

HERITAGE Newsletter, January-February 2021

References:

Impact of mining on recreational use of the Jamison Valley in the late 19th Century p. 1

Photograph captions:

Figure 1: Katoomba sketch map reproduced from the Gibbs, Shallard & Co Pictorial Guide (1882). Note the sawmill at the bottom of the inclined tramway and the track in the Jamison Valley heading to Ruined Castle and Mount Solitary.

Figure 2: Photograph of the Katoomba incline tramway in c1885. Note the slope is denuded of trees. (Photograph by Charles Bayliss. Source: from an unnamed souvenir photo album dated 1885. Courtesy of a private collection.)

Figure 3: Photograph of the Bleichert Ropeway from the Katoomba escarpment looking to Ruined Castle c1889. (Source: Photo by Henry King in the Powerhouse Collection (Glass plate negative, full plate, 'Shale Mine, Katoomba, N.S.W.', Henry King, Sydney, Australia, c. 1880-1900, Museum of Applied Arts & Sciences (MAAS)). Courtesy of the Powerhouse Museum (MAAS).

Figure 4. Remains of the Ruined Castle Ropeway [Bleichert Ropeway] c1890s. Title of image from the Blue Mountains Historical Society Photographs Collection. View is from the Ruined Castle end of the Ropeway. Note towards the upper right of the photo a cleared trail across the valley heading towards the escarpment in the far distance which was the Bleichert Ropeway route. As no ropeway or buckets are evident in this photo it appears to have been taken after the ropeway failed. Also, on the bottom right of the picture is a small wooden hut. (Source: Photographer not identified. Courtesy of the Blue Mountains Historical Society.)

Figure 5. Image of the horse tramway to Ruined Castle c1892-1897. (Source: Postcard called 'Dot's Glen, Katoomba.' reproduced from a photograph taken by Kitch & Co. Courtesy of a Private Collection.)

Figure 6. Engraving called "The Orphan Rock, Katoomba" illustrated in The Pictorial Guide to the Blue Mountains (2nd edition, 1882) showing a camp with the incline tramway below Orphan Rock in the background. (Source: Engraver not identified. Courtesy of the Blue Mountains Historical Society.)

Figure 7. Reproduced photographic halftone called "The Glen, Katoomba" from One Hundred Photographic Pictures (late 1890s). Note a portion of the incline tramway is in the right bottom corner of the image and the Ruined Castle is in the background. (Source: Photographer not identified. Courtesy of a private collection.)

Figure 8: The 1903 Mountaineer Guide Map of Leura & District. Note the track to 'Goyder's Grove' from the location 'The Forest' in the Jamison Valley. A similar map of Katoomba & Leura was also published by The Mountaineer newspaper in 1900. (Source: map was reprinted from the book The Blue Mountains Mystery Track Lindeman Pass. Courtesy Jim Smith.)

Figure 9: Photograph of male bushwalkers with knapsacks which appeared in the 1906 First Edition of *With Swag and Billy* written by H J Tompkins who was Secretary of Warragamba Walking Club. Note the attire of the men. The Club was formed probably in the late 1890s. (Source: Halftone print from the publication *With Swag and Billy* (1906) but photographer is unknown. Courtesy of a Private Collection.)

Figure 10: Photograph of lady bushwalkers with knapsacks which appeared in the 1910 Second Edition of *With Swag and Billy* written by H J Tompkins who was Secretary of Warragamba Walking Club. The Club was formed probably in the late 1890s and was open to both men and women.

(Source: Halftone print from the publication *With Swag and Billy* (1910) but photographer is unknown. Courtesy of the Blue Mountains Historical Society.)

Figure 11: Two well-dressed men sitting on a pile of oil shale beside a horse tramway believed to be the one to the Ruined Castle. The men could be posing for the photo. The vegetation looks very similar to that encountered today along the Federal Pass track to the Ruined Castle. (Source: An albumen paper print by an unknown photographer. Courtesy of a Private Collection.)

Selected References

- Barrett, Jim (1996). *Narrow Neck and the Birth of Katoomba*. Self-published, 64pp.
- Bayley, William A (1980). *Blue Mountains Railways*. Austrail Publications Sydney 81pp.
- Carne, J E (1903). *The Kerosene Shale Deposits of New South Wales*. Memoirs of the Geological Survey of New South Wales. Geology No. 3. Department of Mines and Agriculture, Sydney 333pp.
- Croft & Associates Pty Limited and Meridith Walker (1982). *Blue Mountains Heritage Study*. Final Report. Heritage Commission of New South Wales, Department of Environment and Planning and Blue Mountains City Council. 196pp. & Appendices.
- Harper, Melissa (2007). *The Ways of the Bushwalker: On foot in Australia*. UNSW Press, Sydney 348pp.
- One Hundred Photographic Pictures of Places of Interest in New South Wales including Visitors Resorts, Buildings, Shipping, &c. (No Date). Turner & Henderson, Publishers, Sydney. Unpaginated.
- Pells, Philip J and Hammon, Philip J (2009). *The Burning Mists of Time: A Technological and Social History of Mining at Katoomba*. WhiteLight Pty Ltd for Philsquare Publishing. 258pp.
- Rebecca Parkes, Shawn Ross, Adela Sobotkova, Tanya Evans, Penny Cook, Susan Lupack, Grace Karskens, Fiona Leslie and John Merson. *Ruined Castle shale mining settlement, Katoomba NSW: report on a pilot survey*. *Australasian Historical Archaeology*, (2018) 26: 86-92.
- Russell J E M (1885). *The Pictorial Guide to the Blue Mountains of New South Wales, and the Districts between Parramatta and Bathurst Including the Jenolan Caves*. Gibbs, Shallard & Co., Sydney 48pp. [Two editions: the Second Edition 1882 and an edition published in 1885]
- Shaw, Mary (1988). *Historic Megalong Valley*. Megalong Progress & Sporting Association, Megalong Valley 132pp.
- Smith, Jim (1990). *The Blue Mountains Mystery Track. Lindeman Pass*. Three Sisters Productions Pty Ltd, Winmalee. 112pp.
- Smith, Jim (No Date [1996?]). *Blue Mountains National Park. Walking Track Heritage Study*. Draft Historical Report. NSW National Parks and Wildlife Service, Hurstville. 163pp.
- Smith, Jim (2001). *Walking the Federal Pass The First 100 Years 1900-2000: A History of the Jamison Valley – Volume 2*. Den Fenella Press, Wentworth Falls 100pp.
- Smith, Jim (ed.). (2014). *Ten Years With the Palette, Shot Gun and Rifle On the Blue Mountains N.S.W.* By Sidney Bellingham. Den Fenella Press, Wentworth Falls. 132pp
- Smith, Jim, Beaver, David and Betteridge, Chris (2006). *Tracks Into History: Conservation Management Plan for Walking Tracks of State Heritage Significance in the Blue Mountains Part Two (State Inventory (SHI) Forms)*. National Parks and Wildlife Service, Department of Environment and Conservation NSW February 2006.
- Spiers, Hugh (1981). *Landscape Art and the Blue Mountains*. Alternative Publishing Co-operative Limited Chippendale 201pp.
- Tompkins, H J (1906). *With Swag and Billy: Tramps by Bridal Paths and the Open Road*. Government Tourist Bureau, Intelligence Department Sydney (First Edition) 106pp. [Two editions: the First Edition 1906 and the Second Edition published in 1910.]
- Local Blue Mountains and the neighbouring newspapers: The Mountaineer [Katoomba], The Katoomba Daily [Katoomba], The Blue Mountain Gazette [Katoomba], The Nepean Times [Penrith] and The Lithgow Mercury [Lithgow].*

Early Guides to Sydney p.10.

References:

- The Stranger's Guide to Sydney*: James William Waugh, 2nd Edition 1861 (facsimile 1978 by the Library of Australian History)
- Bradshaw's Guide to Victoria (Australia)*: Wikipedia
- Bradshaw's Guide to Victoria (Australia)*: Wikivisually
- Bradshaw's Guide*: Wikipedia

George Bradshaw: Wikipedia
James Waugh's *Stranger's Guide to Sydney*: Lisa Murray 2019
James William Waugh: www.daa0.org.au
William Richman Piddington: *Empire*, Saturday 17 May 1856
Mt Piddington: Wikipedia
The Waugh Family of Waughope, Jamberoo: Arthur Cousins, *Kiama Independent*, and Shoalhaven Advertiser, Saturday 16 October 1943
Waugh and Cox's directory of Sydney and its suburbs, 1855: Trove
City of Sydney business map and directory for 1906: Trove
Waugh, James William: *The Dictionary of Sydney*
Waugh's Australian Almanac for the year 1858: www.leski.com.au
Insolvency: New South Wales Government Gazette, Tuesday 12 February 1867 (No.28)
Ecclesiastical Jurisdiction: New South Wales Government Gazette, Friday 1 November 1867 (No.196)
The History of Illawarra & its Pioneers: Frank McCaffrey 1922
The Aborigines of Jamberoo: John Taylor 1869