

# Trove: A Government 2.0 Showcase

Australian Parliament House

6 August 2010

Rose Holley: Trove Manager  
Resource Sharing and Innovation  
National Library of Australia


[rholley@nla.gov.au](mailto:rholley@nla.gov.au)

Australia  
**Trove**  
one search...a wealth of information


# government 2.0 taskforce

- ★ make government information more accessible and usable — to establish a pro-disclosure culture around non-sensitive public sector information;
- ★ make government more consultative, participatory and transparent — to maximise the extent to which government utilises the views, knowledge and resources of the general community;
- ★ build a culture of online innovation within Government — to ensure that government is receptive to the possibilities created by new collaborative technologies and uses them to advance its ambition to continually improve the way it operates;
- ★ promote collaboration across agencies with respect to online and information initiatives — to ensure that efficiencies, innovations, knowledge and enthusiasm are shared on a platform of open standards; and

# Trove activity

- Highest usage of any service at the National Library of Australia
- Extremely positive feedback
- Being cited internationally as an exemplary service
- Over a million users
- Thousands of volunteers contributing data
- Of interest and relevance to all Australians

# Opportunities for Libraries

Technology has turned discover on its head:

Anyone can

**Create content...**

**describe content...**

**recommend content...**

Libraries are needed because:

- Vast amounts of data
- Information expertise
- Gatekeepers – can OPEN doors with technology

# The unique role of libraries

- Long term preservation and access
- No commercial motives
- Universal access
- “Free for all”

**ALWAYS and FOREVER....**


# NLA Strategic Directions 2009-2011

*“We will explore new models for creating and sharing information and for collecting materials, including **supporting the creation of knowledge by our users.**”*

*“The changing expectations of users that they will not be passive receivers of information, but rather **contributors and participants in information services.**”*

# Trove in a nutshell


<http://www.abc.net.au/news/video/2010/04/29/2885984.htm>

# Australia Trove

one search ... a wealth of information

finding information just got easier.....

Search

☐ Available online

☐ Australian content

☐ In my libraries

[Search tips](#)

2802 searches this hour

25962 newspaper corrections today

1197 works merged/split this week

5914 items tagged this week

854 comments this month

Books, journals,  
magazines, articles ...


Pictures  
and photos


Australian newspapers  
(1803 – 1954)


Diaries, letters,  
archives


Maps


Music, sound  
and video


Archived websites  
(1996 – now)


About people  
and organisations


# Content sources

## Australian Collaborative Services

- ANBD – 1000 libraries
- Pandora - websites
- ARO - Research
- RAAM - Archives
- Picture Australia
- Australian Newspapers

## Open sources

- Open Library (Internet Archive)
- Hathi Trust
- OAISTER

## Targets – websites

- Amazon
- Wikipedia
- Google Books/Videos
- Flickr

# Methods of data collection

- Libraries
  - Galleries
  - Museums
  - Archives
- (Deep web hidden in collection databases...)
- Open Archives Initiative (OAI)
  - Application Programmers Interface (API)
  - FTP/HTTP
  - Sitemaps

# IT Development

The 'art of with' Charles Leadbeater

Not to people

Not for people

WITH PEOPLE (USERS)


Public feedback drives the development:

CRITICAL, RELEVANT, INTERESTING

# Australia Trove

one search ... a wealth of information

Single search

Restrict  
search

Search

☐ Available online☐ Australian content☐ In my libraries[Search tips](#)


6311 searches this hour

24973 newspaper corrections today

154 works merged/split this week

6326 items tagged this week

805 comments this month

browse  
groups/  
zonesBooks, journals,  
magazines, articles ...Pictures  
and photosAustralian newspapers  
(1803 – 1954)Diaries, letters,  
archives

Maps

Music, sound  
and videoArchived websites  
(1996 – now)About people  
and organisations


All **Books, journals, magazines, articles ...** Pictures and photos Australian newspapers (1803 – 1954) Diaries, letters, archives Maps Music, sound and video Archived websites (1996 – now) About people and organisations

Search limited to:

[clear all](#)

Australian Content: Australian


Availability: Online

☒ Available online☒ Australian content☐ In my libraries[Search tips](#)

ethel turner

Search

Show me only:

## ▼ Format

Article (21,257)

Journal or magazine article

(2)

Other Article (1)

Report (1)

Archived website (400)

Book (17)

Braille (4)

Illustrated (1)

Photograph (137)

Audio book (4)

[more...](#)

## ▼ Availability

Online (21,720)

Freely available (21,718)

Access conditions (1)

Unknown (1)

## ► Decade

## ► Language

## ► Australian Content

## Books, journals, magazines, articles ...

[view all 23 results](#)**Seven little Australians by Ethel Turner**

Turner, Ethel, 1870-1958

[Book, Audio book : 121 versions : 1894-2007]

Keywords: Families - Australia - Juvenile fiction.; Family - Australia - Juvenile fiction.; Australia - Social life and customs - 1891-1901 - Juvenile fiction.

... publisher's catalogue. Date of publication estimated from catalogue listing of Ethel Turner works which ...


Available online

Get item

**The family at Misrule / Ethel Turner**

Turner, Ethel, 1870-1958

[Book, Audio book : 48 versions : 1890-1996]

Keywords: Family - Australia - Juvenile fiction.; Families - Australia - Juvenile fiction.; Country life - Australia - Juvenile fiction.


Available online

**Three little maids by Ethel Turner (Mrs. H.R. Curlewis)**

Turner, Ethel, 1870-1958

[Book : 21 versions : 1900-2002]

Keywords: Australia - Social life and customs - Juvenile fiction.; Family - Australia - Juvenile fiction.; Sisters - Australia - Juvenile fiction.

... Other illustrations by A.J. Johnson. Includes catalogue of works by Ethel Turner. Publisher's ...


Available online

## Pictures and photos

[view all 14 results](#)WOLLONGONG  
- Residences -  
Charlotte...

## Australian newspapers (1803 – 1954)

[view all 21,251 results](#)

## ETHEL TURNER'S LATEST.

*The Sydney Morning Herald...*, Saturday 15 October 1904 p 4... **ETHEL TURNER'S LATEST.** A few weeks ago a story called *The Gift Impossible*,  
13

Show me only:

## Seven little Australians / by Ethel Turner

Tagged as

### ▼ Format

Book (106)  
Braille (6)  
Illustrated (55)  
Audio book (10)


**Author** Turner, Ethel, 1870-1958  
**Subjects** Families - Australia - Juvenile fiction.; Family - Australia - Juvenile fiction.; Australia - Social life and customs - 1891-1901 - Juvenile fiction.  
**Audience** Juvenile; Primary; Pre-adolescent  
**Summary** SUMMARY: The story of seven lively and naughty children who live with their father and young stepmother in a house on the banks of the Parramatta River in the 1890s.  
**Bookmark** <http://trove.nla.gov.au/work/5700944>  
**Work ID** 5700944  
**Editions** 116 versions of this work are [listed below](#)

australian children  
classic childrens literature  
Parramatta  
victorian times  
*Specific versions/editions of this work have also been tagged* [Add a tag](#)

### ▼ Language

English (85)  
Swedish (10)  
Dutch (3)  
Spanish (3)  
Esperanto (2)  
Japanese (2)  
Polish (2)  
Undetermined (2)  
Catalan (1)  
Chinese (1)  
[more...](#)

### ► Decade

### ► Location

### ► Edition

### ► Availability

### Available from

An **English text** version/edition of this work is available from:

[Online \(5\)](#) [My libraries \(2\)](#) [All libraries \(126\)](#) [Buy a copy](#)

#### Online


[Read online at Google Books](#)


<http://openlibrary.org/b/OL7146948M>


[Available online: http://infomotions.com/etexts/gutenberg/dirs/etext03/slaus11.htm](http://infomotions.com/etexts/gutenberg/dirs/etext03/slaus11.htm)


Get options

Grouping of  
versions


### Versions / Editions

[Expand all](#) / [Collapse all](#)

versions:116 (out of 116)

Title, Author, Edition	Date	Language	Format	Locations
► Seven little Australians				
London : Ward, Lock Abby GZ, Animated GIF, DjVu, ...	1912	English	Book	<a href="#">Online</a>
► Seven little Australians / by Ethel Turner (Mrs. Curlewis) ; illustrated by J. Macfarlane. [electronic resource] - [16th ed.]				
London Ward, Lock 256 pages	1912	English	Book	<a href="#">Online</a>
► Seven Little Australians				
Infomotions, Inc. text/html		English	Book	<a href="#">Online</a>

Other Buy a copy

## Bookshops

Of the bookshops we are able to search, your item was found at the following:

### Books & Collectibles

Australian

Links dealers worldwide with a database of hard to find books

Buy

You also may like to try some of these bookshops.

► No Tags for this version

Add tag

► No Comments or reviews for this version

Add comment

## Merge History

Merged into this work on 2009-11-07 23:01:54.0 by user:public:kaffles who recorded this note:

## Separate this version?

Does this belong here? If this is not really the same "thing" as the other versions in this work, click here to move it (or read more about how to make this decision.)


## Copyright Status


### In Copyright

Copyright status was determined using the following information:

#### Creator Status:

Creator(s) Considered Living

#### Material type:

Literary Dramatic Musical

#### Published status:

Published

#### Publication date:

1994

#### Government copyright ownership:

No Government Copyright Ownership

Copyright status may not be correct if data in the record is incomplete or inaccurate. For more information please see: [how copyright status is determined](#).

## Cite this record


### Work persistent identifier

<http://trove.nla.gov.au/work/5700944>

### Edition persistent identifier

<http://nla.gov.au/anbd.bib-an10708327>

### APA citation

Turner, Ethel, 1870-1958 & Lennox, John (1994). *Seven little Australians / Ethel Turner ; illustrated by John Lennox* Walter McVitty Books, Montville, Qld

### MLA citation

Turner, Ethel, 1870-1958 and Lennox, John Seven little Australians / Ethel Turner ; illustrated by John Lennox Walter McVitty Books, Montville, Qld, 1994

### Harvard/Australian citation

Turner, Ethel, 1870-1958 & Lennox, John 1994, *Seven little Australians / Ethel Turner ; illustrated by John Lennox* Walter McVitty Books, Montville, Qld

### Download


End Note XML


BibTeX


vanessa amorosi

Search

☐ Available online ☐ Australian content ☐ In my libraries [Search tips](#)

Show me only:

▼ Format

Sound (57)

Other sound (3)

Recorded music (55)

Sheet music (9)

Video (8)

▼ Availability

Online (1)

Unknown (1)

▶ Decade

Music, sound and video

Showing: 1 - 20 of 72

Sort by: Relevance

**Hazardous / Vanessa Amorosi**

Amorosi, Vanessa, 1981-

[Sound : 2009]

Keywords: Popular music - Australia - 2001-2010.; Rock music - Australia - 2001-2010.

... **Vanessa Amorosi** is an Australian singer and recording artist. This is who I am -- Mr. Mysterious ...

At 20 libraries

**The power / Vanessa Amorosi**

Amorosi, Vanessa, 1981-

[Sound : 2000]

Keywords: Popular music - Australia - 1991-2000.; Rock music - Australia - 1991-2000.

At 12 libraries

**Somewhere in the real world Vanessa Amorosi**

Amorosi, Vanessa, 1981-

[Book, Sound : 2 versions : 2008]

Keywords: Popular music - Australia - 2001-2010.; Rock music - Australia - 2001-2010.

At 15 libraries

**The best of Vanessa Amorosi / Vanessa Amorosi**

Amorosi, Vanessa, 1981-

[Sound : 2 versions : 2006]

Keywords: Popular music - Australia - 2001-2010.; Rock music - Australia - 2001-2010.

At 5 libraries

**Turn to me Vanessa Amorosi**

Amorosi, Vanessa, 1981-

[Sound : 2001]

Keywords: Popular music - Australia - 2001-2010.; Rock music - Australia - 2001-2010.

At 4 libraries

**The best of Vanessa Amorosi**

Amorosi, Vanessa

[Sound : 2000]

From other websites

powered by Google™


**Vanessa Amorosi**

...Vanessa Amorosi is an Australian singer-songwriter and recording artist. To date she has sold over 2 million albums. Life and career ...

..

Wikipedia

☐ Available online
 ☐ Australian content
 ☐ In my libraries
 [Search tips](#)

## Show me only:

### ▼ Occupation

journalist (4)  
 poet (4)  
 autobiographer memoirist (3)  
 essayist (3)  
 childrens author (2)  
 novelist (2)  
 short story writer (2)  
 socialist (2)  
 animal welfare activist (1)  
 anti conscriptionist (1)  
[more...](#)

### ► Date of Birth/Establishment

### ► Date of Death/Dissolution

### ► Related to

## About people and organisations

Showing: 1 - 13 of 13

Sort by:  ▼

### Turner, Ethel (1870-1958)

children's author; journalist; magazine/journal editor

### Stoneman, Ethel Turner (1890-1973)

psychologist

### Poole, Philippa

### Gilmore, Mary, (Dame) (1865-1962)

autobiographer/memoirist; columnist; contemporary-affairs commentator; essayist; journalist; pacifist; poet; schoolteacher; socialist; utopian

### Mack, Amy E., (Amy Eleanor)

## Tags for this person

Australian children's authors

Add a tag

☒ Public ☐ Private

Add

Separate multiple tags with a  
semicolon test cricket; Perth (WA)

## Turner, Ethel (1870-1958.)


person information

Also known as

Burwell, Ethel MaryCurlewis, Ethel MaryTurner, Ethel Sibyl

Curlewis, H. R. (Mrs) (1870-1958)

Turner, Ethel (1870-1958)

Turner, Ethel (1872-1958)

Turner, Ethel Mary (1870-1958)

Turner, Ethel Sybil (1870-1958)

Turner, Ethel Sybil (1872-1958)

Occupation

children's author; journalist; magazine/journal editor

Persistent Identifier

<http://nla.gov.au/nla.party-617272>

## Contributors


Australian Dictionary of  
Biography Online


Australian Women's Register


Libraries Australia

## Biographies

► [Australian Dictionary of Biography Online](#)

▼ [Australian Women's Register](#)

Ethel Turner's first book, *Seven Little Australians*, was published in 1894. Translated into ten languages, it was made into a stage play in 1915 and a film in 1939. In 1953 it was televised in Britain, and in 1973 and 1975 by the Australian Broadcasting Commission.

Ethel Turner migrated to Australia with her family at the age of eight. While attending Sydney Girl's High School, she published *Parthenon* with her sister Lillian. She began writing in 1890. Ethel met Herbert Curlewis in 1891, and the pair were married in 1896 when he was an established barrister and she was already a successful writer of children's stories. According to Heather Radi in her anthology *200 Australian Women*, Turner contributed a 'Sydney letter' to the *Tasmanian Mail* and wrote for the children's column of the *Illustrated news*. The *Bulletin* accepted her first story in 1892 and she published her first book, *Seven Little Australians*, in 1894. Radi notes that the book was criticised by some for not conforming to nineteenth century conventions in children's literature, whereby good behaviour is always rewarded, but the book was enormously successful and remains so, with over 40 editions published.

[View the full record at Australian Women's Register](#)


All	Books, journals, magazines, articles ...	Pictures and photos	<b>Australian newspapers (1803 – 1954)</b>	Diaries, letters, archives	Maps	Music, sound and video	Archived websites (1996 – now)	About and more
-----	--	---------------------	--	----------------------------	------	------------------------	--------------------------------	----------------

"ethel turner"

Search

☐ Available online ☐ Australian content ☐ In my libraries [Search tips](#)

Show me only:

▼ Title

The Sydney Morning Herald... (430)

The Advertiser (Adelaide,... (262)

The Argus (Melbourne,... (230)

The Mercury (Hobart,... (181)

The Brisbane Courier... (69)

The West Australian (Perth,... (9)

The Canberra Times (ACT... (4)

Northern Territory Times... (2)

The Courier-Mail (Brisbane,... (2)

The Sunday Herald (Sydney,... (2)

The Maitland Mercury... (1)

The Sun-Herald (Sydney,... (1)

## Australian newspapers (1803 – 1954)

Showing: 1 - 20 of 1,193

Sort by: Relevance

### ETHEL TURNER'S LATEST.

*The Sydney Morning Herald...*, Saturday 15 October 1904 p 4

... **ETHEL TURNER'S LATEST**. A few weeks ago a story called *The Gift Impossible*, ' by Miss **Ethel Turner** (Mrs H. R Curlewis), was published in serial form in the "Sydney Sydney Mail," and this now appears in book form under the title "Mother's Little Girl." The advantages of the change in names are, to ... 439 words

### ETHEL TURNER Praised at Luncheon.

*The Sydney Morning Herald...*, Friday 26 June 1936 p 10

... **ETHEL" TURNER** Praised at Luncheon. The part played by Mrs. H. R Curlewis (Ethel Tinner) in Australian literature was warmly and highly praised by speakers at a luncheon tendered in her honour at Farmer's yesterday, the following day. Australian writers The president (Miss Frank Dalby Davidson) said that ... 188 words

### A WELCOME TO ETHEL TURNER.

*The Sydney Morning Herald...*, Wednesday 28 September 1910 p 5


"ethel turner"

Search

☐ Available online ☐ Australian content ☐ In my libraries [Search tips](#)


## Diaries, letters, archives

Showing: 1 - 20 of 21

[\[Biographical cuttings on Ethel Turner, author, containing one or more cuttings from newspapers or journals\]](#)

[Published : 1900-1990]

Keywords: Turner, Ethel, 1872-1958.

[\[Papers concerning Phoebe Kirwan and Ethel Turner\] / \[Phoebe Kirwan?\]](#)

Kirwan, Phoebe

[Unpublished : 1925-1953]

Keywords: Kirwan, Phoebe.; Authors: Turner, Ethel, 1870-1958.

### Diaries

Turner, Ethel, 1870-1958

[Unpublished : 1889-1928]

Keywords: Turner, Ethel, 1870-1958; Authors: Australian - Diaries.

... Available for reference. Master negatives also held. **Ethel Turner, 1872-1958** came ...

### Literary manuscripts and correspondence

Turner, Ethel, 1870-1958

[Unpublished : 1901-1926]

Keywords: Turner, Ethel, 1870-1958; Authors: Australian - Archives.; Authors

... Available for reference. Not for loan. Associated materials: other papers of **Ethel Turner** ...

### Correspondence and press clippings

Ward, Lock and Co

[Unpublished : 1928-1954]

Keywords: Bruce, Mary Grant, 1878-1958; Ward, Lock and Co; Authors: Australian - 20th century - Correspondence.

## Books, journals, magazines, articles ...

[view all 110 results](#)

[The diaries of Ethel Turner / compiled by Philippa Poole](#)

Turner, Ethel, 1870-1958

[Book : 1979-2004]


[Seven little Australians by Ethel Turner](#)

Turner, Ethel, 1870-1958

[Book, Audio book : 1894-2007]


Available online

[From a chair in the sun the life of Ethel Turner / A.T. Yarwood](#)

Yarwood, A. T. (Alexander Turnbull), 1927-2002

[Book, Audio book : 1994-1996]

[Seven little billabongs : the world of Ethel Turner and Mary Grant Bruce / Brenda Niall](#)

Niall, Brenda, 1930-

[Book, Audio book : 1979-1982]

## Pictures and photos

[view all 39 results](#)

## Diaries

Minimised zones

## Possibly related

**Creator** Turner, Ethel, 1870-1958

**Subjects** Turner, Ethel, 1870-1958; Authors, Australian - Diaries.

**Summary** a. 1889-1902 (Microfilm FM4/6539); b. 1903-1910 (Microfilm FM4/6541). Includes daily account of personal matters, family affairs, progress of work on her various literary articles and books and occasional comments re aspects of her writing.

**Available from**

NSW

**State Library of NSW.**

Call Number(s) FM4/6539-6541

**Work ID** 35932271

**Books, journals, magazines, articles ...**

[view all 4,533 results](#)

**Pictures and photos**

[view all 20 results](#)

**Australian newspapers (1803 – 1954)**

[view all 7,730 results](#)

**Diaries, letters, archives**

[view all 2,932 results](#)

**Maps**

[view all 4 results](#)

**Music, sound and video**

[view all 200 results](#)

**Archived websites (1996 – now)**

[view at least 977 sites](#)

**About people and organisations**

[view all 36 results](#)

## Versions / Editions

versions:1 (out of 1)

[Expand all](#) / [Collapse all](#)

**Title, Author, Edition**

**Date**

**Language**

**Format**

**Locations**

▼ **Diaries [microform].**

3 microfilm reels : positive

1889-  
1928

English

Unpublished

1

[© Check copyright status](#)

[Cite this](#)

**Title** Diaries [microform].

**Creator** Turner, Ethel, 1870-1958.

**Physical Description** 3 microfilm reels : positive ; 35 mm.

**Subjects** Turner, Ethel, 1870-1958 -- Diaries.  
Authors, Australian -- Diaries.

**Time Period** 1889-1928

OF AUSTRALIA

All

Books, journals,  
magazines, articles ...Pictures  
and photosAustralian newspapers  
(1803 – 1954)Diaries, letters,  
archives

Maps

Music, sound  
and videoArchived websites  
(1996 – now)About p  
and orga**Search**☐

Available online

☐

Australian content

☐

In my libraries

[Search tips](#)

User profile

**Information about you, Trove user: rholley**[Libraries](#)[Tags](#)[Recent comments](#)[Text corrections](#)[Recent merged items](#)**Your libraries**☐ ACT Library and Information Services.**Remove****Find your libraries**

We encourage you to tell us which libraries you use or can access. This information helps us to:

- add details to your search results on which books and other materials are held by your libraries
- let you restrict your search to materials held by your libraries

Search for your libraries based on their name:

**Search**Eg. *Ballarat, historical society, CSIRO, uni queens*

Your settings and history


# Trove

one search ... a wealth of information

finding information just got easier....

Search

☐ Available online

☐ Australian content

☐ In my libraries

[Search tips](#)

6311 searches this hour


24973 newspaper corrections today

154 works merged/split this week

6326 items tagged this week

805 comments this month

Books, journals,  
magazines, articles ...


Pictures  
and photos


Australian newspapers  
(1803 – 1954)


Diaries, letters,  
archives


Maps


Music, sound  
and video


Archived websites  
(1996 – now)


About people  
and organisations


What do you think? What can we do better? Please give us your feedback:

[Privacy](#) | [Copyright](#) | [Version: 1.02](#)


# Interaction at article level

**AUSTRALIAN NEWSPAPERS** beta

HomeAbout UsBrowseHelpFeedbackLogin / Signup

Search resultsAdvanced Search

Search Articles

Northern Territory Times and Gazette (about)◀ Friday 19 April 1912 ▶◀ Page 3 of 4 ▶

PrintSave as PDFSave as Image

Cite: <http://nla.gov.au/nla.news-article3268358>

Tags (Keywords)Add New Tags

CommentsAdd New Comment

No comments yet.

ELECTRONICALLY TRANSLATED TEXT  
[Why may this text have mistakes?](#) [Help fix this text!](#)

Text [corrected most recently by [cmdevine](#) - [Show corrections](#)]

NEWS & NOTES.

Miss Clapp, who for over two years has been on the nursing staff of the Darwin Hospital, departed south by the "Empire".

Among the forty passengers by the "Mataram" there arrived Mr. T. E. Day, Chief Surveyor and nine men, for the Survey Department.

The Darwin District Council held its fortnightly meeting on Tuesday evening last, but owing to poor attendance no important business was dealt with.


Mr. and Mrs. T. Cain, accompanied by their two sons were passengers for south by the "Empire". Mr. Cain has been in the service of the Railway Department here for fourteen years, as District Maintenance Foreman. Prior to his departure the men of the maintenance service met in the Superintendent's office to make a presenta-

**WRECK OF THE "TITANIC."**  
April 16.  
THE Atlantic liner "**Titanic**," the new floating city of 45,000 tons, making her maiden voyage from Southampton to New York, struck an iceberg to the south of Newfoundland. There were 2000 people on board. The weather was calm and all the passengers were taken off. Assistance was summoned by wireless telegrams, and the **Titanic** was reported to be sinking. Several liners hastened to her aid:

**SHIP FOUNDERED.**  
April 16:  
THE ship "**Songvaar**" foundered at Port Victoria, South Australia, with a valuable cargo of wheat. The cause is unknown.

**FEDERAL SURPLUS.**  
April 16.  
THE Federal Government expects to close the financial year with a surplus of two millions.

**APPOINTMENT.**  
April 16.  
MR. THOMAS GEPT is appointed Police

  
If By Coach  
Take  
**WOLF'S**  
**SCHNAPPS**  
With You.

View entire page

ZOOM

Print Save as PDF Save as Image

Cite: <http://nla.gov.au/nla.news-article3268358>

Tags (Keywords)

Add New Tags

Comments

No comments yet.

Add New Comment

### ELECTRONICALLY TRANSLATED TEXT

[Why may this text have mistakes?](#) [Help fix this text!](#)

Text [corrected most recently by [cmdevine](#) - [Show corrections](#)]

### NEWS & NOTES.

Miss Clapp, who for over two years has been on the nursing staff of the Darwin Hospital, departed south by the "Empire".

Among the forty passengers by the "Mataram" there arrived Mr. T. E. Day, Chief Surveyor and nine mer. for the Survey Department.

**WRECK OF THE "TITANIC."**  
**April 16.**  
THE Atlantic liner "**Titanic**," the new floating city of 45,000 tons, making her maiden voyage to New York, a south of Newfo 2000 people on was calm and a taken off. Ass by wireless tele was reported to liners hastened

**SHIP**

**April 18:**  
THE ship "Songvaar" foundered at Port Victoria, South Australia, with a valuable cargo of wheat. The cause is

### Add New Tags

Add keywords to describe this article.

Separate tags with a comma:

titanic sinking

*e.g. interesting, world war 2, rainfall*

☒ Make these tags public (*anyone can see them*)

Cancel

Ok


# Add a comment

[Print](#) [Save as PDF](#) [Save as Image](#)

Cite: <http://nla.gov.au/nla.news-article3268358>

Tags (Keywords)

[titanic sinking](#)

[Add/Edit Tags](#)

Comments

No comments yet.

[Add New Comment](#)

## ELECTRONICALLY TRANSLATED TEXT

[Why may this text have mistakes?](#) [Help fix this text!](#)

Text [corrected most recently by [cmdevine](#) - [Show corrections](#)]

## NEWS & NOTES.

Miss Clapp, who for over two years has been on the nursing staff of the Darwin Hospital, departed south by the "Empire".

Among the forty passengers by the "Mataram" there arrived Mr. T. E. Day, Chief Surveyor and nine men for the Survey Department.

The Darwin District Council held

## WRECK OF THE "TITANIC." April 16.

THE Atlantic liner "Titanic," the new floating city of 45,000 tons, making her maiden voyage from Southampton to New York, south of Newfoundland, 2000 people on board, was calm and a taken off. As by wireless telegraph was reported to liners hastened

## SHIP

THE ship "Sunderland" Port Victoria, South Australia, with a valuable cargo of wheat. The cause is unknown.

## Add New Comment

Add a comment for this article.

This is the first report of the sinking of the Titanic in an Australian paper. The passengers were not all taken off safely as is reported, most drowned. Further reports in the paper give the correct details.

☒ Make this comment public (*anyone can see it*)

[Cancel](#)

[Ok](#)

# Fix text – power edit mode

**ELECTRONICALLY TRANSLATED TEXT**

[Need help?](#) [Keyboard Shortcuts](#)

Save Exit Cancel

Undo Line Insert Symbol

WRECK OF THE "TITANIC."

April 16.

The Atlantic liner "Titanic," the new floating city of 45,000 tons, making her maiden voyage from Southampton to New York, struck an iceberg to the south of Newfoundland. There were 2000 people on board. The weather was calm and all the passengers were taken off. Assistance was summoned by wireless telegrams, and the Titanic

**AERIAL ARMAMENTS.**  
April 15.  
THE British Government proposes establishing a Royal Flying Corp.

**WRECK OF THE "TITANIC."**  
April 16.  
THE Atlantic liner "Titanic," the new floating city of 45,000 tons, making her maiden voyage from Southampton to New York, struck an iceberg to the south of Newfoundland. There were 2000 people on board. The weather was calm and all the passengers were taken off. Assistance was summoned by wireless telegrams, and the Titanic was reported to be sinking. Several liners hastened to her aid:

**SHIP FOUNDERED.**  
April 16:  
THE ship "Songvæ" foundered at Port Victoria, South Australia, with a valuable cargo of wheat. The cause is unknown.

**FEDERAL SURPLUS.**

**HOWEVER YOU**


**If By Car Take WOLF.**


# After enhancements

[Print](#) [Save as PDF](#) [Save as Image](#)

Cite: <http://nla.gov.au/nla.news-article3268358>

Tags (Keywords) [Add/Edit Tags](#)  
[titanic sinking](#)

Comments [Add New Comment](#)  
[Hide Comments](#)

(Edit) [This is the first report of the sinking of the Titanic in an Australian paper. The passengers were not all taken off safely as is reported, most drowned. Further reports in the paper give the correct details.](#)  
- created 2009-03-10 15:23:33.0 by [rholley](#)

ELECTRONICALLY TRANSLATED TEXT  
[Why may this text have mistakes?](#) [Help fix this text!](#)

Text [corrected most recently by [cmdevine](#) - [Show corrections](#)]

## NEWS & NOTES.

Miss Clapp, who for over two years has been on the nursing staff of the Darwin Hospital, departed south by the "Empire".

Among the forty passengers by the "Mataram" there arrived Mr. T. E. Day, Chief Surveyor and nine men for the Survey Department.

The Darwin District Council held its fortnightly meeting on Tuesday evening last, but owing to poor attendance no important business was dealt with.

Mr. and Mrs. T. G. G. accompanied

## WRECK OF THE "TITANIC." April 16.

THE Atlantic liner "**Titanic**," the new floating city of 45,000 tons, making her maiden voyage from Southampton to New York, struck an iceberg to the south of Newfoundland. There were 2000 people on board. The weather was calm and all the passengers were taken off. Assistance was summoned by wireless telegrams, and the Titanic was reported to be sinking. Several liners hastened to her aid:

## SHIP FOUNDERED.

April 16:  
THE ship "Songvaar" foundered at Port Victoria, South Australia, with a valuable cargo of wheat. The cause is unknown.

## FEDERAL SURPLUS.

April 16.  
THE Federal Government expects to

[View entire page](#)


# Text correction

The Sydney Gazette and New South Wales Advertiser (NSW : 1803-1842) [\(about\)](#)

◀ Tuesday 3 March 1840 ▶

 Print  Save as PDF  Save as Image

IV 541] tons roilister,(1J. JI.;ponDtjc>.  
Commander, hàs'nll her dead weight engaged, and,  
wirijave'oùidldfdisiatch.t. i;ft 'V'-v'1 ?\* >> ^^  
TórFréight orP»88: ^ )LríTíng\*upBHor.ntco««-  
niodation. and «ill icarryjanj experienced Surgeon«!  
Apply onboard ; or,to,'J.-,' - i.;;-v> !r ii .v:V;i  
J5etb/¿%-14',¿8> ^  
^SíElXOE^ffe1 ^ PflíNceBEGJENIV ^  
iat«1?!!? :í,"^iHJBAO/,?V "?"  
g'CapTath ^RyAtii'^ii-fona'Hei  
\_J.'gi8ter,^ will iufeti with rdi8(iatoll¿  
S>.?Laying;nearly; the whole-.of ttlié:  
The/' ÄEJip .bas excédent accommodations for,  
Passengers1,1 " for 'which"eaiiyi"application"roust  
iìecessarilybémade^VJV;>?..? |iJKütU- ,fi',;;->'!^!

February 14, 1840.

**FOR LONDON,  
FROM NEWCASTLE,**  
(IN LIEU OF THE "PRINCE REGENT,"

 **THE fine, first-class Ship  
"HERO,"**  
Captain RYAN, 44 Tons Re-  
gister, will meet with dispatch,  
having nearly the whole of the  
Cargo engaged.

The "HERO" has excellent accommodations for  
Passengers, for which early application must  
necessarily be made.

Shippers by this Vessel are requested to notice  
that their Wool will be taken from the Stables,  
opposite the head of Ash Island, to Newcastle,  
free of expense, thus saving to their Drays a  
distance of twenty-two miles of a sandy and bad  
road.

For Freight or Passage, apply to WILLIAM  
DAWES, Esq., Bligh-street, Sydney; or to  
A. W. SCOTT,

from England with  
EDWA  
24th February, 1840

To Ship-own

**THE Unders**  
Shipowners  
and Merchants in par  
tially, that for the  
Shipping; they have  
Premises situate at t  
occupied as Stores h  
are now fitting up i  
Branch Establishm  
Monday next, the 2  
site for conducting  
place, or at their Sto  
may be supplied on


# One article corrected by many

[Print](#) [Save as PDF](#) [Save as Image](#)

Cite: <http://nla.gov.au/nla.news-article625439>

Tags (Keywords)

[Add/Edit Tags](#)

[colonial news](#) [Government notice](#) [Norfolk Island 1st Settlement](#) [NSW Corps](#) [Orphan Fund](#) [Robert Campbell](#)

Comments

No comments yet.

[Add New Comment](#)

ELECTRONIC TEXT

What if you have mistakes? [Help](#)

Text [corrected most recently by [Stephen J. Arnold](#) - [Show corrections](#)]

General Orders.

REPEATED Complaints having been made of the great losses sustained by the Settlers at Hawkesbury, from the vexatious conduct of the Boatmen by whom they send their Grain to Sydney, the following Regulations are to be observed.

[Help fix this text!](#)

Every person sending grain from the Hawkesbury to Sydney in an open boat, or a boat that is not trust-worthy, the Magistrates are directed to take no notice thereof.

If, on proof it appears that the Master of a Boat receives more grain than the vessel ought to take with safety, the Master shall make good any quantity he may throw overboard, or otherwise damage, lose the freight of that part, and, on conviction before two Magistrates, forfeit 5l. to the Orphan Fund.

If it shall appear to the Magistrates that grain coming round to Sydney has been

## General Orders.

REPEATED Complaints having been made of the great losses sustained by the Settlers at Hawkesbury, from the vexatious conduct of the Boatmen by whom they send their Grain to Sydney, the following Regulations are to be observed.

Every person sending grain from the Hawkesbury to Sydney in an open boat, or a boat that is not trust-worthy, the Magistrates are directed to take no notice thereof.

If, on proof it appears that the Master of a Boat receives more grain than the vessel ought to take with safety, the Master shall make good any quantity he may throw overboard, or otherwise damage, lose the freight of that part, and, on conviction before two Magistrates, forfeit 5l. to the Orphan

read to the Guard [View entire page](#)

Hulk.

By Command of His Excellency W. N. CHAPMAN  
Government House, Feb. 21, 1803.

THE Receiving Granaries at Parramatta and Hawkesbury, being filled with Wheat which is spoiling, no more can be taken at those places until further Orders, in payment for Government Debts, and Whalers Investments lodged in the Stores.

Wheat will continue to be received at the Stores at Sydney, until further Orders.

Wheat will be issued to the Civil, Military, &c. until further Orders; except detachments and labouring people at Cessnock, Hill, Seven-Hills, and other Out Posts, will receive Flour, as they have not the convenience of Mills.

ZOOM

# View all corrections on this article

## Text corrections

### [General Orders.](#)


The Sydney Gazette and New South Wales Advertiser Saturday 5 March 1803, page 1

By	Old Lines	New Lines
<a href="#">user:public:Bdamokos</a>	detachments and labouiiing people at Castle	detachments and labouring people at Castle-
<a href="#">user:public:Bdamokos</a>	jrelieves him ; the said Orders are also to be	relieves him ; the said Orders are also to be
<a href="#">user:public:Bdamokos</a>	-m%, ked off in the Extracts he is furnished	marked off in the Extracts he is furnished
<a href="#">user:wcathro</a>	Settlers at Hawkeibury, fiom the vexatious	Settlers at Hawkesbury, from the vexatious
<a href="#">user:wcathro</a>	General Order	General Orders
<a href="#">user:wcathro</a>	rs«	General Order
anonymous	Boat receives more grain than the vessels	Boat receives more grain than the vessel
<a href="#">user:lcho</a>	m E PE AT ED Complaints hiving been made of the great loíies fuílained by the	REPEATED Complaints hiving been made of the great loíies fuílained by the


# Australian newspapers (1803 – 1954)

Showing: 1 - 20 of 9,408 [Refine search](#)

Sort by: Relevance 

## Women Librarians.

*The Queenslander (Brisbane),...* **Thursday 27 February 1930** p 48 News

... **Women Librarians.** ANOTHER profession open to **women**, and one which has become very popular with them, is that of librarian, and many large and important libraries in the world now have **women librarians** in charge. Many **women** who have taken up this professidn have directed their training for the work ... 65 words

## WOMEN LIBRARIANS.

*The Argus (Melbourne),...* **Tuesday 15 March 1927** p 9 News Illustrated

... **WOMEN LIBRARIANS.** Miss Flora Brennan and Miss M. Clark arranging books in the shelves of the State Parliamentary Library, where they commenced their duties yesterday.

... 25 words


Tagged as: [stereotyped librarian](#)


Text last corrected on 25 February 2009 by [frankd](#)


1 comment on 8 June 2010

Show activity  
in results


RSS feeds


## SYDNEY. [coming soon]

*The Mercury (Hobart),...* **Thursday 23 January 1936** p 4 News

... **SYDNEY.** Apples: Tasmanian Democrats, 5s to 7s a case. ... 9 words


## SYDNEY. [coming soon]

This article is part way through the digitisation process. It will be available when the page it is part of passes the final quality control check. This is likely to be within the next 1-28 days.

*The Mercury (Hobart),...* **Friday 20 December 1935** p 4 News

... **SYDNEY.** I ? Apples, 8s to 13s bushel case. ... 9 words


# Newspaper Activity

August 2010 (2 years since release)

- 12,000+ volunteers
- 18 million lines of text corrected  
(700,000 newspaper articles)
- 400,000 tags added
- 9,000 comments added

# Comments from text correctors

- I love it
- It's interesting and fun
- It is a worthy cause
- It's addictive
- I am helping with something important e.g. recording history, finding new things
- I want to do some voluntary work
- I want to help non-profit making organisations like libraries
- I want to learn something
- It's a challenge
- I want to give something back to the community
- You trust me to do it so I'll do it

# Hall of Fame

## AUSTRALIAN NEWSPAPERS DIGITISATION PROGRAM TEXT-CORRECTORS HALL OF FAME

Automatically extracting text from scans of old newspapers is extremely challenging. Although this project is using the best available Optical Character Recognition (OCR) software, the condition of the images it has to process combined with the frequently small fonts used means that many errors of interpretation are made.

2009 January	<a href="#">jhempenstall</a>	30559 lines	<a href="#">mrbh</a>	8001 lines
	<a href="#">cmdevine</a>	18468 lines	<a href="#">jdickson2</a>	7491 lines
	<a href="#">dvickers</a>	16720 lines	<a href="#">rhockey</a>	7154 lines
	<a href="#">leesal</a>	13806 lines	<a href="#">chaddock</a>	6970 lines
	<a href="#">fwalker13</a>	13354 lines	<a href="#">AuFCL</a>	6434 lines
	<a href="#">poshtotty</a>	12754 lines	<a href="#">bluefilly</a>	6185 lines
	<a href="#">Stephen.J.Arnold</a>	12181 lines	<a href="#">Gay-Reed</a>	5969 lines
	<a href="#">John.F.Hall</a>	11563 lines	<a href="#">Loco</a>	5962 lines
	<a href="#">JamesGibney</a>	10035 lines	<a href="#">elizabeth.burling</a>	5907 lines
	<a href="#">Rebecca</a>	9261 lines	<a href="#">RonnieLand</a>	5443 lines
	<a href="#">pwillett</a>	8777 lines	<a href="#">maurielyn</a>	5156 lines

# Doing other web 2.0 stuff

## Steven Bradbury : last man standing / Steven Bradbury with Gary Smart

Author	Bradbury, Steven, 1973-
Subjects	Bradbury, Steven, 1973-; Skaters - Australia - Biography.; Biography & autobiography (Australia)
Summary	Speed skater Steven Bradbury collected perhaps the most unlikely, unthinkable gold medal in the history of the Olympics. His last-to-first roll to gold at the 2002 Salt Lake City Winter Games captured the imagination of millions of people around the world. In crisp and colourful prose, Smart has captured Bradbury's larrikin life.
Wikipedia	Read associated articles: <a href="#">Australia at the 2002 Winter Olympics</a> , <a href="#">Macquarie Centre</a> , <a href="#">Richard Nizielski</a> , <a href="#">Steven Bradbury</a> , <a href="#">Winter sport in Australia</a>
Bookmark	<a href="http://trove.nla.gov.au/work/12861041">http://trove.nla.gov.au/work/12861041</a>
Work ID	12861041
Editions	2 versions of this work are <a href="#">listed below</a>

### Tagged as

[Australia at the 2002 Winter Olympics](#)  
[Macquarie Centre](#)  
[Richard Nizielski](#)  
[Steven Bradbury](#)  
[Winter sport in Australia](#)

[Add a tag](#)

### Not yet in any lists

[login to fiddle with lists](#)

Send to:


► [3 Comments or reviews for this work](#)

[Work history](#)


▼ 3 Comments or reviews for this work

2010-04-13 20:43:12.0

public:WSC48

Watch Bradbury's progress (with Dutch commentary) through the quarter-final, semi-final and final of the short track ice skating at the 2002 Winter Olympics:

<http://www.youtube.com/watch?v=112CTYh05hY>

---

2010-06-08 21:29:14.0

Anonymous

There is an exhibition on at the National Museum of Australia called 'Chance' and Steven's ice-skating lycra outfit is in it...

[http://www.nma.gov.au/exhibitions/now\\_showing/eternity/chance/#row\\_6](http://www.nma.gov.au/exhibitions/now_showing/eternity/chance/#row_6)

June 2010

Edit | Remove

---

2010-06-08 21:38:05.0

Anonymous

Bradbury's triumph was celebrated by Australia Post issuing a 45-cent stamp of him, on 20 February 2002 only four days after his victory. He received \$20,000 for the use of his image. See the stamp here on his official website:

[http://www.stevenbradbury.com/images/49l\\_Stamp.jpg](http://www.stevenbradbury.com/images/49l_Stamp.jpg)

Edit | Remove

# Recent comments

Display options

Added start date: <input type="text" value="20/03/2010"/>	Added end date: <input type="text" value="20/04/2010"/>	Material type: <input type="text" value="Any type"/>	By: <input type="text" value="anyone"/>	<input type="button" value="Refresh"/>
--	--	---	--	--

Showing: 1 - 20 of 624

When	By	About	Comment
2010-04-20 16:39	<a href="#">pqj1950</a>	<a href="#">Article: Family Notices (Family Notices), The Sydney Morning Herald (NSW : 1842-1954), Saturday 27 April 1918 page Family Notices</a>	William Henry Pegrum was shown in these notices as having been killed "somewhere in France". In fact he was killed in Belgium, in what became known as The Battle of Polygon Wood. His death was affirmed by a military Court of Enquiry held "in the field" on 3 April 1918. Refer National Archives of Australia.
2010-04-20 15:02	<a href="#">mary.harlow</a>	<a href="#">Studio portrait of 403208 Flying Officer (FO) Malcolm James Larke Blunt, 150 Squadron RAF, of Neutral Bay, NSW. He attained a Bachelor of Economics degree and worked as a clerk prior to enlisting ..</a>	M.J.L. Blunt graduated from Brisbane Grammar School and the University of Queensland. He appeared in a film called, 'Captain of the Clouds'. Rating: 5 stars
2010-04-20 13:19	Anonymous	<a href="#">This life / Tehching Hsieh, ... [et al] ; [essay by Jennifer McMahon]</a>	A very stimulating and provocative little essay. Enjoyed reading it, and it got me thinking about a number of important issues to do with the visual arts. Rating: 5 stars

# Tags

Display options

Containing:

centaur

Display only:

100

top tags

Added:

anytime

By:

anyone

Refresh

136 Armoured Division Centauro II AHS Centaur Alpha Centauri Babylon 5: Legions of Fire - The Long Night of Centauri Prime Bristol

Centaurus Centaur Centaur (minor planet) Centaur (typeface) Centaur class aircraft carrier Centaur Hospital Ship Centaurea Centaurea

calcitrapa Centaurea jacea Centaurea nigra Centaurea scabiosa Centaurea solstitialis Centauri Dawn Centauroid creature Centaurus Centaurus

A Centaurus A/M83 Group File:TheCentaur.jpg HMS Centaur (1797) Hospital Ship Centaur Lambda Centauri Onocentaur OUTRIDGE Dr Leslie M of


Gympie on Centaur 1943 OUTRIDGE Dr Leslie of Gympie of Centaur Hospital Ship Proxima Centauri Sid Meier's Alpha Centauri sinking

centaur

## Sinking of Centaur

Sinking of Centaur Missing and Survivors Lists Zeta Centauri

Bookmark this tag cloud


The Australian hospital ship *Centaur*, which was sunk by a Japanese submarine off the Queensland coast on 14th May 1943.


## Books, journals, magazines, articles ...

view all 2 results

### The sinking of the hospital ship Centaur / by Peter Plowman and Alan Zammit

Plowman, Peter

[Book : 1993]

Keywords: Centaur (Hospital ship); Hospital ships - Australia.; Australia. Royal Australian Navy

### Australian hospital ship Centaur : the myth of immunity / Christopher Milligan, John Foley


Milligan, Christopher

[Book, Audio book : 2 versions : 1993-1995]

Keywords: Hospital ships - Australia.; Centaur (Ship : 1923-1943); Centaur (Hospital ship)

## Pictures and photos

view all 7 results


## Australian newspapers (1803 – 1954)

view all 117 results

held at St. Mary's Cathedral to-day. ... 61 words

### NURSE TELLS OF JAP TRICKERY Called "Coo—ee" After Sinking Centaur

*The Argus* (Melbourne,...), Monday 24 May 1943 p 12

*The Japanese used trickery by calling "coo-ee" from their surfaced submarine after it had sunk the hospital ship Centaur, Sister Eleanor ... 137 words*

## Maps

No results

## Diaries, letters, archives

view all 1 results

### Letter, transcript

[Unpublished : 1979]

Keywords: Naval officers

## About people and organisations

view all 1 results

### Savage, Eleanor (1912-)

... For lifesaving after the ship Centaur was attacked by a Japanese submarine, Lieutenant Ellen Savage was ...

## Archived websites (1996 – now)

No results

## Lists

# Context – Tools

Showing: 1 - 20 of 34


### Homage to the Cameron Offices

Created by [kfitch](#)

Almost gone, but not forgotten; an architectural marvel in suburban Canberra

Keywords: [architecture](#), [Belconnen](#), [building](#), [Cameron Offices](#), [Canberra](#), [John Andrews](#)


### Pictures of ducks

Created by [mtriggs](#)

Keywords: [Anatidae](#)


### Cycling

Created by [jmeakins](#)

Great cycling images - some retro, some modern

Keywords: [bicycle](#), [bike](#)


### Burke and Wills

Created by [public:rholley](#)

The 150th anniversary of the expedition is in August 2010. This list is prepared as a teaching resource for kids and to be used in conjunction with this website: ...

Keywords: [explorers](#)


### History of Qantas 1920 - 2010

Created by [public:rholley](#)

Highlights from the last 90 years


### Rabbits: an eclectic view

Created by [public:rholley](#)

Rabbits in Australia - pets, pests, plague, pies, poo ....


### Professional development resources

Created by [public:TroveSupport](#)

# Burke and Wills List

## List: Burke and Wills Public

The 150th anniversary of the expedition is in August 2010. This list is prepared as a teaching resource for kids and to be used in conjunction with this website: <http://pandora.nla.gov.au/pan/88665/20081003-0750/www.burkeandwills.net.au/index.html>

12 items created by: [public:holley](#) on 2010-05-18 09:56:34.0

Tags: [explorers](#)

 [Add tag\(s\)](#)

Comments: [No comments yet - Add one!](#)

Rating: [unrated](#)


### List items:

Showing: 1 - 12 of 12


#### Burke and Wills

[Art work : 1862]

 Available online

Note

2010-05-18 10:24:51.0

Woodcut illustration (portraits) of the explorers from the Melbourne Post.


#### [Ludwig Becker's route, Burke and Wills Expedition, 14-16 March 1861]

Becker, Ludwig, 1808?-1861.; Burke and Wills Expedition (1860-1861)

[Map]

 Available online

Note

2010-05-18 09:59:42.0

Sketch of the route of one of the expeditions.


## THE DEPARTURE OF THE BURKE AND WILLS EXPEDITION

[Art work : 1881]

✓ Available online

Note

2010-05-18 10:02:48.0

Painting of the expedition leaving showing camels and horses.


## [Hair from camels used on the Burke and Wills Exploring Expedition]

[Photograph : 1861]

✓ Available online

Note

2010-05-18 10:01:52.0

Camel hair


## Papers relating to the Burke and Wills Expedition

Burke and Wills Expedition (1860-1861)

[Unpublished : 1860-1861]

At National Library

Note

2010-05-18 10:09:09.0

The diary of Robert Burke. To find first hand information you would read his diary.


## Burke and Wills / Roland Harvey

Harvey, Roland, 1945-

[Book : 1985-1997]

At 95 libraries

### Note

2010-05-18 10:10:46.0

A childrens book for further reading.

## Web page: [Archived website for teachers on Burke and Wills expedition](#)

### Note

2010-05-18 10:18:33.0

useful

## Web page: [Wikipedia article](#)

### Note

2010-05-18 10:22:46.0

Includes some good images that are not in other places.

## Web page: [Burke and Wills Learning Resource for students K6](#)

### Note

2010-05-18 10:24:30.0

Could use this as the summary handout

# User generated content

## Looking into the past

ALL  
SIZES


A postcard sent from my dentist (whose building is in the picture) to remind me to have a check up. Thought it would be a good example for a then and now looking into the past. The old image I am guessing could be from the [1955 flood](#). High st, Maitland, NSW.


# Sunday School

ALL  
SIZES


Trevor Henry Watson

abt1911, Glen Huon, Tasmania

# User Forum

Forum

What's New?

Back to Trove

New Posts Private Messages Trove FAQ Forum FAQ Calendar Community Forum Actions Quick Links Trove Terms of Use

Sea


Forum

## Trove Forums Beta

Welcome to the Trove Forums Beta.

Before posting in the forum, please read the Trove terms and conditions.

View the Trove Forum RSS feed

Trove			Last Post
	<b>Trove general</b> Talk about anything to do with Trove. e.g. feedback, searches for people or topics; and suggestions.		Threads: 8 Posts: 23 Suggestion: Ability to change... by <b>Windarra</b> Yesterday 04:10 PM
	<b>Australian Newspapers (1803-1954)</b> <i>(1 Viewing)</i> Discussion about Historic Australian Newspapers, 1803 to 1954 Sub-Forums: 		Threads: 19 Posts: 61 Stop running this script by <b>LynneB</b> Yesterday 04:40 PM
	<b>Books, journals, magazines, articles...</b> Discussion on all kinds of printed and other materials including books, articles, reports, working papers, audio books, theses, newspaper and magazine titles.		Threads: 2 Posts: 2 Explore Trove's Rich Resources by <b>jmakin [NLA]</b> 25-06-2010 04:00 PM
	<b>Pictures and photos</b> Discussion on photographs, negatives, artworks, drawings, posters, postcards and other pictures.		Threads: 2 Posts: 3 Adding your own images to... by <b>IainStuart</b> 14-07-2010 07:17 PM
	<b>Diaries, letters and archives</b> Discussion about personal and organisational archives including diaries, manuscripts, letters, business records, photographs, posters, pamphlets, ephemera ...		Threads: 3 Posts: 4 RAAM links to Directory of... by <b>adellit [NLA]</b> 16-07-2010 09:09 AM
	<b>Maps</b> Discussion about maps of Australia and the world. Including printed sheets, atlases, globes, aerial photographs, star charts, nautical charts and tourist maps.		Threads: 2 Posts: 2 Explore Maps by <b>jmakin [NLA]</b> 25-06-2010 09:04 AM
	<b>Music, sound and video</b> Discussion on printed music, sheet music, musical sound recordings, interviews with significant people, audio books, movies and other videos.		Threads: 3 Posts: 4 Music Australia and Trove by <b>rholmes</b> 21-07-2010 12:31 PM

48

# Important

- **Connections**
- **Linkages**
- **Related**
- **Context**


- **Sharing**
- **Re-purposing**
- **Mashing**
- **Adding**

Giving users

- **Access to resources**
- **Tools to do stuff**
- **Freedom and choices**
- **Ways to work collaboratively together**


# Building virtual communities - Art of With


OF AUSTRALIA

Flickr: LucLeqay

one search...a wealth of information


# Recognising the volunteers: Jhempenstall is my hero – who is yours?

## SEARCH RESULTS

2009 SEPTEMBER 29

Results 1 - 10 of 8309 for **murder bendigo**

[Refine search](#) by Nicholas Gruen

tags: Crowdsourcing, government2.0, Web 2.0

1. [THE BENDIGO MURDER.](#) BENDIGO, Tuesday.

*The Argus (Melbourne,...* Wednesday 18 December 1901, page 8. News 51 words

... **THE BENDIGO MURDER. BENDIGO**, Tuesday. The police are still pursuing their investigations into the **Bendigo murder**, but so far no tangible clue has been obtained. Numerous rumours are in circulation, but as these have been given every attention the detectives engaged on the case take...

✎ Text last corrected on 10 December 2009 by [jhempenstall](#)

📌 Article last tagged as [Bendigo murder](#), [murder - Bendigo 1901](#)

2. [THE BENDIGO MURDER.](#) BENDIGO, Tuesday.

*The Argus (Melbourne,...* Wednesday 25 December 1901, page 6. News 37 words

... **THE BENDIGO MURDER. BENDIGO**, Tuesday. The detectives are still busy, and a clue which is being investigated gives promise of leading to something important. They are most reticent, seeing that the mystery is fraught with such grave considerations....

✎ Text last corrected on 10 December 2009 by [jhempenstall](#)

📌 Article last tagged as [Bendigo murder](#), [murder - Bendigo 1901](#)

3. [THE BENDIGO MURDER.](#) BENDIGO, Friday.

*The Argus (Melbourne,...* Saturday 14 December 1901, page 16. News 8

... **THE BENDIGO MURDER. BENDIGO**, Friday. No fresh development in the **Bendigo murder**. Detectives Dungey and Wilson, together with P. MacIntyre, are actively engaged following up any clue likely to lead to the elucidation of the case.

✎ Text last corrected on 10 December 2009 by [jhempenstall](#)

📌 Article last tagged as [Bendigo murder](#), [murder - Bendigo 1901](#)


27 January 2010

## Online text correctors to be honoured

Six people who have helped correct millions of lines of text online in the National Library of Australia's Newspaper Digitisation Program will be presented with special Australia Day awards tomorrow, Thursday 28 January, 2010.


# Don't stop correcting!


# Harness community

## 1. Enthusiasm


## 3. Time


## 2. Knowledge

# Trove: Future developments

- 1. Updating content – existing contributors**
- 2. Expanding content – new contributors**
- 3. Sharing content – API**
- 4. Improving e-journal access and authentication**


# Parliamentary Library Contributor

## Contributors


Australian  
Parliamentary Library  
Libraries Australia

## Hawke, Bob (1929-)

### Also known as

Hawke, R. J. (1929-)  
Hawke, R. J. L. (Robert James Lee) (1929-)  
Hawke, Robert J. L. (Robert James Lee) (1929-)  
Hawke, Robert James Lee (1929-)  
HAWKE, Robert James Lee (the Hon) (AC) (9.12.29-)

### Occupation

Member for Wills (Vic) 1980-92

### Persistent Identifier

<http://nla.gov.au/nla.party-595990>

## Biographies

### ▼ Australian Parliamentary Library

Born 9.12.29 at Bordertown, SA.

### Parliamentary Service

Elected to the House of Representatives for Wills, Victoria, 1980, 1983, 1984, 1987 and 1990.

Resigned 20.2.92.

### Conferences, Delegations and Visits

Leader, Commonwealth Parliamentary Delegation to the Australian Constitutional Convention. Adelaide. April 1983 and Brisbane. July 1985.

### Parliamentary Party Positions

Member, Opposition Shadow Ministry from 17.9.80 to 3.2.83. Spokesman on Industrial Relations, Employment and Youth Affairs from 17.9.80 to 3.2.83.

Leader of the Federal Parliamentary Australian Labor Party from 3.2.83 to 19.12.91.

Leader of the Opposition from 3.2.83 to 11.3.83.

### Party Positions

Member, ALP National (formerly Federal) Executive from 1971; President 1973-78.

### Qualifications and Occupation before entering Federal

Parliament

# Marketing materials for Trove

1. [Printables](#)
2. [Download](#)
3. [Purchase](#)
4. [Link to a page of results on Trove](#)
5. [Add Trove to your own website](#)
6. [Add Trove to your browser](#)
7. [In the media](#)
8. [Documents about Trove](#)
9. [Trove Statistics](#)
10. [Marketing queries and requests](#)

<http://trove.nla.gov.au/general/marketing>


one search...a wealth of information

# Trove dependant on...

- Collaboration across cultural heritage institutions (digitisation, storage, service delivery, crowdsourcing).
- Data sharing
- Being 'open' e.g. OAI, API's
- Changing institutional strategic thinking from power/control to freedom
- New ideas and revisiting old ideas


# Innovation

- Learning from Google and utilising Google
- Learning crowdsourcing from Wikipedia
- Utilising technology effectively (web 2.0)
- Experimenting (beta)
- Clear vision and strategy (what, why, how)

# Power vs Freedom

“Freedom is actually a bigger game than power.  
Power is about what you can control.  
Freedom is about what you can unleash.”

Harriet Rubin

**Libraries leading a mass movement, not just  
serving a clientele....? (Charles Leadbeater)**

*Rose*

*The site you manage is a nightmare!*

*It's addictive.*

*Keeps me awake at night.*

*Congratulations!*

*Mary*

Questions?


[rholley@nla.gov.au](mailto:rholley@nla.gov.au)

Australia  
**Trove**

one search...a wealth of information