Archival records and the 1973 Topsy Secretary Family Tree

The Larrakia genealogy drawn by Bill Day and Topsy Secretary in 1973 has never been used as evidence in a Larrakia land claim or native title claim. The genealogy was prepared for the Aboriginal Land Rights Commission in 1973 and was not discovered again until 2004 in the National Archives of Australia. The file has been digitalised and can be found by searching the NAA website for - File A4252, Gwalwa Daraniki [Association] - Series of correspondence [includes newsletter 'Bunji'; photographs; newspaper cuttings,, pages 73 to 79.
Unfortunately only a faded photocopy is available. When the geneaology was prepared, no archival records were available or cross-referenced. The names and their position on the Larrakia tree all came from Topsy's memory. Not surprisingly she did not know all the names of the younger generation and her knowledge of the earlier generations was not clear, nor was it considered necessary at that stage. The purpose was mainly to show the number and relationships of the surviving Larrakia people in 1973.

In more recent times it has been possible to check the accuracy of the 1973 tree against archival records. In most cases these documents prove the reliability of Topsy's knowledge of the names of surviving Larrakia families and their relationships.

In native title cases elsewhere it is common that research reveals an ancestor of the claimant group with a link to people who were unaware of a connection, or remembered an oral history of a connection to a claimant group. In some cases these potential claimants have been living in cities interstate, but have been able to join the group of their ancestor. In the case of the Larrakia, records suggest that their would be many, even thousands of people who could prove they have a Larrakia ancestor. The anthropologist, Peter Sutton (1998:112) suggests four criteria for Larrakia membership. They are:

· Descent from a former identifiable landowner of Larrakia land, in accordance with Aboriginal tradition;

· Self identification as a Larrakia person;

· Acceptance as a Larrakia person generally by undisputed Larrakia group members;
· Desire to be accepted as a claimant in the present [Kenbi] case...
Written on the 1973 family tree is Topsy Secretary's rather confusing criteria:
“Children of mixed marriages have identified as Larrakia:

a) If their father is Larrakia.

b) If they were brought up by a widowed or deserted mother [who is Larrakia].
c) If the family lived in Darwin and had one Larrakia parent.”
Some Archival references
As an example indicating the reliability of the 1973 tree, a page from a census of Bagot Reserve residents lists a woman named Lena. Lena is shown on the 1973 tree as Larrakia on the 'Minija side' with an unnamed Tiwi husband and five children. The Bagot census document also lists Lena with a Tiwi husband and five children, with the names of the children identical, including son Thompson Henry's nickname of 'Samson' being the same name used on the 1973 tree. The census record lists Lena as having one Tiwi parent and one 'Laragia' parent. The children were born between 1956 and 1966 (Jack Doolan writes that Lena's mother was Woolner and her father was Tiwi). The example of Lena also raises questions of whether her descendants can claim to be included on Larrakia land claims. There are very many other examples of people who have one Larrakia ancestor who are presently not on any Larrakia claimant rolls.
Similarly, the Bagot census shows Joan Kenyon (nee 'Pang Que') to be Larrakia with mother 'Elda' (Hilda), and married to Tony Kenyon with children Brian and David, the same as shown on the 1973 tree, except that Topsy shows Joan had one other son, Graham. Joan's mother Hilda is not named on the 1973 tree, except (correctly) as being a sister of Garamanak; however Hilda's Larrakia name, 'Goonmunga' [Gunmanga, born 1910] appears to be shown in the wrong generation on Topsy's graph).
Billy Shepherd's family
There has been discussion in recent years about the genealogy of Billy Shepherd and his descendants. There is no doubt that Billy Shepherd's father was a non-Aboriginal man, but his mother was Larrakia. The book The House of Seven Gables: a history of Government House by Paul Rosenzweig (1996:43) suggests that Billy's biological father was a member of the first survey party who landed at Fort Hill in 1869. Hilda Abbott, the wife of the wartime Administrator suggests his father was a Malay. However, Topsy Secretary was emphatic about Billy's Larrakia ancestry and emphasised the connectedness between the Shepherd family and the Secretarys by indicating on her tree that there was a common unidentified Larrakia ancestor.

An undated 'List of Half Casts [sic] in the Northern Territory' names 'Willie, male, 13 to 14 years, mother's name Nellie, mother's tribe Laraker [sic], reputed father's name Shepherd of Dr Morris...Willie is employed by Mr Herbert...' Rosenzweig (1996:28-29) describes C E Herbert as the 8th Government Resident and town lawyer as well as other positions between 1883 and 1910. His sons Oscar and Evan later owned Humpty Doo station. The relationship between Billy and the NT Administrators was to continue for his lifetime. The Northern Standard reported (April 17, 1930, page 4): 'Billy on one occasion saved the life of the late Judge Herbert, then Government Resident, from a murderous attach made by a Chinese burglar. His son, Robert Shepherd, fought in the war...'
The 1973 tree does not show the links between the Shepherd family and the descendants of Ruby Arryat (Ababa), possibly because it would be difficult to link the families in one graph. On the 1973 tree the family of Trevor Reid is shown descended from Ababa's daughter named Ruby whose father was an unnamed European man. According to the Kenbi claim, Ababa first married Jack Reid and had a child, Ruby, with him in May 1921, which again supports the facts shown in the 1973 tree (ie a daughter Ruby whose father was an unnamed white man).
Although the marriage between Shepherd and Ababa is not indicated, it is clear from the family records in the book The House of Seven Gables: a history of Government House by Paul Rosenzweig (1996) that this connection was meant. For example, the book names Billy's first wife as Ruby Arryat, who had a daughter Ruby and a son Robert. The 1973 tree also lists the children of Billy Shepherd as Ruby and 'Bob'. This cross referencing also explains the three Ruby's on the Topsy tree.
The Rosenzweig book says that Robert married Maggie from Daly River, while the 1973 tree lists Robert's wife as an unnamed 'Brinkin' woman. The children are listed on the 1973 genealogy as Nellie, Pauline, Patsy and Bob. In the Rosenzweig book they are listed as Nellie, Pauline, Bobby, Patsy and Alice.
The House of Seven Gables: a history of Government House says Billy also married Ruby Arryat (Ababa) and they had a daughter Molly, who married Bernard Baban. Topsy's tree also shows Ababa had a daughter Molly and her husband was Bernie 'Burbon', with only a difference in spelling, although Molly is listed as the daughter of an unnamed white man. In general, there is little difference between the connections on the 1973 and the connections recorded in The House of Seven Gables written 23 years later, and those shown on the 1973 tree.

Perhaps one of the most interesting aspects of the 1973 genealogy is that Dolly Gurinyi and her sister Dedja Batcho's mother is positioned as a sister to Frank Secretary, Crab Billy, Tommy Lyons and King George. We also know from records that Dolly and Dedja had a brother Sam, who worked at Government House. The mother of these siblings was not named by Topsy Secretary on the 1973 chart, but it must be the woman known as 'Blanchie'. Perhaps Topsy could not remember the name. It is unfortunate that this relationship has not been recognised by those making Larrakia land claims when it is remembered that the informants Dolly Gurinyi and Victor Williams were alive at the time, as well as others like Peter Mundang and Norman Baral who passed away before the Larrakia land claims were far advanced.
 In another interesting case, the 1973 genealogy gives Johnny Fejo's mother as 'Florrie', a daughter of Garamanak, and his father as Nipper Rankin. Archival records confirm that Johnny's mother was Flora and that he was adopted by Samuel 'Smiler' Fejo and his wife Alice after Flora's death. The records report that this was because Flora was Samuel Fejo's cousin, revealing another link that is not shown on the 1973 tree. A newspaper report noted in 1972 that Bobby Secretary had chosen Johnny to be a future leader, most likely because Bobby had no successor. [Note: The clearest claim to patrilineal succession would be the grandsons of Captain Bishop, Titus and Dominic Bishop of the Knuckeys Lagoon Community, whose father (Joseph Bishop), grandfather (Captain) and great grandfather (Willie Diyal) were recorded as Larrakia.]
