Charles Sturt University Regional Archives Summer

Research Scholarship Project 2004-2005

Papers of Doris Cheesbrough and Susanne Chessbrough

Kristie-Lee Webb

This project aimed to arrange and describe the personal papers of writers, Doris Cheesbrough (nee Samuels) and her daughter, Susanne, and to research and document their family history. The collection, which is held at Charles Sturt University Regional Archives is, by Australian standards, a reasonable sized collection of personal papers, and comprises of six boxes and a photograph album. The significance of this collection is considerable both to the ladies and their works, and also to their family and the towns they resided in. In compiling the Cheesbrough family history I have mainly used oral histories of Doris, recorded in 1975, and Susanne, conducted in January 2005.

Susanne Chessbrough donated her first consignment of this collection in 1992, while a second consignment was added in 2002. Susanne is the custodian of the family papers that date back to the early 1800s, although some of these have now been entrusted to the Regional Archives. Susanne is the first of three children of Doris and Ted Cheesbrough and is the only child interested in the family history and history of her mother’s writing. Susanne chose to donate her papers to the Regional Archives given that she and her family had lived in Wagga Wagga for a period of time during her teenage years. Susanne has also donated school letters to Orange and Bathurst Historical Societies.

Susanne is a successful author and has followed in the footsteps of her mother, Doris Cheesbrough, who wrote the well known “Here Comes the Bailiff”. Both these autobiographical women have written about interesting and relevant topics and have not been afraid of criticism or confrontation in their writings. These women have well documented their family history and the period in which they lived with considerable detail and personal opinion. It must be understood that Susanne changed her last name after her third marriage, back to her maiden name, and in doing so she also changed the spelling to it phonetic origin. It is for this reason that both Doris and Susanne’s last names appear together. After touching on the Cheesbrough and Samuels family histories, I shall look closely at the life and work of Doris, before focusing on Susanne’s life and written works. I will then reflect on my experiences with this project and raise some concerns relating to the physical condition of the papers and the documentation of Susanne’s family history.

Cheesbrough Family History

The Cheesbrough name is said to have originated from England. In his book “Yesterday, Our Ancestry”, Leonard Webster Pratt states that it was probably named after a habitation from an unidentified place. According to Doris
, the Cheesbrough family originated from Yorkshire approximately two generations before her husband William Edward Webster ‘Ted’ Cheesbrough was born. The first Cheesbrough documented in Australia was Job Webster Cheesbrough in 1834. Originally the Cheesbrough family settled on land, acquiring a considerable proportion in the West, near Barraba, where they worked for many years. The property was passed down through the generations as Job had six or seven children. Some of his children are not accounted for and have simply disappeared. The family believe, according to Susanne
, that there were seven children.

The Cheesbrough family is well documented as having numerous encounters with the law ranging from cattle rustling to holding up a coach. This runs in contrast to the oral histories passed down through the Cheesbrough family, as the three children of Doris and Ted (Susanne, John and Joan-Anne) were led to believe that they had Aristocratic Blood in their family lines and veins!

Samuels Family History

The Samuels family who settled in Newcastle, later moving to Melbourne, was quite wealthy. Joseph Wilmot Samuels was a wholesale jeweler and had a store in South Yarra. He traveled overseas and around Australia to find precious stones. It is for this reason that all of the Samuels girls (including Doris) traveled overseas several times. The family lived in Heidelberg, which at that time was a very ‘well-to-do’ suburb that was, compared to today, considered a country town. The arrival date of the first Samuels is still unclear.

There is some debate within the family as to the ethnic origins of the Henry Samuels family. Evidence suggests that the family were Jewish. However, the move to Melbourne seems to have eradicated that concept from the family. The Cheesbroughs tended to look down on the Samuels because of their Jewish and Irish heritage (Doris’ grandmother Samuels, nee Wood, originated from Northern Ireland. The concept of Jewishness in the family was unimaginable to the children of Doris and Ted, as there was no racism or intolerance regarding race or religion within the family home when growing up. Susanne later found that she is in fact 1/16 Jewish
. The Samuels family were self-confessed city people
, which showed in their personal items and general views on society.

Doris Cheesbrough

Doris Wilmot Cheesbrough , nee Samuels, was born on the 24th July 1898, and lived in Melbourne with her parents Joseph Samuels and Annie Marie Samuels, nee Wood, and her two younger siblings Edna and Hilda. Doris was a very intelligent young woman and was very confident due to her numerous visits overseas. Doris attended Heidelberg Primary School before enrolling in Ivanhoe Grammar and later Merton Hall in Melbourne. Merton Hall was able to find some records of Doris, however they are incomplete suggesting that she either did not attend or was only there for a short period of time. Doris went overseas with her father regularly and attended Finishing School in England.

After returning to Australia, the Samuels family moved to Sydney in 1916 where they lived in Mosman. The Mosman house is very impressive and has since been restored to its original state (see appendix three for Mosman home). Doris worked for a short time as a Secretary for a friend of her father. It was in her early adult years that Doris first visited Griffith—not knowing that she would be living there with her husband, Ted Cheesbrough, within the next five years!

Ted was born in 1893 to Elizabeth and Frank Marley Cheesbrough and was one of two children. Ted was also a Seventh Light Horseman in the First World War and served in Egypt. After returning to Australia, he found that the family farm had been lost so he was forced to take up a serviceman’s settlement in the Griffith area. It was there that he met Doris. After a short term in Mosman, Ted and Doris returned to Griffith, where Ted’s successful rice crop made national headlines. Ted was a very intelligent man when it came to farming, and if fact, his original grids for irrigation in Gooloogong (where they moved after Griffith) are still in place despite the lack of electronic equipment and labour shortages at the time Ted developed them. Ted’s health was always an issue and eventually the family packed up and moved to Sydney where he passed away in 1968.

After leaving Griffith, Doris wrote about the trials and tribulations on the land. Her book, “Here Comes the Bailiff”, was eventually published in 1974, after much prompting by local people. This was a passion of hers, not only because of her experiences, but because Griffith was a town where she did most of her growing up. Before and after Doris wrote a number of articles that were published in several newspapers and magazines. One of the most famous was an article on her mastectomy. In addition to this, Doris has published her recipe for wholemeal bread of which she was ‘infamous’ for in Griffith it was made out of wheat that could not be sold during the Depression
 (see appendix four for recipe). This recognition and admiration for Doris in Griffith was evident when she passed away. In the “Rice Mill News”, there was a full page write up on both her and her husband, and their contribution, to the rice industry in Griffith
.

Susanne Chessbrough

Susanne Chessbrough was born on the 18th April 1928. She also has two siblings of younger age, John who was born in 1932 and Joan Anne who was born in 1943. Susanne is a writer and has self published many articles with various magazines and newspapers, as well as three professionally published books; “A Spread of Green”, “Railway to Burrinjuck” and “Gone to Gooloogong”.

Susanne is frequently mentioned in her mother’s book, “Here Comes the Bailiff”. After speaking with Susanne, I found that she remembers most of her mother’s recollections including the time John went missing and Doris jumped into the dam looking for him. Susanne grew up on the land with her mother and father in Bilbul, Griffith, where she learnt how to ride bareback and look after animals. Both she and her brother, John, attended Bilbul Public School. In fact, Susanne features in “Bilbul Public School: A History” and reminisces about her school, remembering details such as segregated playgrounds for boys and girls (please see appendix one for a young Susanne in 4th Class)
.

Susanne moved with her family to Gooloogong when the rice farm became too much for her father to manage near Griffith. There she attended Marsden College in Bathurst as a boarder, which she enjoyed due to her “gregarious nature”
 (see appendix two for Marsden College as it stands today). During the Second World War, Susanne was transferred to Orange PLC as Marsden was taken over by the Land Army. Susanne boarded there for two years until she was needed on the farm by her father. Susanne remembers the houses in which she lived; Gooloogong is still standing in fairly original state, however the house in Griffith has been pulled down.

After the War, Susanne moved with her family to Wagga Wagga where her father worked as a bookkeeper and she enrolled in several courses, including shorthand and typing, as her mother did many years before her. Susanne was also an active Socialite, attending several parties out at the Agricultural College and at the Races. It was there she met and married her first husband in the Church of England Church in 1949. Susanne recalls many of her friends having to stand outside during the nuptials due to their Catholic faith
. Susanne had two children in this marriage, Kristin and Meredith. The couple later divorced. Susanne was a single mother for a time and found the social acceptance of this circumstance to be less than positive. For several years, Susanne struggled to bring up her children with her wage. She later married another two times and is now single.

Later in Susanne’s life she started Tai Chi after an accident on the Manly Ferry. Since the beginning of her Tai Chi career, Susanne is now an inductee into the Tai Chi Hall of Fame and is fully qualified to teach. In addition to this, Susanne is also an accomplished Chinese painter.

Published works of Susan Chessbrough

A Spread of Green

“A Spread of Green” is about the history of Griffith. Susanne states that she chose to write about Griffith as it is her favourite place, and she was very interested in how Griffith began
. After her mother passed away, Susanne visited Griffith to sell extra copies of her mother’s book, “Here Comes the Bailiff”. It was in the local bookstore that Susanne decided to write the book, “A Spread of Green”, when the owner told her that there was strong demand for the earlier history of Griffith.

Railway to Burrinjuck

The main reason for this book was an oversight in “A Spread of Green. In her book she stated that the engines that took the men and materials down the Burrinjuck Dam were named after the children of de Burgh. However, as Susanne later discovered, they were name after the children of Mr Cuningham, who was a surveyor at that time. Susanne embraced the opportunity to acknowledge the mistake and re-write the book with a co-writer Yvonne McBurrey. Both Susanne and Yvonne researched the trains extensively which included traveling everywhere to view the old engines. The book sold very successfully and more so in schools.

Gone to Gooloogong

Gone to Gooloogong” was a book of memoirs from Susanne’s mother, Doris, which she had written before she passed away. The information was very personal to the family. Susanne decided to publish these memories as she felt the families in Gooloogong and her family may like to read some of the early memories. This book was not professionally published as Susanne did not believe that there was a market for the book. Instead, the book was published by Susanne herself, at desktop quality.

Reflections on the Project

Overall, I found this experience to be most interesting and useful. I had never worked in Archives before, let alone have an assigned collection to itemise and solely look after and be responsible for. I found the collection to be in very good condition, although there was a concern over some rusting paperclips and staples. The collection was in no apparent order when I first started processing it. After some preliminary discussions with the Regional Archives’ Collection Manager, James Logan, I decided to arrange and describe both consignments as one collection.

Some of the photocopied information was very difficult to read due to either age or incorrect shading. Despite this, all articles and books were in good condition and were readable. It is important to note that the information was collected over several years, and due to this, all of the information donated was relevant and important to the collection.

Because the size of the collection was not large, I found the period that I had to work in was limiting. I would have liked to interview more people about the project. Their unwillingness or unavailability made this difficult. The donated information did let me go in several different directions, and was at first a hurdle, as I had to narrow my search down, otherwise I would not have progressed from my initial brainstorming!

There are several unresolved issues involving the Cheesbrough family, and it is due to this that some of the family was not prepared to speak to me or support the project. Although this did not hamper my investigation, I cannot help but think that other perspectives on the family and events would have been helpful or interesting. My main ally in this research project was Susanne, who was so willing to assist me in any way. It was an honour to have her place her family’s events and secrets in my trust. Many people would not be as willing. If it wasn’t for her organization with keeping all of the papers and her willingness to assist, I do not know where I would be as there was so much that needed qualifying.

In terms of research, I performed my first oral history interview that I found the most valuable experience. Not only did I learn how to work the machine, but I also extended my communication skills and my research ability. I had never researched a family history before; I learnt how to use the Birth, Deaths and Marriages site as well as other important sites and sources of information.

I found the Summer Vacation Research Scholarship an invaluable experience. It was a personal achievement of mine to organize and take the trip to Sydney and surrounding areas. I had never accessed material from different museums and archives before and I found that most were more than willing to help me. In addition to this, Susanne has decided to withdraw all of her information which has been donated to The Society of Australian Genealogists and forward them to the CSU Regional Archives, as well as to donate further information which is not only beneficial to this accession but to the local history of Wagga Wagga and the Region. The school letters remain at the Bathurst and Orange Historical Societies.

Collaroy, NSW

DORIS CHEESBROUGH

RECIPES: Wholemeal Bread

 Pork Chop Casserole with Rice

During the Depression my husband grew and harvested wheat only to find we couldn’t sell it, for nobody had the money to buy it.

Gazing despairingly on what seemed to us millions of bags of the unsaleable stuff stacked high in the shed, I brightly said “Well, why don’t we start eating it?”

Patiently then we started on crushing the whole grain through a large mincer, then sifted it to use the coarse for porridge, the fine for scones, steamed puddings, cakes and bread.

And this is recipe I used:

3½lbs fine wheatmeal

½ cup molasses, treacle or golden syrup

3½ cups lukewarm water

1 level tablespoon salt

¼ oz compressed yeast

¼ cup olive oil, or peanut oil if preferred

The flour (half white could be used for a lighter bread) is placed in a large mixing bowl.

In another basin stir the yeast into the lukewarm water until completely dissolved, and then add the treacle, salt and oil. Turn all this into the flour and stir to a dough with a spoon.

Now comes the kneading on a board, rolling the dough lightly and keeping it moving, drawing it to you with the fingertips, then rolling away with the heels of the hands lightly. Then the dough is turned at right angles and the motion repeated, continuing until the surface looks smooth – no lumps/

When sufficiently kneaded, oil a dish that is large enough for the dough to rise in, and set it in a warm place (mine went to the back of the fuel stove) covered over with a few thicknesses of cloth to prevent a skin forming. It should rise to double its size in about two or three hours.

Then punch it down, turn it over, and allow to rise again. When half risen take it out on to the board and divide into loaves. The above recipe should make three loaves baked in tins 9½ x 4½ x 3” or equivalent.

Bake in a temperature of approximately 400F for one hour, and turn out immediately on racks to cool.

PORK CHOP CASSEROLE WITH RICE
Get out of the kitchen quick-smart with this easy oven dinner dish.

4 thick pork chops

Salt and pepper

1 pkt chicken soup

� Oral History, Doris Cheesbrough, 30/06/1975

� Oral History, Susanne Chessbrough, 7/01/2005

� Oral History, Susanne Chessbrough, 7/01/2005

� Oral History, Susanne Chessbrough, 7/01/2005

� Oral History, Doris Cheesbrough 30/06/1975

� Lindsay .H. (1979) Culinary Capers. The Society of Women writers Australia, Sydney.

� Wells .K. (Sep 1980) Rice Mill News, Vol 3 No 4, Rice Growers Co-Operative Mills Ltd, Leeton, pp 44

� Bilbul Public School: A history, (1988) Bicentennial Project

� Oral History, Susanne Chessbrough, 7/01/2005

� Oral History, Susanne Chessbrough, 7/01/2005

� Oral History, Susanne Chessbrough 7/01/2005

PAGE
7

