Tuohey Car -Early 1900's.
54- Tuohey Children - Eileen, Thomas, Julia, Stephen, Charles, Michael, Patrick & his son Laurie. -C1927.
55- Patrick Tuohey 1898*1978 Aged 3-4yrs.
56- Wedding: Patrick Tuohey & Ellen McEvoy -1923.
57- Thomas & Patrick Tuohey Mag & Doll Toohey -C1910 at Myola.
60- Wedding Thomas Tuohey & Monica (Mona) Egan -1931.
63- Wedding: Michael & Elizabeth (Dale) Tuohey -1899.
64- Children & Grandchildren of Michael & Elizabeth Tuohey - Elizabeth, Mary, Veronica, Bridget, Alfred, Michael, Patrick & Geraldine Tuohey.
66- Elizabeth (Dale) Tuohey.
Michael Tuohey.
Myola Home of Michael & Elizabeth Tuohey.
Maureen Tuohey -Mrs Bonney.
(Sister) Monica Tuohey.
69- Thomas & Ethel (Clarke) Tuohey & daughter Ethel ("Ettie")-C1916.
Tuohey Homestead - Mt. Pleasant.
70- Children of Thomas & Ethel Tuohey - Kathleen, Romuald, Leo, Gerard, Irene (Sr. M. Giovanni), Joseph & Ethel (Sr. Mary Emerita). -1967.
73- Wedding: Bridget (Touhey) & Denis Healy -1906.
75- Healy Children - Pat, Laurie, Kath, Dan & Jack -1919.
76- Pat Healy, Alf Tuohey, Dan & Laurie Healy.
77- Marriage: James & Kathleen (Healy) Harney.
79- Wedding: George & Julia (Tuohey) Hillman -1910.
82- Group of Fr. Pat. Tuohey's Parisioners in the Phillipines -C1920.
83- Rev. Fr.. Patrick Tuohey C.S.S.R.
86- Fr. Pat. Tuohey with Filipinos in Sailing Boat -C1920.
Filipino Students - Cordova Central School Grade 111. -1916-17.
89- Wedding: Mary Therese (Molly/Queen Tuohey) & Thomas Frawley -1917.
91- Sacred Heart Catholic School, Elmore - Late 1920's.
95- Laurie, Charles & Stephen Tuohey at Wedding of Stephen to Iris Cahill.

THREE PAGES OF THIRD, FOURTH & FIFTH GENERATION:

- Thomas, Vincent, Mark & Peter (Sons of Charles Tuohey) - Colbinabbin.
- Charles Tuohey -Colbinabbin at 1988 Reunion.
- Julie Frawley - Rushworth (Daughter of Julia (Tuohey) & Thomas Frawley.

INDEX

- Brian Tuohey (Son of Stephen Tuohey) - Bears Lagoon.
- Sr Mary Emerita Tuohey (Daughter of Thomas Tuohey) -Myola.
- Eileen Dowd & Sophie Wade (Daughter & Gr-Granddaughter of Lawrence Tuohey- Colbinabbin.
- Mary (Hayes) Stewart Bob Stewart - Corop.
- Charles & Frank Tuohey with Frank Dowd - Colbinabbin.
- Queen Competition - Rushworth Parish - 1920.
Julia (Tuohey) Wade, Ellen (McEvoy) Tuohey, Annie Ryan, Mary Quirk,
Queen of Sport: May (Hogan) Morgan, Betty & Bob Stewart Pages.
- Michael, Francis & Julia Tuohey -C1908. at Colbinabbin.
- Iris (Cahill) Tuohey, Eileen (Tuohey) Dowd, & Cass (Stewart) Tuohey.
- Charles Tuohey, ? ? Margaret (Wade) O'Callaghan, John Chapman.
- Patrick & Geraldine (Harrington) Tuohey & Family.
Patrick (Groom) Ruth House (Bride) & Mary at Front.
Betty, Maurice, Clare, Danny, Judith, Laurence, Brenda & Roma.
- Colbinabbin State School 1218 - 1918.
Julia Tuohey (3rd from Right at Front) Eileen Tuohey at Right (Row 2)
& Michael Tuohey - at right behind Eileen.

PHOTOGRAPHS IN FAMILY TREE - (LAST SECTION OF BOOK)

- 2- Children of Patrick & Catherine (Quirk) Tuohey.
-Patrick, Mary, Matthew & Thomas.
- 10- Wedding: Patrick & Ellen (McEvoy) Tuohey - 1923.
- 11- Wedding: Thomas & Monica (Mona Egan) Tuohey with Fr. Leahane -1931.
- 13- Francis Tuohey.
Michael Tuohey.
Heather (Teague) Tuohey.
- 14- Wedding: Julia (Tuohey) & Joseph Wade -1932.
- 15- Wedding: Eileen (Tuohey) & Francis Dowd.
- 16- Wedding: Stephen & Iris (Cahill) Tuohey.
Cassie (Catherine Stewart) Tuohey.
Charles Tuohey.
- 21- Elizabeth Tuohey.
Patrick & Geraldine (Harrington) Tuohey.
- 29- Bridget (Tuohey) Nihill.
- 30- Veronica (Tuohey) Sheehan.
- 33- Michael Tuohey.
- 39- Wedding Bridget (Tuohey & Denis Healy.
- 41- Kath (Healy) & James Harney.
- 49- Rev. Fr. Patrick Tuohey C.S.S.R.
- 52- Colbinabbin Picnic -C1900.
Tuohey Family & others. -Early 1900's.

THOMAS TUOHEY

arrived Port Phillip

"Ben Nevis" 1857.

PATRICK TUOHEY

arrived Port Phillip

"Eagle" 1858.

Tuohy Family Tree.

LAWRENCE TUOHEY, Co. Galway, Ireland married MARY FLANAGAN

ISSUE: 2 SONS & ??? other Issue.

THOMAS TUOHEY married MARY FAHEY
(1831*1898) (1843*1912)

Married: 25-1-1865.
St. Kilian's Church, Sandhurst.

ISSUE: 5 daug & 5 Sons

THOMAS TUOHEY (1866*1867)

MARY ANN TUOHEY (1867*1942)

LAWRENCE THOMAS TUOHEY (1869*1944)
Married: Mary Burke

HANNORAH TUOHEY (1872*1960)

PATRICK JOHN TUOHEY (1873*1961)
Married: Catherine Quirk

THOMAS PETER TUOHEY (1875*1933)
Married: Margaret Evelyn Jones

BRIDGET TUOHEY (1878*1933)
Married: Thomas Johnson

CATHERINE TUOHEY (1880*1955)

JOSEPH TUOHEY (1883*1884)

ELLEN TUOHEY (1885*1966)
Married: Charles Erwin

PATRICK TUOHEY married MARY CONROY
(1834*1905) (1843*1907)

Married: 6-2-1865.
St. Kilian's Church, Sandhurst.

ISSUE: 5 daug & 4 sons

LAWRENCE TUOHEY (1866*1926)
Married: Margaret Cumneen

MARY ANN TUOHEY (1867*1868)

MICHAEL TUOHEY (1869*1945)
Married: Elizabeth Dale

THOMAS TUOHEY (1871*1932)
Married: Ethel Clarke

BRIDGET TUOHEY (1874*1935)
Married: Denis Healy

JULIA TUOHEY (1876*1956)
Married: George Hillman

PATRICK TUOHEY (1878*1931)
Redemptorist Priest -(1905-1931)

MARY THERESE TUOHEY (1882*1953)
Married: Thomas Frawley

CATHERINE TUOHEY (1884*1934)

ARRIVAL TO PORT PHILLIP, VICTORIA.

THOMAS TUOHEY - "Ben Nevis"
Dep: Liverpool - 28-5-1857
Arr: Port Phillip - 31-8-1857

MARY FAHEY -
Dep:
Arr: Victoria C1862

RESIDENCE: "Erindale"
Tootlen, Victoria

BURIED: Runnymede, Victoria

PATRICK TUOHEY - "Eagle"
Dep: Liverpool - 18-12-1858
Arr: Port Phillip - 31-3-1859

MARY CONROY - "Great Australia"
Dep: Liverpool - 25-4-1862
Arr: Port Phillip - 16-9-1862

RESIDENCE: "Fairfield"
Myola/Mt Pleasant, Victoria

BURIED: Runnymede, Victoria

TUOHEYS FROM COUNTY GALWAY.

THOMAS TUOHEY was the first brother of the two Tuohey brothers to arrive in Australia from County Galway. There may have been other family members, but this account concerns only these two - **THOMAS & PATRICK.**

THOMAS & PATRICK TUOHEY
SONS OF
LAWRENCE & MARY (Flanagan) TUOHEY
County Galway, Ireland.

THOMAS TUOHEY (1831*1898) arrived Port Phillip on "Ben Nevis" 31-8-1857.

PATRICK TUOHEY (1834*1905) arrived Port Phillip on "Eagle" 31-3-1859.

It had been said that they were orphaned as schoolboys, and that they arrived home one day to find their parents gone- presumably taken away and executed. They were not found to be buried in any known cemetery. The boys who were aged about twelve and fourteen years were taken in by an elderly couple who apparently lived near a lake or maybe on an island within a lake or loch. Family members had been told that the boys used to row the elderly couple across the water to daily Mass.

One family researcher suggests that Lawrence Tuohey and his wife Mary Flanagan (the parents of Thomas and Patrick Tuohey) may not have been victims of foul-play or intrigue, but victims of the Plague. This would account for the parents not being found to be buried in any known cemetery.

Thomas Tuohey arrived in Port Phillip on the 31st. August 1857, and it is not known what his movements were until he engaged in mining on the Sandhurst (Bendigo) goldfields where he was joined by his younger brother Patrick and possibly other family members.

In 1865, the two brothers Thomas & Patrick were married at St Kilian's Church, Sandhurst (Bendigo) by the Reverend Father Edward O'Dwyer, to Mary Fahey and Mary Conroy, respectively. The two couples all hailed from County Galway. Both men were bachelors and their occupation -miner. Both women were spinsters and each registered their employment as servant. All were residents of Sandhurst at the time.

One interesting finding was that the surname of the mothers of both women was **TUOHY/TUOHEY**. Mary Fahey's mother was formerly **HANNORAH TUOHY**. The maiden name of the mother of Mary Conroy was **MARY TUOHEY**.

The Tuohey brothers took up land on the Mt. Pleasant Creek, in the Parish of Campaspe in the late 1960's. Thomas later resided permanently at Toolleen, and Patrick remained at Mt. Pleasant (often called Campaspe or Myola). Campaspe is also the name of the Parish.

Neither Thomas nor Patrick were literate, education being a very scarce commodity in Ireland in the early part of the 19th. Century. From illiterate, or barely literate beginnings, the descendants of these humble or dispossessed Irish folk have a strong representation across the range of professions, and can even claim an Associate Professor, two Doctors of Philosophy, a distinguished Redemptorist Priest (a missionary in the Phillipines in the early 1900's), and many teachers (including several members of religious orders). Some descendants even continue to farm on the original land holdings of Thomas and Patrick.

There are various spellings of the name, and the Gaelic spelling of the name would be the only correct one. On documents the name has been variously Tuohy/Twohy/Toohey/Twohey/Touhey/Touhay. On the Schedule A - Application for a License to occupy Crown Lands under the 42nd. Section of "The Amending Land Act 1865", (2nd. April 1868) Patrick Tuohey (his mark X) is spelt TUHY. On Section 31, "Land Act 1869", (15th. June 1872) his surname is TWOHY, and on 19-12-1872, the W is crossed out and the surname is TUOHY. The Office of Lands and Survey, Deeds Division sought clarification of the correct spelling -23-5-1876: and the accepted spelling in his reply was Tuohey.

O'Tuohy, Twohig, O'Towey, Tuffly.

Woulfe makes the definite statement that the sept of O'Tuathalgh is a branch of the Ui Maine, formerly seated at Aughrim, Co. Galway. They are not mentioned in *The Tribes and Customs of Hy Many* or in O'Donovan's notes thereto. It is a fact that families called Tuohy, Touhy, Twohy etc. are for the most part now to be found in Clare and south-east Galway. Co. Galway is missing from the census of 1659: that enumeration places them chiefly in Co. Tipperary - in Kilmanagh and Owey and Arra, the baronies adjacent to Thomond. It is Co. Tipperary, too that the name appears most frequently in seventeenth and eighteenth century documents such as Hearth Money rolls, leases, court cases and the like. Already by the middle of the sixteenth century it had become quite numerous in Co. Cork too. There the form Twohig is now used in English ...Patrick J. Twohey (b.1865), a notable piper was the son and grandson of Co. Galway men, also pipers of note, who, however, according to *O'Neill's Irish Minstrels and Musicians* bore the name of Twohill in English. I have not met another example of Twohill (i.e. O Tuathail or O'Toole) being changed to Touhey or Tuohy. Twohill is usually found in Co. Cork. Dr. Charles Tuohy was Bishop of Limerick from 1814 to 1828.

THOMAS TUOHEY

&

MARY FAHEY

of

"Erindale"

TOOLLEEN

&

DESCENDANTS

SCHEDULE (B.)

FORM OF PASSENGER LIST.

Ship's Name. <i>Ben Nevis</i>	Master's Name. <i>A. Horron</i>	Tons 1168	No. of Passengers. 6401	Total number of square feet of deck available for the use of the Passengers. 4911	Where bound. <i>Melbourne</i>
----------------------------------	------------------------------------	--------------	----------------------------	--	----------------------------------

I hereby certify, that the Provisions actually taken on board this Ship, are sufficient according to the requirements of the Passengers Act, for 140 Single Adults for a Voyage of 140 Days.

A. Horron } Master.

Date 28th May 1857

NAMES AND DESCRIPTIONS OF PASSENGERS.

Port of Embarkation.	Names of Passengers.	Age of each Adult of 12 years and upwards.				Children between 1 and 12.		Infants.	Profession, Occupation, or Calling of Passengers.	English.		Scotch.		Irish.		Other Parts.		Part at which Passengers have contracted to load.
		Married.	Single.	M.	F.	M.	F.			M.	F.	M.	F.	M.	F.	M.	F.	
LIVERPOOL	<i>8 Mrs. Compton</i>			25					<i>Draper</i>	/								<i>Melbourne</i>
	<i>136 Mrs. Henderson</i>			21					<i>do</i>	/								
	<i>8 Stephen Taylor</i>			38					<i>do</i>	/								
	<i>Stephen Co.</i>						8		<i>do</i>	/								
	<i>Martin Doyle</i>			19							/							
	<i>Thos Ford</i>			30							/							
	<i>Thos Toohy</i>			24							/							
	<i>Thos Dwyer</i>			32							/							
	<i>John Egan</i>			28							/							
		2	2	39	6			1						18	1			50

Port of Embarkation.	Names of Passengers.	Age of each Adult of 12 years and upwards.				Children between 1 and 12.		Infants.	Profession, Occupation, or Calling of Passengers.	English.		Scotch.		Irish.		Other Parts.		Part at which Passengers have contracted to load.
		Married.	Single.	M.	F.	M.	F.			M.	F.	M.	F.	M.	F.			
LIVERPOOL	<i>Brought Forward...</i>																	
	<i>Tobias</i>	1	33	2	18	5	1	1		12	2	6	2	1	10	1		
	<i>2</i>	4	5	24	7	5	3					18	6	3	23	2		
	<i>3</i>	1	5	6	23	4	4	6	2	20	10	2	6		12			
	<i>4</i>	1	8	5	25	5	3			21	5	1	3		11			
	<i>5</i>	1	4	4	55	4				31		5			14			
	<i>6</i>	1	4	3	31	5	6	2	1	22	3	1			20	5		
	<i>7</i>	1	6	6	33	4		1	1	23		1			21		2	1
	<i>8</i>	2	2	39	6					15	1	1			30			
	<i>9</i>	2	2	20	1					12					4			9
		67	58	38	252	41	23	11	8	162	19	4	4	1	144	8		11

J. Williams & Horron, Captains of the Ben Nevis from Liverpool to Melbourne by Act of Parliament. The names of the passengers and the amount of freight paid for the passage of the Ben Nevis from Liverpool to Melbourne by Act of Parliament. The amount of freight paid for the passage of the Ben Nevis from Liverpool to Melbourne by Act of Parliament.

Melbourne 28th May 1857

Wm. Fallatt, Clerk

Passengers' Dues payable before entry £97.5.0

August 29th 1857

SHIPPING RECORD "Ben Nevis"- THOMAS TUOHEY -Arrived 1857. P.R.O.V.]

THOMAS TUOHEY (C1832*6-8-1898)

THOMAS TUOHEY:Port Phillip on"BEN NEVIS"-1857.

Thomas left Liverpool on the "Ben Nevis" on the 28th. May 1857 with 409 other passengers for a voyage of 140 days. The Ship's Master was William Herron. Thomas was possibly travelling with three other companions. His age was 24 years. His occupation was described as Farmer. He arrived in Port Phillip on the 31st. August 1857, and it is not known what his movements were at this time. He later engaged in mining on the Sandhurst gold-fields where he was joined by his younger brother Patrick two years later in 1859.

THOMAS TUOHEY Married MARY FAHEY -23-5-1865.

Thomas Tuohey (28years) married Mary Fahey (22 years) daughter of Thomas Fahey (occupation Farmer) and Hannorah Tuohey, at St Kilian' Church, Sandhurst on 23rd of May 1865. The celebrant was the Rev. Father Edward O'Dwyer, and the witnesses were John Tuohy and Bridget Mannix. The Victorian Birth, Death and Marriage Registration Number was 1805, and the Church Register number was 805. All parties were from County Galway. Mary Fahey and the witness Bridget Mannix were able to sign their own names. The others were only able to make their own mark (X).

Thomas and Mary resided in Sandhurst until the Tuohey brothers applied for Licences to occupy Crown Land under the Acts of 1865. McCrae Street, Sandhurst was the early address given for the two brothers. It was here that a child from each family - Mary Ann and Thomas died possibly from diphtheria, aged one year in 1868. Thomas & Mary took up land in the Campaspe region in the late 1860's, and later settled at "Erindale" Toolleen where they farmed until their deaths in 1898 and 1912 respectively.

MARY FAHEY Arrived Colony 1862.

According to Mary's Death Notice, Mary was a native of County Galway, and arrived in the Colony of Victoria in 1862, aged about 19 years. Mary was a relatively well educated woman, and her services were in high demand from family and neighbours in reading, writing letters and filling in forms, to name some of her abilities. Letters from Ireland were also very infrequent and were occasions for great rejoicing and celebration. News that a letter had arrived would be spread throughout the family and close friends like wild-fire, and the whole community would assemble for the reading. Undoubtedly, many a song was sung and many a story told into the early hours. [Information per Dr. Patrick Tuohey]

Thomas and Mary Tuohy lived at "Erindale", Toolleen, and Patrick and Mary Tuohy at "Fairfield", Mt. Pleasant/Myola/Campaspe. The two brothers would meet regularly halfway between the two districts, by walking towards each other, and spend a pleasant day reminiscing over old times in Ireland as young men, and in Bendigo on the gold-fields. As the day wore on, they would make their peace and walk towards their respective homes, still talking to each other furiously. Just when out of ear-shot, they would start walking back towards each other to continue the conversation. This procedure continued back and forward until darkness made the final parting inevitable.

Thomas and Mary reared a family of five daughters and five sons. Two sons Thomas and Joseph died in infancy, 1866 and 1883 respectively.

SCHEDULE C.					SCHEDULE C.					
Marriages solemnized in the District of SANDHURST					Registered by					
Date	Name and Address of Bride	Name and Address of Bride's Father	Clergyman of the Parties		Bride's Place	Rank or Profession	Age	Residence		Father's Rank or Profession
			Full Name	Qualifications				Parish	Street	
25 May 1865	Thomas Tuohy	Toolleen	Erindale	1805	Min	18	Sandhurst	Erindale	Erindale	Erindale
	Mary Tuohy	Sandhurst	Sandhurst		Widow	22	Sandhurst	Sandhurst	Sandhurst	Sandhurst
<p>The solemnization took place at the Church of St. Peter, Sandhurst.</p> <p>Witnessed by the Rev. Father of the Parish, Sandhurst.</p>					<p>The Marriage was solemnized by</p> <p>According to the Rite of the Catholic Church</p> <p>By (or before) Edward J. O'Sullivan</p> <p>G. C.</p>					

I HEREBY CERTIFY THAT THIS IS A TRUE COPY OF AN IN A REGISTER KEPT IN THIS OFFICE IN THE STATE OF VICTORIA, IN THE COMMONWEALTH OF AUSTRALIA.

OFFICE OF THE GOVERNMENT STATIST.

MELBOURNE.

REGISTRATION OFFICER

MARRIAGE CERTIFICATE

THOMAS TUOHEY * MARY FAHEY - 25-5-1865
(R.B.M.D.V.)

DEATH NOTICES - MARY & THOMAS TUOHEY.

THOMAS TUOHEY: (6-8-1898) at 1am. aged 67 years.

Toolleen: Wednesday August 10. Obituary:- One of the oldest and most respected residents of this district, Mr. Thomas Tuohey, joined the great majority at 1am. on Saturday, and was interred in the Runnymede Cemetery on Sunday. The deceased, who was 67 years of age, had suffered from cancer for about 12 months, and for some time had been under the care of the late Dr. Gray of your own town. The funeral was very lengthy, fully 90 vehicles and 50 horsemen taking part. The Rev. Father Moore read the burial service very impressively, and the mortuary arrangements were attended to by Mr Fizelle, of Bendigo. The deceased leaves a large family, most of whom are grown up. _____ **The Elmore Standard Aug. 12 1898.** _____

MRS MARY TUOHEY: (6-6-1912) aged 69 years.

Cypress: Mrs Tuohey. Once again the grim hand of Death has visited the Toolleen district, and carried off one of the oldest most highly respected residents, in the person of Mrs. Tuohey, relict of the late Thomas Tuohey, the sad event occurring on Thursday, 6th. inst., at her late residence, "Erindale". The deceased lady, who had attained her 69th. year, was a native of Co. Galway, Ireland, and emigrated to this country in 1862, thus being a colonist of 30 years. After a few years, she married her late husband (who preceded her 14 years ago), and settled on the Bendigo goldfields for some few years. They then joined the land-seekers and took up property on Mt. Pleasant Creek, and by combined and assiduous labor, eventually succeeded in accumulating a comfortable home. The late Mrs. Tuohey commenced to break up some months ago, and despite all that medical care, accelerated by kind and careful nursing lavished upon her by a loving family could do, she passed away as above stated, the recipient of all earthly consolation. The deceased lady during her residence of more than 40 years in the Toolleen district gained a large circle of friends, to whom she was everready to lend a helping hand. In the sweet cause of charity, her efforts were ever to the fore, and her death has cast an intense gloom over the whole neighbourhood, for she was a good mother, a true benefactor, and a sterling trustworthy friend. A family of five daughters and three sons (three of whom are married) survive to mourn a sad and irreparable loss. Her funeral to the Runnymede Cemetery took place on Saturday, the 8th. inst., and was one of the largest ever seen in the district. Her remains which were enclosed in a magnificent oak coffin, were borne to the grave by Messrs. L. Tuohey, M. Tuohey, T. Tuohey, and M. Comer, three nephews and a fast friend of the deceased, Rev. Father Ryan read the burial service, and Mr. Mulqueen carried out the funeral arrangements in his usual efficient manner. _____ **The Elmore Standard June 29 - 1912.** _____

CHILDREN OF THOMAS & MARY (Fahey) TUOHEY.

THOMAS TUOHEY married MARY FAHEY
(1832 * 1898) 25-5-1865 (1843 * 1912)

↓
ISSUE:-
↓

1. THOMAS (1866 * 1867)
2. MARY ANN (1867 * 1942)
3. LAWRENCE THOMAS (1869 * 1944)m:Mary Burke
4. HONORA (1872 * 1960)
5. PATRICK JOHN (1873 * 1961)m:Catherine Quirk
6. THOMAS PETER (1876 * 1935)m:Margaret Jones
7. BRIDGET (1878 * 1933)m: Thomas Johnson
8. CATHERINE (1881 * 1955)
9. JOSEPH (1883 * C1884)
10. ELLEN THERESE (1885 * 1966)m:Charles Erwin

THOMAS TUOHEY (1866 * 1867)

2ND. GENERATION: CHILD NO. 1 of THOMAS & MARY (Fahey) TUOHEY.

Thomas Tuohey was the firstborn child of Thomas and Mary (Fahey) Tuohey. In the 1867-68 Victorian Birth, Marriage & Death Records Index for 1866, his entry was No. 10882, and his birthplace- Sandhurst. His surname was listed as TUOHEY.

THOMAS TUOHEY DIED AGED 1 YEAR - 1867.

His Victorian Death Index No. 6743 in 1867, lists his surname as TUOHY. Mary Fahey's surname was spelt FAHY. Thomas died aged one (1) year at Sandhurst. He possibly died around the same time and place (McCrae Street, Sandhurst) as his cousin Mary Ann (11 months) - daughter of Patrick & Mary (Conroy) Tuohey. His burial entry at the White Hills Cemetery - No. 5216/, April 16th. 1867/ 14 months/ McCrae Street/ Miner's child/ Catholic/ Common.

MARY ANN TUOHEY (1867 * 1942)

2ND. GENERATION: CHILD NO. 2 of THOMAS & MARY (Fahey) TUOHEY.

Mary, the first daughter of Thomas and Mary (Fahey) Tuohey according to St Kilian's, Sandhurst record No. 6754, Marianne was born on 24th. September 1867, and baptised on the 29-9-1867 by Rev. Dr. Henry Backhaus. Her Godparents were Patrick & Hannah Tuohy. In the Victorian Birth, Marriage & Death records, her Birth Index Number was 5242 and her birthplace, Sandhurst. [NOTE: Were the Godparents Patrick & Hannah Tuohy near relatives? There was a Hannah Tuohy -daughter of Patrick Tuohy & Mary Abberton born 18-6-1859. (St Killians Church Records). She would have only been 11 years old.]

Mary Ann spent her early years in McCrae Street (Sandhurst) Bendigo until the family settled permanently at "Erindale" Toolleen. Mary Ann and her sister Catherine (Kate) were members of the church choir. ("The church on the Hill" - a 100 year history of the Sacred Heart Church, Toolleen (page 21)). She was unmarried.

MARY ANN TUOHEY DIED AGED 75 YEARS - 1942.

Mary Ann died in 1942 at Bendigo. Her Victorian Death Registration Index No. was 29337, and her Surname spelt TUOHY. She is buried at White Hills (as are other family members). The cemetery records are- No. 18971/ Tuohey, Mary Ann/ 1942 December 15/ Hopetoun Street/ Catholic/ G a/4/ Common.

LAWRENCE THOMAS TUOHEY (1869 * 1944)

2ND. GENERATION: CHILD NO. 3 of THOMAS & MARY (Fahey) TUOHEY.

The records at St Kilians, Sandhurst state that Lawrence TUOHY was born on the 29th. November 1869 - Record No. 7999, Page 308. He was baptised on 26-1-1770 by Rev. Fr. P.J. Cavanagh. His Godparents were John and Mary Comer. His Victorian Birth Index No - 20144, birthplace (WHIT). The spelling of his surname is TOOHEY, and he was recorded as THOMAS LAWRENCE on the Register.

In 1881, quoting from "A Tribute to Toolleen" - history of the Toolleen District (Page 23) Thomas and Mary Tuohey had four children enrolled at the Toolleen State School Kimber's Lane - School No. 1336. Most probably they were - Lawrence, Honorah, (Nora), Patrick and Thomas Peter. Their ages being 12,9,8 and 6 respectively.

Lawrence (La) and his younger brother Patrick (Sandy) were renowned for their remarkable memories. People would travel from far and near to seek from them determination from some debatable from the past. Independently, they had exceptional skills, but together, they would prod each other's memories even more deeply. Their specialty was dates of auspicious occasions, such as birthdays, deaths and weddings, even to the point of knowing the date of birth of a particular foal. A number of generations of Tuoheys exhibit similar traits. (Information - Dr. Patrick Tuohey)

LAWRENCE TUOHEY MARRIED MARY BURKE - 15-4-1914.

Lawrence (La) was married at a relatively late age to Mary Burke from Muskery. They were married on Easter Tuesday, 1914, and their wedding photograph is a veritable Who's-Who of Tuoheys, Burkes, Sharkeys. There were so many Mary Tuoheys at the time that Mary (Burke) Tuohey took the nickname of 'Mary-La' to distinguish her from the others of that name. (Information - Dr. Patrick Tuohey).

LAWRENCE TUOHEY DIED -1944 - AGED 75 YEARS.

Lawrence died in 1944 aged seventy-five years at Bendigo. His Victorian Death Index No. 18061. The White Hills Cemetery Index No. 19059 / 1944 June 4th / Lawrence Tuohey/ 74 years/ Hargreaves Street, Bendigo / G B/4 / Common.

THEFT OF OVERCOAT.

The Elmore Standard - December 12 1903 - Mr L.J. Tuohey of Toolleen has reported to the Bendigo Police that an overcoat valued at 19s 6d. was stolen from outside Messrs. Fizelle and Mulqueens establishment in Bridge St., on the night of 28th. November while he was doing business with Mr. Mulqueen.

MARRIAGE: LAWRENCE J TUOHEY & MARY BURKE.-1914.

1-Patrick Tuohey(son of Michael), 2-?Sharkeys & Burkes, 3-Thomas (Dod)Tuohey,
 23-Mary Tuohey (Daughter of Michael),24-Michael Tuohey,25-Elizabeth (Dale)Tuohey,
 13-Thomas Peter Tuohey,17-Norah Tuohey,19-Kate Tuohey
 33-Jim Burke,343-Mrs Tony Burke,27-Catherine (Quirk)Tuohey,29-LAWRENCE TUOHEY (Groom),
 30-MARY BURKE (Bride),28-Patrick Tuohey,37-Patrick Tuohey,38-Mary Tuohey,31-Susie Burke,
 32-Bridget Tuohey,39-Matthew Tuohey,40-Thomas Tuohey,
 31 & 32 -Bridesmaids. 10 & 24 Sons of Patrick & Mary (Conroy) Tuohey,of Myola.
 27 is wife of 28 & Parents of 37,38,39 & 40.
 13,17,19,28,29 & 32 are children of THOMAS & MARY (FAHEY) TUOHEY,of Toolleen.

MARRIAGE: LAWRENCE J TUOHEY & MARY BURKE - 1914.

(Wednesday 15-4-1914)

A wedding that aroused much interest throughout the Toolleen and Muskerry districts was celebrated on Wednesday morning at St Kilian's R.C. Church, the contracting parties being Mr. Lawrence Tuohey,, son the of the late Mr. & Mrs Tuohey of Toolleen, and Miss Mary M Burke, of Muskerry. The ceremony was performed by the Rev. Father Ryan, of Elmore. The bride was given away by her brother, Mr. G. Burke, and the bride's maids were Miss Suse Burke (niece of the bride) and Miss B. Tuohey (sister of the bridegroom). The bride was dressed in silver grey crepe-de-chine, trimmed with an overnet, with Oriental insertion. Her hat was of white Ottoman silk, with white plumes. Miss Tuohey was dressed in biscuit crepe-de-chine, and she wore a white beaver hat. The other bridesmaid (Miss Suse Burke) wore a silver-grey poplin dress and overnet. The wedding breakfast was served at the Crown Hotel, Bendigo where Father Ryan presided over a large party of guests. Toasts incidental to the occasion were honoured in an enthusiastic manner. Many costly presents were received. The bride-groom's present to the bride was an aquamarine necklet, and he also gave the bridesmaid's a gold brooch each. The bride presented the bridegroom with a suitcase. Mr M. Burke gave a cheque. The bride's travelling dress was navy blue. The happy couple left for their honeymoon for Ballarat, via Melbourne, later in the day. They will take up residence in Melbourne.

The Elmore Standard - April 18 - 1914

Lawrence and Mary Tuohey died without issue.

MARY TUOHEY DIED 1946.

Mary Tuohey was interred with her husband Lawrence at White Hills Cemetery. The Cemetery Record reads - No. 19236 / 1946 December 26th. / Mary Tuohey / Hopetoun Street / Catholic / G B/4 - Common / 19059.

Lawrence and his brother Patrick together with their mother Mary were Executors and Executrix of the Will of Thomas Tuohey. The brothers, described as Farmers of Toolleen in their father's Will, were granted Probate on the 8th. September 1898.

HONORAH ANN TUOHEY (1872 * 1960)

2ND. GENERATION: CHILD NO. 4 of THOMAS & MARY (Fahey) TUOHEY.

Honorah Ann, the second daughter of Thomas & Mary (Fahey) Tuohey, was born on the 1st. February 1872, and according to Parish Records - Record No. 9128 at St Kilians, (Sandhurst) Bendigo was baptised on 14-5-1872 by Rev. Fr. F. O'Connell. Elizabeth Engel was her Godmother.

Honorah (Nora) was educated at Kimber's Lane State School, Toolleen. Nora was unmarried, and with her sister Mary Ann she was very closely involved with Dr. Gaffney. Mary Ann and Nora nursed older people at their home in 13 Hopetoun Street, Bendigo over many years. Mary Green (Cunneen) was one of the many people for whom Mary Ann and Nora lovingly and devotedly cared, when Mary Green's sons were no longer able to manage her care and their farm.

I recall Nora as being a very sweet and gentle person. She perhaps was a woman before her time with her aptitude for caring for older people, her skilled nursing ability, together with her genuine concern for others: a truly christian woman. My grandmother Margaret Tuohey held Nora in very high regard. Nora and Kate frequently visited my grandmother at our home in the latter debilitating and housebound years of her life.

Nora was Godmother to her niece, Nora Patricia Erwin, daughter of Nellie & Charles Erwin in 1915, and also to her niece Catherine Teresa Tuohey, daughter of Patrick & Catherine (Quirk) Tuohey in 1918.

HANORAH TUOHEY DIED 1960 - AGED 88 YEARS.

She is buried at White Hills Cemetery. Record No. 20013 / 1960 31st. August / Tuohey Honorah / 88 years / 13 Hopetoun Street/ RC- Open / G 4/B - 18971.

PATRICK JOHN TUOHEY (1873 * 1961)

2ND. GENERATION: CHILD NO. 5 of THOMAS & MARY (Fahey) TUOHEY.

Patrick John Tuohey according to the St Kilian's Church, Sandhurst register was born on the 1st. May 1873 - Entry No. 10163. Page 392. He was baptised by Rev. Dr. Henry Backhaus on 23rd. November 1873, and his Godparents were John McNamara and Bridget Whitney.

PATRICK TUOHEY MARRIED CATHERINE QUIRK - 1905.

PATRICK TUOHEY DIED AGED 87 YEARS - 1961.

Patrick John Tuohey is buried at White Hills Cemetery. Record No. 20058 / 8th. August 1961/Patrick John/ 87 years /55 Hargreaves Street/R.C./Private/G4 B 18890.

CATHERINE (Quirk) TUOHEY DIED AGED 65 years -1941.

Catherine Tuohey is buried with her husband Patrick at White Hills Cemetery. Record No. 18890 /10th. Sept 1941/ Tuohey, Catherine/ Hargreaves Street/Catholic/ G B/4 / Private/ 21.

The Rushworth Chronicle: Fri. June 19 1896.- Toolleen (From a Correspondent)

The first match for the Dean trophy will be played in Elmore next Saturday 20th. Inst. between the local club and Mt. Pleasant. Great interest is taken in the result and a splendid game may be expected. The Mount Pleasant team will be chosen from the following:- Ewan (Capt.); Conroy; G. and J. Groutsch; C. and W. Cameron; D. Dale; P.J., T.P., and T. Tuohey; P. and J. Carmody; Flynn; N. and P. Mulvehill; Belt; T. Kenny; W. O'Donnell, Lonsdale, Collins, and P and J Bourke.

Fri May 28 1897. - Toolleen. The batting and bowling averages of the Toolleen Club in the association matches of the past season. A very marked improvement has been shown in the fielding, the younger members having at least recognised the importance of that department of the game, while the "old warriors" hands were generally quick and sure. (Out of a list of 21 players Patrick Tuohey ranked 10th. with 2 Innings, 2 not out, 4 most in innings, runs 7, average 7. M Conroy topped the score with - 11 innings, 1 not out, 41 most in innings, 146 runs and 14.6 average.

The Elmore Standard Sept 2 1905: Runnymedian Revels- Tinkettlers have a night out! (The tin-kettling epidemic appears to have made its appearance in the peaceful latitudes of Runnymede East.....A large crowd of desperados mustered in the solitudes of Mt Pleasant Creek, at moonrise, a few nights ago intent on dispersing the Spirit of Peace, whose pinions, lay softly o'er the land!.....For a Tin kettling - such things as cow bells, kerosine tins, mouth organs are used.After about ten minutes of spirit-scaring Chinese music had been dispersed round the domestic shrine of the assailed couple, Mr Harry Carmody, victim-in-chief, opened his mansion door, extending a cordial invitation to the vandals to "step inside!"...After the souls of the grapes, as embodied in the contents of the decanter, had been done full justice to by some, and the modest, yet exhilarating virtues of the coffee-bean had been enthused overby others, to accompaniments of cake, &C., the healths of Mrs. and Mr. Carmody were drunk with musical honors...(hours later) After another gargle to the honor of the house...all were homeward bound their several ways, as jolly and contented as could be after their novel and peaceful "night out!"

MARRIAGE
PATRICK JOHN TUOHEY & CATHERINE QUIRK - 11-10-1905.

On Wednesday, the 11th. inst, the marriage of Miss Kate Quirk, youngest daughter of Mr. M. Quirk, Cornella, with Mr. P. J. Tuohey, second son of Mrs. Tuohey, and the late Mr. Thomas Tuohey, Toolleen, took place at St. Mary's Roman Catholic Church, Heathcote. Nuptial Mass was celebrated, and the ceremony was performed by Rev. Father O'Dea. The bride, who was given away by her father, was charmingly attired in a dress of creme embroidered milk voile, trimmed with white satin, appliqued overnet, and accordion pleated chiffon, the skirt being neatly finished with ruched ribbon and flounces. She wore the usual accompaniments, wreath and veil. The bridesmaids were Misses Kate and Nellie Tuohey (sisters of the bridegroom). The former wore a pretty dress of creme chalys voile, trimmed with Paris overnet, insertion and chiffon with a black picture hat. The latter was neatly attired in a dress of grey chalys voile, trimmed with Paris overnet and silk edging, with a white chip straw hat, trimmed with chiffon, ribbon and flowers. The skirt in each case was nicely finished with French hems, ruched ribbon and insertion. Mr. M. McEvoy, acted as best man. After the ceremony the wedding party, consisting of the immediate relatives of the bride and groom, drove to Miss Farley's Union Hotel, where the wedding dejeuner was served. Mr. and Mrs. Tuohey left by the mid-day train, en route to the Golden City. The bride's travelling dress was a grey voile eton costume, with blue silk and overnet vest, with hat to match. Showers of rice were hurled at them, mingled with the best wishes of their many friends for their future happiness and prosperity. A variety of valuable and costly presents were received, including a number of substantial cheques.

The Elmore Standard - October 1905

According to his grandson Dr. Patrick Tuohey, Patrick (Sandy) enjoyed a good time. At one time, there was a bout of plague going around the district (Toolleen) and nobody would volunteer to bury the corpses, except for Patrick and his mate, Jim Carmody. The Carmody's and the Tuohey's were neighbours in Myola over many years.

Patrick (Sandy) was frequently visited in Bendigo by my father Joe Wade because he enjoyed his company.

Kath Harney told me that her brothers Pat and Laurie Healy bumped into Patrick (Doull), his wife Mercia and Lilian Lyons as they were walking along Swanston Street during the crowded Eucharistic Congress March in the city in the 1930's. They were both surprised and delighted to find one another in such a dense crowd.

Dr. Patrick Tuohey related an anecdotal story of his father, (3rd. generation) Patrick Tuohey. Patrick (Doull) was a bit of a lair. One day as his young brother Larry was walking past the house, he sang out: 'Come and help me this minute.' Larry obediently went over to where Doull was bending over his hat on the ground. 'I've got a baby bird under the hat,' he said, 'when I lift the hat, you grab the bird and make sure it doesn't fly away.' Doull hovered for a second to ensure that Larry was in place, then he lifted the hat quickly and ran like hell. Needless to say, Larry grabbed a large, fresh deposit recently left behind by the family cow.

<p>THE ELMORE STANDARD MAY 19 1919</p> <p>The Event of the Year!</p> <p>WELCOME HOME SOCIAL and PRESENTATION to Corporal James M. Evoy, M.M., and Private Jack M. Evoy will take place in Spirit's Assembly Hall, TOOLLEEN, on FRIDAY NIGHT, 13th JUNE. Moonlight! Refreshments. Musicians—Messrs Burke and Fortune. Admission, 2/.</p> <p>ALEX. FORTUNE, Hon. Sec.</p> <p>MONSTER Plain and Fancy Dress and Poster Ball.</p> <p>OSWALD'S HALL, COLBINABBIN WEST.</p> <p>Tuesday, 17th June. In Aid of Colbinabbin Football Club Funds.</p> <p>PRIZES for Best Sustained Character, Best Fancy Dressed Lady, Best Poster Character. Music by Miss Rosie Small. Admission—Gent's, 3/4; Ladies free. Refreshments. Moonlight!</p> <p>A. OSWALD, Hon. Sec.</p>	<p>Oswald's Hall, Colbinabbin West.</p> <p>SUBSCRIBERS are notified that a SOCIAL EVENING and PRESENTATION will be tendered to Mr and Mrs R. P. DOWD in above Hall on MONDAY, 26th JUNE, at 8 p.m. Non-subscribers, 2/6. Moonlight!</p> <p>C. W. PRICE, Secretary.</p> <p>HARE SHOOT.</p> <p>SHOOTERS will meet at CREEK VIEW SCHOOL on WEDNESDAY, JUNE 11, at 8.30 a.m. All sports invited. Shooters to be paid for game shot. Cartridges to be sold on ground at cost price.</p> <p>C. BUTCHER, Secretary</p> <p>ELMORE FIRE STATION.</p> <p>Elmore Tennis Ball</p> <p>WILL be held in above Station on WEDNESDAY, 11th JUNE. Music: Bruhan's Orchestra from Bendigo. Tickets—Double, 5/; extra lady, 3/; Ladies, 3/. Dancing commences at 8.30. First class set supper.</p> <p>H. A. LUSH, Sec.</p> <p>Myola Agricultural Hall.</p>	<p>MYOLA HALL.</p> <p>Euclre Party and Dance</p> <p>IN Aid of Garden Fete, will be held in above Hall on WEDNESDAY, 30th JUNE, commencing at 8 p.m. Tickets, 2/6. Supper provided. Music by Miss Rosie Small.</p> <p>Keep dates clear:—July 28, August 25, Sept. 22, Oct. 27.</p> <p>J. NIHILL, Sec.</p> <p>AVONMORE HALL.</p> <p>Euclre Party and Dance</p> <p>IN Aid of R.C. School Fund, will be held in above Hall on FRIDAY, 2nd JULY. Tickets, 2/. Good Music. Refreshments. Full moon!</p> <p>Miss ANNA MURPHY, } Secs. Miss CLAUDIA CLARBY, }</p> <p>At Mr. E. Carmody's Barn, BUNNICK.</p> <p>A DANCE (Final of Series of Socials).</p> <p>WILL be held on MONDAY, 22nd NOVEMBER, in above Barn. Music by Miss Rosie Small. Admission, 4/. Refreshments. Moonlight!</p> <p>J. NIHILL, Sec.</p> <p>CORNELLA TENNIS CLUB.</p> <p>A DANCE</p> <p>IN Aid of above Club, will be held in J. Mc L. Tuohey's Barn on FRIDAY, NOV. 17. Good Music. Good Music. Duff's, 10/6. Ladies a basket.</p> <p>A. G. MILLER, Hon. Sec.</p>
<p>At Mr. E. Carmody's Barn, RUNNYMEDE.</p> <p>A DANCE (Final of Series of Socials).</p> <p>WILL be held on MONDAY, 22nd NOVEMBER, in above Barn. Music by Miss Rosie Small. Admission, 2/. Refreshments. Moonlight!</p> <p>J. NIHILL, Sec.</p>	<p>EUCLRE PARTY and DANCE</p> <p>WILL be held in the above Hall on FRIDAY, 13th JUNE. Admission—Euclre, 1/6; Dance—Gent's, 2/; Music, J. Burke and P. Johnson. Caterer, Reg James</p> <p>Date of following fixtures:—July 11, August 13, September 12</p> <p>J. P. TOHILL, Sec.</p>	<p>JUNE 26 1919</p>

DESCENDANTS OF PATRICK & CATHERINE (QUIRK) TUOHEY

3RD. GENERATION.

THOMAS JOSEPH DEVLIN TUOHEY -according to Victorian Birth Index No. 14835 was born 1906 and his birthplace Rushworth. Thomas married Genevieve Ward and they had no issue. Thomas died Sept 2nd. 1961 and is buried with his wife at White Hills Cemetery. Genevieve died Aug 2nd 1978.

MATTHEW GERARD TUOHEY - Victorian Birth Index No. 23189 was born 1908 at Rushworth. Matthew died 21-10 1966 and is buried among other relatives at White Hills Cemetery.

MARY AGNES TUOHEY - Victorian Birth Index No. 14835 was born at Rushworth in 1911.

PATRICK TUOHEY - married Mercia Carmody. The names of their four children are - John, Anthony, Denise and Patrick. They reside at Ivanhoe.

^u
LAWRENCE JAMES TUOHEY -according to St Kilian's Church Record No. 18782 was born on the 6th. December 1915, and baptised by Rev. Fr. J. O'Sullivan on 20th. December. His Godparent was his aunt - Mary Ann Tuohey. Lawrence married Elaine Allen. They are the parents of two daughters and a son - Catherine, Maree and Terence. They reside at Golden Square, Bendigo.

TERESA TUOHEY - St. Kilian's Church Record No. 19087 states that Catherine Teresa was born on 31~~st~~ 1917 and baptised on 13th. January 1918. Her Godmother was Honorah Tuohey. Teresa married Mervyn Harris. Sandra and Marlene are the names of their two daughters.

12

THOMAS PETER TUOHEY (1875 * 1935)

2ND. GENERATION: CHILD NO. 6 of THOMAS & MARY (Fahey) TUOHEY.

Thomas Peter was the fourth son of Thomas & Mary Tuohey. He was possibly given the additional name Peter to differentiate him from his eldest brother who died in infancy.

Thomas Peter was a teacher. A report in the *Elmore Standard* - May 18th. 1900 - states - Mr T.P. Tuohey has left Toolleen having received an appointment carrying a promotion in the Central Castlemaine school.

MARRIAGE

THOMAS PETER TUOHEY * MARGARET E JONES.

Wednesday - 1-9-1909.

An interesting wedding was celebrated in St. Patrick's Cathedral, Melbourne, on Wednesday, 1st. inst., the contracting parties being Miss Margaret Evaline Jones, second daughter of Mr. T. Jones, of Gaffney's Creek, and Mr. Thomas Peter Tuohey, of "Erindale," Toolleen. The ceremony was performed by Rev. Father Morris. The bride, who was given away by her father, was daintily attired in an Empire gown of white silk taffeta, handsomely trimmed with net, applique and ribbon streamers, with the usual accompaniments, wreath and veil. She was attended by her sisters, Misses Lily and Gertrude Jones, who wore charming gowns of pale blue and pink silk respectively, with hats to match, and wore pearl studded pendants, the gifts of the bridegroom. The bride and bridesmaids each carried a shower bouquet, and the bridegroom was attended by Messrs. P. & J. Jones. After the ceremony, the wedding party, consisting of the relatives of the bridal pair, adjourned to "Avenel" the city residence of the bride's parents, where wedding tea was served, Rev. Father Morris presiding. The following toast list was conducted, each toast being received with musical honors:- The "Happy Pair," proposed in jocular voice by Father Morris, and responded to by the bridegroom. "The Bridesmaids," proposed by the Bridegroom, and responded to by Mr. P. Jones; "The Parents," by Father Morris, and responded to by Messrs. L.J. Tuohey and J. Jones respectively; and the "Chairman," by Mr. P. Jones, that gentleman responding. Mr. and Mrs. Tuohey departed on a secret honeymoon, amid showers of confetti and good wishes. The bride's travelling dress was a Vieuxrose Palatte Directoire gown, trimmed with applique net and insertion and finished with black satin buttons, with a pretty straw hat to match. She also wore a set of marmot furs, the gifts of the bridegroom. The wedding party was entertained during the evening at "Avenel." A number of elaborate wedding presents were received. _____ The *Elmore Standard*- Sept.25- 1909. _____

MARRIAGE: THOMAS PETER TUOHEY * MARGARET JONES-1909

CHILDREN OF THOMAS P & MARGARET TUOHEY.

JACK (1) LILIAN (2) & LEO (3) TUOHEY -(C1912)

JOHN (Jack) TUOHEY, the eldest child was born 16-5-1910. Jack was awarded a Degree of Bachelor of Arts and Diploma of Education. He was a member of the Melbourne University Rifles at Queenscliff, and went overseas with the Engineers. He spent time in Japan during W.W.II with the Americans as a Liaison Officer. He married Joyce Rocke and has two daughters. Jack is also a keen golfer.

LEO TUOHEY, the second son was born June 13th. 1911. The Tuohey children were reared in the Broadmeadows and Prahran Districts. Leo was a Signaller on the Railways based at Melbourne, Lilydale and Macedon. Leo married Eileen Duffy from Waragul. They reared two nieces of Eileen, Michelle and Christine Gleeson. Gardening is of particular interest to Leo.

JACK LILIAN LEO TUOHEY & MOTHER
at Wedding of Elaine Erwin & Basil Egan.

LILIAN TUOHEY, the only daughter and youngest child of Margaret and Thomas Peter Tuohey was born 18th. June 1912. She followed in the family tradition as a teacher. Lilian was an Infant Teacher in 28 schools throughout country districts in Victoria. She married in 1947 to Norbert Lyons, also a Teacher, and has three children - Thomas, Margaret and Paul. Lilian enjoyed playing A Grade Tennis, and Ballroom Dancing. She resides in East Malvern.

THOMAS PETER TUOHEY DIED -1935.

Thomas Peter Tuohey died suddenly from pneumonia while he was working as a relieving teacher. He died with the loving care and attention of his sister Norah.

MARGARET EVELINE (Jones) TUOHEY DIED 22-7-1964.

Margaret Tuohey was born in 1874 and died on 22nd. July 1964.

LILIAN & NORBERT LYONS -THOMAS,PAUL & MARGARET-1967

BRIDGET TUOHEY (1878 * 1935)

2ND. GENERATION: CHILD NO. 7 of THOMAS & MARY (Fahey) TUOHEY.

Bridget Tuohey was the seventh child and third daughter of Thomas and Mary Tuohey. According to St Kilian's Church, Sandhurst - Record No. 12420, Bridget was born on 4-1-1878 and baptised by Rec Fr. D. O'Connell on 3-2-1878. Her Godparents were Martin Comer and Mary Witney. Comers and Whitneys were married to Tuohys, and also had close relationships with our kinfolk.

Bridget spent her childhood years at Toolleen and received her primary education at Kimber's Lane State School. Bridget was one of the bridesmaids at her brother Lawrence's wedding to Mary Burke in 1914.

BRIDGET TUOHEY MARRIED THOMAS JOHNSON.

Bridget and Thomas Johnson had only one child, Thomas.

THOMAS JOHNSON: married Loretta McMahon. They had three daughters and one son - Angela, Colin, Colette and Vonelle.

Picnic in Saunder's Paddock, about 1915: Back row: L. Hickson Sr., B. Pieper, V. Sexton, K. Touhey, Mrs. A. Johnson, Suse Sexton, Tom Craven, Sis. Ryan, Wm. Pook, Wm. Babbage, Gertrude Craven, Mrs. Wm. Johnson, Wm. Johnson. Middle row: P. Smirk, D. Pascoe (baby), Mrs. Smirk, Mrs. Clarkson Sr., Mrs. T. Wilkie, Mrs. N. Shaw, Ettie Pascoe, Mrs. D. Macumber Sr., Mrs. G. Weare, Mrs. Warren, Mrs. T. Dobie, Mrs. J. Pascoe, Mr. T. Dobie. Front row: ?, Hy Johnson, Mrs. Hy Johnson, Mrs. E. Dobie.

CATHERINE TUOHEY (1881 * 1955)

2ND. GENERATION: CHILD NO. 8 of THOMAS & MARY (Fahey) TUOHEY.

Catherine (known as Kate) was the third daughter and eighth child of Thomas & Mary Tuohey. Kate was born 1881. Her Victorian Birth Index No. 12961, and her birthplace Toolleen. Her surname was spelt TUOHEY. Kate was baptised at the Toolleen Catholic Church by Rev. Fr. John Joseph Roche on the 7th. November 1880, and her Godparents were Thomas Tuohey and Mary Carolan.

Kate attended State School No. 1336 at Toolleen as did other members of her family over a span of years. Quoting from "A Tribute to Toolleen" Page 26 re school - " until the Crosbie School building was ready to house pupils on its new Toolleen site, Messrs. Thos Tuohey and Thos Henderson, each in turn, sought to gather school requisites so badly needed while school was being held in the Church." This was just one of the many indications on how our early pioneers valued education for their children. Another excerpt demonstrates just how they dealt with unruly students in those times " there was a small gallery in the old school at Crosbie and it remained intact when moved to Toolleen; the youngest scholars sat on these elevated seats and beneath them was a closed-in dark space. A small door opened into the space, and through it troublesome scholars were sometimes pushed to endure solitary confinement."

CATHERINE TUOHEY DIED 1955 AGED 74 YEARS.

Catherine Tuohey's Victorian Death Index No. was 16308, and she died at Toolleen in 1955 aged 74 years. Kate was unmarried.

In 1906, at St. Kilians Church, Sandhurst, Kate was Godmother to Mabel Teresa Coleman (born 24th. August and daughter of Elizabeth Coleman) on 24th. September, 1906. On the same day, she was Godmother to Mary Ellen McCumber (born 19-4-1889), the daughter of William & Catherine (Meyers) McCumber. Church Record Nos. 16681 & 16682. The priest was Rev. Fr. E. Tehan.

Toolleen State School, Kimber's Lane, 1892-93. Back row: 8 is George Lonsdale. Second row: ?, Hickson, ?, Williamson, K. Touhey, 9 is Ruth Hamblin, 10 is Mary Craven, 11 is Jim Dowd. Third row: Nellie Touhey, Barbara Hickson, Lea Lonsdale, ?, Touhey, 9 is Baby McMahon, 10 is W. C. McMahon (Headmaster). Front row: 4 is Ted Hickson.

JOSEPH TUOHEY (1883 * 1884)

2ND. GENERATION: CHILD NO. 9 of THOMAS & MARY (Fahey) TUOHEY.

Joseph Tuohey was the ninth child and youngest son of Thomas & Mary Tuohey. In 1883, his Victorian Birth Index No. was 13020 and his birthplace listed as Toolleen. His Victorian Death Index No. was 10842, and his place of death was also listed as Toolleen. He is buried at White Hills Cemetery - Record No. 9914 / 1884 June 23rd / Joseph Tuohey/ 14 months / Toolleen / Catholic /Common.

An Inquest (Document No 618) was held on 23rd June 1884 regarding his death. I am including statements from the proceedings. Firstly the statement of his grieving and loving mother who had tried her best to treat her critically ill child but could not save him from death.

I, Mary Tuohey on oath saith as follows I am the mother of the deceased Joseph Tuohey aged 15 months. On Tuesday evening the 17th inst the deceased was taken ill as I thought with a simple cold. He had a cough and I applied poultices to the throat and chest & gave him castor oil twice on Friday. He got worse and died on Saturday afternoon. I had no medical advice, no doctor being near. The scalded part visible on the back was caused by bran poultices - the nearest doctor resides 18 miles away.- Signed Mary Tuohey. Taken and sworn before me at Sandhurst this 23rd. day of June 1884 - A Wilton J.P.

Further note from A Wilton J.P. :- I have this day held a Magisterial Enquiry touching the death of the infant - Joseph Tuohey and from the evidence adduced am of the opinion that death was caused from pneumonia or inflammation of the lungs ___Signed A Wilton J.P. Sandhurst 23rd. June 1884.

The Report by Sergeant Fahey of the Victoria Police, North Western Police District, Sandhurst Station on the 23rd. June 1884 states that relative to the death of Joseph Tuohey, I have to report for the information of the Deputy Coroner that the above named a child of 15 months old, died on the 22nd. inst. under the following circumstances:- it appears that the deceased was ailing since the 18th. apparently teething. No medical man being resident in the vicinity of where the parents resided, Toolleen. The child was being conveyed to Sandhurst for medical aid but died before reaching the latter place.

I may add that there were no suspicious circumstances connected with the death. The child was in charge of its father and mother at the time. The body is now at a friend's place near the Bricklayers Arms Hotel, Bridge Street awaiting an Inquiry. ___Signed Patrick Fahey

[NOTE: The Police Sergeant Patrick Fahey shared the same surname as Mary (Fahey) Tuohey. Could there have been some relationship?]

Dr O Penfold - I Oliver Penfold on oath saith as follows I am a legally qualified medical practitioner residing in Sandhurst. I have this day made a post mortem examination of the body of Joseph Tuohey found the body well nourished. There was a scald upon the skin of the middle of left back about two inches square probably caused by the application of a too hot poultice. The right lung was shrunken and covered with curly lymph the result of inflammation, and the left lung was commencing to be similarly effected. The stomach was empty. The other organs health - the cause of death was pneumonia or inflammation of the lungs. ___Signed O Penfold.

ELLEN THERESE TUOHEY (1885 * 1966)

2ND. GENERATION: CHILD NO. 10 of THOMAS & MARY (Fahey) TUOHEY.

Ellen Therese was the fifth daughter and youngest child of Thomas & Mary Tuohey.

ELLEN TUOHEY MARRIED CHARLES ERWIN.

Ellen married Charles Erwin (a son of an early settler in the district -1875). The Erwins were in the hotel business for many years. Consequently Nellie, as she was known was very capable at accommodating unexpected guests for dinner. She always seemed to have enough food, irrespective of the number for dinner. Nellie and Charles had a large family - seven daughters and two sons. [Information - Dr. Patrick Tuohey]

ELLEN ERWIN DIED -1966 AGED 81 YEARS.

As you journey onward
Through life's weary way
May Fortune smile sweetly
On you day by day
And as you gaze backward
On joys that have been
I have a thought for the Easter
You speak of -
N. S. Tuohey
Friendable

In the golden chain of Friendship
Regard me as a link.
M^{rs} Tuohey
Preston

I wish you wealth I wish you
health
I wish you gold in store
And when you die I wish you
Heaven.
What could I wish you more
B. Tuohey

If it be true that you're a friend
And sweetly mark my crossing
I mean I'm not the least bit
About what they say you're doing.
It may be so you're pretty good
Maybe beautiful probably
May be the same ball and each
But if it is what matter?
It shall love you - that is my rule
All jealous thoughts I'd smother
I'd rather I'd be fooled by you
Than loved by any other.

F. P. Tuohey
warrant 27

Love many, trust few
And always paddle your own canoe
A. G. Tuohey
April 24 - 09

Never trouble trouble
Until trouble troubles you
A. F. Brown

Entries from Autograph Book - Margaret (Jones) Tuohey.

[Autograph Book of Margaret (Jones) Tuohey -1900-1909. Courtesy her daughter, Lillian Lyons.]

GUESTS AT LILIAN TUOHEY & NORBERT LYONS WEDDING.

Guests from left/Right: 1-Leo Tuohey, 2-Mrs Ellen Erwin, 3-Elleen Tuohey neeDuffy
4-Norah Tuohey, 5-Patricia Dixon nee Erwin, 6-Catherine (Kate) Tuohey, 7-Elaine Egan
nee Erwin. Photograph taken at Lilian Tuohey & Norbert Lyons Wedding -1947.

Catechism Lesson Teachers

Miss Kate Tuohey	Miss Nellie Tobin (Conroy)
Miss Ciss Ryan (Conroy)	Miss Mary Kennedy (Conroy)
Miss Dorothy Tobin (Keenan)	

From The Church on the Hill -Page 21.

DESCENDANTS OF ELLEN (TUOHEY) & CHARLES ERWIN.

3RD. GENERATION.

ELLEN ERWIN: married David Reid. They had two sons - William & Robert.

MARIE ERWIN: married James White. Patricia, John, Phillip and Helen were the names of their children.

PATRICIA ERWIN: according to St Kilian's Church record No. 18632 was born on 17-3-1915, and was baptised by Rev. Fr. F. O'Connor on 22-3-1915. Her aunt Honora Touhey was her Godmother. Patricia married Valentine Dixon. Brian and Mary are their children's names.

MONICA ERWIN: married Vincent Egan. Their children were Anthony and Geraldine. Geraldine married Denis Jeffrey who is a descendant of Michael Cunneen whose grand-daughter Margaret married Lawrence Tuohey of Colbinabbin.

KATHERINE ERWIN: married Eugene Collins. Their children are Patrick, Gregory, Terence and Joan.

MAUREEN ERWIN: married Cornelius Fitzpatrick. They were without issue.

JOSEPH ERWIN: married Marjorie Wharton. Their family of three daughters and two sons are - Pauline, Bernadette, Michael, John, and Christine.

ELAINE ERWIN: married Basil Egan. The names of their three sons and three daughters are - Peter (Dec.8yrs), Elizabeth (Dec.14yrs), Margaret, Paul (Dec.), Josephine, and Brendan.

JOHN ERWIN: died aged 12 years.

LAND TITLES - THOMAS TUOHEY - 1882 & 1887.

Allotment 35 - 93 acres & 12 perches. Price 93 pounds. 5-7-1882.

Allotment 36 - 121 acres 2 roods 12 perches. Price 122 pounds. 29-3-1887.

Memorial of Instruments: Memo No. 21531. Memo No. 8727. No. 643273.

[Reproduced with permission from Public Records Office Victoria.]

Victoria

By the Queen of Great Britain and Ireland

Memorandum of Instruments

Thomas Tuohy of Solihull

Witnesseth that the said Thomas Tuohy doth hereby certify that the same are the true and correct copies of the original instruments as they are contained in the original books of the Public Office of the County of Solihull.

Witness my hand and seal at the City of London the 5th day of May 1882.

Thomas Tuohy

Victoria

By the Queen of Great Britain and Ireland

Memorandum of Instruments

Thomas Tuohy of Solihull

Witnesseth that the said Thomas Tuohy doth hereby certify that the same are the true and correct copies of the original instruments as they are contained in the original books of the Public Office of the County of Solihull.

Witness my hand and seal at the City of London the 29th day of March 1887.

Thomas Tuohy

MEMORIALS OF INSTRUMENTS.

Number of Instrument	Name of the Parties to the Instrument	Name of the Officer to be	Signature of Officer
21531	Thomas Tuohy of Solihull	Deputy Registrar	<i>W. H. B. B. B.</i>
8727	Thomas Tuohy of Solihull	Deputy Registrar	<i>W. H. B. B. B.</i>
643273	Thomas Tuohy of Solihull	Deputy Registrar	<i>W. H. B. B. B.</i>

PATRICK TUOHEY

&

MARY CONROY

of

"Fairfield"

MT PLEASANT/MYOLA

&

DESCENDANTS

SCHEDULE B.
 REFERRED TO IN THE 13th SECTION OF THE PASSENGER ACT
FORM OF PASSENGER LIST.

Ship's Name: *Eagle* Master's Name: *Capt. Murphy* Tonnage: *2050* No. of Registers: *2622* No. of Passengers: *174* Where Borne: *Alleghenses*

I hereby certify that the Provisions actually taken on board this Ship, according to the requirements of the Passenger Act, are sufficient for *100* Statute Adults.

Date: *18th December 1858*

M. Murphy

NAMES AND DESCRIPTIONS OF PASSENGERS.

Ports of Origin	Names of Passengers.	Age of each Adult, of 12 years and upwards.				Children between 1 & 12.		Infants.	Profession, Occupation, or Calling of Passengers.	Height.	Complexion.	Hair.	Eyes.	Build.	Remarks.
		M.	F.	M.	F.	M.	F.								
LIVERPOOL	<i>John Barbours</i>							<i>Apivator</i>							<i>Alleghenses</i>
	<i>William Johnston</i>							<i>Yeoman</i>							<i>Alleghenses</i>
	<i>William Johnston</i>							<i>Butcher</i>							
	<i>Anthony Johnston</i>							<i>Yeoman</i>							
	<i>John Smith</i>							<i>Wife</i>							
	<i>Henry Jackson</i>							<i>Yeoman</i>							
	<i>Henry Jackson</i>							<i>do</i>							
	<i>John Brown</i>							<i>Dr. Smith</i>							
	<i>John Brown</i>							<i>Labourer</i>							
	<i>John Brown</i>							<i>do</i>							
	<i>Edw. W. Brown</i>							<i>Miner</i>							
	<i>James Stone</i>							<i>Dr. Miller</i>							
	<i>Thomas do</i>							<i>do</i>							
	<i>John John</i>							<i>Yeoman</i>							
	<i>Mrs. Dora Jackson</i>							<i>Maid</i>							<i>Alleghenses</i>
	<i>Marie Wigham</i>							<i>Legislator</i>							<i>Alleghenses</i>
	<i>John Allen</i>							<i>Farmer</i>							
	<i>Patrick - Lusk</i>							<i>do</i>							
	<i>Thomas Tolson</i>							<i>do</i>							
	<i>John Murray</i>							<i>do</i>							
	<i>Eliza do</i>							<i>Wife</i>							
	<i>146</i>														

SHIPPING RECORD - "Eagle" - PATRICK TUOHEY - Arrived 1859.

[P.R.O.V.]

PATRICK TUOHEY (1834 * 31-7-1905)

PATRICK TUOHEY: Port Phillip on "Eagle"-1859.

Patrick arrived to Port Phillip on the "Eagle"- 31-3-1859, after leaving Liverpool on the 18-12-1858. Captain Murphy was the ship's Master with 174 passengers on board. Patrick was also described as a Farmer and was aged 25 years. He was said to have been travelling with three male friends. Family members have related that Michael Cunneen was instrumental in the Tuohey brothers coming to Victoria.

PATRICK TUOHEY married MARY CONROY - 1865.

Patrick Tuohey (27 years) married Mary Conroy (21 years) the daughter of Michael Conroy (occupation Labourer) and Mary Tuohey at St. Kilian's Church, Sandhurst on 6-2-1865. The celebrant was the Reverend Father Edward O'Dwyer, and the witnesses were Thomas Tuohey and Mary ?Tuohy/Conroy (her X mark). The Victorian Birth Death and Marriage Registration number 685, and the Register number was 864 in the Parish of St. Kilian's and the district of Sandhurst. The parents of Patrick were Laurence Tuohey (occupation Labourer) and Mary nee Flanagan of County Galway.

There are various spellings of the name, and Gaelic spelling of the name would be the only correct one. On documents the name has been variously recorded as - Tuohy/Twohy/Twohy/Toohey/Toohey/Twohey/Touhey/Touhay/Tuhy. The recorder wrote the name as it sounded. In the early 1860's, the Lands Department sought clarification of the correct spelling of the name lodged for a Land Grant in the name of Patrick Tuohy. and the spelling acceptable to Patrick was TUOHEY.

Patrick Tuohey/Tuohy occupied Allotments - 99,100,101 and 102 from May 1868. The Mounted Police Constable for the District lodged a Report to the Assistant Commissioner of Lands and Survey, Melbourne, with information about fencing, description of same, and also of dwelling; extent of land cleared and cultivated; any improvements (water etc.); and if the occupier was the bona fide resident. Mounted Constable Wearing 1535 or 1335 lodged the undated document (? 1872).

He describes the holding as having 53 acres of heavily timbered country cleared and cropped with wheat. The dwellings had been erected about four years and were classed as good. The buildings were - a barn with log sides and a bark roof, 26 ft.x 12 ft.; a bark and log dairy, 12 ft.x 12 ft.; a house 20 ft.x 12 ft. slabs of bark roof- of two rooms; and a piggery of split stuff, 15 ft.x 20 ft., 5 rails with 4 divisions.

SCHEDULE D. 22 Vic. No. 70.

CERTIFICATE OF MARRIAGE.

District Bunbury No. in Register 164
On the 6th day of January at St. Hilary's Church
Marriage by license was solemnized between us according to the

rites of the Rite of Rome
Signature Patrick Tuohy

Residence { Present Santhurst
{ Usual 14

Age 24 yrs
Rank or Profession Miner
Condition Bachelor

If Widower { Former } Deceased in { Children }
{ Wife } { Living } { Dead }

Birth Place Galway Ireland
Parents' Names and { Father Lawrence Tuohy Labourer
Rank or Profession { Mother Mary Shanahan

Signature Mary Conroy
Residence { Usual Santhurst

Age 21 years
Rank or Profession Domestic
Condition Spinster

If Widow { Former } Deceased in { Children }
{ Husband } { Living } { Dead }

Birth Place Galway Ireland
Parents' Names and { Father Michael Conroy
Rank or Profession { Mother Mary Tuohy

I, Edward Dwyer being duly sworn do hereby certify that I
duly celebrated marriage between Patrick Tuohy
Santhurst and Mary Conroy

and Santhurst after the usual ceremony and declaration duly made and published as by law required.
Dated this 6th day of January 1865.

Signature of Minister, Registrar General, or other Officer Edward Dwyer

Witnesses { Lawrence Tuohy
{ Mary Conroy

MARRIAGE CERTIFICATE: PATRICK TUOHEY & MARY CONROY 6-2-1865. [R.V.M.B.D.]

The garden around the house was one chain square, with a close vertical sapling fence. The cattle yard was chock and log, one chain square, and the milking yard was 45 ft.x 45 ft., of split stuff.

The fencing- the east side of the property was fenced, 14 chains on the south side, two lines of doglegged fence across the allotment from north to south, and 200 panels of 3 - rail split fence along the creek on the west side. The fencing was described as good The east side chock and log, South side chock and log. Cross fences doglegged. West side ordinary split fence, erected about three years.

These descriptions indicate that Patrick (maybe with some helpers), or perhaps just even the two brothers) must have had to work laboriously felling trees in heavily timbered country. Timbers in the district were stringy bark, ironbark, eucalypts, grey box, and possibly she-oaks, just to name a few. Patrick left his family behind in Bendigo during the early developmental stages. Living would have been both primitive and simple, with little time reserved for respite. His son Lawrence born 1866, had his early schooling in Bendigo. Possibly Patrick spent around five or six years preparing the family home at Mt. Pleasant. The tools used would have been simple implements for splitting and shaping timber, and long hours of physical toil must have been spent, with little protection from inclement weather or thought of personal comfort. The mind boggles when one thinks about how they acquired food, drink or shelter; or whether they were ever sick, injured, lonely or starving.

We had never heard complaint about what a hard life they had, they just got on with what they had to do. True pioneers and trailblazers. Their ploughs would have been primitive one furrow ploughs with handmade wooden frameworks.

We also learn that Patrick had cows and cattle, pigs, and possibly poultry. The close sapling fence would have served a twofold purpose- to confine, and to keep out marauders. Fences were vital in such dense bush to protect small children, and to prevent poultry and stock from wandering away.

Bank's description of Patrick Tuohey.

From all accounts Patrick had a reddish beard and solid build, and his physical description, the name of the ship on which he arrived (The "Eagle"), and his address at Mt Pleasant, Campaspe were used as a form of identification at the Union Bank, because he could only make his mark (X).

WILL OF PATRICK TUOHEY.

97/334 This is the last will and testament of me PATRICK TUOHEY of Mount Pleasant Creek in the State of Victoria, Farmer. I GIVE DEVISE AND BEQUEATH unto my executors hereinafter named the whole of my estate both real and personal UPON THE TRUSTS following that is to say TO PAY my just debts funeral and testamentary expenses out of such part thereof as consists of cash and to invest the residue of such cash in such securities as they think advisable the interest derived therefrom to be accumulated and added to my trust estate To allow my wife and her son Thomas to enter into and remain in possession of so much thereof as shall not consist of cash during the life of my said wife and I direct that my said wife and son shall continue to occupy and work my land together with the property thereon in the ordinary methods of farming and that any profit they make in each and any year after allowing for working expenses and maintenance of themselves and such other members of my family as may be residing on my land shall be paid into the Bank account of my trust estate to form part thereof TO PAY to each of my daughters the sum of one thousand pounds out of my estate as soon as reasonably be after the death of my wife and I direct and empower my trustees to advance to each and any of my said daughters the sum of five hundred pounds portion of her aforesaid legacy if at any time during the life of my wife such daughter may marry or wish to enter into any business or otherwise desire to leave the house and start for herself and I direct that my trustees shall see that such legacies are secured by a charge on my real estate I also authorise and empower them to raise the money to pay such legacies by a mortgage or mortgages on the whole or any part of my real X estate TO PAY to my son Patrick the sum of six hundred pounds when he is professed as a Redemptorist after he possesses novitiate PROVIDE that is my said son shall have been so professed out of my lifetime and the sum of six hundred pounds shall have been received by him or paid on his behalf he shall not be paid any further sum under this my will and I declare that the sum of six hundred pounds now lodged on fixed deposit in the Bank of New South Wales in the joint names of my wife and my said son Patrick is so lodged in trust to meet such expenditure TO PAY the sum of fifty pounds to the Parish Priest for the time being of Muskerry of which thirty pounds shall be for the purchase of a memorial window in the Muskerry Church and twenty pounds for Masses I empower my trustees to excess the sum of one hundred and fifty pounds in and about my funeral and the erection of a tombstone over my remains and hand over to my said son Thomas the whole of my real and personal estate subject to the aforesaid legacies and bequests PROVIDE that if my said son Patrick shall not for any reason complete his novitiate or at the end thereof is not professed the aforesaid gifts and conditions shall be modified as follows the said sum of six hundred pounds shall be paid into my trust estate and shall form part thereof and my grandson Patrick shall receive an equal share of my estate with my said son Thomas and I direct my Trustees to transfer my real estate to them as tenants in common subject to the terms and conditions of this my will and the bequests to my daughters shall be reduced to the sum of five hundred pounds each and the amount that may be advanced to each to the sum of Two hundred and fifty pounds and my said son Patrick shall have the right to join with my wife and son Thomas in the working and management of my estate and to receive during the life of my wife and to receive his maintenance thereout while he assists in such working and management As to my youngest daughter KATE I direct that my trustees shall have absolute discretion with regard to the appropriation of her aforesaid legacy and may withhold the payment of the principal sum and pay her or on her behalf the interest thereof only or may otherwise deal absolutely with the interest and principal for her benefit as they think most desirable I further direct that is at any time during the life of my wife my son Thomas shall desire to settle down and marry he shall be entitled to obtain three hundred and twenty acres of my land rent free during the life of my wife such land to consist of my original selection of one hundred and sixty acres, and Hickson's one hundred and sixty acres adjoining but this shall not release any portion of my estate from liability in respect of the legacies to my daughters I ALSO DIRECT THAT during the life of my wife my daughters shall be entitled to remain and live in my homestead and receive support and maintenance so long as they assist in working the farm to the best of their ability but they and each of them shall be at liberty to leave at any time I APPOINT my wife and my sons Lawrence, Michael and Thomas executors hereof and trustees of my estate IN WITNESS BEFORE I have hereunto set my hand this twenty fifth day of July One thousand nine hundred and three PATRICK (his X mark) TUOHEY - SIGNED by the testator as and for his last will and testament in the presence of us both present at the same time who at his request in his presence and in the presence of each other have hereunto subscribed our names as witnesses and so certify that before he affixed his name or mark the aforesaid will was read over and explained to him in our presence when he appeared to perfectly understand the same and afterwards affixed his mark or name in our presence as aforesaid.----- P.J. Macaboy, Solicitor Bendigo. T. Patton his Clerk.

THIS IS A CODICIL to my will I revoke the gift of one thousand pounds to each of my daughters and in lieu thereof I bequeath to each the sum of seven hundred and fifty pounds to be paid in manner following five hundred pounds hereof in my will specified that is to say on marriage or otherwise during the life of my wife that no such payment be made during the life of my wife then the said sum of five hundred pounds shall be payable immediately after her death the remaining two hundred and fifty pounds to each daughter shall be paid when my trustees in their absolute discretion consider my son Thomas is in a position to pay the same either in one sum or by instalments of such amount as shall not cripple or impoverish him seriously in the paying but in this matter the discretion and the decision shall be in the hands of my trustees other than Thomas who shall have no voice in settling this decision and I direct that any amount rec... upon by my two trustees to be paid shall therefrom be payable under my will and such payment can be enforced without the consent of my son Thomas If my son Patrick becomes entitled to an equal share of my estate with ...the bequest to my daughters shall be limited to five hundred pounds each I other respects I confirm my main Will In WITNESS whereof I have hereunto set my hand this twenty fifth day of July One thousand nine hundred and three - Patrick (his X mark) TUOHEY - SIGNED by the testator as and for a codicil to his last Will and Testament in the presence of us both present at the same who at his request in his presence and in the presence of each other have hereunto subscribed our names as witnesses and we certify that before he affixed his mark hereto the aforesaid codicil was read over and explained to him and he appeared to understand the same and affixed hereto in our presence about which the same was signed by us as aforesaid-- P.J. Macaboy W.T.Patten.

PATRICK TUOHEY (1834 * 1905)

DEATH NOTICE - PATRICK TUOHEY: (31-7-1905) aged 71 years.

Obituary: It is with regret that we have to record the death of one of the oldest and most highly respected district residents, in the person of Mr. Patrick Tuohey, which took place suddenly at his residence, Mt. Pleasant Creek, on Monday, the 31st. ult. He had been in his usual health and spirits, and had even performed some light duties during the day, and at night, while supervising the loading of some wheat, he suddenly complained of a pain, and was helped into bed. Available remedies were applied, but without effect, and he expired in about twenty minutes. Deceased, who had attained the advanced age of 71 years, was a native of County Galway, Ireland, and came to this country in 1859, at the request of his late brother, who predeceased him seven years ago. He settled on the gold-fields of Bendigo, where he prospered, and in July 1863, he selected land on Mt. Pleasant Creek, where he resided till the time of his death. He afterwards purchased large holdings thereby accumulating a large amount of property. The news of his sad and gloomy demise cast an intense gloom over the whole locality, as he was an especial favourite, and by his kind and jovial demeanour had gained the respect and esteem of everyone with whom he came in contact, as was evidenced by the large concourse of people that assembled to pay the last tribute of respect by attending the funeral. The cortege consisted of the hearse, two mourning coaches, 102 vehicles, and about 20 horsemen. The remains which were enclosed in a beautiful oak coffin, were borne to the grave by Messrs. L. J. Tuohey, P. J. Tuohey, (Nephews of deceased), J. J. Tuohey, and M. Comer. The burial service was impressively read by the Rev. Fr. Rooney, and the funeral arrangements were in the hands of Messrs. Fizzle and Mulqueen. Deceased leaves a widow, four sons, and four daughters, all grown up, to mourn their sad and untimely loss. His youngest son is in the Redemptorist Monastery, Ballarat, studying for the priesthood. Universal sympathy is felt for them in their sad bereavement.

_____ The Elmore Standard- Aug.12-1905. _____

SCHEDULE (B.)
FORM OF PASSENGER LIST.

Ship's Name <i>Great Australia</i>	Master <i>J. Baker</i>	No. of Registers <i>1160</i>	8159	515	Port of Destination <i>Port Phillip</i>
---------------------------------------	---------------------------	------------------------------------	------	-----	---

I hereby certify, that the Provisions actually laden on board this Ship, are sufficient according to the requirements of the Passengers Act, for 515 Passengers & a Crew of 1160 Days

J. Baker Master

Date 25 April 1862

NAMES AND DESCRIPTIONS OF PASSENGERS.

Port of Embarkation	Name of Passenger	Age of each Adult of 15 years and upwards			Children between 1 and 14		Infants	Profession, Occupation, or Calling of Passenger	Ethnic				Port at which Passenger first arrived in land
		Male	Female	Age	Sex	Male			Female	Irish	English	Scottish	
MILBURN	John Blair		60					Labourer					MILBURN
	Isabella do		58										
	Ann do			29									
	Isabella do			26									
	Sarah do			22									
	Maria do			19									
MILBURN	John Healy				21			Lab					MILBURN
	Elizabeth do				25								
	Ann do				19								
	Mary Conroy				18								
	Patrick Kelly				20			Lab					
	Ann do				23								
	Michael do				21								
	Emily Keenan				15			Servant					
	Mary do				10								
	Michael Lalor				18			Lab					
	Ann do				17			Servant					
	Norah Rose				21								
	Patrick Guilfoyle				25			Lab					
	Mary do				17			Servant					
Lucy Green				20									
Patrick do				21									
Patrick do				23									
William Farlow			24				Lab					MILBURN	
Ann do			20				wife						
John do													
Ma. Kelly				30									
George Cunningham				27			Lab						
Robert Dumbavy				20									
Francis Greeley				17									
Samuel Holt				26									
Patrick do				21									
Charles Arpico				32									
Wm Scott			21				Labourer						
Ann do			20				wife						
Isabella Baird				20									
		14	6	15-20	3	2	2	3				4252	

SHIPPING RECORD: "Great Australia".
Mary Conroy arrived Port Phillip - 1862. [P.R.O.V.]

NOTE: Mary Conroy travelled with Daniel (21yrs,a Labourer), Elizabeth (25),and Ann (19) HEALY. The Healy's were entry 6384, and Mary Conroy was 6385. Dan Healy's son Denis married Mary Conroy's daughter Bridget Tuohey, and is the grandfather of Kath Harney. Ann Healy's grand daughter Mary Stanworth married Mary Conroy's grandson, Gerard Hillman.

MARY CONROY (1843 * 1907)

Mary Conroy left Liverpool 25-4-1862 on the "Great Australia" with 514 other passengers on a voyage of 140 days to Port Phillip, arriving Melbourne on 16th. September 1862. She was aged 18 years. The ship's Master was named Baker. 325 of the passengers were from Ireland.

Mary was the daughter of Michael Conroy (occupation - Labourer) and Mary Toohey of County Galway. Mary's occupation was recorded as Servant, and she was most probably employed as a servant for the three years prior to her marriage to Patrick Tuohy at St. Kilians Church, Sandhurst in 1865.

Until Patrick had cleared the land and provided a home for his family at Mt. Pleasant (later called Myola) Mary possibly shared accommodation with relatives in McCrea Street, Sandhurst for five or six years. The family of her fourth child Thomas believe that he was the first child in the family to be born at Mt. Pleasant (Thomas was born in 1872). Documents related to the three older children confirm this belief.

Mary and Patrick earned respect and a deep bond of affection with their children and grandchildren through their keen sense of humour, and because of their deep understanding of human foibles and individual weakness. They were not afraid to exercise discipline when this was required. Kath Harney related that her mother ("Bidsy", Bridget) was often sent down to the creek to find a willow switch for a parent to apply discipline to Patrick in particular. They also attempted to give their children opportunities that were not possible for themselves.

MRS MARY TUOHEY DIED AGED 64 YEARS -1907.

MRS MARY TUOHEY died (11-10-1907) aged 64 years.

Cypress: Mrs. Patrick Tuohey. Once again it is our sad and unpleasant duty to record the death of another of the old and respected residents of this district, in the person of Mrs. Patrick Tuohey, which took place at her residence, Mt. Pleasant Creek, on Friday, the 11th. inst., at the advanced age of 64 years. Deceased who was always of healthy, cheery disposition, contracted rheumatism some months ago, and despite all that medical aid, assisted by careful attention lavished on her by a devoted family and kind friends, she gradually sank and passed away as stated. The late Mrs. Tuohey was a native of County Galway, Ireland, and emigrated to this country in 1863. Two years afterwards she married the late Mr. Tuohey, who predeceased her a little more than two years ago. They resided on the Bendigo goldfields until 1868, when they removed to Mt. Pleasant Creek, where they took up land and afterwards increased their holdings, and succeeded in making a very comfortable home. The deceased lady was very highly esteemed by all with whom she came in contact, as was evidenced by the large concourse of people who assembled to pay the last tribute of respect. Her funeral which consisted of the hearse, two mourning coaches, over 100 vehicles, and a number of horsemen, was one of the largest that ever left the district. The remains, which were enclosed in a beautiful oak coffin, were borne to their last resting place, in the Runnymede Cemetery, by Messrs. L. J. Tuohey, P. J. Tuohey, J. Tuohey and M. Comer. The Rev. Father Rooney, who preceded the hearse to the grave, conducted the burial service most impressively. Messrs. Fizelle and Mulqueen carried out the funeral arrangements with all possible satisfaction. Universal sympathy is felt for the family of four sons and four daughters, who are left to mourn their sad and irreparable loss of a good and devoted mother, more so on account of having been deprived of both parents within a short time. The youngest son, Patrick, is at present in Ireland studying for the Priesthood.

_____The Elmore Standard- October 26 1907._____

Mary and Patrick are both buried in Runnymede Cemetery. They have a Celtic cross on the top of an obelisk erected over an above ground stone surrounded by an ornate cast iron fence. The inscription reads:- 'Sacred to the memory of Patrick Tuohey who died at Mt.Pleasant 31st. July 1905 aged 71 years.'

'Mary Tuohey relict of above who died at Mt. Pleasant 11th. October 1907 aged 64 years.'

At the foot of the cross is the Motto-' Gloria in Excelsis Deo' above a harp emblem encircled by stars, with a spray of shamrocks on each side.

TUOHEYS,CUNNEENS & FRIENDS AT COLBINABBIN PICNIC.-C1901.

GROUP PHOTOGRAPH: Left to Right. 1.& 3.? ?, 2.Ellen (Cunneen) Frawley,4.Charles Cunneen,5. Mary (Green) Carmody,6. Kate Tuohey (Myola),7.Queen (Tuohey) Frawley,8. Jack Hussey, 9.10.11. Ryan Family,12. Thomas (Dod) Tuohey,13. Harry Carmody,14.Julia (Tuohey) Hillman,15. Rosie (Tohill) Ryan,16.Ann (Green) Connolly, 17. Bridget (Tuohey Healy), 18.Lawrence Tuohey with son 19.Thomas on his knee, &20.Eldest son Patrick Tuohey (in front).

CHILDREN OF PATRICK & MARY (Conroy) TUOHEY.

PATRICK TUOHEY

married

MARY CONROY

(1834 * 1905)

6-2-1865

(1843 * 1907)

↓
ISSUE:-
↓

- | | |
|------------------------|----------------------------------|
| 1. <u>LAWRENCE</u> | (1866 * 1926)m:Margaret Cunneen |
| 2. <u>MARY ANN</u> | (1867 * 1868) |
| 3. <u>MICHAEL</u> | (1870 * 1945)m:ELizabeth Dale |
| 4. <u>THOMAS</u> | (1872 * 1932)m:Ethel Clarke |
| 5. <u>BRIDGET</u> | (1874 * 1935)m:Denis Healy |
| 6. <u>JULIA</u> | (1878 * 1956)m:George Hillman |
| 7. <u>PATRICK</u> | (1879 * 1931)Redemptorist Priest |
| 8. <u>MARY THERESE</u> | (1882 * 1953)m:Thomas Frawley |
| 9. <u>CATHERINE</u> | (1884 * C1934) |

TUOHEYS & CARMODYS AT MT PLEASANT -C1900.

GROUP PHOTOGRAPH: Left to Right: Standing at Back- Jack Tuohy; Patrick Tuohy before ordination as a Redemptorist priest; Middle row: Bridget (Tuohy) Healy; Mary "Queen" (Tuohy) Frawley; Thomas (Dod) Tuohy; Michael Tuohy; Julia (Tuohy) Hillman; Johanna Carmody; Catherine (Kate) Tuohy (youngest daughter of Patrick & Mary); Standing in front of Kate - Margaret (Mag) Carmody; Front Row: Ann Jane (Carmody) Tuohy the mother of the three small girls - Annie, Mary (died aged 5yrs) and Margaret. Seated: Patrick & Mary (Conroy) Tuohy. Eldest son Lawrence is missing from photograph.

NOTE: John James (Jack Tuohy/Toohey) was son of Michael Tuohy and Ann/e (Flannery) who also lived in McCrae Street Sandhurst, Bendigo about the same years as our kinfolk. Michael (Occupation - Miner) had married Anne at Castlemaine in April 1861. They were both from Co. Galway. This family was said to be unrelated. Jack Tuohy was widowed with three small dependent children in 1871 when Ann died. - Mary (1862), (William (1865) Dec. 1yr., David 1866, and John James (Jack) (1869). Ann (Flannery) Tuohy is buried at White Hills Cemetery with son William.

In April 1873, Michael married a Winifred Tuohy at St. Killian's Church, Sandhurst. Michael's parents were William and Mary (Darmody) Tuohy; and Winifred's parents were Michael and Margaret (Hooban) Tuohy. All were from Co. Galway. Michael could sign his name, but the others could only make their mark (X). The Celebrant was the Rev. Dr. Henry Backhaus.

Were Michael & Ann (Flannery) Tuohy related to our family group? Is the Ann who described herself as Aunt on Mary Ann Tuohy's Birth Registration Certificate this Ann Tuohy? Also is there any relationship with Winifred Tuohy - Michael's second wife? Recent family researchers have focussed on Clonrush Whitegate area in Galway where about forty Tuohy/Touhy family groups had resided.

LAWRENCE TUOHEY (1866 * 1926)

2ND. GENERATION: CHILD NO. 1 of PATRICK & MARY (Conroy) TUOHEY.

Lawrence Tuohey was born at McCrae Street, Bendigo on 12-2-1866. He was the eldest of nine children, and firstborn son of Patrick and Mary (Conroy) Tuohey. St Kilians Church Sandhurst record No. 5940 states that Lawrence was born on 12th. February 1866 and baptised on 18th. February by Rev. Fr. James B. Hayes. His Godparents were Thomas Tuohy & Bridget Whitney. Patrick was a miner on the Bendigo goldfields, and Lawrence spent his early years living in Bendigo until his father had established the beginnings of a home at Mt. Pleasant. Descriptions from Land documents indicate that the early home was a two roomed bark hut.(possibly with a dirt floor). An eight roomed house was built at a later time.

Lawrence's early education was in Bendigo at a school that was later to become St. Mary's College, where his two daughters and many other relatives spent some years. With his parents he moved to Mt. Pleasant /Myola district. The family of four daughters and four sons grew up and were identified with this, and neighbouring districts.

LAWRENCE TUOHEY MARRIED MARGARET CUNNEEN - 1897.

In 1897 Lawrence Tuohey married Margaret Cunneen, and this was the year he took up residence at Colbinabbin. His father gave him the management of "Fairfields Estate" called "The Mount". A short time later the estate was rearranged and his brother Michael was given a half share. Michael had been managing a creamery at Lake Charm. Michael and his wife Elizabeth came over to live on the property. Family discord surfaced, but resolved itself at a later point in time. It had been said that money was borrowed from Michael Cunneen (Margaret's father) to buy out Michael's share.

ESTABLISHMENT AT COLBINABBIN.

The original farmhouse was reputed to have been built by a Danish man named Peter, who was referred to always as Peter the Dane. The earlier owners were Lindsays who moved out of the district. The house was held together with handmade nails. There was a cellar under the house. The old forge near the house was the original kitchen, and it contained a brick oven. A cow shed at the back of the house was made from bark. The spaces under the eaves of the old barn were designed to contain charcoal. Possibly the purpose was for insulation. There were wooden racks with milk trays on top, and when the milk settled the cream was skimmed off the top. In my youth I recall helping to clean the milk separators. They had to be taken apart and scrupulously cleansed. Not far from the dairy was the killing tree where Uncle Charl, or Uncle Frank killed and butchered the sheep for home use. The offal provided regular feasts for the sheepdogs.

WEDDING: LAWRENCE TUOHEY & MARGARET CUNNEEN - 1897.

WEDDING: LAWRENCE TUOHEY & MARGARET CUNNEEN -1897.

TUOHEY ** CUNNEEN - (Wednesday 19-5-1897).

The wedding of Mr. Lawrence Tuohey, eldest son of Mr. Patrick Tuohey, of Toolleen, and Miss Maggie Cunneen, youngest daughter of Mr. Michael Cunneen, of Runnymede, was celebrated at St. Brigid's Roman Catholic Church, Runnymede, by the Rev. Father Moore, in the presence of a large assemblage. The church was tastefully decorated for the occasion by the Misses Revell. The bride, given away by her father, looked charming in a handsome dress of heliotrope figured lustre, trimmed with gimp and lace, with a nicely arranged orange wreath and veil. The bridesmaids were Miss Tuohey, sister of the bridegroom, attired in pale pink lustre, with lace and ribbon trimmings; and Miss Green, niece of the bride, attired in hailspot muslin, with trimmings. After the ceremony the wedding party drove to Elmore, and the newly-wedded couple left by the 5.30 train for Ballarat on their honeymoon. The platform was crowded, and rice &c., was liberally showered on the happy pair, and many wishes expressed for their future happiness. The bride's travelling dress was brown serge, hat to match. The presents to the bride were numerous and handsome. In the evening a splendid tea was provided at the residence of the bride's parents, and a most enjoyable hour or two was afterwards spent in dancing games &c.

_____The Elmore Standard Fri. May 21- 1897._____

An interesting wedding was celebrated on the 19th. inst., at St. Brigid's Roman Catholic Church, Runnymede, the contracting parties being Miss Maggie Cunneen, of Runnymede, and Mr. Lawrence Tuohey, eldest son of Mr. Patrick Tuohey of "Fairfield", Campaspe. The Rev. Father Moore officiated, and the church was nicely decorated. The bride looked extremely nice in a dress of heliotrope figured lustre, trimmed with gimp and lace, with a wreath and veil. The bridesmaids were Miss Tuohey, sister of the bridegroom, dressed in pink lustre trimmed with lace ribbon, and Miss Green, niece of the bride, in hailspot muslin. The event caused quite a stir in the parish, and the ceremony was witnessed by a large number of relatives and friends. The newly wed couple left Elmore by the evening train for Ballarat on their honeymoon. The travelling dress of the bride was brown serge, with hat to match. A party took place in the evening at the residence of the bride's parents, and a pleasant time was passed. ___The Rushworth Chronicle May 28. 1897._____

All but Uncle Pat were born in the farmhouse on the hill. Uncle Pat, the first child was born in Bendigo, as was customary for a first birth. When my mother Julia Tuohey was born, she was the first daughter after four sons, and Lawrence's sister Julia (Tuohey) Hillman walked all the way from Mt. Pleasant to welcome the little girl who was to be her namesake. One section of the house had been a school in the district, possibly Cornella or Colbinabbin East, provided additional space for a large family.

The original homestead became the kitchen, and family room of the farm. That place could tell many a tale. At one end, there was a large open brick fireplace with two hobs large enough for a child to get close to the fire and make toast with a long handled wire toasting fork. A crane, (a movable arm on which hung the heavy cast iron pots, kettles and hot water fountain) was made in the forge by Lawrence Tuohey—one of his many utilitarian skills. He also made iron saucepan stands or whatever was needed around the farm. Often the items were fashioned out of scrap or refashioned out of broken iron wheels, gates, tanks etc. Gate hinges, joints, catches etc. were often made out of broken metal pieces from old harnesses. Many items were purchased from the sale of equipment at the Balaclava mine at Whroo. There are still items around the farm (later owned by his youngest son Charles), the handiwork of Lawrence Tuohey. Uncle Charl was very proud of the desk that was made by his father. The fowl house was also built by him. The steps at the front of the house were from the Glengarry gold-mine at Colbinabbin, and a large iron pot imported by David Mitchell for boiling beef for the manufacturing of bully beef (purchased at a Clearing Sale) was used for watering stock.

THE TUOHEY HOME AT COLBINABBIN.

The underground cellar with its damp-smelling whitewashed walls (later home for creepy crawlies and spiders) housed more relics from the past, including butter boxes, preserving jars and large iron and wooden mangles for ironing the linen.

One grand-daughter Lois Lambert recalls playing with the old family baby cradle on the side veranda, and the pram in the passageway with a box containing a long thick plait of Julia (Tuohey) Wade's hair.

The trees surrounding the farm included palm and pine trees, mulberry and almond trees, and peppercorn trees for shade. One ancient mulberry tree maybe still survives. The garden was full of geraniums, purple bouganvillia, orange tecoma, lemon scented verbena and other hardy plants.

A TUOHEY CAR -Early 1900's.

Barns were popular places for community entertainment. One even served as a roller-skating ring in the district. Lawrence Tuohey's barn was opened in 1915, and was the place where family and fund raising functions were held for Queen competitions, euchre parties, & tennis clubs. The family had various abilities as singers and musicians or as hosts or hostesses. Eileen played the violin and had a beautiful singing voice. Julia played the piano and sang songs like "Smiles". All of the boys could sing well.

Tom was particularly noted for his singing voice. Eileen and Julia entertained at various functions around Colbinabbin and nearby districts, and Eileen was still being invited to sing at weddings and other functions, even as a much older woman. I thought her voice was as good as, or may have even better than Gladys Moncrieff, had she had been exposed to the same opportunities. The family carved their heights on the barn door, and many friends carved their names into the gum trees at the top of the hill.

Uncle Pat had adult responsibilities at ten years of age. I had heard that he had to be lifted onto the wagon to take wheat to Elmore for the family. Uncle Pat and Uncle Tom had most of their early schooling at Myola State School. They stayed with relatives. The other children went to State School No. 1218, at Colbinabbin, now called Colbinabbin West. I heard that Mick Tuohey had been showman with horses in the school ground and was always racing his horse over hurdles in the school-yard, Mum said that if their parents had known half of the frivolity and tom-foolery that went on going to and from school, they would have collapsed. Boys hanging out of vehicles over moving wheels etc., or Julia scrapping in the boobialla bushes at the school with Melva Vickers.

Tuohey's had many horses at one period of time. 80-90 yearlings were bought by the butcher in Heathcote...etc. I believe that they had more than one hundred and fifty horses in the paddocks towards Cornella. Lawrence and Margaret had two registered stud horses - "Laurette" and "Netherfactor" (spelling may be incorrect). Some of the Clydesdale draught horses names that I remember were Captain, Rose, Ruby and Jack. Uncle Mick, as a young lad was plaiting the tails of some of these large and beautiful animals, when one kicked him, causing him to sustain a broken jaw and become attached to a barbed wire fence.

The horse stables had thatched roofs and split log walls. The horse troughs were hollowed out logs worn very shiny from the constant friction between the horses' mouths and the chaff during feeding.

The womenfolk kept up a constant supply of hot tea and food for the men while they working in the paddocks. Wire meat safes were hung in the trees (to keep the cooked meat cool), for the working men to help themselves.

The Tuohey brothers demonstrated discerning skills associated with stock and with horses in particular. Uncle Steve was always in command around any horse. He bred Trotters and Pacers having prominent success with "Mirthful Lass", and "Adaptor" with whom he who won the coveted Interdominion Cup in the 1960's.

In the early 1940's the regular workhorses were gradually retired. Clydesdales were the regular work horses bred in Colbinabbin and nearby districts. Teams were used to pull the farm implements.

Tuohey's also had a good stud red roan shorthorn bull "Yinbaron Bridegroom" which won many awards, including Champion, at various Shows. Their Berkshire boars and sows also won awards. The Elmore Standard October 22nd. 1921 states that there was a better show of pigs than in recent years, and the prizes went to L. Tuohey...& others.

Coursing and greyhound racing were also popular sports in the district. Tuohey's trained two whose names I remember as "Brindle" and "Bert". However there was no record of their successes.

Circumstances changed for the family after Lawrence had septic poisoning from a verdigris infected cut in his little finger. He required the care of two nurses twenty-four hours a day, and he was never to regain his former state of health. Much then depended on Gran and the boys. In 1903 Lawrence was reported to be getting the top yield of six bags of oats to the acre, when the average yield was around two bags to the acre. The year was not a good one. He held successful trials of machinery on his property, including a trial of Mitchell & Co's five furrow plough. Lawrence was a farsighted and progressive thinker. He incorporated new machinery and ideas into his enterprise wherever possible. He had such equipment as a traction engine and a threshing machine.

When Mt. Camel Station was sold about 1920, he bought the shearing plant (nickel plated) which was purchased overseas. A Mr. Begg was the Manager. Four shearing machines were driven by a small engine. The flooring boards in the shearing shed were original boards from Mt. Camel. He also purchased numerous items from the Mitchell Estate Clearing Sale that included a wire garden setting and a set of four pictures depicting gum trees and moonlight scenes.

Lawrence was a district wheat buyer for John Darling and Co. He did the books at night by lamplight, and was held in high esteem in the community. Five or six thousand pounds was often banked at any one time. He was involved with community activities, and was a member of the Colbinabbin Debating Society, Rural Fire Brigade (formed 1903), the Picnic Committee, and the Victorian Farmers Union, to name a few.

LAWRENCE TUOHEY DIED AGED 60 YEARS - 1926.

Lawrence died suddenly on the 29-3-1926 while he was coming from the milking yard accompanied by his two distraught children Eileen and Charles. His obituary described him as a man of sterling character, a very fine neighbour, and a citizen who at all times did his best to advance the district.

MARGARET TUOHEY DIED AGED 82 YEARS - 1950.

CHILDREN OF LAWRENCE & MARGARET TUOHEY.

3D. GENERATION.

PATRICK TUOHEY - was born at Bendigo on 13-8-1898. He married Ellen (Nellie) McEvoy, and had one son Laurie. (See Profile -Pages 55-56)

THOMAS TUOHEY - was born 5-12-1899 at home. He married Monica (Mona) Egan. They reared a family of five at Colbinabbin - Edward (Ted), Mary, Charles, Eileen, and Cletus. (See Profile - Pages 57-60)

LAWRENCE FRANCIS TUOHEY -was also born at home (Colbinabbin) on 9-8-1901. Frank excelled at football, as did his other brothers. He was unmarried. He worked on the family farm until prior to Gran's death in 1950. Frank died at Bendigo Home & Hospital for the Aged.

MICHAEL ALPHONSUS TUOHEY -was born on 28-9-1903 at Colbinabbin. (Mick) was a member of the Victorian Police Force from 23rd. May 1924, until his death in 1958. He was stationed at Melbourne, Rochester, Branksholme, Gisborne and Geelong. He married Heather Teague. Their children are - Lois and Michael.

JULIA MARIE TUOHEY - was born 20-8-1905. Julia was educated at the State School Colbinabbin. and for a period at St Mary's College, Bendigo. Julia remained at home on the farm until her marriage to Joseph (Joe) Wade. Julia and Joe resided variously at Ferntree Gully, Natimuk, Castlemaine and Bendigo where Joe worked as a member of the Victorian Police Force. They had five daughters - Margaret, Helen, Veronica, Patricia and Gabrielle, and one son Michael. After Joe's death in 1958, Julia resided in Surrey Hills, Box Hill South, Glen Iris and Frankston where she died 18-10-1983.

EILEEN MARGARET TUOHEY - lived most of her life in the Colbinabbin district. She was born on 27-12-1907. Eileen and Julia attended the same schools. Eileen also remained at home until she married Francis Dowd and their property adjoined the place of her birth. Now in her eighty-sixth year she resides in Bendigo with her daughter Moira, while her son Francis (Frank) remains on the farm.

STEPHEN JOSEPH TUOHEY - born on 2-8-1911, eventually moved out of the Colbinabbin district and developed a successful property at Bears Lagoon, Serpentine, Victoria. He married Iris Cahill (a niece of Nellie (McEvoy) Tuohey). They had two children - a son Brian and a daughter Lorraine.

CHARLES TUOHEY - the youngest son resided in the family home from the time of his birth , 5-12-1913 to the time of his death. He married Catherine (Cassie) Stewart. Their children are - Elizabeth (Betty), Joan, Suzanne (Killed in a car accident 1965), Patricia, Donald, Thomas, Vincent, Mary, Clement, Noel, Mark & Peter.

EILEEN, THOMAS, & JULIA TUOHEY

FRANCIS TUOHEY

TUOHEY BROTHERS (?1924)

L/R. Stephen, Thomas, Charles Michael
Seated: Patrick with son Laurie.

EILEEN, & JULIA TUOHEY

PATRICK TUOHEY (1898 * 1978)

3RD. GENERATION

Patrick, the eldest son of Laurence and Margaret Tuohey was born at Bendigo on the 13-8-1898. It was customary for the first child to be born in a hospital.

Patrick was baptised by Prior Fr. Coleman on 17th. April 1898, & his Godparents were Mary Comer and Thomas Cunneen. He was, as a very young boy, a tower of strength to his parents. He assumed adult responsibilities at the tender age of ten years. Perhaps, in preparation for the roles he was able to take on in his adulthood.

(Photograph: Patrick age 3-4 years)

The Tuohey brothers were keen footballers and Patrick was always regarded as a prominent and able player for Colbinabbin.

He married Ellen McEvoy (twin daughter of Edward & Ellen Mc Evoy) on the 9th. June, 1923. Pat. and Nellie (as she was known) lived at Colbinabbin from 1923 until they retired to Bendigo in 1948.

During their life on the farm at Colbinabbin, Pat ran a mixed farm and was a very keen sheep man. When he had time he would canvas the district for sheep to truck to Newmarket. He had an agency for John McNamara and Co. Melbourne.

Patrick was a keen sportsman, firstly with football in his younger days. The Tuohey brothers earned a great reputation as Colbinabbin footballers. Patrick was always regarded as a prominent and able player for his team. Then in later years horse racing took precedence. He owned a few horses that won a few races in the country.

When he retired to Bendigo, he travelled many miles to sheep-sales, where he would buy sheep and sell them in Bendigo market.

He was a Councillor for the Waranga Shire for six years, retiring when he came to Bendigo to live.

His racing interests in latter years were on the committee of the Marong Cup, to which he donated a trophy each year.

When Pat and Nellie found they could no longer cope on their own, they entered Bethlehen home for the aged, Bendigo, where Patrick died on 30-8-1979.

His widow, Nellie still resides at Bethlehem, and is now approaching her 107th. year. (1993)

Information- His son, Laurie Tuohey _____

WEDDING: PATRICK TUOHEY & ELLEN McEVOY - 1923.

WEDDING GROUP: Left to Right - William McEvoy (Brother of Ellen), Julia Tuohy (seated) & Thomas Tuohy (standing) (brother & sister of Groom); Patrick Tuohy (Groom); Ellen McEvoy (Bride); Sis Kenny (cousin of Bride); Jack Kennedy (Groomsman). Photographer W. Vincent Kelly, Bendigo. 9-6-1923.

THOMAS TUOHEY (1899 * 1988)

3RD. GENERATION

On the 5th. December 1899 Lawrence Tuohey set off in the horse and cart to fetch the midwife Mrs. Egan to assist his wife Maggie preparing for the birth of their second child at home on the Colbinabbin hill. Before their return, however, Thomas had arrived safe and well.

The couple's first child Patrick was born in Bendigo but Tom and the remainder of the family were born at home.

Tom completed his formal schooling at Myola school, staying for some time with his relations on his father's side at Mount Pleasant Creek. He finished school with his Merit Certificate.

THOMAS & PATRICK TUOHEY
MAG & DOLL TUOHEY/TOOHEY
(C 1910 at Myola)

THOMAS TUOHEY (C 1920'S)

Life became very busy for Tom. He assisted his father and brothers to run the farm as well as helping to clear new land. They bred many horses and had their own dairy with a thatched roof where they churned cream to make their own butter. The boys used to camp at a new property to clear it. They used to cut hay into chaff around the district with a traction engine to tow and power the chaff cutter. Tom's father Lawrence won many prizes at local shows for champion stock.

They were among the first settlers to breed Corriedale sheep. Tom's young life was rich in many ways. The family made its own fun and in so doing provided entertainment not only for themselves but for relations and friends alike. Tom had a lovely singing voice and often obliged at these gatherings with a song. He loved a game of cards, especially euchre and cribbage.

As the family increased it became necessary to enlarge the house and Lawrence and the older boys built the extensions themselves. Sadly Lawrence sustained a heavy fall from a ladder during building operations and although he recovered he was never quite as robust again. From then on Maggie leant heavily on the older boys. Tom worked with his father on the wheat stacks at Colbinabbin. The family now numbered eight - 6 sons and 2 daughters.

Each boy had a nickname: Patrick - Dux; Thomas - Croak; Frank - Yak; Michael - Snowy; Stephen - Beaver; Charles-Puddin.

Tom's nickname Croak came perhaps from his frequent bouts of tonsillitis. Strangely, the two girls did not have nicknames- or at least ones that were ever recorded.

Football became a great love of Tom's life. All the boys played and were renowned as tough formidable opponents. Tom was Captain & Coach of the Colbinabbin Club for many years.

After completion of a new barn Tuohey's became a focal point for social and fundraising activities in the district. Dancing in the barn was the norm with Tom as M.C. He was also Secretary for many functions including those associated with the raising of money for the building of the new Cornella Church. Euchre was played in the house.

At this time still at home Tom assisted his brothers in working the farm and after his father's death on 3rd. April 1926, he continued to work on the wheat stacks, eventually becoming the Officer in Charge of the silo -a position he held for more than 40 years. He was also the receiving officer for the Oat Pool and the Barley Board.

Mick and Steve who by then were policemen in Melbourne invited Tom and Mona Egan, a granddaughter of the neighbouring Ryans to go to the Policeman's Ball in Melbourne. Tom and Mona won the 'lucky spot' that night and a romance that had started years before was rekindled and resulted in wedding bells some time later with Tom and Mona being married in St. Kilian's Church on 14th. November 1931. They made their home in Colbinabbin township where their five children were reared. Edward, Mary, Charles, Eileen and Cletus.

Tom had broad acres along the Cornella creek, 5 kilometres from the township. He farmed this land mainly grazing sheep, share cropping and in later years breeding Poll Hereford cattle.

Tom lived by the standards he had been raised to know were right and lived up to his Christian beliefs. He was looked up to and respected at Colbinabbin and district for his sound views on local public matters and energy in forwarding movements for the advancement of the district. He was an active member of the Committee for the recreation reserve which was moved to the township and took many years to develop.

His name is legend in football exploits. He had only an occasional social drink and never swore and was much loved by his family. He delighted his grandchildren with wonderful days at the farm and station.

In October 1974 he suffered a stroke on the right side which affected him physically and left his speech impaired. He accepted this with great patience. Thanks to his own indomitable spirit and strength and the wonderful rehabilitative care from the Bendigo Home and Hospital he was able to live with his wife for the next twelve years in Kennington, Bendigo. He returned to the Home in 1986, and remained in residence there until after his death on 8th. May. 1988, aged 88 years.

After a Requiem Mass at St. Therese's Church, Kennington, he was buried in the Bendigo Lawn Cemetery, on 10th. May 1988. Father Frank Marriott conducted the Requiem and Burial service and paid tribute to Tom as a man of Faith, Family, Farming and Football. A large congregation of mourners was testament to this early pioneer who knew only hard work. He was a fine character, and at all times did his best to advance the interests of his most beloved family and Colbinabbin district.

_____ Compiled by his second daughter--Eileen McGrath. _____

"Dad to me was the silo and the paddock & following football. When I think back to childhood I think of the old Chev. "Gert", two dogs Nigger and Ross, driving the sheep up the Plain road, across the creek and up to Uncle Charles' for shearing. Dad driving into Bendigo at weekends and on Wednesday nights. Going to see Uncle Pat on Sundays, also Gran at Wade's, and listening to them laugh. Cutting wood is another memory using the sledge hammer and wedges splitting what to me seemed great big logs then whacking them across with the axe sending great chips flying. Mum, would go off gathering sticks and chips, getting bogged getting out of the paddock, all with the old Chev, and that old orange coloured trailer. The rabbits were always a challenge. Digging the burrows back or twisting the length of wire around until the rabbit's fur was hooked in it. Do you remember Uncle Pat running around a rabbit until it was mesmerised, then he'd jump on it? It always seemed to be in the sandy paddock.

We had our experiences at ploughing and sowing the crops: the pride of Dad; especially one year he had a good crop. I feel we had a photo of him standing in that, I think that might have been in the "crab hole" paddock. You'd remember Mum having to drive the old Chev with the fire harrow behind to try and burn the stubble.

_____ Recollections from his third daughter: Cletus Vagg _____

WEDDING: THOMAS TUOHEY & MONA EGAN 14-11-1931.

WEDDING GROUP: Left to Right -Stephen & Julia Tuohey, Edward Egan (Rev.Fr.), Thomas Tuohey (Groom-Seated), Rev.Fr. Lehane (Celebrant), Monica (Mona) Egan (Bride), Mary McCormack, Matthew Egan. Married: St. Killians Church, Bendigo. 14-11-1931.

MARY ANN TUOHEY (1867 * 1868)

2ND. GENERATION: CHILD NO. 2 of PATRICK & MARY (Conroy) TUOHEY.

Mary Ann was the first daughter and second child of Patrick and Mary (Conroy) Tuohey. According to St. Kilian's Church, Sandhurst records, Mary Ann was born on 13th. September 1867, and baptised by Rev. Dr. Henry Backhaus on 15th. September 1867. Her entry in the Baptismal Register No. 6726/ Page 259. Her godparents were Frank Whitney and Anne White.

She died in infancy aged eleven months at Sandhurst, Victoria. Her Death Certificate Vic. B.D.M. No. 04737. She died at McCrae Street Sandhurst, and her cause of death was Diphtheric Croup certified by Dr. L Atkinson. It was interesting to discover that her Death Registration Certificate was signed by an Ann Tuohy who described her relationship as aunt; a good indication that there were possibly other family members residing in Sandhurst as we had always been led to believe. Mary Ann Tuohy was buried at White Hills Cemetery and the undertaker was recorded as Thomas Oakley.

A systematic search of the Vic. B.D.M. Records has also found the Death record of another Tuohy baby - Thomas (son of Thomas Tuohy and Mary Fahey) who died the same year at Sandhurst aged one year. Two cousins who were born and died about the same time at McCrae Street, Sandhurst, possibly also of Diphtheria: a time of great sadness for the two close families.

20th July 1868 1 P.M. McCrae Street	Mary Ann Tuohy 11 months McCrae Street	Diphtheric Croup 1 Week Dr. L. Atkinson M.D. 20th July 1868	Patrick Tuohy & Ann Mary Tuohy Conroy		
	Anne Fahey Sandhurst McCrae Street	David Whitney Sandhurst 20th July 1868 Sandhurst	1st August 1868 White Hills Cemetery Thomas Oakley	11 months McCrae Street	White Hills Victoria

DEATH CERTIFICATE - MARY ANN TUOHEY/TUOHY -1868.

MICHAEL TUOHEY (1869 * 1945)

2ND. GENERATION: CHILD NO. 3 of PATRICK & MARY (Conroy) TUOHEY.

Michael was the third child and second son of Patrick and Mary Tuohey. Michael was born in Bendigo on 7th. May 1869, also at McCrae Street, and baptised at St Kilian's Church, Sandhurst on 19th. June 1869 by Rev. Dr. Henry Backhaus. His Register entry No. was 7727. and his godparents were Denis and Ellen (Hackett) Tuohy. In the Victorian B.D.M. Index, his year of birth is listed as 1870 - Index Reg. No. 20145. The church record indicates the correct date.

Michael and his brothers were able to undertake any tasks that were required to run or efficiently manage a farming enterprise. Book-keeping was one such talent. His farming accounts (methodically and systematically kept) over an extended number of years have been treasured and preserved by one of his descendants. This historical document is a valuable source of information about costs during those years.

MICHAEL TUOHEY MARRIED ELIZABETH DALE 21-11-1899.

Michael; married Elizabeth Dale at St. Kilians Church, Bendigo on 21st. November 1899. Michael and Elizabeth resided at Myola and reared a family of four daughters and three sons.

MICHAEL TUOHEY DIED AGED 75 YEARS 27-9-1945.

Michael Tuohey died at home on September 27th. 1945. He is buried at Runnymede Cemeter with his wife Elizabeth Mary whi died April 4th. 1950 aged 74 years.

ELIZABETH TUOHEY DIED AGED 74 YEARS 4-4-1950.

The headstone of Michael and Elizabeth Tuohey reads 'Sacred to the memory of Michael J Tuohey died Sept. 27 1945. Aged 75 and his wife Elizabeth Mary died April 4 1950 aged 74 yrs.'

MICHAEL & ELIZABETH TUOHEY of Myola By Maurice Tuohey.

I am the 4th. generation from County Galway, on the West Coast of Ireland. I regard myself to be of pure Irish stock because all of my ancestors were Irish.

My father Patrick Tuohey married Geraldine (Geddy) Harrington in 1927. Dad came from a family of three boys and four girls. My mother was one of eighteen children; the third daughter of ten girls and eight boys. Geraldine's sister Emily married Patrick's brother Alfred Tuohey.

MICHAEL & ELIZABETH TUOHEY.
nee Dale.

Married: St. Kilian's Church

Bendigo. 21-11-1899.

ELIZABETH TUOHEY (Standing)

Died aged 19yrs.

MARY TUOHEY (Mrs. Dwyer)

Died aged 33 yrs.

VERONICA TUOHEY (Standing)

(Mrs Tom Sheehan)

BRIDGET TUOHEY (Seated)

(Mrs John Nihill)

ALFRED TUOHEY (Seated)

(Married Emily Harrington)

MICHAEL TUOHEY (Standing)

(Married Ellen(Nell) Dowd)

PATRICK & GERALDINE TUOHEY

(nee Harrington)

CHILDREN of MICHAEL & ELIZABETH TUOHEY

Myola.

When Mum and Dad first married they lived in the old house known as Hennessy's, on the east side of Mt. Pleasant Creek, just north of Toohey's Road. We then shifted to the old place which belonged to the Dales, which was originally owned by the family of my mother's father. It was very old and possibly built around 1870. It had a long low kitchen with a huge fireplace at one end, and a big gate supporting a big fountain over the fire. This fountain held 10-12 gallons of hot water.

Two old bedrooms at the back of the kitchen were made of pinewood and hessian and wallpaper. The entire roof was covered with what we called shingles. Two huge old peppercorn trees grew in the backyard beside an underground cellar which also had a shingle roof. Also further over two more rooms were built, at a later date: one a bedroom and the other a lounge-room.

Not far from the house towards the road was an old barn with the wooden floor level with the ground. And still further over, across the yard was a huge old stable with a roof made of thatched straw and wooden slabs for the sides. This stable was about one chain long by a half a chain wide. Inside this stable were horse troughs made out of hollow logs, mounted on solid wooden chocks. At the back of the troughs was a corrugated iron wall and a door led through this to the chaff room, where we gathered up the chaff in a bucket and fed it to the horses in the troughs.

I can remember the wet winters at this place, and Dad's six draught horses would come in and stand around in the cold weather, and make a muddy mess in the yard. My mother was a very clean woman and this upset her very much.

Dad sent me to school at Assumption College, Kilmore in 1943.

In 1944 a terrible drought hit the land. Dad bought hay to feed the horses, but still lost some of them in the drought. His horses started to die one by one from eating grass that was too low to the ground: allowing their stomachs to fill with sand.

In 1945 I came home from school onto the farm, a lad of seventeen years, and I went fruit picking in February 1945. When I came home things were fairly destitute on the farm after the drought. Dad battled on, rearing geese and turkeys to survive. His sheep were gone and his horses were dead. At that time there were six children in the family.

Dad bought a new tractor: a little red tractor on steel wheels that cost 540 pounds. Dad also bought a McKay five-furrow plough, and we could plough eighteen acres a day with this tractor and plough.

ELIZABETH TUOHEY (Dale)
C 1942.

MICHAEL TUOHEY
(Blacksmith's Shop, Background)

MYOLA HOME

MICHAEL & ELIZABETH TUOHEY

MAUREEN TUOHEY (Mrs. Bonney)

MONICA TUOHEY (Sister)
(View near Dairy)

In the August of 1945, my grandfather Michael Tuohey died. I can remember carrying his coffin to his grave. I missed him very much, as I used to spend a lot of time watching him work in his blacksmith's shop. He was a very clever man with his hands, and could make almost anything. His wife, my grandmother waws a very saintly old lady of Irish decent, and she always made sure that when I was up at her place in Myola, that I always said my prayers and learnt my Catechism; and she practically drowned me with holy water before I went to sleep at night. Maurice Tuohey of Elmore 1988.

DESCENDANTS OF MICHAEL & ELIZABETH TUOHEY.

3RD GENERATION.

MARY TUOHEY - was born 30th. September 1901. St Kilian's records state was baptised on 7th. October by Rev. Fr. P Shanahan, and her Godparents were Cornelius and Anne Dale. Mary married Jack O'Dwyer. They resided in Echuca where they reared three children - Frank, John and Mary. Mary died 17th. April 1929 aged 28 years at the Elmore Hospital. She is buried at Runnymede.

ELIZABETH TUOHEY - was born in 1903. She died aged 19 years on the 9th. January 1922. She is buried at Runnymede with other family members.

PATRICK TUOHEY - was born on 1st. April 1904. Patrick continued in the family tradition as a Farmer at Myola. He married Geraldine Harrington and they were the parents of six sons and 6 daughters - Maurice, Mary, Lawrence, Elizabeth, Brenda, Judith, Daniel, Patrick, Roma, and Clare.

BRIDGET TUOHEY - was born on the 22nd. October 1905. Bridget married John Nihill in 1925. They had two sons. All members of this family are buried at Runnymede. John Nihill died aged 60 years on 27-2-1959. Son Thomas Francis died 13-10-1978 aged 52 years. The younger son Michael Bernard died 18-8-1979 aged 47 years. Bridget who died aged 79 years on 14-4-1985 is buried with son Michael.

VERONICA TUOHEY - the fifth child was born on 13th, June 1907. She married Thomas Sheehan in 1935. Their three children are - John, Brian and Maureen.

ALFRED TUOHEY - also continued in the family farming traditions. He was born on the 2nd. August 1909. He married Emily Harrington (sister of the wife of his brother Patrick). They had three daughters and four sons (including twins). Their names were Teresita, William, Julie, Genevieve, Jack & Gerard (Twins) and Michael.

MICHAEL JOHN TUOHEY - the youngest child and seventh child was born on the 27th. February 1911. He married Ellen Dowd in 1940. Michael predeceased his wife, Ellen who died 30th. May 1990. Their only daughter Monica is a member of the Brigidine Order of nuns.

THOMAS PATRICK TUOHEY (1871 * 1932)

2ND. GENERATION: CHILD NO. 4 of PATRICK & MARY (Conroy) TUOHEY.

Thomas Patrick Tuohey - born 15th. November 1871 - was the third surviving child of Patrick and Mary Tuohey. It is believed that he was the first of the family to be born at Mt. Pleasant (later called Myola) where his father had taken up land after working for some years on the Sandhurst (Bendigo) goldfields.

According to the Church Records at St Kilians, Thomas was baptised on the 19th. November 1871 by Rev. Fr. D. McNab. His Godparents were Michael and Margaret Cunneen. It was interesting to note that in St Kilian's Baptismal Register -Entry No 8955, Tuohey was misspelt TUE and Conroy entered as CONRY.

Thomas would have lived in the original family cottage on the east side of Mt Pleasant Creek which was later replaced by another dwelling on the opposite side of the creek, approximately on the site presently occupied by John Tuohey (grandson of Thomas) and his family in 1988. In this home Thomas and his sisters continued to live after the death of their parents.

THOMAS TUOHEY MARRIED ETHEL CLARKE - JANUARY 1915.

In January 1915, Thomas married Ethel Clarke, formerly of Woodend, in St Kilians Church, Bendigo, and Thomas and Ethel continued living in the old home, which was later extended to accommodate their family of eight children.

MY BELOVED FATHER - Contributed by Ettie Tuohey (Sr. Mary Emerita.)

My father, known as Tom, cherished a great love and respect for the memory of his own father, as evinced by the many little stories about him which he used to related to his children. In the renovated kitchen with a wooden panel encasing and concealing a rough slab which his father had erected with his own hands in the original cottage and which Tom would not allow the carpenters to move.

Not having married until he was in his middle forties, Tom was passionately devoted to his wife and children. He seemed never to lose the wonder he experienced at being blessed with a family. His love and appreciation of his wife was shown by the gifts he would bring home to her, some of which are still treasured in the family.

He engaged in farming pursuits and purchased several pieces of land in the district, which were known by the names of their previous owners. There were Dickens's, O'Keefe's, Bibby's, Nicholas's etc. He was never happier than when driving around these properties in the buggy with some of his children on board. And he loved his horses.

THOMAS & ETHEL TUOHEY & daughter Etta -C1916.

TUOHEY HOMESTEAD - MT PLEASANT.

Of a generous and affectionate nature, he loved to do good, and many others besides his family were the recipients of his generosity, while he was noted for his gratitude to anyone who did him a service. Love for his faith was paramount in his life. Attendance at Sunday Mass, of course, went without saying and it was a familiar sight to see him on his knees, morning and night, at the old sofa in the kitchen. He was a leading parishioner at St Martin's Church, Muskerry, and took part in all affairs of the parish.

Tom had a great love of music. He had a fine voice with which he often lulled his children to sleep when they were small. He saw to it that his children were given the opportunity to learn a musical instrument. He would have been very happy to know that his three daughters made good use of this opportunity, not only by teaching music but also by their contribution to the music of the liturgy in many parishes.

THOMAS TUOHEY DIED 15-11-1932 AGED 61 YEARS.

Throughout his life, Tom Tuohey enjoyed remarkably good health, but in the late 1920's, he developed heart trouble and his general health deteriorated. He died at his home on his sixty-first birthday, leaving a young family from seven to seventeen years. He is buried in Runnymede Cemetery with my mother who survived him for twenty-nine years.

ETHEL TUOHEY DIED 26-9-1961 AGED 75 YEARS.

Ethel (nee Clarke) Tuohey was born 2-7-1886, and died aged 75 years on 26-9-1961.

Tom and Ethel laid the foundation of a solid family life for their descendants who owe them an incalculable debt of gratitude and love. May they reap an eternal harvest for the goodness of their lives on earth.

CHILDREN OF THOMAS & ETHEL TUOHEY

Left to Right: Kathleen (Mrs Daniel Griffin); Romuald; Leo; Gerard; Irene (Sr. M. Giovanni); Joseph; & Ethel "Ettie" (Sr. Mary Emerita). -1967.

CHILDREN OF THOMAS & ETHEL TUOHEY.

3RD GENERATION:

ETHEL TUOHEY - the eldest child was born on 13-10-1915. Ethel (known affectionately as Ettie) is a member of the Sisters of Mercy Order and resides at the Convent of Mercy Tatura.

JOSEPH TUOHEY - was born on the 31-3-1917. Joseph married Ethel Conroy. They resided at the family property. Joseph and Ethel raised an family of four daughters and four sons - Eileen (Died aged 4.1/2yrs), Bernadette, Kevin, Irene, Marie, Frank, John and Joseph.

IRENE TUOHEY - was born on the 11-8-1918. Irene was also a member of the Sisters of Mercy. Irene (Sister Mary Giovanni) and Ethel were both teachers. Sister Mary Giovanni died 26-6-1984.

GERARD TUOHEY - born 1920, married Margaret Darrigan. They reside in Bendigo. Gerard and Margaret have five children (three sons and two daughters)- Gabriel, Phillip, Rosemary, Loretta and Christopher.

LEO TUOHEY - born 1921. Leo married Eileen Kelly. Eaglehawk was their place of residence. The names of their six children are -Anne, Carmel, Leonie, Bernard, Anthony and Stephen. Leo is deceased.

ROMUALD TUOHEY - married Nance NcGowan and they had no family. Romuald is deceased.

KATHLEEN TUOHEY - the third daughter married Daniel Griffin. Kath also resides in Bendigo. The four children of Kath and Dan are - Claire (Brigidine nun), Irene, Brendan and Helen.

BERNARD ALOYSIUS TUOHEY - was born on 28-6-1927. He died aged four months on 15-11-1927, and is buried at Runnymede Cemetery with his parents.

In 1988, the descendants of Thomas and Ethel Tuohey numbered ninety-two (92), 23 grandchildren, 59 great grandchildren and 2 great-great grandchildren.

BRIDGET TUOHEY (1874 * 1935)

2ND. GENERATION: CHILD NO. 5 of PATRICK & MARY (Conroy) TUOHEY.

Bridget Tuohey, the fifth child and second daughter of Patrick and Mary (Conroy) Tuohey was born on 31st. January 1874 (possibly at home- Mt Pleasant). St Kilian's Register states that she was baptised by Rev. Fr. D. McNab, and her Godparents were Denis McNamara & Margaret Conroy - Entry No. 10348 / Page 397.

Bridget married Denis Healy of Ararat at St Martin's Church, Muskerry on the 5-9-1906. They were the parents of four sons and one daughter. The Healy's resided at 156 Page Street, Middle Park. Their daughter Kathleen and her husband Jim Harney still occupy the family home still rich with mementos and memories of Bridget and Denis Healy.

HEALY * * TUOHEY (Wednesday 5-9-1906)

A very pretty wedding was solemnised in St. Martin's Muskerry, on Wednesday last, when Miss B. Tuohey, eldest daughter of the late Mr. Patrick Tuohey, of Mt. Pleasant, and Mr. D. Healy, of the Victorian Railways, and at present stationed at Ararat, were joined in the bonds of holy matrimony by the Rev. T.J. Rooney, of Elmore. Nuptial Mass was celebrated in the presence of a large congregation of the friends of the contracting parties. The bride was charmingly attired in a cream surah silk dress, richly rimmed with val lace and applique, with customary wreath and veil, and wore a very handsome brooch, set with pearls, the gift of the bridegroom, and carried a shower bouquet. The bridesmaids were Miss M. Tuohey, sister of the bride, and Miss Healy, sister of the bridegroom. The former wore a pretty ivory silk, trimmed with insertion, ribbon and val lace. Miss Healy wore cream silk, with val lace trimmings, and both wore pretty cream silk hats to match, and gold and pearl daggers, the gifts of the bridegroom. The bride's gift to the bridegroom was a solid silver shaving bowl. The bridegroom, was attended by his brother Mr. D. Healy, as best man. The wedding breakfast was partaken at Mulcair's Railway Hotel, where the dining hall and tables were beautifully and artistically laid out with fruits, flowers, and pot plants in pleasing profusion, while the edibles and liquid refreshments were of the best. The Rev. Father Rooney presided, and in proposing the toast for the newly-wedded pair, paid a high tribute of praise to the radiant bride, who, he said, was adorned with the greatest of nature's gifts, in possessing a high character for love, sincerity and charity. The Bridegroom suitably responded. "The Bridesmaids," proposed by the Rev. Father Rooney, in a happy strain, was responded to by Mr. D. Healy, best man. "Parents" by Mr. T. O'Donnell, and responded to by Messrs. L. Tuohey and P. Healy; "Chairman", by Mr. L. Tuohey, and responded to by Rev. Father Rooney. The Rev. Father Rooney in proposing the toast of the "Host and Hostess," heartily complimented them on the highly efficient manner in which everything was carried out; responded to by Mr. T. Mulcair. A large crowd attended at the evening train, to wish God speed to the happy pair on their departure for Melbourne, where they propose spending their honeymoon. Weddings nowadays are usually very conservative, and confined to immediate friends, who, usually after the last shower of rice and confetti has been thrown, return to their homes and occupations without further enjoyment. Not so in this case. The event was a happy one. All associated with it were happy, and they made many others happy also by extending a free invitation to all to spend a social evening with them in the local hall, which, considering the short notice, was well responded to by a joyous happy throng of youth and beauty, where feet kept time to the inspiring music of Messrs. Honeychurch and J. Knight till an early hour in the morning. The bride travelled in a pretty navy poplin dress, richly trimmed with lace, and wore a Parisian hat and set of white fox furs, the gift of her sister.

The Elmore Standard- Sat. September 8 1906

BRIDGET & DENNIS HEALY

nee Tuohey.

Healy's was always a popular place for hospitality for both family and friends. It was at the Healy home that a wedding breakfast was held for niece Julia Tuohey when she married Joe Wade in 1932.

Bridget was endowed with good looks, a strong sense of humour (shared by her husband), a fine singing voice, and an ability to cope with suffering without complaint, during her many years confined to a wheelchair chronically effected by rheumatoid arthritis.

Relatives and friends constantly continued to seek out her company because of her good humour and cheerful disposition. Her husband Denis and daughter Kath were a strong support system during those trying and difficult years.

CHILDREN OF BRIDGET & DENIS HEALY.

3RD. GENERATION

PATRICK HEALY - married Doreen Coates. Pat was a popular teacher who taught in many parts of Victoria. At each school his pupils were always "the best lot of kids he ever met". He was a keen gardener and fostered such skills in his pupils. His first school was at Walwa, near Corowa. He organised school football teams, and was the secretary of the local football team.

DANIEL HEALY - married Eleanor Short. Dan's early work life was spent at Craig Williamson's Drapery, in dispatch. He went grape picking at Merbein. He then went into carpentry, eventually to become a State Government Building Inspector. He was involved as an amateur athlete at Middle Park.

LAURIE HEALY - married Joan Petersen. Laurie had ability as an amateur actor and was a great comedian. He began as a plumber's apprentice with the C.S.I.R.O. and showed great skill as an inventor. Win & Mary Costolloe taught him at one point in his primary education, and he was remembered for asking "do I point the four to the gasworks or to the beach?" when learning to write the number four.

KATHLEEN HEALY - married Jack Harney. Kath still resides in the Healy family home at Middle Park. Kath continues to inspire all who come into contact with her by her marvellous sense of fun and family tradition.

JACK HEALY - Jack was also apprenticed to a plumber. He continued by teaching the trade at Technical Schools. During the Depression of the 1930's he went grapepicking with Dan and Jack. Jack married Marie Nelson.

HEALY CHILDREN

1919.

Back: Pat, Laurie.

Kath, Dan, Jack.

BRIDGET HEALY (Tuohey) - My Mum - By Kath Harney

Mum used to talk quite a lot about her childhood in Myola, and much of what she said corresponded with lines from "Around the Borree Log". She was the eldest girl and specialised in cooking. Julia, the next daughter was an expert laundress (and there was plenty to be done in that line) and Queen (Mary) was a very clever seamstress, so they were a pretty good team. Kate, the youngest girl was rather delicate, and we didn't hear a lot about her.

Mum would talk of the great treat of swapping her healthy sandwiches at school with someone who had treacle in their's, and of some very well thought out schemes to sneak out after dark when she grew older, like getting Jule to read the Advocate (a Catholic newspaper) to her father (who was illiterate) from cover to cover, to only be greeted with the comment "Well, I suppose Bidsy is having a great time by now!!"

They were obviously a very happy family - great sense of humour, and some very funny sayings. Many a time I was called a "big omathorn", when I did something silly, or a "poor little annashaw" if I looked a bit dejected!

She created a very happy home for us in spite of being afflicted with rheumathoid arthritis, in a wheelchair for as long as I can remember.

BRIDGET HEALY DIED IN 1935.

PHOTOGRAPH: Left to Right -Pat Healy, Alf Tuohey, Dan & Laurie Healy.

MARRIAGE: JAMES & KATHLEEN (Healy) HARNEY.

JULIA TUOHEY - (1876 * 1956)

2ND. GENERATION: CHILD NO. 6 of PATRICK & MARY (Conroy) TUOHEY.

Julia Tuohey was the sixth child and third daughter (second daughter to reach adulthood). She was born on 9th. May 1876 and was possibly born at Mt. Pleasant (later known as Myola). The Victorian Birth Death & Marriage Index Number was 12685, and was registered at Toolleen. Rev Dr. S. Reville baptised her on 21st. May 1876. Her Godparents were Martin Comer and Bridget Whitney. St Kilian's Church, Sandhurst Record No. 11607.

The door of the Hillman home was always open to others. A family gathering for lunch and tea after Mass on Sundays was a regular event. The various musical abilities and talents would be exercised around the piano. Even to the present day, all of the family members are renown for their congenial hospitality and their genuine concern for others.

TUOHEY * HILLMAN WEDDING - (Wednesday 29-12-1910)

On Wednesday, 29th. December, a quiet though very pretty, marriage was celebrated at St. Martin's R.C. Church, Muskerry, the contracting parties being Miss Julia Tuohey, second daughter of the late Mr. Patrick Tuohey, of Mount Pleasant, and Mr. George Hillman, eldest son of Mr. G. Hillman of Elmore. The Rev. Father Rooney performed the ceremony. The bride, who was given away by her brother (Mr. L. Tuohey), was charmingly attired in a Saxe blue costume of French striped challys, finished with fancy buttons, and wore a hat to match; also carrying a white prayer book, gift of her sister. She was attended by her sister Miss Molly Tuohey, as bridesmaid, the latter being gowned in pale green silk, trimmed with cream silk applique. Both bride and bridesmaid wore gold cable bangles, gift of the bridegroom. Mr. G. Hillman (brother of the bride-groom) acted as best man. After the ceremony, the wedding party drove to the residence of the bride's brother where a sumptuous breakfast was partaken..... the honeymoon was spent in Melbourne. Numerous and costly presents were received, including several cheques, the bride's gift to the bridegroom being a gold watch guard.

The Elmore Standard Jan. 29-1910.

WEDDING: GEORGE & JULIA (TUOHEY) HILLMAN - 1910.

JULIA HILLMAN - By her daughter Eileen Hillman.

My mother and father moved into their new home early in their married life and it was not known until after dad died and mum needed to be nearer her family that she left it and came to Melbourne.

Mum led a very busy life and worked hard, for as well as her six children, dad's father and her sister Kate also lived with us, but she coped with it all and never seemed to think anything too much trouble. Our house was always an open house.

We lived just near the bridge that crossed the Campaspe river, which was the main road into the town for the country folk when they came in to shop, and as we had a very big back yard, they used to leave their horses and buggies there and of course mum would never let them go through without a cup of tea and a chat. Naturally our relatives were particularly welcome to swap the family news.

Some of the country children who went to school in Elmore also left their means of transport in our yard, and I remember on wet afternoons after school, mum would bring them inside and make up a batch of hot pancakes for all of us. She often had unexpected extras in for a meal and didn't seem ever to get ruffled by it. It was a home away from home for the young priests who came to Elmore as curates and I think they looked on mum as a second mother. There were many happy hours spent with them and our friends either playing cards or singing around the piano with my brother George at the keyboard. Mum and dad both enjoyed their cards, mostly Crib, or Euchre if we were all joining in.

Mum and Dad also taught us the meaning of the word ecumenism, before we had ever heard it mentioned. We lived next door to the Presbyterian Manse, and Mum and Mrs. Hunt (the minister's wife) were very close friends. Their family and ours spent much time playing together. They also had a lovely mulberry tree which was a huge attraction. We were also just across the road from the Church of England and Mum was always a helpful neighbour to them as well.

There was always great excitement in the house when Father Pat Tuohy was expected home on leave from the Phillipines. We all looked forward so much to seeing him, but the time was always too short before he was off again.

Our parents were also very active church workers, and in Mum's day there was plenty of money raising functions to bake for, and other forms of help to be given.

Mum's youngest sister Kate lived with us for some years, but I was too young to be able to write much about her. I know that she was often ill and in bed. Eventually looking after her became too much for mum, and when Father Pat was home on leave he arranged for her to go to live with the Good Shepherd Sisters at Oakleigh, where she stayed until her death. Of course we all missed her. One thing I do remember about her though. We children were always very nervous of thunder storms, so Kate told us to make the sign of the Cross at each flash of lightning, which kept us very busy during a bad storm trying to keep up. _____ Eileen Hillman _____

The Hillman family were renown throughout Elmore and nearby districts for their excellent singing voices. Eileen Hillman was a baby during the 1st. World War and was one of the four babies in a queen carnival as "Queen of the Golden Grain" to raise war funds.

REV FR. PATRICK TUOHEY (1878 * 1931)

2ND. GENERATION: CHILD NO. 7 of PATRICK & MARY (Conroy) TUOHEY.

Patrick, the youngest son, and third youngest of eight living children (9 born), was born on the 8th. December 1878, possibly at home at Mt. Pleasant/Myola, (as was common practice.) According to the St. Kilian' Church, Sandhurst Record No. 12825, Page 490, he was born on the 9th. December and was baptised on 15th. December by Rev. Fr. D. O'Connell. His Godparents were John Comer and Mary McNamara. His early years were spent at his birthplace working along with his parents and other family members on their farm, until 1904.

He did not respond to his calling to a religious life until aged 26 years, and from all accounts he found it a very difficult decision to make. He was at brother Lawrence and sister-in-law Maggie's place when the news was broken to his parents. He left the telling of his decision to Maggie Tuohey, while he retreated to the seclusion of the stables. From all accounts his parents responded to the news with mixed feelings. Perhaps Patrick felt that he was deserting his ageing parents. He then continued his secondary schooling at St. Patrick's College, Ballarat. On completion of his college course, he returned to the land for a time. He was unable to resist the appeal of the Holy Spirit to leave house and home, relatives and friends and all this world holds dear, to follow in the footsteps of our Divine Saviour.

He entered the Novitiate of the Redemptorist Order, at Ballarat in 1904 under the veteran and saintly Fr. Master John Cleary. He was professed on 15th. September 1905, and owing to the delay in getting permission from Rome, his profession was delayed 5 days.

A GROUP OF FR. PAT TUOHEY'S PARISHIONERS IN THE PHILLIPINES.-C1920.

REV. FR. PATRICK TUOHEY CSSR.

On the 19th. September 1905 he left Australia for Esker, the Irish House of Studies, County Galway, West Ireland (the birthplace and home of his forebears). He was ordained to the priesthood in Ireland on the 11th. September 1910. In 1912, a distinguished group of Redemptorists landed at Fremantle, 6th. February 1912. They included Patrick Tuohy.

Fr. Pat. sailed with the Fr. Provincial K. Bourke by the "Orvicto" on 25th. February, 1912, arriving in Melbourne on 23rd. October, 1912. He then went from Ballarat to New Zealand for eighteen months, and was a great success with both priests and people.

On the 14th. April 1914, he was transferred to the Philippines where he spent 8 years. He then returned to Perth by way of Waratah in early 1922, and spent a busy two years in Western Australia. He then returned to the Philippines in June 1924, extending this Apostolate to 7 years, and it was upon his return to Ballarat in early 1931 that he commenced the last chapter in his life. He died at 8.30 am. on the 22nd. of November, 1931, at the St. John of God's Hospital, Ballarat, after a serious illness which caused about three months of suffering and rapid deterioration. He was aged 53 years: a man in the prime of his life.

A Solemn Requiem Mass, concelebrated by other Redemptorists, and assisted by the boys of the Cathedral Choir was in the presence of thirty priests from Ballarat, Melbourne and Bendigo. His Lordship Bishop Gleeson gave the last absolution. And two of his brothers, a nephew and a brother-in-law stayed in the Monastery overnight, and his two sisters were the guests of Misses Crowley.

His confreres described him as a man who could adapt himself to every variety of character from the jovial outgoing person, to the pernickety, wistful individual who was also economical with words. He always wore a winsome smile that he seemed to have picked up from his native Campaspe, and that won him so readily into the good graces of people. His genial nature, his becoming roseate countenance, and his adept way of contacting and managing people, simply won all hearts in the Phillipines as in Australia and elsewhere.

He was immensely popular with the Filipino people, and brought back many gifts for his relatives given to him by these people. Two clam shells painted with scenes were often admired by two Mercy nuns at Castlemaine. At a later time they adorned the Convent parlour. There were sprays of flowers intricately carved and fashioned out of shells, wire and berries. They had adorned his altar. When he was departing, a very large group of his beloved people walked out into the water to farewell him. The ship had to stay out in the deeper waters.

One story is related, and has often been retold, that he almost lost his life when a ferocious native had him pinned down on the ground and was ready to cast his knife or spear, when Fr. Pat. had a brainwave and dropped his denture. The would-be assailant took fright and ran.

Another story, is that he and a fellow priest were riding sturdy ponies down the side of a mountain, when his companion and his horse disappeared down the steep precipice. Fr. Pat. fearing that he would find his friend and horse both dead at the bottom, was overjoyed to find them both hardly the worse for the experience.

ENTRIES IN CHURCH DIARY IN PHILIPPINES (1914-1923)

July 1914: Feast of the Sacred Heart was celebrated at Cordoba with traditional fervour. Fr. Tuohey was celebrant at a Misa Diacuno, and Fr. Mitchell preached the subject of the feast.

August 1914: Here I must supply a most important item affecting OPON Community. It was a joyous advent from Australia of Fr. Pat. M. Tuohey C.S.S.R. Father Tuohey had been long in the running for OPON, and the appointment of him to our staff at Opon was most popular. He came to Manila with Fr. Visitor Gleeson, but remained a week at Malate. The absence of Fathers from the Mission at a serious time took from the welcome, but we showed our joy when we met our old companion in scholastic debates and feats of strength and engineering. Fr. Tuohey comes with a reputation of being a very handy man. He is as willing as he is handy. We wish him all success in the acquisition of what is to each C.S.S.R. arrival, the big Cross - the Visayan tongue. After the feast of St. Roque this zealous Father accompanied Fr. Mitchell to Cordoba, where both remained till the end of October. A trip was made to Gihitingan Island, and Fr. Tuohey could contemplate and collect the treasures of the Philippine Islands. He enjoyed this picnic to Gihiting - and Cawagan Islands, and was asking for more. There were difficulties arising from Municipal School to which a protestant who had formerly been charged from Opon for proselytising, had been appointed. The fathers object to the re-appointment and the teacher was transferred temporarily. Municipal authorities considered themselves interfered with by clerical ignorance.

October 1914: Fr. Mitchell and Tuohey returned to Opon from Cordoba at the time of the death of Pope Pius X. Fr. P. Tuohey was listed among personnel of OPON foundation at the close of 1914. 22,237 Catholics, Baptisms 824, Marriages 162, Deaths 187, Communion 10,404.

July 1915: Fr. Tuohey and Fr. Superior were assisted by Fr. Mitchell at Sacred Heart Fiesta at Opon and Cordoba.

October 7, 1915: Fr. Tuohey on status, in temporary charge of Cordoba - prefect of the sick, sub-prefect of the church. Fr. Pat. sang High Mass at Mandawe in honour of the Holy Rosary, October 31st. 1915. On Sunday the priests went to Cordoba for tea. One priest took a bath in a horse trough, and frightened a horse which then bolted and knocked over an old man. His relatives took the horse and harness. Father Austin arrested - on bail, 25 pounds. Went to court - case dismissed. Fathers then withdrawn by Superior - as protest. Later, a demonstration was held for their re-instatement.

December 22nd. 1915: Fr. Mitchell went to Santa Rosa for Christmas. He was accompanied by Frs. Grogan and Tuohey who were out for the which proved enjoyable.

New Year 1916: still in Opon/Cordoba.

1917: still in Opon. Speaking of the Minister reminds me to record a sad event, the sale of Bohol, the 2nd. from his playful tricks, called a pater or baby. Something happened to him I know not what. Ask the Vets? He was sold, a faithful playful spirited horse that did good work among the rocks of Mactan. Then the cry of "Bogo, Bogo". Get a good horse from where the good horses are. We did, and if you wish to know the result, ask Fr. Tuohey as he picks himself up from the Mactan Rd. I fear they won't form another golden link in the chain of good cabayos.

New Year 1918: Still on Opon.

August 31st. 1918: Fr. Tuohey elected Prefect of the Sick and Prefect of Strangers.

New Year 1919: still in Opon - Consulter.

Aug. 28th. 1919: still Prefect of Strangers.

July 1921: Fr. Tuohey got attack of pneumonia and bronchitis on the Lilouan Mission at the end of January, but pulled through rapidly. Fr. Tuohey had to return home, but Fr. Cleary was able to hold out.

November 6th. 1920: The Fathers (Frs. Minister, Kilbride, Tuohey and Clere) returned home after a two months mission trip. They came by launch direct from Hilongos, and reached Opon at 4.30 am, and got a hearty welcome.

October 30th. 1920: The Bishop confirmed 1,004 people in one church at Opon.

FR. PAT TUOHEY WITH FILIPINOS IN SAILING BOAT.C1920.

FILIPINO STUDENTS -CORDOVA CENTRAL SCHOOL -Grade 111 -1916-17.

November 2nd. 1920: Four Fathers returned home having finished the mission work of the year, by a big mission at Bunday (Leyte). The boat stopped at Opon and put the Fathers ashore. It was about 3am., and pitchdark. "I'll go and give the alarm at the Convento", said Father Tuohey, and away he went, but only to walk right of the pier into the sea. Fortunately the tide was not in full, but full enough to break his fall. He escaped with nothing worse than a shaking and a shock.

November 21st. 1920: There was a Fiesta with Fr.'s Superior and Municipal President etc.: a great union of Church and State. The priests were few in number owing to recent legislation by the bishop about leaving parishes.

December 1921: Very soon after the Fiesta, Fr. Tuohey set out for Corella, in Bohol, and brought back an electric instalation (engine, wires, bulbs, etc.). This was the present from Fr. Sambola, a Spanish priest who had been Cura of Corella, and had to leave the place owing to unjust persecution by Government authorities. When Fr. Tuohey arrived the apparatus was already packed up. All through December Fr. Tuohey, Bro. Phillip, and some mechanics worked hard installing the plant. By Christmas, the church and Crib were lighted up by electricity. At the then of Year 1921, the status personnel included Fr. Tuohey (Præfectus Extraniorum).

January 4th. 1922: This day was appointed as a farewell day to Fr. Tuohey, who after many years of strenuous and fruitful labour in the Philippine Islands, was given a rest in Australia. We had a very cordial firewell. Every member of the community contributing something in the way of song, verse, or speech.

January 7th. 1922: Fr. Doyle (V Dec. 30th.) and Fr. Tuohey (V Jan 4th.) both left. Fr. Doyle to take up position of Superior in Malate, and Fr. Tuohey to take a well earned rest in native air. Fr. Tuohey left Manila on January 4th.

December 21st. 1923: The Visitor Very Rev. Fr. Gleeson C.S.S.R. accompanied by Fr. Rector of Opon and Fr. M. O'Callaghan arrived from Manila on the "Cebu". They had a good voyage, and owing to the calm sea were able to celebrate Holy Mass on board. We are sorry to hear that our old Confrere Fr. Pat. Tuohey whom we expected to come as "Socius" had been stricken down by typhoid fever in West. Australia. Thank God latest reports say he is recovering; hence we may have the pleasure of his help on our Visayan Missions in 1924.

In Dumaguette (Negros Island) we visited the Church of Our Lady of Perpetual(Help) Succour, where we met Fr. Pat O'Connell (84yrs. of age), an Irishman who spent some time with Fr. Pat. Tuohey in the Phillipines from the year 1927. He remembered Fr. Pat., for his humour and recalled many of his Australian "slang" sayings. He recalled that often when people came to Confession and poked their face through the curtains, Fr. Pat often pulled their noses as a humorous gesture.

We had the pleasure of lunching with the priests at the Convento, and appreciated having Fr. Pat. Martin (Superior), and Fr. Dominic Maquena as our guests at the "South Seas Hotel" for dinner on Sunday evening.

Most of this information was compiled through the kindness of Father Minehan, an Irish Redemptorist at Cebu, who lent the records from 1912 to 1924 to Joan and Tom Gastin while on their visit to the Phillipines, in April 1981. Unfortunately the records from 1924 onwards had been lost.

MARY THERESE TUOHEY (1882 * 1953)

2ND. GENERATION: CHILD NO. 8 of PATRICK & MARY (Conroy) TUOHEY.

Mary Therese was known as Molly or Queen. The name Queen, according to family sources was coined by a workman on the Tuohey property who always referred to her as "his little queen". The Victorian Birth Index No. 2255 states she was born in 1882: her birthplace, Elmore. St Kilian's Church, Sandhurst Record No. 14069 list her birthdate as 15th. January 1882 and her baptism by Rev. Fr. D. O'Connell as 29th. January 1882. Her Godparents were Thomas Conroy and Mary Whitney. Thomas Conroy was possibly related to her mother Mary (formerly Conroy).

Her son Gerard related that Mary was a competent seamstress and sewed for all of her family. She was highly skilled at fancywork and crocheting. She had musical talents, and had learned music in Goormong for a short time. She had a wonderful sense of humour and was very family orientated. There was a great lifelong bond between the three sisters - Bridget Healy, Julia Hillman and Mary Frawley with the result that their families grew up very close in all of their interests, and well bonded relationships have persisted among their children. Mary and her husband Thomas reared their family on their farm in Elmore, where son Gerard and his family live to the present day.

MARY T. TUOHEY ** THOMAS FRAWLEY (Sat. 22-9-1917)

Our Lady of the Sacred Heart Church was the scene of a quiet but pretty wedding wedding on Saturday, 22nd. September, when Thomas, eldest son of Mr. and Mrs. P. Frawley, of Runnymede, were united in the holy bonds of matrimony to Mary Theresa (Molly) Tuohey, third daughter of the late Mr. and Mrs. P. Tuohey of Mt. Pleasant. The ceremony was solemnised with Nuptial Mass celebrated by the Rev. Father Ryan. Notwithstanding the quiet nature of the wedding, a large crowd was present at the ceremony, as both parties were well known throughout the district. The bride, who was given away by her brother, Mr. L. Tuohey, wore a very becoming costume of cream gabardine and a small hat of citron shade. She wore the bride-groom's gift, an aquamarine necklet, and carried an ivory prayer-book, the gift of her sister, Miss Kate Tuohey. As the bride was leaving the church the Wedding March was capably rendered by Miss Flynn. The bridesmaids were Miss Mary Frawley (sister of the bridegroom) and Miss Mary Tuohey (niece of the bride), who were prettily attired in cream coat frocks, with hats to match, and wore the bridegroom's gift - gold spray brooches. The bridegroom was attended by his brother, Mr. M. Frawley as best man, and Mr. P. Tuohey (nephew of bride) as groom's man. The bride's gift to the bridegroom was a gold mounted guard. After the ceremony, the bridal party and guests motored to the residence of Mr. George Hillman (brother-in-law), where a sumptuous breakfast was served. Father Ryan presided, and at his instance the toasts, especially that of the newly married couple, were enthusiastically honored. Amidst showers of confetti and good wishes, the happy couple left en route for the Metropolis, where the honeymoon was spent. Many congratulatory telegrams and messages were received. Many beautiful presents were received, also numerous cheques.

The Elmore Standard- November 17 1917.

MARY THERESE (Molly/Queen) & THOMAS FRAWLEY

nee Tuohey.

CHILDREN OF MARY (TUOHEY) AND THOMAS FRAWLEY.

3RD. GENERATION.

JULIA TERESA FRAWLEY: received her primary education at Sacred Heart School Elmore. She later qualified as a teacher and her academic achievements included a Bachelor of Science Degree. Julie taught at Terang, and Rushworth. She finally settled at Rushworth after she married Herbert Barlow. They reared six children - three sons and three daughters - Marie, Kathleen, Herbert, Bernadette, Joseph and Stephen.

PATRICK GERARD FRAWLEY: was born at Elmore. He has always been known as Gerard or Gerry. He also received his primary education at Sacred Heart Catholic School at Elmore. Gerard has continued to farm on the Frawley family property. He married Eileen Costello and they had four children -Brendan, Maurice, Mary and Leo. Gerard is a Trustee of the Runnymede Cemetery. Gerard and Eileen are known to be well respected and hardworking people in the Elmore community offering their support wherever it was required.

THOMAS FRANCIS FRAWLEY: known as Frank was also a Farmer. Frank , like other members of his family attended Sacred Heart School at Elmore. He married Wilma Conroy and their seven children are Frank, Kathryn, Tony, John, Laurie, Julie, and Patricia. Their daughter Kate is a renown Foot and Mouth Painting Artist.

VINCENT LAWRENCE FRAWLEY: married Margaret Wilkinson. Vincent was a Bank Employee. Vincent and Margaret had four children - Geoffrey, Kevin, Anne-Marie and Denise. Vincent died in 1976.

FOURTH GENERATION:

KATHRYN FRAWLEY: the second child of Frank and Wilma Frawley has been acclaimed as a renown Foot and Mouth Artist. Kate became a quadraplegic in 1976 following a serious car accident. She started drawing and painting with the brush held in her mouth in 1985, while completing a Bachelor of Arts in Social Sciences.

Kate uses a mixture of watercolours and pastels to produce her works, and Kate concentrates on featuring faces, hands, theatrical masks and hands holding flowers.

SACRED HEART CATHOLIC SCHOOL -ELMORE - Late 1920's.

Photograph: Left to Right: Back Row : 7- Gerard Hillman (brother of Monica & Eileen)
Second Row: 7- Mary Cunneen (sister of Kath) 8- Mary Connolly (sister of Rita)
 10 - Monica Hillman
Third Row: 1- (obscured in picture) 2- Julia Frawley 3- Eileen Hillman
 10 - Rita Connolly 14- Kath Cunneen

NEWSPAPER REPORTS.

The Elmore Standard:-

- October 31 1901- Whooping Cough & Typhoid fever in district.
- January 2 1902- Drought & Measles.
- February 21 1903- Terrible duststorm over Tooleen.
- July 4 1903- Sick horses at Mt. Pleasant.
- May 21 1904- Mice plague.
- June 11 1904- Diphtheria.
- July 23 1904- The motor car arrives.
- January 1 1905- Poisoning of rabbits.
- September 2 1905- Measles epidemic.

CATHERINE TUOHEY (1884 * 1934)

2ND. GENERATION: CHILD NO. 9 of PATRICK & MARY (Conroy) TUOHEY.

Catherine, or Kate as she was affectionately known by all, was the youngest child of Mary (Conroy) and Patrick Tuohey. The Victorian Birth Index No. 16563 lists her birthplace as Elmore in 1884. According to St Kilians Church, Sandhurst she was born on 25th. April 1884, and was baptised on the 4th. May 1884. She was of a dependent and frail nature. Julia (Tuohey) Wade mentioned that she was burnt in a fire as a young child. Lawrence, her eldest brother was closely involved with her welfare, as were other family members in their various capacities. Kate lived with her sisters in Elmore at one period of time. She was also said to have had some mild form of epilepsy, but this has not been fully confirmed.

Her early years were spent in a close family unit at Mt. Pleasant, and she was involved with all family activities. As family members married and moved away, and their own family responsibilities increased, Kate may have needed supervision or extra support that they were unable to give her. If she was an epileptic, the currently used treatments and controls were yet to be tested. Usually these people were institutionalised, and their developmental potential was often disadvantaged by such a move.

I was told that Father Patrick Tuohey (during a visit home from the Philippines) was instrumental in her becoming a permanent resident at the Good Shepherd Convent.

In her later years, she resided at the Good Shepherd Convent at Oakleigh (Chadstone) adjacent to the Chadstone (Westfield) Shopping Centre. Relatives can remember visiting her, but more detailed information is not forthcoming.

CATHERINE TUOHEY DIED 10-2-1934 AGED 50 YEARS.

Catherine (Kate) died possibly at the Good Shepherd Convent at Oakleigh aged 50 years. She is buried at Oakleigh Cemetery. Most of the graves have been removed to other burial sites, but Kate's tombstone is one of the few remaining in the Oakleigh Cemetery. The cemetery is situated in the central business district behind the Council Chambers and outside of the Oakleigh Football Ground. The inscription on her headstone reads Kathleen Tuohey, not Catherine as stated on her registration of birth.

1977 - 1ST. TUOHEY REUNION - TOOLLEEN, VICTORIA.

The first Tuohey reunion was held in 1977 on Sunday October 30th. at Toolleen Football Ground. Six hundred and sixty six (666) descendants attended, with Tuohey's from Quambatook and Ballarat being among them. Maurice Tuohey (great grandson of Patrick), and Laurence (grandson of Thomas) and his wife Elaine were the prime movers for that memorable family milestone - a hundred and twenty years after the arrival of Thomas and Patrick Tuohey to Australia.

A Mass of Thanksgiving was celebrated to mark the occasion. Rev. Father Francis Marriott P.P. was the celebrant. The Altar Servers were Adrian and Mark Tuohey, Michael Tobin and Philip Morgan. The Readers were Patrick Tuohey (Junior), Sister Mary Giovanni Tuohey and Sister Clare Griffin.

Family representatives for the Offertory Gifts were Maurice and Laurie Tuohey, Moira Dowd and Mrs Mona Egan.

For the Prayers of the Faithful - Maureen Bonney, Mick Wade, Joe Tuohey (Ballarat), Pat Dixon, and representatives from the Healy and Hillman families.

The Collectors were Gerard Tuohey and Gerard Frawley. The Users were Laurie and Leo Tuohey. The Organist was Sister Mary Emerita Tuohey.

1988 - 2ND. TUOHEY REUNION - COLBINABBIN, VICTORIA.

The second Tuohey Reunion was held as part of Australia's Bi-Centenary celebrations at the Colbinabbin Recreation Reserve on Saturday 22nd. October 1988.

Descendants of both Patrick and Thomas were well represented on the day. Some had travelled from Mildura, Taralgon, Melbourne as well as Bendigo and surrounding districts. The visitor's book in the Recreation Hall could not be signed by many who attended because of the crowding around the very interesting material that was on display associated with the district, including schools, families and other historical material. The Tuohey Family Tree, photographs, documents and other Tuohey memorabilia were an integral part of the display, not only for Tuohey descendants but for other relatives and friends in the district.

Tuohey descendants were members of the Bi-Centenary organising Committee for the Day. They also contributed financially in order to defray some of the costs of the celebration. Maurice Tuohey very kindly drove busloads of people around Colbinabbin and nearby districts to all of the places of interest associated with the name Tuohey. Family groups scattered around the football ground for a picnic lunch. As a social event, it was a great success.

TUOHEY SOCIABILITY.

Mt. Pleasant. On Friday 28th. Ult., an enjoyable dance took place at Mr. Thomas Tuohey's barn. Over 50 couples were present, and the capacity of the barn was taxed to its utmost. The barn had been tastefully decorated with evergreens and flowers by Mrs. J. Tuohey, Mrs. Nolan and Miss M. Tuohey. The music was very good and was provided by Messrs. Burke Bros. McEvoy, Crowe, Rodgers, Dobinson and Miss McEvoy. Mr. T. Wilson proved an excellent M.C. The catering was in the hands of Messrs. Mulcair Bros., of Goornong, and was done in their usual excellent style. Mrs. T. Kennedy, Misses Tuohey, Miss English, Mrs. M. Tuohey, Mrs. J. Tuohey, Mrs. Burke and Miss Dollie Tuohey vied with each other in dispensing the refreshments. With such a bevy of ladies, it is needless to state that the wants of all present were courteously and promptly attended to. From a social and financial standpoint, the dance was a thorough success, and the forthcoming bazaar will appreciably benefit from the proceeds.

_____The Elmore Standard Dec. 13-1913._____

Myola Valedictory Departing pedagogue and family honored. - A fine gathering of friends and well-wishers of Mr. & Mrs. Stielow and family assembled in Mr. M. Tuohey's barn at Myola on Friday night, the 22nd. inst., to do honor to the departing guests. Over 54 couples participated in the giddy mazes' while some scores of elder pleasure seekers shuffled cards and "played" the elusive joker with intense enthusiasm. At the midnight chimes, refreshments were keenly partaken of. After justice had been done to the good things provided, Cr. J. Sexton undertook the pleasurable duty of presenting the guests with valuable mementos of their stay at Myola, consisting of a handsome 8 day timepiece, silver hot water kettle, and stand, and to Mr. Stielow, particularly, a smoker's outfit. Cr. Sexton's eulogies and good wishes were endorsed by Messrs. J. Nihill, P. McNamara, Bernie Nihill, and J. Tohill, who testified in neat little perorations to the worth of the departing residents. Mr. Stielow feelingly responded on behalf of Mrs. Stielow, self and family. The joy-shine lasted till the dawn-star paled to music supplied most tunefully and without stint by Mr. M. Burke, while Mr. W. McNamara acted as M.C., and Mr. T. Allen contributed histrionic items during the evening with marked success.

_____The Elmore Standard- Apr.6. 1918._____

Moonlight is on the menu, and an enjoyable evening's amusement is promised at the dance in aid of the Myola State School on Friday next. Mr. P.J. Tuohey is the pushing pilot and Miss Bolding holds the key to the treasury, so a bonza return is assured for a very worthy cause. Mr. T. Allen's barn will be the sole-shrine, where the floor will be as glass and the motto for the occasion will be "on with the dance; let joy be unconfined!" and, whisper it - tickets are 2/-d, refreshments included".

_____The Elmore Standard- May 18 1918._____

There was a happy attendance of 90 couples at a social given by Mr. & Mrs. L. Tuohey, of "Fairfield," on Tuesday to celebrate the opening of their new barn, the function proved a great success. Excellent dance music (piano & violin) was provided by Messrs. E. Davey, J. Wright and Mrs. D. Stewart, whilst Mr. T. Guiton made an efficient M.C. The catering arrangements were in the capable hands of Mr. E. Larter, of Elmore, and the neighbouring ladies and gentlemen kindly assisted the host and hostess in dispensing the customary refreshments at midnight. During the course of the evening songs were rendered by Mrs. D. Stewart, Miss D. Burge, and Mr. F. Tilson, and Mr. Short contributed a recitation, each item being duly appreciated by the assemblage. Dancing was vigorously indulged in and kept up till the wee sma' hours, then the gathering was brought to a close with the singing of "For They are Jolly Good Fellows" and "Auld Lang Syne."

_____The Elmore Standard-1515._____

Cornella East: The "Queen of Sport's" big dance at the Half-Way Hall, Cornella, on the 24th. inst., was a pleasing success, despite the unpropitious weather. Terpsichoreans began to arrive as the sole-shrine after a heavy down-pour had ceased, and when the giddy mazes was being treaded, the scene was an animated one, over 40 couples indulging, the Misses Connolly (piano) and Mr. J. Connolly (violin); Misses Julie Tuohey and Sexton assisting. Caterer J. Towers of Heathcote, provided the bounty inner comforts for the supper. Mr. D. Clark acted as M.C. Visitors were present from Rushworth, Costerfield, Greytown &c. Secretaries Tom Tuohey and F.P. McEvoy and committee, who worked hard to assure success, are to be congratulated on providing such a very enjoyable function.

The Elmore Standard Oct.2 - 1920.

Cornella: A dance, the proceeds of which will help materially to swell the funds of the recently reformed Cornella Tennis Club, took place in Mr. L. Tuohey's barn on Friday evening, 26th. Ult. Considering the time of the year and the consequent unsuitable weather and harvest operations, there was a fine gathering of folks present. The splendid floor was in fine dancing order, and the couples danced to their heart's content, to excellent music kindly supplied by Miss N. Cloney, and ably superintended by Mr. T. Tuohey, M.C. At half-time (or thereabouts) supper was served by several willing helpers. During the evening songs, finely rendered by Miss Cloney ("Killarney") and Miss J. Tuohey ("Smiles"), were well received. The dance continued well into the early hours of the 27th., and the daylight saw the "gay ones" just rumbling home. For the success of the evening the club is specially indebted to Mr. & Mrs. L. Tuohey, the use of whose barn and piano were placed at the Club's disposal; to Miss N. Cloney, who officiated at the piano and supplied the fine music of the evening; and to Mr. T. Tuohey, who carried out the duties of M.C. ably and well.

The Elmore Standard. -Dec. 12- 1920.

Left to Right:

**LAURIE TUOHEY
CHARLES TUOHEY
STEPHEN TUOHEY
(at Wedding of
Stephen Tuohey
& Iris Cahill)**

EXTRACTS FROM THE ELMORE STANDARD - 1921-1926.

- 1921 Mar 19 Colbinabbin Picnic Sports; E. McEvoy's SPWA, a starter in a race.
 Jun 4 Colbinabbin Lust;Miss J. Tuohy put feeling into her song. "A Tear, A Kiss, A
 Wish".....Women's Branch, Victorian Farmers Union.....
- Oct 22 Elmore Show: Stallions 14 hands high. A beautiful brown pony. "Preston". E. McEvoy, 1.
 Colbinabbin.
 Cattle: Shorthorns: Bull, any age. L. Tuohy Colbinabbin. 1.
 Bull, 2 yrs: L. Tuohy, Colbinabbin. 1. and Champion. John Butcher, Elmore. 2
 Swine: There was a better show of pigs than at recent shows and the prizes
 went to L. Tuohy, C.M. Harrington, R.J. Ingram, and H.S. Hayes.
 Berkshire Boar (any age) L. Tuohy, Colbinabbin 1. Berkshire Sow (any age)
 L. Tuohy, Colbinabbin. 2. Sow and Litter: L. Tuohy, Colbinabbin. 2.
 Dairy Products: Butter: Mrs. T. Green, Carrara. 1.
- 1922 Feb 11 Myola: The Rev. Patrick Tuohy C.S.S.R, a native of this district has been spending a
 well-earned holiday with relatives. The rev. gentleman has been abroad, engaged in mis-
 sionary work for 10 years, eight of which has been spent in the Philippine Isles, where
 the life of a missionary is anything but pleasant. On Sunday, 26th. ult; he celebrated
 Mass in the Cornelia Church, in the presence of a large congregation. He later attended
 a reception and conversations given in his honor by Mr. & Mrs. Thomas Tuohy, of Myola.
 A large number of relatives and friends were entertained, and had an enjoyable time.
 Among the guests were the Very Rev. Fr. Ryan and Rev. Father McPherson. Father Tuohy
 related many reminiscences of his boyhood days and travels in the Philippines. He left
 for Bendigo on Thursday, and will remain there for a brief time before proceeding to the
 headquarters of the Redemptorist Order at Lake Macdores, near Ballarat.
- 1922 Mar 25 Toolleen: Function at Mr. W. Dowd's.
 1922 Mar 25 Sporting notes: Colbinabbin: 3rd. Annual gathering in aid of the Soldier's Memorial
 Hall. In Gamble Bros. paddock. Colbinabbin Handicap: Sjeewa, E. McEvoy, Colbinabbin
 Sst. 1. First 20.
 Boys Race: Under 10 years. First 4s., 2nd 2s., 3rd. 1s. C. Woods 1, C. Tuohy 2.
 J. Woods 3.
- 1922 Apr 2 They say: Miss Rive Green, pupil of the Brigidine Convent, Rochester has qualified
 for the school Intermediate Certificate in the following subjects:- Grade III Theory
 and Practical English, French, History, Arithmetic and Algebra, and Geography.
- 1922 May 22 Cornelia East: Newly formed State School Committee. Messrs M.J. Ryan, G. Butcher, B.
 Dowd, James Ryan and L. Tuohy.
- 1922 Jun 10 Telegraph link-up underway.
- 1922 Nov. 8 Cornelia East State School Picnic: Boys Race:- 10-12 yrs:- J. Tuohy. *1.
 P. Egan *2, W. Hamilton *3. 8-10 yrs. P. Dowd *1. J. Hamilton *2, C. Tuohy *3.
 High Jump: 10-12. Frank Egan *1, C. Tuohy and W. Hamilton (tie) *2. 8-10.
 C. Tuohy *1, T. Hamilton *2, G. Hamilton *3. Boys Open Handicap Race: W. Hamilton
 *1, D. Stewart *2, Frank Dowd *3. Young Ladies Race: Miss E. Tuohy *1, Miss J.
 Tuohy *2, Miss Hewitt *3. Married Ladies Race: Mrs Phil Quirk *1. Mrs. M. Dowd *2.
- 1925 Jan 24 Wanalta Races: Wanalta Cup: £12 6 furlongs. First £10, 2nd. £2. E. McEvoy's
 Koon B. 13 (even) *1. P. Tuohy's Hippo 9.2 Flower *2.
- 1925 Apr. 25 Weddings: 21st. February. Bridget Tuohy 3rd. Daughter of Michael Tuohy to John
 Hill, Grosk View.
- 1925 Sept. 19 Concert at Colbinabbin in aid of Dush Nursing Centre. Our local singers were splendi-
 -id, and it is unfortunate to think that we have them amongst us, and yet hear them
 very seldom. The Misses Rose Regan, Vida Andrew, L. Trewern, Cill, E. Tuohy, Edna
 McKee and Isabel Ingram contributed to the wonderfully successful entertainment.....
- 1925 Oct. 17 Federation Ball. Muskerrey: Dinne's Orchestra. Miss M. Egan, Bendigo, pale blue
 satin with sequin trimmings. Miss E. Tuohy, Colbinabbin pink morocain with silk
 fringe trimmings. Miss J. Tuohy, Colbinabbin, green satin, silver lace trimmings.
 Miss V. Tuohy, pink lumineuxsatin with fur trimmings.
- 1925 Oct. 24 Colbinabbin Picnic: Kicking football (through a ring 6 ft. in diameter)
 Prizes £1., 10s., Entry 1/- H. Conroy *1. T. Tuohy *2. Over 50 entries. In the
 first round there were seven ties and the kick off resulted in the above.
- 1926 Jun. 26 Colbinabbin: Lawrence Tuohy, farmer, late of Colbinabbin, who died on March 29,
 1926 left real estate £5689 and personal property £2770 to his wife and children.
- 1926 Jul. 3 J. Roulston's new Barn: Miss V. Tuohy (queen of Erin).....
 Mr. & Mrs. M. Tuohy. Euchre party & Dance.
- 1926 Sep. 4 Colbinabbin Farmers Picnic. 40th. Annual Celebration.Boys race under 12;
 Prizes 5/-, 3/-, 2/- 2nd. Division: Jim Ryan *1. Charlie Tuohy *2 Lloyd Clark
 *3.
- 1926 Nov. 9 Toolleen State School: Wed. Oct. 27. Girls Race 6-Byrs: Carmel Dann *1. Boys
 Race over 12: Bernie Dowd *1. Boys Siamese Race: Larry Tuohy and Ron Johnston.
 *1. Guessing numbers in bottle: Jack Dowd. Pillow Fight: Under Byrs. Tom Dowd.
 Over 10yrs. Pat Tuohy. Open. Matt Tuohy.

PATRICK TUOHY: LAND APPLICATION 1872.
section 31 "Land Act 1869"

App: No. 11833 15-6-1872. 80 ACRES -Parish Campaspe.
 Description of Allots: 99,100,101,102. Parish Campaspe
 By. Mounted Constable Wearing May 1868. [P.R.O.V.]

SECTION 31, "LAND ACT 1869."

No. 11833

Pat. R. Wearing

Mounted Constable

Parish Campaspe

Referral to Mr. District Surveyor

Approved by the Surveyor

Approved by the Secretary

11833

11451

4286

Pat. R. Wearing

Mounted Constable

Parish Campaspe

Referral to Mr. District Surveyor

Approved by the Surveyor

Approved by the Secretary

Valid from July 1/83 to June 30/83

100	100	100	100	100
101	101	101	101	101
102	102	102	102	102
103	103	103	103	103
104	104	104	104	104
105	105	105	105	105
106	106	106	106	106
107	107	107	107	107
108	108	108	108	108
109	109	109	109	109
110	110	110	110	110
111	111	111	111	111
112	112	112	112	112
113	113	113	113	113
114	114	114	114	114
115	115	115	115	115
116	116	116	116	116
117	117	117	117	117
118	118	118	118	118
119	119	119	119	119
120	120	120	120	120
121	121	121	121	121
122	122	122	122	122
123	123	123	123	123
124	124	124	124	124
125	125	125	125	125
126	126	126	126	126
127	127	127	127	127
128	128	128	128	128
129	129	129	129	129
130	130	130	130	130
131	131	131	131	131
132	132	132	132	132
133	133	133	133	133
134	134	134	134	134
135	135	135	135	135
136	136	136	136	136
137	137	137	137	137
138	138	138	138	138
139	139	139	139	139
140	140	140	140	140
141	141	141	141	141
142	142	142	142	142
143	143	143	143	143
144	144	144	144	144
145	145	145	145	145
146	146	146	146	146
147	147	147	147	147
148	148	148	148	148
149	149	149	149	149
150	150	150	150	150
151	151	151	151	151
152	152	152	152	152
153	153	153	153	153
154	154	154	154	154
155	155	155	155	155
156	156	156	156	156
157	157	157	157	157
158	158	158	158	158
159	159	159	159	159
160	160	160	160	160
161	161	161	161	161
162	162	162	162	162
163	163	163	163	163
164	164	164	164	164
165	165	165	165	165
166	166	166	166	166
167	167	167	167	167
168	168	168	168	168
169	169	169	169	169
170	170	170	170	170
171	171	171	171	171
172	172	172	172	172
173	173	173	173	173
174	174	174	174	174
175	175	175	175	175
176	176	176	176	176
177	177	177	177	177
178	178	178	178	178
179	179	179	179	179
180	180	180	180	180
181	181	181	181	181
182	182	182	182	182
183	183	183	183	183
184	184	184	184	184
185	185	185	185	185
186	186	186	186	186
187	187	187	187	187
188	188	188	188	188
189	189	189	189	189
190	190	190	190	190
191	191	191	191	191
192	192	192	192	192
193	193	193	193	193
194	194	194	194	194
195	195	195	195	195
196	196	196	196	196
197	197	197	197	197
198	198	198	198	198
199	199	199	199	199
200	200	200	200	200

Total Sales July 1/83 to June 30/83

100	100	100	100	100
101	101	101	101	101
102	102	102	102	102
103	103	103	103	103
104	104	104	104	104
105	105	105	105	105
106	106	106	106	106
107	107	107	107	107
108	108	108	108	108
109	109	109	109	109
110	110	110	110	110
111	111	111	111	111
112	112	112	112	112
113	113	113	113	113
114	114	114	114	114
115	115	115	115	115
116	116	116	116	116
117	117	117	117	117
118	118	118	118	118
119	119	119	119	119
120	120	120	120	120
121	121	121	121	121
122	122	122	122	122
123	123	123	123	123
124	124	124	124	124
125	125	125	125	125
126	126	126	126	126
127	127	127	127	127
128	128	128	128	128
129	129	129	129	129
130	130	130	130	130
131	131	131	131	131
132	132	132	132	132
133	133	133	133	133
134	134	134	134	134
135	135	135	135	135
136	136	136	136	136
137	137	137	137	137
138	138	138	138	138
139	139	139	139	139
140	140	140	140	140
141	141	141	141	141
142	142	142	142	142
143	143	143	143	143
144	144	144	144	144
145	145	145	145	145
146	146	146	146	146
147	147	147	147	147
148	148	148	148	148
149	149	149	149	149
150	150	150	150	150
151	151	151	151	151
152	152	152	152	152
153	153	153	153	153
154	154	154	154	154
155	155	155	155	155
156	156	156	156	156
157	157	157	157	157
158	158	158	158	158
159	159	159	159	159
160	160	160	160	160
161	161	161	161	161
162	162	162	162	162
163	163	163	163	163
164	164	164	164	164
165	165	165	165	165
166	166	166	166	166
167	167	167	167	167
168	168	168	168	168
169	169	169	169	169
170	170	170	170	170
171	171	171	171	171
172	172	172	172	172
173	173	173	173	173
174	174	174	174	174
175	175	175	175	175
176	176	176	176	176
177	177	177	177	177
178	178	178	178	178
179	179	179	179	179
180	180	180	180	180
181	181	181	181	181
182	182	182	182	182
183	183	183	183	183
184	184	184	184	184
185	185	185	185	185
186	186	186	186	186
187	187	187	187	187
188	188	188	188	188
189	189	189	189	189
190	190	190	190	190
191	191	191	191	191
192	192	192	192	192
193	193	193	193	193
194	194	194	194	194
195	195	195	195	195
196	196	196	196	196
197	197	197	197	197
198	198	198	198	198
199	199	199	199	199
200	200	200	200	200

Page from Michael Tuohy's Farming Records -1932-1933.

MORE ABOUT OTHER TUOHYS

There were other Tuoheys in the district in the early selection. There was the family of John Toohey (sic) who came from Axe Creek to Myola. He and his family are in the Tuohey family photograph. This family was said to be no relation to Thomas and Patrick, but John Toohey was indeed the cousin of Thomas's wife, Mary (nee Fahey). There was also the family of Michael Tuohey.[Information - Dr. Patrick Tuohey]

Apparently Michael was also no relation, having come from County Cork, not County Galway. Michael changed the spelling of his name to conform with his more numerous neighbours. Michael had 2 sons, Jack and Dave. Dave went to the Western Australian gold-fields and did not return. Jack married Ann-Jane Carmody, and they had 3 daughters, Ann (Doll), Maree, who died as an infant, and Margaret (Mag). Doll and Mag lived in their grand-father's home at Myola until quite recent years, when they moved into Elmore. Both Doll and Mag, and Mag's husband Jack Tohill are deceased. May the Good Lord have mercy on their souls. (Contributed by Patrick Tuohey, Grandson of Thomas Tuohey, Toolleen)

There are Tuohey's at Quambatook who are related, and also at Ballarat. The Bungaree (near Ballarat Tuohey (spelt Toohey) was Joseph Toohey (1866-1898). He was the youngest son of John Toohey and the brother of Michael and Laurence Toohey of Cameron, County Tipperary according to family researcher Patrick G Tuohey. Laurence (son of Patrick) and Margaret Tuohey spent their honeymoon in 1897 with the Bungaree Tooheys. Joseph Toohey was married to Margaret Gleeson and according to the Victorian Birth Death & Marriage Index they had six daughters and four sons - Mary Ann 1864; John 1868; Margaret 1870; Catherine 1874; Joseph 1874; Emily 1875-1875; Bridget 1877; Peter Daniel 1878; James 1879; and Hanorah 1884. For all but Mary Ann, their birthplace was recorded as Bungaree or Gordon, Victoria. Mary Ann's birthplace was recorded as Melbourne.

The Ballarat(Bungaree) Tuoheys designed and built a potato digger in very early times, and the descendants of Thomas and Patrick had strong affiliations with them.

OTHER TUOHEYS/TUOHYS/TOOHEYS.

In the early Church Records at St Kilian's, Sandhurst, other Tuohys (sic) were witnesses at weddings, or godparents to some of our family members. There were three Patrick Tuohys and three Mary Conroys in the district. Two of the Patrick Tuohys were on the Sandhurst goldfields prior to the arrival of our kinfolk in C1859. They were all from County Galway. It is highly likely that any of them could have been either closely or even distantly related, through Thomas & Patrick or even through their mothers-in-law who were both formerly Touhy/Toohey (sic). **The first Patrick Tuohy** (son of William & Ann (O'Brien) Tuohy married Ellen Hennessy 20-5-1856. **The second Patrick Tuohy** (son of Jeremiah & Judith (Ryan)Tuohy) married Mary Abberton 18-7-1858. **The third Patrick Tuohy/Tuohey** (our forebear) married Mary Conroy 5-7-1865, and a second Mary Conroy was a witness at their wedding. A third Mary Conroy married Frederick Tully 21-7-1859. Witnesses at their wedding were Maria Conroy (may have been her married name) & Thomas Conroy.

Among the early St Kilian's Church, Sandhurst Records there were many Tuohys and Conroys.

Names of couples (1855-1879) were:- Mary (Tuohy) & Michael Egan; Denis & Ellen (Hackett) Tuohy; Patrick & Ellen (Hennessy) Tuohy; Anne (Tuohy) & Michael Dooly (she married (2) Thomas Egan; Patrick & Mary (Abberton) Tuohy; Winifred (Tuohy) & Thomas Noonan; Mary (Tuohy) & Timothy Tindley; Margaret (Tuohy) & John Conroy; Bridget (Tuohy) & George Bennett; Thomas & Catherine (Donellan) Tuohy; Michael & Anne (Flannery) Tuohy; **PATRICK & MARY (CONROY) TUOHY/TUOHEY** - our forebears; Anne (Tuohy) & Thomas Lyons; **THOMAS & MARY (FAHEY) TUOHY/TUOHEY** - our relatives; Mary (Tuohey) & Thomas Egan; Bridget (Tuohy) & Charles Cowan; Margaret Toohey & John Conroy; Patrick McCurry; Honora (Tuohy) & Cornelius McKeogh; and Johanna (Toohey) & Frederick Stebbing.

The names of John & Margaret (Tuohy) Conroy, Denis Tuohy, Ann Tuohy, and Michael & Ann (Flannery) Tuohy seem to be constantly in evidence in relation to our kinfolk. In looking at some of the cross links they could be related through the wives of the Tuohey brothers. An Ann Tuohy signed herself as AUNT on the Birth Certificate of Mary Ann Tuohy/Tuohey (1867-1868)(daughter of Patrick.

Denis and Mary (Hackett) Tuohy were Godparents of Michael Tuohy (1869)(2nd. son of Patrick). Denis Tuohy was also a Godparent for Thomas Conroy (1864), son John & Margaret (Tuohy) Conroy;, and John and Margaret was also godparent for Bridget (1874) - daughter of Patrick & Mary (Conroy) Tuohy. Patrick & Mary Tuohy/Tuohey's son Lawrence (our grandfather) was a Godparent for Edwin Francis Conroy (1880) - son of John & Margaret (Tuohy) Conroy. An Ann Tuohy was a Godparent for Marianne (1861) daughter of John & Margaret Conroy. Could she be the Ann Tuohy who described herself as aunt on our grand-aunt Mary Ann Tuohy/Tuohey's Birth Certificate?

Above: THOMAS TUOHEY
Top Right: PETER & MARK TUOHEY
(son of Charles &
Cass Tuohy - Colbinabbin).

Far Right: EILEEN DOWD & SOPHIE WALLACE
(daughter & Gr-GrDaughter of Lawrence
& Margaret Tuohy - Colbinabbin.)

Sr. MARY EMERITA TUOHEY
(daughter of Thomas & Ethel Tuohy)

JULIA (Fawley) BARLOW of Rushworth
(daughter of Julia (Tuohy)
& Thomas Fawley - Fimore)

Centre: CHARLES TUOHEY at 2nd. Tuohy
Reunion 1988. (Son of Lawrence &
Margaret Tuohy - Colbinabbin)

BRIAN TUOHEY - (son of Stephen & Iris
Tuohy - Bears Lagoon, Gr-son of Lawrence
& Margaret Tuohy - Colbinabbin)

VINCENT TUOHEY & MARY (Tuohy) O'BRIEN.
(children of Charles & Cass Tuohy
Colbinabbin) & Aunt Mary (Hayes) Stewart

PATTI (Tuohy) ZOCK (daughter of Charles &
Cass Tuohy - Colbinabbin) & Uncle Stewart

Left Right: CHARLES TUOHEY, FRANK DOWD & FRANK TUOHEY with sheepdogs at Colbinabbin.

Queen Competition Rushworth Parish 1920
: Maids -Lift: NELLIE McEVOY (wife of Patrick Tuohy)
Annie Ryan, Mary Quirk, Julia (Tuohy) Wade
Queen of Sport: May (Hogan) Morgan, Children:
Belly & Bob Stewart.

Children of Lawrence & Margaret Tuohy -C1908
L/R: MICHAEL FRANCIS & JULIA TUOHEY.

D. Mendelsohn,

*159 View Street,
Bendigo.*

L/R: IRIS (Cahill) TUOHEY, EILEEN (Tuohy) DOWD & CASS (Stewart) TUOHEY

L/R: CHARLES TUOHEY, ? ?, MARGARET (Wade) O'CALLAGHAN
JOHN CHAPMAN husband of Helen Wade.

PATRICK & GERALDINE (Harrington) TUOHEY & FAMILY. - 1963
 Front: L/R: Patrick & "Geddy", Patrick (Jun) (Groom) & Ruth House (Bride)
 Mary. Back: Betty, Maurice, Clare, Danny, Judith, Laurence, Brenda & Berna

COLBINABBIN STATE SCHOOL No. 1218.- C1918.
 Teacher: ? Front: L/R: Edward Dowd, Cheatley, Pearl Clarkson, Luoy Read, Maryanne Collins, 6th. JULIA TUOHEY, Mavis Clarkson & Alfred Dowd. 2nd. Row: ? Dave Meaghan, Annie Dowd, Jessie Annetl, Vida Andrews, Abe Meaghan, Abe Meaghan. 3rd. Row: Malcolm Russell, Lily Roberts, Vivian Read, Betty Brown, Isobel Cheatley, Annie Roberts, Melva Vlokors, Sam Cheatley & EILEEN TUOHEY. Back Row: Wilfred Hill, Keith Collins, ? Russell. Jack Annett, Victor Clarke, Doo Andrews, Hughie Andrews, Colin Hill, Ceoll Gladwyn. Standing behind Eileen. MICHAEL TUOHEY.

THE TUOHEY'S FROM COUNTY GALWAY.

LAWRENCE TUOHEY (County Galway, Ireland)

=====

m: Mary Flanagan
Issue: 2 sons ? others.

** 1 THOMAS TUOHEY
=====

(C1831*6-8-1898)
m: Mary Fahey(25-5-1865)
(C1843*6-6-1912)
Issue: 5 dau & 5 son
(** 1 THOMAS TUOHEY(1866*1867)

** 2 MARY ANN TUOHEY

(1867*1942)
No Issue

** 3 LAWRENCE TUOHEY

(1869-1944)
m: Mary Burke(16-4-1914)
No Issue.

** 4 HANNORAH TUOHEY

(1872-1960)
No Issue.

** 5 PATRICK J TUOHEY

(1873* 1905)
m: Catherine Quirk (11-10-1905)

Issue: 4 son & 2 dau

|** 1 THOMAS TUOHEY (Dec.)
m: Genevieve Ward
No Issue

|** 2 MATTHEW TUOHEY
(1908*1966)

|** 3 MARY TUOHEY

|** 4 PATRICK TUOHEY
m: Mercia Carmody
Issue: 3 son & 1 dau

|** 1 JOHN TUOHEY
m: Mary Elliss
Issue: 1 son & 1 dau

|** 1 JACQUELINE TUOHEY

|** 2 ANDREW TUOHEY

|** 2 ANTHONY TUOHEY
m: Mary Tobin
Issue; 3 dau

|** 1 GEMMA TUOHEY

|** 2 ALICIA TUOHEY

|** 3 MARTINA TUOHEY

|** 3 DENISE TUOHEY
m: Frederick Rafton
Issue: 2 son

|** 1 BRIAN RAFTON

|** 2 MATTHEW RAFTON

PATRICK J TUOHEY

(1873* 1905)
m: Catherine Quirk (11-10-1905)
(1876*1941)

PATRICK MARY
MATTHEW THOMAS

|
|
|
|** 4 PATRICK TUOHEY
| m: Rosemary Daniels
| Issue: 2 son

|** 1 PATRICK TUOHEY

|** 2 MICHAEL TUOHEY

|** 5 LAWRENCE TUOHEY
| m: Elaine Allen
| Issue: 2 dau & 1 son

|** 1 CATHERINE TUOHEY

|** 2 MAREE TUOHEY

|** 3 TERENCE TUOHEY

|** 6 TERESA TUOHEY
| m : Mervyn Harris
| Issue: 2 dau

|** 1 SANDRA HARRIS

|** 2 MARLENE HARRIS

|** 6 THOMAS PETER TUOHEY

|
| (1875 * 1933)
| m: Margaret E. Jones(1-9-1909)
| Issue: 1 dau & 2 son

|** 1 JOHN(Jack)TUOHEY
| m: Joyce Rocke (Dec.)
| Issue: 2 dau

|** 1 ANN TUOHEY

|** 2 MARY TUOHEY

|** 2 LEO TUOHY
 m: Eileen Duffy
 Reared:
 |
 |** 1 MICHELLE GLEESON
 |
 |** 2 CHRISTINE GLEESON

|** 3 LILIAN TUOHY
 m: Norbert Lyons (Dec.)
 Issue: 2 sons & 1 dau
 |
 |** 1 THOMAS LYONS (W.A.)
 | m: Margo Durack
 | Issue: 1 dau
 | |
 | |** 1 SUZANNAH LYONS
 |
 |** 2 MARGARET LYONS
 | m: Michael O'Toole
 | Issue: 1 son & 1 dau
 | |
 | |** 1 MICHAEL O'TOOLE
 | |
 | |** 2 ALISON O'TOOLE
 |
 |** 3 PAUL LYONS

|** 7 BRIDGET TUOHY

 (1878*1933)
 m: Tommy Johnson (Dec.)
 Issue: 1 son
 |
 |** 1 THOMAS JOHNSON (Dec.)
 | m: Loretta McMahon (Dec.)
 | Issue: 3 dau & 1 son
 | |
 | |** 1 ANGELA JOHNSON
 | |
 | |** 2 COLIN JOHNSON
 | |
 | |** 3 COLETTE JOHNSON
 | |
 | |** 4 VONELLE JOHNSON

```

=====
** 8  CATHERINE TUOHEY
-----
 (1880*1955)
=====
** 9  JOSEPH TUOHEY
-----
 (1883* 1884)
 (13020,Toolleen)
=====
** 10 ELLEN TUOHEY
-----
 (1885* 1966)
 (22014,Toolleen)
 m: Charles Erwin
 Issue: 6 dau & 3 son
 |
 |** 1  ELLEN ERWIN
 | m: David Reid (Dec.)
 | Issue: 2 son
 | |
 | |** 1  WILLIAM REID
 | | m: Jan. Nash
 | | Issue: 1 dau & 2 son
 | | |
 | | |** 1  REBECCA REID
 | | |
 | | |** 2  PETER REID
 | | |
 | | |** 3  STEPHEN REID
 | | |
 | | |** 2  ROBERT REID
 | | | m: Marylyn Cooke
 | | | Issue: 1 dau & 2 son
 | | | |
 | | | |** 1  KATHLEEN REID
 | | | |
 | | | |** 2  GEOFFREY REID
 | | | |
 | | | |** 3  JOHN REID
 | | | |
 | | |-----
 |** 2  MARIE ERWIN

```

m: James White
Issue: 2 dau & 2 son

|** 1 PATRICIA WHITE
| m: Stanley Smith
| Issue: 1 son & 2 dau

|** 1 CRAIG SMITH

|** 2 ANN SMITH

|** 3 MARIE SMITH

|** 2 JOHN WHITE (Dec.)

|** 3 PHILLIP WHITE
| m: Elaine Hines
| Issue: 2 son & 1 dau

|** 1 BENJAMIN WHITE

|** 2 CAMERON WHITE

|** 3 AMANDA WHITE

|** 4 HELEN WHITE
| m: Brian Benbow
| Issue: 1 dau

|** 1 COURTNEY BENBOW

|** 3 PATRICIA ERWIN
| m: Valentine Dickson
| Issue: 1 son & 1 dau

|** 1 BRIAN DICKSON
| m: Fiona Keily
| Issue: 1 dau

|** 1 GENEVIEVE DICKSON

|
|
|** 2 MARY DICKSON
| m: ?.....
Issue: ?

|** 4 MONICA ERWIN
| m: Vincent Egan
| Issue: 1 son & 1 dau
|

|** 1 ANTHONY EGAN
|

|** 2 GERALDINE EGAN
| m; Dennis Jeffrey (See CUNNEEN Tree)
| Issue: 3 dau
|

|** 1 SEONA JEFFREY
|

|** 2 RENAI JEFFREY
|

** 3 ELISHA JEFFREY

|** 5 KATHERINE ERWIN
| m: Eugene Collins
| Issue: 3 son & 1 dau
|

|** 1 PATRICK COLLINS
| m: Jill Lulier
|

|** 2 GREGORY COLLINS
| m: Cheryl Florance
| Issue: 4 son
|

|** 1 MATHEW COLLINS
|

|** 2 DANIEL COLLINS
|

|** 3 DAMIAN COLLINS
|

|** 4 MICHAEL COLLINS
|

|** 3 TERENCE COLLINS
| m: Frances Woosencrost
|

Issue: 2 dau
 |
 |** 1 ROSHINE COLLINS
 |
 |** 2 KEARA COLLINS
 |
 |** 4 JOAN COLLINS
 m: Dennis May
 Issue: 1 dau & 1 son
 |
 |** 1 LAURA COLLINS
 |
 |** 2 JARROD COLLINS

 ** 6 MAUREEN ERWIN
 m: Cornelius Fitzpatrick(Dec.)
 No Issue

 ** 7 JOSEPH ERWIN (Dec.)
 m: Marjorie Wharton
 Issue: 3 dau & 2 son
 |
 |** 1 PAULINE ERWIN
 m: Lawrence Draper
 Issue: 2 son
 |
 |** 1 MICHAEL DRAPER
 |
 |** 2 CHRISTOPHER DRAPER
 |
 |** 2 BERNADETTE ERWIN
 m: Terence Roberts
 Issue: 1 son & 1 dau
 |
 |** 1 BENJAMIN ROBERTS
 |
 |** 2 MELISSA ROBERTS
 |
 |** 3 MICHAEL ERWIN (Dec.)
 |
 |** 4 JOHN ERWIN
 m: Debbie Lee
 Issue 1 dau
 |
 |** 1 ROMANY ERWIN

|** 5 CHRISTINE ERWIN
m: Kevin Jordan
Issue: 1 son & 1 dau

|** 1 BRENDAN JORDAN

|** 2 SOPHIA JORDAN

|** 8 ELAINE ERWIN
m: Basil Egan
Issue: 3 son & 3 dau

|** 1 PETER EGAN (Dec.,8yrs)

|** 2 ELIZABETH EGAN (Dec.14yrs)

|** 3 MARGARET EGAN
m: Alan McGuigan
Issue: 3 son & 1 dau

|** 1 SIMON MCGUIGAN

|** 2 JOSEPH MCGUIGAN

|** 3 THOMAS MCGUIGAN

|** 4 HANNAH MCGUIGAN

|** 4 PAUL EGAN (Dec.)

|** 5 JOSEPHINE EGAN
m: Gerard Dempsey
Issue: 1 son

|** 1 WILLIAM DEMPSEY

|** 6 BRENDAN EGAN

** ** ** ** **

* THOMAS & MARY *
TUOHEY =

|** 9 JOHN ERWIN (Dec. 12yrs)

(119 Listed DESCENDANTS)

PATRICK TUOHEY (C1834*31-7-1905)

=====

m: Mary Conroy(6-2-1865)

(C1843*11-10-1907)

Issue: 5 dau & 4 son

|** 1 LAWRENCE TUOHEY

| (12-2-1866*29-3-1926)

| m: Margaret Cunneen (19-5-1897)

| (27-12-1867*31-10-1950)

| Issue: 6 son & 2 dau

|** 1 PATRICK TUOHEY

| (13-4-1898*30-8-1979)

| m: Ellen McEvoy (9-6-1923)

| (18-2-1886*

| Issue: 1 son

|** 1 LAWRENCE TUOHEY

| m: Valerie Fuzzard

| Issue: 3 son & 2 dau

|** 1 MAUREEN TUOHEY

|** 2 PAUL TUOHEY

| m: Carol Wright

| Issue: 3 dau

|** 1 TENNIELLE TUOHEY

|** 2 ABONY TUOHEY

|** 3 GRETТА TUOHEY

|** 3 BRENDAN TUOHEY

| m: Maree Seelemyer

| Issue: 1 son & 1 dau

|** 1 BENJIMEN TUOHEY

|** 2 SARAH TUOHEY

|** 4 MARTIN TUOHEY

| m: Aileen Mace

PATRICK & ELLEN TUOHEY.

Issue: 1 son & 1 dau
|** 1 JOSHUA TUOHEY
|
|** 2 ADELL TUOHEY

|** 5 KATHRYN TUOHEY

|** 2

THOMAS TUOHEY
(5-12-1899*8-5-1988)
m: Monica(Mona)Egan (1931)
Issue: 3 dau & 2 son

|** 1 EDWARD TUOHEY
m: Mary Fitzgibbon
Issue: 6 dau & 2 son

|** 1 ANNE TUOHEY
m: Geoffrey Ing
Issue: 2 dau
|** 1 REBECCA ING
|
|** 2 KATHLEEN ING

|** 2 CAROL TUOHEY

|** 3 KATHLEEN TUOHEY (Dec.)

|** 4 SIMON TUOHEY
m: Mariette Giezen

|** 5 HELEN TUOHEY

|** 6 THERESE TUOHEY

|** 7 NOREEN TUOHEY

|** 8 EDWARD TUOHEY

|** 9 NICHOLAS TUOHEY

|** 2 MARY TUOHEY
m: Graham Arthur
Issue 6 Dau (Inc. Twin Dau)

THOMAS & MONA TUOHEY

nee Egan. & Fr. Lehane.

1931

** 1 CAMILLE ARTHUR
** 2 MARISE ARTHUR
m: Mark Cooper
Issue: 1 dau
|** 1 LAUREN COOPER
** 3 ELIZABETH ARTHUR twin
m: Robert McIntyre
Issue:
** 4 SUZANNE ARTHUR twin
** 5 JENNY ARTHUR
** 6 CAROLYN ARTHUR

** 3 CHARLES TUOHEY
m: Ada De Wit
Issue: 4 son & 1 dau
|** 1 ANTHONY TUOHEY
|** 2 PAUL TUOHEY
|** 3 STEPHEN TUOHEY
|** 4 MATTHEW TUOHEY
|** 5 KATREEN TUOHEY

** 4 EILEEN TUOHEY
m: Brian McGrath
Issue: 3 dau & 2 son
|** 1 JULIE McGRATH
|** 2 PETER McGRATH
|** 3 JOHN McGRATH
|** 4 NICOLE McGRATH

|** 5 CATHERINE McGRATH

|** 5 CLETUS VAGG
m: Neil(Bill) Vagg
Issue: 3 dau & 2 son

|** 1 JEROME VAGG

|** 2 MATTHEW VAGG

|** 3 LUCIANNE VAGG

|** 4 JUSTIN VAGG

|** 5 MONICA VAGG

LAWRENCE FRANCIS TUOHEY

** 3 LAWRENCE FRANCIS TUOHEY
(9-8-1901*)

** 4 MICHAEL ALPHONSUS TUOHEY
(28-9-1903* 1958)
m: Heather Teague
Issue: 1 dau & 1 son

|** 1 LOIS TUOHEY
m: Thomas Lambert
Issue: 3 dau & 1 son

|** 1 PATRICIA LAMBERT

|** 2 HEATHER LAMBERT
m: James C. Whelan
Issue: 2 dau

|** 1 JOANNE WHELAN

|** 2 KYLIE WHELAN

|** 3 RICKY LAMBERT
m: Kaylene Currah
Issue: 1 dau

|** 1 KELLY ANN LAMBERT

MICHAEL TUOHEY

HEATHER (Teague) TUOHEY

| ** 4 MICHELLE LAMBERT :
 |
 | ** 2 MICHAEL TUOHEY
 | m: Janet Godfrey
 | Issue: 2 dau & 1 son
 |
 | ** 1 DAVID TUOHEY
 |
 | ** 2 KATE TUOHEY
 |
 | ** 3 LAURA TUOHEY

| ** 5 JULIA MARIE TUOHEY
 | (20-8-1905*19-10-1984)
 | m: Patrick Joseph Wade (16-7-1932)
 | (7-7-1903*2-2-1958)
 | Issue: 5 dau & 1 son

| ** 1 MARGARET WADE(22-5-1933*
 | m: Joseph O'Callaghan(7-4-1959)
 | (26-9-1926*
 | Issue: 3 dau & 2 son
 |
 | ** 1 STELLA O'CALLAGHAN(16-5-1960*
 | m: Peter Smeaton(
 | Issue: 1 son & 1 dau
 | ** 1 JAY SMEATON
 |
 | ** 2 GEMMA SMEATON
 |
 | ** 2 HELEN O'CALLAGHAN
 |
 | ** 3 JOANNE O'CALLAGHAN
 | m: Michael Hind
 | Issue: 1 dau
 | ** 1 EMILY JO HIND
 |
 | ** 4 NEIL O'CALLAGHAN
 |
 | ** 5 JAMES O'CALLAGHAN

| ** 2 HELEN WADE
 | m: Francis(John)Chapman
 | Issue: 4 son & 1 dau
 |

JULIA (Tuohey) & JOSEPH WADE

|** 1 MARK CHAPMAN
 m: Robyn Blundell
 Issue: 1 son
 |** 1 SIMON CHAPMAN

 |** 2 DAMIAN CHAPMAN

 |** 3 GREGORY CHAPMAN

 |** 4 MARISE CHAPMAN

 |** 5 CAMERON CHAPMAN

 |** 3 VERONICA WADE
 m: Luigi Fogale (Italy) (Dec.)
 No Issue

 |** 4 PATRICIA WADE
 m: John Fogale
 Issue: 2 son

 |** 1 GIANNI FOGALE

 |** 2 CARLOS FOGALE

 |** 5 MICHAEL WADE
 m: Margaret Jinks
 Issue: 2 dau & 1 son

 |** 1 GLENN WADE
 m: Debbie Lee Newsom
 |** 2 JOCELYN WADE

 |** 3 STEPHANIE WADE

 |** 6 GABRIELLE WADE

|** 6 EILEEN MARGARET TUOHEY
 (27-12-1907*
 m: Francis Dowd
 Issue: 1 dau & 1 son

 |** 1 MOIRA DOWD

EILEEN(Tuohey) & FRANCIS DOWD

||** 2 FRANCIS DOWD

||** 7 STEPHEN JOSEPH TUOHEY
(2-8-1911*
m: Iris Cahill
Issue: 1 son & 1 dau

||** 1 BRIAN TUOHEY
m: Joan Crawford
Issue: 1 son & 1 dau

||** 1 SIMON TUOHEY

||** 2 EMILY TUOHEY

||** 2 LORRAINE TUOHEY
m: Kerry Barlow
Issue: 2 son & 2 dau

||** 1 BENEDICT BARLOW

||** 2 STEPHANIE BARLOW

||** 3 LUKE BARLOW

||** 4 SUSANNAH BARLOW

STEPHEN & IRIS TUOHEY

||** 8 CHARLES TUOHEY (5-11-1913*
m: Cassie Stewart (Dec.)
Issue: 5 dau & 7 son

||** 1 ELIZABETH(Betty)TUOHEY
m: Brendan Tobin
Issue: 4 dau & 3 son

||** 1 SUE TOBIN
m: David Anderson
Issue: 1 son
||** 1 DANIEL ANDERSON

||** 2 MICHAEL TOBIN

||** 3 MEGAN TOBIN

CASSIE TUOHEY

CHARLES TUOHEY.

|** 4 KATIE TOBIN
| m: Hank Moerenout
|** 5 JULIE TOBIN
|** 6 CHRISTOPHER TOBIN
|** 7 THOMAS TOBIN

|** 2 JOAN TUOHEY
| m: Gerard Brown
| Issue: 3 dau & 1 son

|** 1 SUE BROWN

|** 2 PAULINE BROWN

|** 3 GENEVIEVE BROWN

|** 4 GREGORY BROWN

|** 3 SUSANNE TUOHEY
| (1945*29-8-1965)

|** 4 PATTI TUOHEY
| m: Neil Zoch
| Issue: 3 dau & 4 son

|** 1 ANDREW ZOCH

|** 2 MARK ZOCH

|** 3 LISA ZOCH

|** 4 LUKE ZOCH

|** 5 AMY ZOCH

|** 6 MEGAN ZOCH

|** 7 DAMIAN ZOCH

|** 5 DONALD TUOHEY
| m: Glenda McGrath
| Issue: 3 son & 2 dau

** 1 MATTHEW TUOHEY

** 2 DANNY TUOHEY

** 3 SHANE TUOHEY

** 4 KYLIE TUOHEY

** 5 BRIDGET TUOHEY

** 6 THOMAS TUOHEY
m: Yvonne Hill
Issue: 3 son & 2 dau

** 1 FLEUR TUOHEY

** 2 BROOKE TUOHEY

** 3 ZEB TUOHEY

** 4 ABE TUOHEY

** 5 ROM TUOHEY

** 7 VINCENT TUOHEY

** 8 MARY TUOHEY
m: Gregory O'Brien
Issue: 5 son

** 1 TIMOTHY O'BRIEN

** 2 JESSE O'BRIEN

** 3 SHAUN O'BRIEN

** 4 PATRICK O'BRIEN

** 5 ZEKE O'BRIEN

** 9 CLEMENT TUOHEY
m: Jill McMurtrie
Issue: 1 dau & 1 son

|** 1 LAURA TUOHEY
 |
 |** 2 PATRICK TUOHEY
 |
 |** 10 NOEL TUOHEY
 | m: Lorraine Thompson
 |
 |** 11 MARK TUOHEY
 |
 |** 12 PETER TUOHEY
 | m: Claire Harding
 | Issue: 1 dau & 1 son
 |
 |** 1 CARLY TUOHEY
 |
 |** 2 CHARLES TUOHEY
 |
 |**TUOHEY

** ** * ** * ** *

* LAWRENCE & MARGARET *
TUOHEY

(154 listed DESCENDANTS)

** 2 MARY ANN TUOHEY

 (1867*31-7-1868)
 Died: 11mths.
 (b.1867,Sandhurst)
 (d.o4737, " 1868)

** 3 MICHAEL TUOHEY

 (1868* 22-9-1945)
 m: Elizabeth Dale(27-+1-1899)
 Issue: 4 dau & 3 son

|** 1 MARY TUOHEY
 | (1901* 17-4-1929)
 | m: Jack O'Dwyer(24-4-1923)
 | Issue: 2 sons & 1 dau
 |
 |
 |

* (Spelling variation
O'Dwyer/Dwyer- correct)

MICHAEL & ELIZABETH TUOHEY.

MARY TUOHEY

|** 1 FRANK O'DWYER *
| m: Eileen Shannon
| Issue: 2 son & 1 dau
|
|** 1 KAREN O'DWYER
| m: Phillip Quirk *
| Issue: 1 son
| |** 1 NIGEL QUIRK
|
|** 2 PETER O'DWYER
| m: Gwenda Sillings
| Issue: 1 son & 1 dau
| |** 1 DYLAN O'DWYER
|
| |** 2 CARLY O'DWYER
|
|** 3 PAUL O'DWYER
|
|** 2 JOHN DWYER
| m: Connie Patterson
| Issue: 3 son & 1 dau
|
|** 1 DENNIS DWYER
| n: Robin Walsh
| Issue: 2 son & 2 dau
| |** 1 DAMIAN DWYER
|
| |** 2 DOMINIC DWYER
|
| |** 3 SARAH DWYER
|
| |** 4 SUSAN DWYER
|
|** 2 GREGORY DWYER
| m: Joan Calder
|
|** 3 MONICA DWYER
| m: Brendan Morrissy
| Issue: 1 son & 1 dau
| |** 1 SEAN MORRISSY
|
| |** 2 CARA MORRISSY
|
|** 4 BRENDAN DWYER

|
|** 3 MARY DWYER
| m: Jack Foran
| Issue: 3 son & 1 dau

|
|** 1 PETER FORAN
| m: Judi Wallace
| Issue: 1 son
|** 1 ROBERT FORAN

|
|** 2 DENNIS FORAN

|
|** 3 KATE FORAN
| Issue: 1 son
|** 1 JASON FORAN

|
|** 4 GERRARD FORAN

** 2 ELIZABETH TUOHEY
(1903* 9-1-1922)
Died: 19yrs.

** 3 PATRICK TUOHEY
(1-4-1904*4-2-1974)
m: Geraldine(Geddy)Harrington(7-9-1927)
(10-12-1905*
Issue: 4 son & 6 dau

|
|** 1 MAURICE TUOHEY
| (*)
| m: Mary Morgan(31-3-1951)
| Issue: 6 son & 3 dau

|
|** 1 GREGORY TUOHEY
| m: Kaye Hickson
| Issue: 2 son & 2 dau
|** 1 PAUL TUOHEY

|
|** 2 KYLIE TUOHEY

|
|** 3 JUSTIN TUOHEY

|
|** 4 LAUREN TUOHEY

ELIZABETH TUOHEY

PATRICK & GERALDINE TUOHEY

|** 2 DESMOND TUOHEY
| m: Sandra Austin
| Issue: 2 son & 1 dau
|** 1 TRAVIS TUOHEY
|
|** 2 MARKUS TUOHEY
|
|** 3 HOLLY TUOHEY
|
|** 3 KATHY TUOHEY
| m: Geoffrey Waters
| Issue: 2 son & 3 dau
|** 1 JEREMY WATERS
|
|** 2 ANGELA WATERS
|
|** 3 KATHERINE WATERS
|
|** 4 MICHAEL WATERS
|
|** 5 STEPHANIE WATERS
|
|** 4 BRIAN TUOHEY
| m: Alana Paynter
| Issue: 1 dau & 2 son
|** 1 HAYLEY TUOHEY
|
|** 2 WARWICK TUOHEY
|
|** 3 JULIAN TUOHEY
|
| ANNE TUOHEY
| m: Peter Hird
| Issue: 2 dau & 1 son
|** 1 JACINDA HIRD
|
|** 2 KELLY HIRD
|
|** 3 LUKE HIRD
|
|** 5 MAURICE TUOHEY (Jun.)
| m: Sharon Franklin
| Issue: 1 son
|** 1 MATTHEW TUOHEY

|** 6 MARIE TUOHEY
| m: Glenn Robinson
| Issue: 1 dau
|** 1 ASHLEA ROBINSON

|** 7 KEVIN TUOHEY
| m: Irene Watson

|** 8 PETER TUOHEY

|** 2 PATRICIA(Mary) TUOHEY
| m: 1. Clarence Newby(11-8-1952)
| Issue: 3 dau & 1 son

|** 1 PATRICIA NEWBY
| m: Michael Bolton
| Issue: 2 son
|** 1 STEPHEN BOLTON
|
|** 2 BENJAMIN BOLTON

|** 2 MATTHEW NEWBY
| m: Catherine Bruce
| Issue: 1 dau
|** 1 LAUREN NEWBY

|** 3 CATHERINE NEWBY
| m: Laurie Fish
| Issue: 2 son
|** 1 JARED FISH
|
|** 2 RYAN FISH

|** 4 JOSEPHINE NEWBY
| m:2. George Makin(28-8-1982)

|** 3 LAWRENCE TUOHEY
| m: Janet Johnson(25-10-1950)
| Issue: 5 dau & 1 son

|** 1 COLLEEN TUOHEY
m: Leigh Arnold(27-12-1982)
Issue: 3 dau
|** 1 SAMANTHA ARNOLD
|
|** 2 REBECCA ARNOLD
|
|** 3 JACQUI ARNOLD
|** 2 WENDY TUOHEY
m: Colin Pitkin(31-3-1979)
Issue: 2 son & 1 dau Inc.twins
|** 1 CHRISTOPHER PITKIN
|** 2 KIM PITKIN (Twin)
|** 3 BRIAN PITKIN (Twin)
|** 3 ELAINE TUOHEY
m:1. Mark Williamson(18-1-1975)
Issue: 2 dau
|** 1 SARAH WILLIAMSON
|** 2 MELISSA WILLIAMSON
m:2. Branko Krajnc
m:3. Terry Holt (2-4-1988)
|** 4 CHERYL TUOHEY
m: Gary Petrini(5-3-1977)
Issue: 1 son & 2 dau
|** 1 LUKE PETRINI
|** 2 JANELLE PETRINI
|** 3 AMY PETRINI

(25-4-1985*)
 ** 5 PETER TUOHEY
 (8-6-1958*)
 m: Kaye Webb (30-10-1982)
 Issue: 2 son
 |
 ** 1 DANIEL TUOHEY
 |
 ** 2 NATHAN TUOHEY
 |
 ** 6 VALERIE TUOHEY
 (14-10-1959*)
 m: Ronald Myers(18-9-1982)
 Issue: 1 son & 1 dau ?+1988
 |
 ** 1 ADAM MYERS
 |
 ** 2 LAUREN MYERS
 |
 ** 3 MYERS
 |
 ** 4 ELIZABETH (Betty)TUOHEY
 (11-3-1934*)
 m:1. Patrick Comer(27-2-1954)
 Issue: 3 dau
 |
 ** 1 IRENE COMER
 m: Ian Jamieson (Dec.)
 Issue: 3 dau
 |
 ** 1 CARA JAMIESON
 |
 ** 2 AMY JAMIESON
 |
 ** 3 ROSE JAMIESON
 |
 ** 2 ANN COMER
 Issue: 1 dau

|** 1 RACHEL COMER

|** 3 CLARE COMER

m:2. Frank Cornish(31-1-1954)

Issue: 1 dau

|** 1 ELIZABETH CORNISH

m: Brendan Morgan

Issue: 1 son

|** 1 JOSHUA MORGAN

m:3. Peter Finkers(27-5-1967)

Issue: 1 son & 1 dau

|** 1 PETRA FINKERS

|** 2 PETER FINKERS

|** 5 BRENDA TUOHEY

(20-11-1935*)

m: Richard(Daryl) Spence (9-3-1954)

Issue: 1 son & 2 dau

|** 1 LAWRENCE SPENCE

m: Yvonne Galea

Issue: 3 dau

|** 1 LOUISA SPENCE

|** 2 CORINA SPENCE

|** 3 ROSALYN SPENCE

|** 2 EILEEN SPENCE

m: John Mills

Issue: 1 dau

|** 1 AMANDA MILLS

|** 3 COLLEEN SPENCE

|
|
| ** 6 JUDITH TUOHEY
| (4-9-1937*)
| m: Michael Morgan(9-8-1958)
| Issue: 3 sons & 4 dau
|

| ** 1 MARY ANN MORGAN
|

| ** 2 JIM MORGAN
| m: Janine Sullivan
|

| ** 3 JULIE MORGAN
| m: Geoffrey Cobbledick
|

| ** 4 CHRISTOPHER MORGAN
|

| ** 5 PAULINE MORGAN
| m: Brendan O'Kane
|

| ** 6 PHILLIP MORGAN
|

| ** 7 LYNN(Sadie) MORGAN
|

| ** 7 DANIEL(Dan)TUOHEY
| (5-8-1939*)
| m: Margaret Gleeson(27-6-1960)
| Issue: 7 son & 2 dau
|

| ** 1 ANGELA TUOHEY
| m: Allan Kennedy
| Issue: 1 dau
|

| ** 1 SHERIDAN KENNEDY
|

| ** 2 BRENDAN TUOHEY
| m: Fiona Harris
| Issue: ?+1988 Jul/Aug
|

| ** 1TUOHEY
|

| ** 3 TERRY TUOHEY
|

|** 4 BERNADETTE TUOHEY
 | m: Warren Trickey
 | Issue: 3 children
 |
 |** 1 DALE TRICKEY
 |
 |** 2 BROOKE TRICKEY(Dec.)
 |
 |** 3 RHIANNON TRICKEY
 |
 |** 5 DAMIAN TUOHEY
 |
 |** 6 DANIEL TUOHEY
 |
 |** 7 SHANE TUOHEY
 |
 |** 8 NICHOLAS TUOHEY
 |
 |** 9 KIM TUOHEY
 |
 |** 8 PATRICK TUOHEY
 | (28-10-1941*)
 | m: Ruth House (6-7-1963)
 | Issue: 3 son & 2 dau
 |
 |** 1 ADRIAN TUOHEY
 |
 |** 2 CAROL TUOHEY
 | m: Gregory Maher
 | Issue: 2 son
 |
 | |
 | |** 1 JASON MAHER
 | |
 | |** 2 ANDREW MAHER
 |
 |** 3 DONNA TUOHEY
 | Issue: 1 dau
 |
 | |
 | |** 1 DECINTA TUOHEY
 |
 |** 4 PATRICK TUOHEY

|** 5 GERARD TUOHEY

|** 9 ROMA TUOHEY
(20-10-1944*)
m: Michael Fitzpatrick (1-9-1962)
Issue: 6 dau & 1 son

|** 1 SUZANNE FITZPATRICK
m: John Brinkman

|** 2 JENNIFER FITZPATRICK
Issue: 1 dau

|** 1 AMY FITZPATRICK

|** 3 PAUL FITZPATRICK

|** 4 KAREN FITZPATRICK

|** 5 MILESA FITZPATRICK

|** 6 FIONA FITZPATRICK

|** 7 ANITA FITZPATRICK

m: Barry Harrison (23-6-1981)

|** 10 CLARE TUOHEY
(11-8-1947*)
m: Bill Fitzpatrick(22-7-1967)
Issue: 1 dau & 1 son

|** 1 GABRIELLE FITZPATRICK

|** 2 DAVID FITZPATRICK

|** 4 BRIDGET TUOHEY
(23-10-1905*14-4-1985)
m: John Nihill(21-2-1925)
(C1899*27-2-1959)
Issue: 2 son

BRIDGET TUOHEY

|** 1 THOMAS NIHILL
 | (1926*13-10-1978)
 |** 2 MICHAEL NIHILL
 | (1932*18-8-1979)

|** 5 VERONICA TUOHEY
 | (13-6-1907*)
 | m: Thomas Sheehan(14-1-1935)
 | Issue: 2 son & 1 dau

VERONICA TUOHEY

|** 1 JOHN SHEEHAN
 | m: Beryl Bennett
 | No Issue

|** 2 BRIAN SHEEHAN
 | m : Jean Johnstone
 | Issue: 3 son

|** 1 MARK SHEEHAN

|** 2 BRIAN SHEEHAN

|** 3 DANIEL SHEEHAN

|** 3 MAUREEN SHEEHAN
 | m: Derek Bonney
 | Issue: 2 dau & 1 son

|** 1 JENNY BONNEY

|** 2 STEPHEN BONNEY

|** 3 ANDREA BONNEY

|** 6 ALFRED TUOHEY
 | (2-8-1909*)
 | m: Emily Harrington(24-2-1936)
 | Issue: 3 dau & 4 sons Inc.twins.

** 1 TERESITA TUOHEY (Dec.)
 m: Tony O'Brien
 Issue: 6 dau & 4 son
 |
 | ** 1 BERNADETTE O'BRIEN
 | Issue: 1 son
 |
 | ** 1 SHEA O'BRIEN
 |
 | ** 2 DANIEL O'BRIEN
 |
 | ** 3 JULIE ANN O'BRIEN
 |
 | ** 4 MARIE LOU O'BRIEN
 |
 | ** 5 ADRIAN O'BRIEN
 |
 | ** 6 LORETTA O'BRIEN
 |
 | ** 7 REGINA O'BRIEN
 |
 | ** 8 CATHERINE O'BRIEN
 |
 | ** 9 MAURICE O'BRIEN
 |
 | ** 10 ANTHONY O'BRIEN
 |
 ** 2 WILLIAM (Bill) TUOHEY
 m: Maureen Samson
 Issue: 1 son & 3 dau
 |
 | ** 1 TRACY TUOHEY (Died, 2 days old)
 |
 | ** 2 MARK TUOHEY
 | m: Heather Purvis
 |
 | ** 3 FIONA TUOHEY
 | m: Andrew Conforti
 |
 | ** 4 KERRYN TUOHEY
 |
 ** 3 JULIE TUOHEY

Issue: 2 son & 3 dau

** 1 KEVIN RUTLAND

** 2 COLIN RUTLAND
m: Christina Sanderson
Issue: 1 son

** 1 JOSHUA RUTLAND

** 3 CLAIRE RUTLAND
m: Gerald Farrow
Issue: 1 son

** 1 GERARD FARROW

** 4 MICHELLE RUTLAND

** 5 LISA RUTLAND

** 4 GENEVIEIVE TUOHEY
m: Ralph Barlow
Issue: 3 son & 2 dau

** 1 SIMON BARLOW

** 2 ANGELA BARLOW

** 3 DANNY BARLOW

** 4 ANNA BARLOW

** 5 JOHN BARLOW

** 5 JACK TUOHEY Twin
m: Glenice McHardy
Issue: 1 dau

** 1 LOUISE TUOHEY

** 6 GERARD TUOHEY Twin
m: Carmel Langarotti
Issue: 1 son & 1 dau

|** 1 PRICILLA TUOHEY

|** 2 GERARD TUOHEY

|** 7 MICHAEL TUOHEY
m: Bridgid Toomey
Issue: 1 son & 1 dau ?+

|** 1 ALFRED TUOHEY

|** 2 HANNA TUOHEY ** ** ** **

|** 3TUOHEY * MICHAEL & ELIZABETH *
TUOHEY

|** 7 MICHAEL JOHN TUOHEY

((27-2-1911*
m: Ellen(Nell)Dowd(3-4-1940) (204 Listed DESCENDANTS)
Issue: 1 dau
|** 1 MONICA TUOHEY(Sister) Brigidine Order

MICHAEL TUOHEY

==
|** 4 THOMAS TUOHEY

(1872*16-11-1932)
(1872,11893,Sandhurst)
m: Ethel Clarke
(2-7-1886*26-9-1961)
Issue: 5 son & 3 dau

|** 1 ETHEL TUOHEY (Sister M. Emerita, R.S.M.)
(13-10-1915*

|** 2 JOSEPH TUOHEY
(31-3-1917*
m: Ethel Conroy
Issue: 4 dau & 4 son

|** 1 EILEEN TUOHEY(Died,4.1/2 yrs.)

|** 2 BERNADETTE TUOHEY
m: Thomas Byrne
Issue: 5 dau & 3 sons

|** 1 EILEEN BYRNE

|** 2 THOMAS BYRNE

|** 3 FRANCES BYRNE

|** 4 DENIS BYRNE

|** 5 ANNE BYRNE

|** 6 CHRISTINE BYRNE

|** 7 ANTHONY BYRNE

|** 8 CLAIRE BYRNE

|** 3 KEVIN TUOHEY
m: Jill Kelly
Issue: 2 son & 2 dau

|** 1 PETER TUOHEY

|** 2 COLLEEN TUOHEY

|** 3 GERALDINE TUOHEY

|** 4 KEVIN TUOHEY

|** 4 IRENE TUOHEY
m: Bernard Nihill
Issue: 3 son & 3 dau

|** 1 PAUL NIHILL

|** 2 STEPHEN NIHILL

|** 3 KAREN NIHILL

|** 4 CHRISTOPHER NIHILL

|** 5 DANIELLE NIHILL

|** 6 MELISSA NIHILL

** 5 MARIE TUOHEY
m: Phillip Kane
Issue: 1 dau & 1 son

** 1 JULIE KANE

** 2 MATTHEW KANE

** 6 FRANK TUOHEY
m: Carol McMahon
Issue: 3 dau & 1 son

** 1 MARCIA TUOHEY

** 2 SARAH TUOHEY

** 3 DARREN TUOHEY

** 4 HALEY TUOHEY

** 7 JOHN TUOHEY
m: Cathy Cowan
Issue: 3 dau & 1 son

** 1 MONIQUE TUOHEY

** 2 ADAM TUOHEY

** 3 JOCELYN TUOHEY

** 4 SOPHIE TUOHEY

** 8 JOSEPH TUOHEY
m:1. V. Keating (Annulled)
m:2. Julie Oberin
Issue: 2 sons

** 1 LIAM TUOHEY

** 2 TROY TUOHEY

** 3 IRENE TUOHEY (Sr. M. Giovanni)
(11-8-1918*26-6-1984)

|** 4 GERARD TUOHEY
 | m: Margaret Darrigan
 | Issue: 3 son & 2 dau
 |
 |** 1 GABRIEL TUOHEY
 | m: Joy Keating
 | Issue: 3 sons & 1 dau
 |
 |** 1 LEE TUOHEY
 |
 |** 2 TROY TUOHEY
 |
 |** 3 SARAH TUOHEY
 |
 |** 4 TIMOTHY TUOHEY
 |
 |** 2 PHILLIP TUOHEY
 | m: Diola Villaneuva
 | Issue: 2 son & 1 dau
 |
 |** 1 NICHOLAS TUOHEY
 |
 |** 2 XAVIER TUOHEY
 |
 |** 3 FRANCES TUOHEY
 |
 |** 3 ROSEMARY TUOHEY
 |
 |** 4 LORETTA TUOHEY
 |
 |** 5 CHRISTOPHER TUOHEY
 | m: Maggie Bourke
 | Issue: Twin Sons
 |
 |** 1 REECE TUOHEY Twin
 |
** 2 BRENTON TUOHEY Twin
** 5 LEO TUOHEY
m: Eileen Kelly
Issue: 3 dau & 3 son
** 1 ANNE TUOHEY
m: Peter Young
Issue: 3 dau & 1 son

	** 1	ELIZABETH YOUNG
	** 2	ANGELA YOUNG
	** 3	JENNIFER YOUNG
	** 4	PETER YOUNG
** 2	CARMEL TUOHEY	
	m: Robert Miller	
	Issue: 3 sons	
	** 1	ANDREW MILLER
	** 2	BRENDAN MILLER
	** 3	MARK MILLER
** 3	LEONIE TUOHEY	
	m: Tony Stribley	
	Issue: 3 dau	
	** 1	INGA STRIBLEY
	** 2	DANIELLA STRIBLEY
	** 3	KATRINA STRIBLEY
** 4	BERNARD TUOHEY	
	m: Helen Ellis	
	Issue: 2 son	
	** 1	CARL TUOHEY
	** 2	JACOB TUOHEY
** 5	ANTHONY TUOHEY	
	m:Marissa Sartori	

| ** 6 STEPHEN TUOHEY
 m: Betty Garland

| ** 6 ROMUALD TUOHEY
 m: Ann (Nance McGowan)
 No Issue.

| ** 7 KATHLEEN TUOHEY
 m: Daniel Griffin
 Issue: 1 son & 3 dau

| ** 1 CLAIRE GRIFFIN (Sr.)(Brigidine Order)

| ** 2 IRENE GRIFFIN
 m: Keith Morse
 Issue: 2 dau

| ** 1 MEGAN MORSE

| ** 2 AMELIA MORSE

| ** 3 BRENDAN GRIFFIN
 m: Karen Amos
 Issue: 1 son & 1 dau

| ** 1 SHEA GRIFFIN

| ** 2 ANTHEA GRIFFIN

| ** 4 HELEN GRIFFIN
 m: Brian Comer
 Issue: 2 dau & 2 son

| ** 1 MATTHEW COMER

| ** 2 MELANIE COMER

** ** ** ** **

| ** 3 KIRSTY COMER

* THOMAS & ETHEL *

| ** 4 GLENN COMER

TUOHEY

| ** 8 BERNARD TUOHEY
 (28-6-1927*15-11-1927) (4mths)

(90 Listed DESCENDANTS)

** 5 BRIDGET TUOHEY

(1874, 22526, Elmore)

()
m: Dennis Healy

Issue: 4 son & 1 dau

** 1 PATRICK HEALY

m: Doreen Coates

Issue: 1 dau & 1 son

| ** 1 PATRICIA HEALY

| m: Bernard Walsh

| Issue: 3 son

| | ** 1 JOHN WALSH

| | ** 2 MICHAEL WALSH

| | ** 3 BRENDAN WALSH

| ** 2 BRIAN HEALY

| m: Dawn Nan-Tie

| Issue: 1 son & 1 dau

| | ** 1 MICHAEL HEALY

| | ** 2 AMANDA HEALY

** 2 DANIEL HEALY

m: Eleanor Short

Issue: 2 son & 2 dau

| ** 1 TERENCE HEALY

| m: Margaret McInerney

| Issue: 2 dau & 1 son

| | ** 1 CAROLINE HEALY

| | ** 2 BRONWYN HEALY

| | ** 3 THOMAS HEALY

BRIDGET & DENNIS HEALY

** 2 CARMEL HEALY

** 3 MARGARET HEALY
 m: Martin Griffith
 Issue: 2 dau & 1 son
 |
 |** 1 ELVIRA GRIFFITH
 |
 |** 2 CAITLIN GRIFFITH
 |
 |** 3 DANIEL GRIFFITH

** 4 PAUL HEALY
 m: Bronwyn Pearcey
 Issue: 1 dau
 |
 |** 1 ANNA HEALY

** 3 LAURENCE HEALY
 m: Joan Petersen
 Issue: 4 son & 1 dau
 |
 |** 1 DENNIS HEALY
 | m: Carmel Dixon
 |
 |** 2 MICHAEL HEALY
 | m: Mary Rasso
 | Issue: 2 son
 |
 |** 1 SEAN HEALY
 |
 |** 2 CHRISTOPHER HEALY

** 3 CLAIRE HEALY

** 4 FREDERICK HEALY
 m: Gwen Harding
 Issue: 3 dau
 |
 |** 1 MELISSA HEALY
 |
 |** 2 KELLY HEALY

|** 3 CHERIE HEALY

|** 5 PHILLIP HEALY
 m: Deborah Millen
 Issue: 2 dau & 1 son

|** 1 SAMARA HEALY

|** 2 TIANA HEALY

|** 3 CASEY HEALY

|** 4 KATHLEEN HEALY
 m: James Harney
 Issue: 2 dau

|** 1 MAURITA HARNEY

|** 2 IRENE HARNEY
 m: Robert Dungeon
 Issue: 3 sons & 1 dau

|** 1 ROHAN DUNGEON

|** 2 TIMOTHY DUNGEON

|** 3 BENJAMIN DUNGEON

|** 4 HEIDI DUNGEON

|** 5 JOHN HEALY
 m: Marie Nelson
 Issue: 3 son & 2 dau

|** 1- KEVIN HEALY
 m: Noreen Flowers
 Issue: 5 son

|** 1 ANDREW HEALY
 (Dec..4.1/2yrs)

|** 2 JUSTIN HEALY

|** 3 MATTHEW HEALY

KATH(Healy) & JAMES HARNEY

|** 4 CAMERON HEALY

|** 5 RYAN HEALY

|** 2 JAMES HEALY
m: Judith Robson
Issue: 2 son & 1 dau

|** 1 SCOTT HEALY

|** 2 MARTIN HEALY

|** 3 JOANNE HEALY

|** 3 YVONNE HEALY
m: William Liddicoat
Issue: 3 son & 1 dau

|** 1 GREGORY LIDDICOAT

|** 2 MICHELLE LIDDICOAT

|** 3 BRENDAN LIDDICOAT

|** 4 SHAUN LIDDICOAT

|** 4 RONALD HEALY

|** 5 PAULINE HEALY
m: Neil Fuller
Issue: 2 sons & 1 dau.

|** 1 TROY FULLER

|** 2 DEANNE FULLER

|** 3 DANIEL FULLER

|** 6 RICHARD HEALY
m: Elaine Durham
Issue: 3 sons inc. Twins.

** 1	JASON HEALY	
** 2	ADAM HEALY Twin	
** 3	BROCK HEALY Twin	
** 7	GAVIN HEALY Twin	
	m: Terri O'Connor	
** 8	GARY HEALY Twin (Died,3mth.)	** ** ** ** **
** 9	ANTHONY HEALY	** BRIDGET & DENNIS **
** 10	VINCENT HEALY (Dec.)	HEALY
		(70 listed DESCENDANTS)

** 6	JULIA TUOHEY	
	(
	(1876,12685,Toolleen)	
	m: George Hillman	
	Issue:3 dau & 3 son	
** 1	GEORGE HILLMAN	
	m: Nell Collard	
	Issue: 2 son & 2 dau	
** 1	GARY HILLMAN	
	m: Norma Layton	
	Issue: 3 son & 1 dau	
** 1	KERRYN HILLMAN	
	m: Robert White	
	Issue: 2 son	
** 1	CAIN WHITE	
** 2	SIMON WHITE	
** 2	ANDREW HILLMAN	
	m: Dianne	
	Issue: 1 son + ?	

|** 1 CHRISTOPHER HILLMAN
 |
 |** 2 HILLMAN
 |
 |** 3 MARK HILLMAN
 | m: Cathy Callaghan
 |
 |** 4 PAUL HILLMAN
 |
 |** 2 CATHERINE HILLMAN
 | m: Michael Hoy
 | Issue: 4 son & 1 dau
 |
 |** 1 STEPHEN HOY
 | m: Tracy Lee Nicol
 | Issue: 1 son
 |
 |** 1 GARRYD STEPHEN NICHOL
 |
 |** 2 ANTHONY HOY
 |
 |** 3 MARTIN HOY
 |
 |** 4 SIMON HOY
 |
 |** 5 FRANCES HOY
 |
 |** 3 MAUREEN HILLMAN
 | m: Gary Etheridge
 | Issue: 1 son & 1 dau
 |
 |** 1 LUKE ETHERIDGE
 |
 |** 2 JACINTA ETHERIDGE
 |
 |** 4 PAUL HILLMAN
 | m: Eileen Kennedy
 | Issue: 2 dau
 |
 |** 1 JULIA HILLMAN
 |
 |** 2 KATE HILLMAN

** 2 PATRICK HILLMAN
m: Eileen Bruce
Issue: 4 son & 2 dau

** 1 TERRY HILLMAN
m: Celia Ford
Issue: 2 dau & 1 son

** 1 MELANIE HILLMAN

** 2 JULIA HILLMAN

** 3 ALO HILLMAN

** 2 BRIAN HILLMAN
m: Jenny Kennedy
Issue: 2 dau & 1 son

** 1 KYLIE HILLMAN

** 2 MEGAN HILLMAN

** 3 SEAN HILLMAN

** 3 COLLEEN HILLMAN
m: Noel Andrews
Issue: 2 son & 2 dau

** 1 PETER ANDREWS

** 2 TONI ANDREWS

** 3 KRISTEN ANDREWS

** 4 LYNDAL ANDREWS

** 4 MICHAEL HILLMAN
m: Barbara Rowe
Issue: 1 dau & 1 son

** 1 PETA HILLMAN

** 2 MATTHEW HILLMAN

** 5 ANN HILLMAN
m: Brian Whitecross
Issue: 5 dau

** 1 BERNADETTE WHITECROSS

** 2 ADRIENNE WHITECROSS

** 3 GABRIELLE WHITECROSS

** 4 BRIGETTE WHITECROSS

** 5 LORENNE WHITECROSS

** 6 ROGER HILLMAN
m: Jenny Garnham

** 3 GERARD HILLMAN
m: Nancy Stanworth
Issue: 1 dau & 1 son

** 1 GERALDINE HILLMAN
m: Brian O'Connor
Issue: 3 dau & 1 son

** 1 ANDREA O'CONNOR

** 2 PAULA O'CONNOR

** 3 KATE O'CONNOR

** 4 BRENDAN O'CONNOR

** 2 ANTHONY HILLMAN
m: Jenny Barker
Issue: 1 dau

** 1 JESSICA ROSE HILLMAN
(28-7-1988*)

** 4 MONICA HILLMAN
m: Melville Rudd
Issue: 2 son & 2 dau

|** 1 JENNIFER RUDD
| m: Paul Brandon
| Issue: 2 son & 1 dau
|
|** 1 CHRISTOPHER BRANDON
|
|** 2 DAVID BRANDON
|
|** 3 MELISSA BRANDON

|** 2 BRENDAN RUDD
| m: *Pauline Keating*
| Issue: 5 dau
|
|** 1 JACINTA RUDD
|
|** 2 CHRISTINE RUDD
|
|** 3 ANN MARIE RUDD
| m: *2 Joan Fitzgibbon*
|** 4 REBECCA RUDD
|
|** 2 JENNIFER RUDD

|** 3 LESLIE RUDD
| m: *Jeanette* Scott
| Issue: 3 dau & 1 son
|
|** 1 PAUL RUDD
|
|** 2 KAREN RUDD
|
|** 3 NICOLE RUDD
|
|** 4 MELANIE RUDD

|** 4 ^RGERADINE RUDD
| m: Alan Murphy
| Issue: *1* dau & *2* son

| ** 1 SHANNAN MURPHY
 | ** 2 CULLUM MURPHY
 | ** 3 KORRIN MURPHY

| ** 5 EILEEN HILLMAN

| ** 6 JOAN HILLMAN (Dec.)
 m: Thomas Gastin (Dec.)
 Issue: 2 son & 1 dau

| ** 1 PETER GASTIN
 m: Yoko Takmori
 Issue: 2 dau

| ** 1 HANAKO JULIA GASTIN

| ** 2 MARGARET GASTIN

| ** 2 DENNIS GASTIN
 m: Judy Hoysted
 Issue: 2 dau & 1 son

| ** 1 MONICA GASTIN

| ** 2 BRIDGET GASTIN

| ** 3 THOMAS GASTIN

| ** 3 ANN GASTIN
 m: Richard Coates
 Issue: 3 dau

** ** ** ** **

| ** 1 LILY COATES ** JULIA & GEORGE **

| ** 2 IRENEE COATES (Dec.) HILLMAN

| ** 3 SOPHIA COATES (87 Listed DESCENDANTS)

=====
** 7 PATRICK TUOHEY Redemptorist Priest

(1878*1931)
(02340,Elmore)
=====

REV. FR. PATRICK TUOHEY CSSR.

=====
** 8 MARY THERESE TUOHEY

(1882,02255,Elmore)
(1882 *20-10-1953)
m: Thomas Frawley
Issue: 1 dau & 3 son
=====

=====
** 1 JULIE FRAWLEY
m: Herbert Barlow
Issue: 3 dau & 3 son

| ** 1 MARIE BARLOW
| m: Harry Dobson
| Issue: 2 son

| | ** 1 MARK DOBSON

| | ** 2 PETER DOBSON

| ** 2 KATHLEEN BARLOW
| m: Kevin Anderson
| Issue: 1 son & 2 dau

| | ** 1 PETER ANDERSON

| | ** 2 CLAIRE ANDERSON

| | ** 3 BRIDGET ANDERSON

| ** 3 HERBERT BARLOW
| m: Jenny Bjorne
| Issue: 3 son

| | ** 1 HERBERT BARLOW

| | ** 2 DOMINIC BARLOW

MARY THERESE (Molly/Queen) & THOMAS FRAWLEY

|** 3 MICHAEL BARLOW

|** 4 BERNADETTE BARLOW
m: Peter Russo
Issue: 1 son & 1 dau

|** 1 THOMAS RUSSO

|** 2 GABRIELLE RUSSO

|** 5 JOSEPH BARLOW

|** 6 STEPHEN BARLOW

|** 2 GERARD FRAWLEY
m: Eileen Costello
Issue: 3 son & 1 dau

|** 1 BRENDAN FRAWLEY
m: Yvonne Collings
Issue: 3 son

|** 1 NICHOLAS FRAWLEY

|** 2 BEN FRAWLEY

|** 3 DANIEL FRAWLEY

|** 2 MAURICE FRAWLEY
m: Penny Metcalf
Issue: 1 son

|** 1 MARTIN FRAWLEY

|** 3 MARY FRAWLEY

|** 4 LEO FRAWLEY

|** 3 FRANK FRAWLEY
m: Wilma Conroy (Dec.)
Issue: 3 dau & 4 son

|** 1 FRANK FRAWLEY
m: Pauline Hughes
Issue: 2 son & 2 dau

| ** 1 PAUL FRAWLEY
|
| ** 2 JUSTIN FRAWLEY
|
| ** 3 SARA FRAWLEY
|
| ** 4 BRIDGET FRAWLEY

| ** 2 KATHRYN FRAWLEY

| ** 3 TONY FRAWLEY
| m: Terry Howe
| Issue: 2 son
|

| ** 1 MICHAEL FRAWLEY
|
| ** 2 THOMAS FRAWLEY

| ** 4 JOHN FRAWLEY

| ** 5 LAURIE FRAWLEY

| ** 6 JULIE FRAWLEY
| m: John Leahy

| ** 7 PATRICIA FRAWLEY

| ** 4 VINCENT FRAWLEY (Dec.)
| m: Margaret Wilkinson
| Issue: 2 son & 2 dau

** ** ** ** **

| ** 1 GEOFF FRAWLEY

** MARY THERESE & THOMAS **

| ** 2 KEVIN FRAWLEY

FRAWLEY

| ** 3 ANNE-MARIE FRAWLEY
| m: Neville Jaye

(45 Listed DESCENDANTS)

| ** 4 DENISE FRAWLEY

=====
| ** 9 CATHERINE (Kate) TUOHEY

(13-10-1915*

L/R.1.?2.Ellen(Cunneen)Frawley.3.?4.Charles Cunneen.
5.Mary(Green)Carmody.6.Kate Tuohey(Myola).7.Queen(Tuohey)Frawley.
8.Jack Hussey.9.10.11.Ryan Trio.12.Thomas(Dod)Tuohey.13.H. Carmody.
14.Julia(Tuohey)Hillman.15.Rosie(Tohill)Ryan.16.Ann(Green)Connolly.
17.Bridget(Tuohey)Healy.18.LawrenceTuohey19.Thomas(son)on Knee.
20.Patrick(Eldest son Lawrence Tuohey.

COLBINABBIN PICNIC C1900

TUOHEY FAMILY & OTHERS .

Front: Ann-Jane(Carmody) Toohey, Daughters-Mag & Mary, PATRICK TUOHEY, MARY (Conroy)TUOHEY, Doll Tuohey(Right)?.
Middle:Bridget(Tuohey)Healy, Queen(Tuohey)Frawley, Thomas & Michael Tuohey, Julia(Tuohey)Hillman, ?? Catherine(Kate Tuohey).
John(Jack)Toohey (Husband of Ann-Jane)(not related)Fr. Patrick Tuohey.