
Clan Munro Australia Newsletter No 20 1

+

 Have you visited our Website at http://clanmunroaustralia.org

Clan Munro Australia

Newsletter of the Clan Munro (Association) Australia

This Month

Bet and I had the privilege of
attending the 106th birthday
party of our honorary member,
Isabel Mary (Mopsy) Munro.
What a wonderful lady. There
is a brief report inside.

Chat ……………..…………Page 1
Welcome ..……..….…….....Page 1
Donald Munro NZ Opera. Page 2
Clearances Statue…...….....Page 4
Jimmy Munro….....…...…..Page 5
Anzac Tribute..……..……..Page 5
Congratulations…………...Page 6
106 Not Out………….….....Page 7
Mr Munro………………… page 7
Can You Help?....................Page 7

Next Newsletter

We will read about Annabelle
Coppin one of the youngest ever
to win a Nuffield Scholarship. We
will reprint an email Annabelle
sent to her friends when she
returned from her travels
studying the cattle industry
abroad.

We will read (at last) about a
Monro connection to the Jack the
Ripper murders.

Also, we will see how research
pays dividends when searching
for your ancestors.

Of course our Can you help
section will be there.

Don

Welcome To Our New Members

Volume 6 Issue 1 April 2009

Chat

What a strange country we live in. Disastrous floods in Queensland with
62% or one million square kilometers of the state flood affected and
horrendous bushfires in Victoria which devastated 79 communities and
400,000 hectares were burnt out including seven townships & hamlets,
2,029 homes destroyed and worst of all, as I write this, it is thought that
173 lives lost. We cannot begin to understand the pain and suffering of
the victims and our heart goes out to them. The spirit and mateship for
which Australia is renowned comes to the fore with the stories of how
victims of the Queensland floods donated the relief money they had
received to the fire victims in Victoria. The Clan Munro in Australia
donated $500.00 to the flood appeal and $1000.00 to the bushfire appeal.
I only wish it could have been more. My thanks to those from overseas
who emailed me expressing their concern.

We have had another genealogy success. In newsletter No 19, Paul
Draper from New Zealand wrote “….and wondered if you could track
down my grandfather who is believed to have lived in Australia after
leaving NZ in the mid to late 1920s…….” He also advertised on our
website. In December I received this from Paul “You will be pleased to
know that I had a call from Mr. Don (Darby) Munro from Forbes NSW who
is my Grandfather John’s Son. He saw the ad on line. We are looking
forward to meeting them in the New Year.”

An apology to the Clan MacLean. My report on the Armadale Gathering in
Newsletter No 19 should have included Clan MacLean not MacKay!

When I mentioned the longest Munro name in my explanation of the USA
CD I received this from Daphne Grinberg. “I don't know about the longest
Munro name, but I have an ancestress called (just) Mary, who married
Glenville Punga da Rune Barclay. Perhaps one of the most unusual
names in our genealogy? Can anyone beat that one?

Welcome to our newest member, Susan Shiel, from Victoria. Susan is
descended from Donald Munro & Catherine MacGillivray who came from
the Isle of Skye on the “Hercules” in 1853. Susan joins three others from
that family who are members.

http://clanmunroaustralia.org/

Clan Munro Australia Newsletter No 20 2

Donald Munro has quite rightly been called the father of New Zealand opera. Donald, aged 95, now lives in Sydney and
he has given me permission to let me tell you a little piece of his wonderful life story. The piece has, in fact been adapted
from an article written by his son, Dr Doug Munro, a historian with the Victoria University of Wellington, who believes in
the maxim “Every family should have a historian, to make sure that the record gets properly falsified.” But in this case I
can assure you that he only used the facts! For the full and very interesting story of Donald Munro’s life complete with
pictures, I recommend that you visit http://www.operafolks.com/Cooke/Munro_Donald_page.html Donald’s father came
from Strathpeffer - where, by the way, I went to the dancing every Friday night without fail - and his grandfather was a
gamekeeper not far away on the Coull estate belonging to Sir Reginald Munro

Born in 1913, the son of British immigrants who met on
the ship coming out, Donald Munro grew up on the family
farm in the Otago township of Mosgiel and spent his out
of school hours milking 19 cows morning and evening.
His parents unwisely sold the farm and the family of six

children moved to
Dunedin in somewhat
reduced
circumstances. The
depression hit home
when Donald was still
in his teens and he
found himself grubbing
for whatever work he
could lay his hands on,
be it office boy,
waiting, labouring or
gold mining. He also
drove taxis and trucks
and, in his spare time,
rode a motorbike with
a recklessness that

was talked about for years after. He was not very
different from other young men who were a bit down on
their luck in Depression-time New Zealand except that he
went on to establish New Zealand's first professional
opera company.

What has not been mentioned is that he had a fine boy
soprano voice and took singing lessons from his mother,
an accomplished and versatile musician who described
him as 'a little devil with the voice of an angel'.

The lessons resumed at about the age of 18 when his
voice settled down and the talented young baritone was
soon winning prizes in local competitions. His first stage
role was as the Captain of the Archers in The Vagabond
King in 1938. An examiner from Trinity College, London,
had urged that Munro 'go home', as Britain was then
called, to further his training. He sailed for England in
1939, arriving with 10 pounds in his pocket. The little boy
from Mosgiel was on his way.

He enrolled at the Royal College of Music where he
met my Scottish mother. In a scenario reminiscent of the
depression in Otago, but this time in war-torn London, he
took on musical work of an infinite variety to support
himself. The original intention was to make his mark as a
recitalist but in 1942 he joined Sadler's Wells Opera and
so became involved in both disciplines. He also spent the
two years 1946-47 in Paris studying under the baritone
Pierre Bernac, to whom he acknowledges an enormous
debt.

 The 12 years in England and France were a great
experience but Munro decided to return to New Zealand,
partly for family reasons and partly at the prompting of
Frederick Page who was then Professor of Music at
Victoria University College. Arriving in Dunedin in 1951,
he took over an established teaching practice of 54

students and soon learned that singing was one thing but
teaching it quite another. There was no future for a
professional singer in Dunedin and, again at Page's
urging he moved to Wellington and slowly established
another teaching practice and took whatever radio and
concert performances that came his way. It was
nevertheless a precarious living and it needed the
second income of Jean Munro, an accomplished
orchestral violist, to make ends meet.

He had no thoughts of getting into to opera until 1953
when asked by Layton Ring to sing in the Auckland
Community Arts Service's production of Pergolesi's La
Serva Padrona. It toured the North Island with such
success that he decided to start his own opera company,
which he did the following year with productions of La
Serva Padrona and Menotti's The Telephone.

These were the humblest possible beginnings. Both
operettas required a cast of two (one being a mute in La
Serva Padrona), minimal sets and skeletal orchestral
backing. But they still required money to mount and he
worked in wool stores and abattoirs to finance these
ventures. Many people candidly put it to him that he was
mad to attempt the seemingly impossible, although many
of these same people were to jump on the band wagon
once it got going. Each year the Company mounted other
productions, all paid out of Munro's pocket, each more
ambitious than the last. With the staging of Menotti's
Ahmal and the Night Visitors in 1956 and The Consul in
1957, the Company was performing three-act operas.

 In 1958, he announced that he would stage The
Marriage of Figaro, and again his sanity was questioned.
How are you going to cast it, even a shortened version,
they asked? He double cast it and the following year a
full performance of Figaro was staged. So within five
years the Opera Company graduated from presenting
operettas in the Concert Chamber in Wellington to
performing a major three-act classical opera in the Opera
House itself.

Much of this success can be put down to drive, flair and
optimism. Many rallied to the cause, and for every
doubter there was a stalwart ally. One ally was Raymond
Boyce, who designed stage sets on a shoestring budget
with little loss of quality; if anyone could fit a quart into a
pint, Raymond could. Another was James Robertson, the
conductor of the National Orchestra, who readily offered
his services to the Company. A third was John Malcolm
of the Department of Internal Affairs, who opened doors,
arranged for a measure of state funding and gave
limitless encouragement. Finding the right singers was
Munro's particular talent. He adjudicated at singing
competitions from Whangarei to Invercargill. As well as
augmenting his income, he was ideally placed to spot
talent. He was also instrumental in the formation of the
support group, the New Zealand Opera Society. Another
element in the equation was the co-operation with the
two other cultural institutions formed around the same

Donald Munro – Baritone – Educator – Administrator

http://www.operafolks.com/Cooke/Munro_Donald_page.html

Clan Munro Australia Newsletter No 20 3

time - Richard Campion's New Zealand Players and Poul
Gnatt's New Zealand Ballet Company. They readily
loaned each other sets and props on a help-yourself-but-
bring-it-back basis.

He built an opera company from the ground up with two
objectives. Rather than perform just for city audiences,
there was a conscious policy of taking opera to the
people and this involved a rolling series of piano tours to
even the remotest rural districts. The conditions in some
of the country halls in which they performed had to be
seen to be believed - but the show went on. In those pre-
television days it was one of the few cultural occasions
for these small farming communities. As he reported in
1958: 'This year the Opera Company has played in 47
towns throughout New Zealand, to a total audience of
13,580 people. This excludes the Wellington season,
where we played for six nights and a matinee to
approximately 6,000 people. In all, the Company
travelled approximately 4,000 miles. These figures reveal
that we are really taking opera to the people and that the
people themselves are really taking to opera'.

The second objective was to provide employment for
singers in New Zealand and thus stem the exodus of
talent overseas. Munro paid his singers £20 a week,
which wasn't a bad wage in those days

But as the Company grew, organisational changes
were needed and Munro decided to bring in a
businessman to look after that aspect of the Company's
affairs, leaving him free to run the artistic side. Against
the advice of many friends, his wife included, he chose a
prominent Wellington businessman with a close
involvement in the arts.

Meanwhile Munro went to Glyndebourne on a
Government Bursary to study opera production and
management. During his absence three positive
developments took place. One was the Government
coming to the rescue with a financial package of £5,000 a
year for the next five years. Another was gaining New
Zealand Breweries as the Company's national sponsor
and the third development was the purchase of 76 Hill
Street - a gracious house in Thorndon with an enormous
rehearsal room - as the Opera Company's headquarters.
The Opera Company now had a home and a reasonably
secure financial future.

But moves of a less pleasant character were also afoot.
The business manager became the Chairman during
Munro's absence and tried to get rid of him when he
returned from Glyndebourne in late 1959.

Yet all seemed fine on the surface and the Company
enjoyed spectacular growth and success. With the new
sponsorship, grand operas were staged in majestic
sequence, usually three a year, double billed and double
cast. With a first-class ensemble of singers, mostly
discovered and recruited by Munro, the standard was
high. He was also awarded and MBE in 1960 for his
services to opera. After ten years' existence, the
Company had produced 19 operas, given 432
performances with orchestra, and over 1000 with piano,
and had played to over half a million people. It is an
impressive record, in which the shrewd business acumen
of the manager played its part, but beneath the surface
all was not well.

Yet there were high spots amidst the gloom. The 1962
production of Carmen with the stunning Joyce Blackham
in the lead role was a runaway success. The Tosca of the
year before was, in Munro's view, the Company's finest

production ever. The biggest success, however, was the
1965 production of Porgy and Bess which did well at the
box office in New Zealand. However, the Company lost
all of its takings and more on a long and disastrous
Australian tour. Nevertheless, the tour was a turning point
for Munro: it indirectly led to his sudden resignation from
the Company and it positioned him to find alternative
employment. In Munro’s opinion, the chairman was
causing such ill-feeling between the company and
various other bodies that he wrote a letter from Australia,
for tabling at the next Board meeting, to the effect that
the chairman had become a liability to the company and
he should resign the Chairmanship in order that the
damaging rift with the other bodies might be mended.
The letter was duly tabled some weeks later. Meanwhile,
the chairman did an excellent job of lobbying and when
the crunch came the other Board members unanimously
supported him. In response, Munro took a piece of paper
from the table and wrote out his resignation there and
then.

Although out of work, he had the satisfaction that it took
two-and-a-half new positions to fill his shoes and the
Company even temporarily reinstated him for the
Christchurch production of Die Fledermaus to get them
out of the mess they were in. It was but a temporary
respite and he planned, if all else failed, to buy a friend's
corner shop just down the road from his home in Hataitai.
This would not have worked and fortunately it never
came to that. The irony is that had Munro chosen to start
up a new opera company he would have taken every
New Zealand Opera Company singer with him, such was
their personal loyalty.

What happened instead also flowed from the Australian
tour of Porgy and Bess. During the Adelaide stop-over he
was invited to apply, successfully in the event, for a
position to teach singing and direct opera at the
University of Adelaide's Elder Conservatorium of Music.
He was 54 when he took up the appointment in early
1967 and the family made a somewhat difficult transition
to life in South Australia. Munro eventually became Dean
of Music at the university, a position he held until his
retirement in 1978, some 12 years after arriving in
Adelaide, or just a year short of his tenure with the Opera
Company. He also sat on various State and
Commonwealth Government arts funding bodies. After
the break-up of his marriage in 1982 he moved to Sydney
where he maintains a teaching practice. He visits New
Zealand fairly frequently and keeps in close touch with
friends from Opera Company days. In 2005 he was
awarded a coveted Icon Award by the Arts Foundation of
New Zealand.

His parting shot when resigning from the Opera
Company was to tell the assembled Directors that his
creation would last another four years under their
stewardship. He derived no pleasure when his prophecy
was fulfilled, although the Board was not entirely to
blame. There were other considerations in the figurative
balance sheet. The Company had exacted a heavy
financial, physical and emotional toll. He often
reproached himself for touring so much when his family
needed him at home, and my mother deserves a medal
for coping with fractious children during their father's
frequent absences. After the demise of the Company he
occasionally felt that he had wasted years of his life in an
ultimately futile endeavour and he once said to me about
the Adelaide job: 'it all came too late'.

Clan Munro Australia Newsletter No 20 4

Exiles statue at Helmsdale in Sutherland

“………in places
like Canada, the
States and
Australia."

But there is another way of looking at it. Out of nothing
he created a truly national institution of high artistic merit.
The Company took 37 different operas to the people,
whether in the cities, provincial centres or rural areas.
Beginning with The Telephone in 1954, it swan-songed
with Aida in 1971. In doing this, the Company raised
operatic consciousness throughout the country and gave
pleasure to untold thousands. Apart from the National
Orchestra, the New Zealand Opera Company must go
down as the country's most significant cultural entity. Not
least, it nurtured resident singers, gave them full time
employment, the opportunity to develop professionally at
home, and the Company was soon attracting back those
who had gone overseas beforehand. Such were its
standards and quality of training that when Noel Mangin,
Peter Baillie, Jon Andrew, Mary O'Brien and Lynn

Cantlon ventured abroad, they had little difficulty in
launching successful careers in Europe and North
America.

Our regret has to be that Donald Munro was prevented
from fully realising his vision. He founded and developed
what has been described as the most exciting artistic
venture in all New Zealand's history. Ironically, he
attracted singers back to New Zealand but was ultimately
compelled to see out his own career overseas.

[Adapted from ‘Donald Munro and the New Zealand Opera
Company’, Music in New Zealand, no. 33 (1997), 33-38 by
Dr Doug Munro, Photo credit: Paul Watkins]

A memorial statue to those affected by the Highland clearances has been officially unveiled. We all know of the
clearances and now two statues to commemorate this sad part of Scotland’s past with the promise of more in the
countries our ancestors settled – maybe one in Australia?

 In 2007, Scotland’s First Minister Alex Salmond attended a

ceremony to remember the clearances in Helmsdale, on the
Sutherland coast.

The 10ft-high bronze "Exiles" statue commemorates the people
who were cleared from the area by landowners and left to begin
new lives overseas.

 Canadian mining millionaire
Dennis Macleod, who was behind the
scheme, also attended the ceremony.

The statue, which depicts a family
leaving their home, stands at the
mouth of the Strath of Kildonan and
was created by Black Isle sculptor Gerald Laing.

Mr Salmond at the unveiling said: "This statue is not only a
reminder of the Highland clearances, but a great example of the skill
and vision of those who remain.

 "This statue is a reminder of the men, women and children who
left Scotland and took their skills, their strength and their stories
across "While we deplore the clearances we can be proud of the
contributions that those cleared have made to humanity."

The original plan for a commemoration by a group of
campaigners was to obtain permission to knock down a
controversial statue of the laird involved in the clearances, the Duke
of Sutherland, which towers over the town of Golspie. Although this
never happened, they got together with Mr Macleod, who was born
in the much-cleared Strath of Kildonan. He set up a Clearances
Centre which commissioned the statue now in place.

An identical one is also been set up on the banks of the Red
River near Winnipeg - the modern city founded by those who left

Scotland for Canada.
Mr Macleod told BBC Scotland: "It's my personal ambition to have the same statue erected in all of the areas where

the Highlanders settled.
"We now have two planned and I can see five or six eventually, in places like Canada, the States and Australia."

2008 Clearances Statue Unveiled in Canada
The copy of the statue mentioned has been unveiled, by Scottish Government minister Michael Russell, near the

Red River in Winnipeg, Canada, where the Earl of Selkirk settled Scottish families. Named "Exiles"
this time, it is said to be the first statue outside of Scotland which commemorates those who left during the

Clearances. Speaking about the monument, Mr Russell said: "The Exiles statue is a beautiful and poignant piece of art
that commemorates those families who were dispossessed of their homes and land and who left for distant shores,

Memorial Statue Marks Clearances

Clan Munro Australia Newsletter No 20 5
William Arthur Munro

enduring great hardship in the process. But it is also a celebration: A celebration of the contribution the emigrants made
in the course of their new lives overseas, recreating a little bit of Scotland in their new homelands; and a celebration of
the countries, such as Canada, that not only accepted them but embraced them." Further similar monuments are
planned in other international locations.

Munro, James Leslie (Jimmie) Munro (1906-1974) and David Hugh (Darby(1913-1966), jockeys, were born on 7
September 1906 and 5 March 1913 at Caulfield, Melbourne, sons of Hugh Munro (d.1925), horse-trainer, and his wife
Susannah Catherine, née Dunn. The Munros were steeped in thoroughbred lore and racing: Hugh trained Revenue, the
winner of the 1901 Melbourne Cup; he also had Wakeful, a champion mare which ran second in the 1903 Cup. The
Munros moved to Randwick, Sydney, about 1916.

Jimmie Munro was absorbed in horses and stables. His precocious riding skills were recognized by astute horsemen
Dick Wootton and William Kelso, but his father refused their offers and indentured him to himself; he completed his
apprenticeship with E. F. Walker. At 15 Munro had his first ride, at 6 st. 9 lb. (42 kg), in the Melbourne Cup; in 1923 he
was second on Rivoli, but won on Windbag in 1925 and on Statesman in 1928. His first big win had been on Prince
Charles, owned by John Brown, in the 1922 Sydney Cup. In the 1920s he won many major races in Sydney and
Melbourne on several other outstanding horses, including Phar Lap, Amounis and Valicare. In 1927 he was disqualified
for a year for his ride on Songift at Canterbury.

Munro was a strong rider, proficient with the whip and with hands and heels. He had an instinctive perception of
pace and tactics. Most races until his day were run at a leisurely speed with jockeys holding their mounts up for a final
sprint. But Munro would often daringly clap the pace on in the early or middle stages, breaking the field up and often
emerging an easy winner. In 1930 he went to Germany to ride for Baron Oppenheim; he won the German Derby on
Alba, which he said was the best horse he ever rode. In 1933-34 he rode in India for A. Higgins. Back in Sydney with a
high international reputation he maintained his form, but increasing weight limited his rides and in November 1938 he
retired. He became a trainer next year, but was content with a small team with which, however, he had much success;
in the early 1940s he won nineteen races with Tel Asur. In 1945 he was granted a No.1 licence, but he retired in the
early 1950s to spend time in England with his daughter who had married a leading English jockey, G. Lewis.

Munro died at Randwick on 24 July 1974, survived by his wife Florence Ita Mary, née Duncombe, whom he had
married on 14 May 1932 at St Michael's Church, Daceyville, and by a daughter. He was buried in the Catholic section
of Waverley cemetery.

With Anzac day fast approaching, the following article arrived just in time. Dave Munro sent me this piece about his 2nd
cousin William Arthur Munro but as Dave points out, it honours all Munros who served their country.

Outside the Australian War Memorial in Canberra there
is a long series of bronze plaques recording the names
of Australia’s war dead. This is called the Roll of
Honour. On the Roll are the names of 105 Munros,
including Monro, Munroe, Monroe and the septs of
Dingwall, Foulis and Vass. While this is the story of
one of them – William Arthur Munro – it is intended to
honour all Munros who served in the conflicts in which
Australia has been involved.

William was born in
Wallan, Victoria in 1886.
He was the eldest son of
Hugh and Emmeline
Munro. William had a
sister, Mary, born 1888
and a brother, Hugh, born
1890.

His grandfather (my great
grandfather) was William
Hector Munro who came

to Australia from Durness in Scotland in 1852 aboard
the ‘Wanata’. On the voyage to Australia he met his
future wife, Christina Sutherland. They married in
Melbourne in 1853.

William’s grandfather operated a brick making
business on his property in Wallan and it is known that
William also had an interest in the business.

I don’t know a great deal about William’s life before he
joined the army. He was educated at the nearby
Wandong School and, in various documents, is
described as a labourer and a farmer, with training in
engineering. At the time he enlisted, William was
unmarried, 5 feet 8 inches tall, weighed 11 stone 7
pounds, with a ruddy complexion, light blue eyes and
dark brown hair. He was a member of the Church of
England.

Like his brother Hugh, William enlisted in the Australian
Imperial Force (AIF) as a private on 3 August 1915 at
the age of 28 years and 11 months. In October 1915
he was farewelled by his parents and sailed from

James Leslie (Jimmy) Munro

MUNROS ON THE AUSTRALIAN ROLL OF HONOUR

http://www.adb.online.anu.edu.au/biogs/AS10499b.htm
http://www.adb.online.anu.edu.au/biogs/A070448b.htm

Clan Munro Australia Newsletter No 20 6

Melbourne on the transport ship, H.M.A.T. ‘Ulysses’ as
a member of the 6th Battalion. He disembarked in
Egypt 4 months later and was sent to the Australian
Training Camp in Zeitoun, near Cairo,

Once in Egypt he was assigned to the newly formed
58th Battalion and, within one week, was transferred
with the Battalion to Tel-El-Kabir, 70 miles to the north
east of Cairo, presumably for further training. His
brother Hugh also served in the same Battalion.

The Australian War Memorial website notes that the
58th Battalion was raised in Egypt on 17 February
1916 as part of the expansion of the AIF. Roughly half
of its recruits were Gallipoli veterans from the 6th
Battalion and the other half were fresh reinforcements
from Australia. Reflecting the composition of the 6th,
the 58th was predominantly composed of men from
Victoria. The Battalion became part of the 15th Brigade
of the 5th Australian Division.

In June 1916, the Battalion was sent to Alexandria
where they embarked on the ‘Transylvania’, bound for
Marseilles, to join the British Expeditionary Forces.
They disembarked in France on 23 June 1916.

Within a few weeks, the 58th Battalion became
embroiled in its first major battle on the Western Front
at Fromelles on 19 July. The battle was a disaster. The
58th had the dual role of providing carrying parties and
a reserve force. The reserve force (approximately half

of the battalion) was ordered to attack late in the battle
and was virtually annihilated by machine-gun fire. The
Battalion suffered huge casualties of almost a third of
its strength. Despite major losses in its various
battalions, the 5th Division continued to defend the
front in the Fromelles sector for a further two months.

In March 1917 the 58th Battalion was involved in fierce
fighting in the Battle of Lagnicourt, in northern France,
when the Germans withdrew to the Hindenburg Line.
The British and dominion forces advanced rapidly in
their wake but as they neared the Hindenburg Line
they were confronted by well-prepared rearguard
forces, which were eventually overcome after several
hard fought actions. One such action took place at
Lagnicourt between 26 and 27 March.

William never saw the outcome of the battle. On
26 March, he was wounded in action, suffering a
gunshot wound to his right arm. He was taken initially
to the Main Dressing Station, but was later transferred
by Ambulance Train to the No.6 General Hospital,
Rouen. He died there on 3 April 1917 as a result of his
wounds. He was buried by the Rev. B. Appleyard in the
St Sever Cemetery.

The Cemetery is located within a large communal
cemetery in the southern Rouen suburbs of Le Grand
Quevilly and Le Petit Quevilly. William’s grave can be
located in the St Sever Cemetery Extension in Block O.

VIII. E. 8.

His parents
were not
officially
notified of his
death until
August 1917,
over 4
months later.
The death of

William was a great blow to them and they placed
notices in the local newspaper for many years after on
the anniversary of his death. Hugh survived the war,
married and had 4 children. He lived until 1962.

David Munro 2009

Congratulations to Luke & Jackie Roberts for presenting Ron and Carol Munro with
their fourth grandchild Abby Linda on 13th December 2008 and weighing in at 7 lb
13.5 oz.

If that’s not a proud grandad then I don’t know what is.

Shattered buildings in the French village of Lagnicourt,
which was captured by the Australians in late March
1917 as the Germans withdrew towards the Hindenburg
Line. The Germans heavily shelled the village as they
retreated.

Congratulations

Clan Munro Australia Newsletter No 20 7

That is not a cricket score. It is, would you believe, the age of our honorary member Isabell Mary Munro. Mopsy as
she is known to all of her friends and relatives was in great spirits and the regard in which she is held could be judged

be large the number of friends and relative who crowded into the room at the Crystal Halliday
Homes where she is so well looked after. Bet and I last met Mopsy when she celebrated her 102nd
birthday and I presented her with her honorary membership of the Clan and a letter of
congratulations from our Chief, Hector. Without any exaggeration, she did not look a day older than
she did four years ago – not a wrinkle on her lovely face, a bit hard of hearing but eyesight as good
as ever and her lungs are not too bad either as the blew out the six candles in one breath. The
cake, by the way, was decorated with cherries, her favourite fruit. As relative after relative told how
Mopsy had looked after them and influenced their lives it was so obvious that she truly is a well

loved and respected lady. I look forward to helping her celebrate her 107th birthday. I suspect that Mopsy is the oldest
Munro in Australia, if not the world – can anyone dispute that. Thanks to Pat Campbell who organised everything.

One sour note – both the local newspaper an the West Australian were asked to come along to photograph Mopsy
but both declined as they were not interested in 106 year olds – only hard core stories. What a sad reflection on today’s
society.

When Mr Munro was rescued, Ray Munro sent me a newspaper cutting which I used in an earlier newsletter. I have

come across a piece on the Taronga Zoo website which told how Mr Munro is settling down in his new home. As you
can see from the photo, he cuts a dashing figure.

Fiordland Crested Penguin Mr. Munro made news headlines after being nursed back
to health at Taronga Zoo following a heroic 2000km swim from New Zealand. He was
found washed up and in distress on Hargraves Beach at Norah Head in November 2006.

Munro and female companions Chalky and Milford are the only Fiordland Crested
Penguins to be cared for by a Zoo anywhere in the world. Fiordlands are listed as a
‘vulnerable' species and are only found in the wet coastal rainforests of New Zealand's
Fiordland and Stewart Islands.

Zoo visitors have recently been surprised to discover Munro and his companions
walking throughout the Zoo grounds as part of their exercise routine. Their path takes
them all over the Zoo, and they frequently come across Zoo visitors all of whom adore
watching the trio explore their surrounds.

Zookeepers are taking the opportunity to educate the passers-by about the threats
facing the Fiordlands such as habitat destruction and introduced predators, as well as
how unique and endangered they are.

Taronga has extremely high hopes for Munro, as he is about to take part in an
important breeding program with the females. This will not only help the Zoo to learn more about breeding in situ, but
will also provide valuable information on creating an insurance population for the future.

The Zoo is hoping that Munro will mate with one of the females and breed a new generation of Fiordland Crested
Penguins, providing the unique opportunity to study the breeding and brooding behaviour and habits of these shy and
elusive penguins.

The marine keeper said that Milford has definitely taken a shine to Mr. Munro and bosses Chalky around whenever
she gets close to him, but being a typical boy, Munro is definitely a loveable rogue and is happy to receive attention
from both of his female companions.

They are hoping that Munro and the girls will breed naturally but as they are the only three in zoo populations and
there are less than 1000 breeding pairs in the wild we cannot be complacent. We must explore all opportunities
available and will start artificial insemination shortly, so their new exercise routine will ensure the penguins are of
optimum health and fitness.

Roseanna Taylor has a large tree with quite a few Munros so here it is.
William Munro b: 1846 d: 12 Sep 1934 who married Emma Sonter b: 06 Jun 1852 in West Dundas, NSW m: 1877 in
Ballina, NSW & their daughter was Vida May Munro b: 1890 in Casino, NSW d: 02 Dec 1978 in Lismore, NSW Burial:
02 Dec 1978 Dunoon Cemetery, NSW

Can You Help?

106 Not Out!!

Mr Munro

Clan Munro Australia Newsletter No 20 8

Vida m Allan Crofton b: 06 Sep 1884 in Lismore, NSW d: 15 Sep 1972 in Dunoon, NSW m: 1914 in Lismore, NSW.
Father: Edward John Crofton Mother: Mary Brown Burial: 15 Sep 1972 Dunoon Cemetery, NSW
Their children were Edner May Constance Crofton d: 23 Jun 2004 in Grafton, NSW who married Robert John Victor
Herne d: 31 May 2005 in Grafton, NSW m: 1941 in Lismore, NSW
Hilda Crofton who married Ronald Alfred Blake m: 1949 in Lismore, NSW
Ronald Allan Crofton b: 12 Dec 1915 in Lismore, NSW, Australia d: 31 Jan 1983 in Whian Whian, NSW, Australia
Burial: Feb 1983 Dunoon Cemetery, NSW
Vera Nesta Crofton b: 21 Aug 1918 in Lismore, NSW who married Kenneth George Ransley m: 1953 in Bondi, NSW
Then we have
Bertie Munro b: 1886 in Glebe, NSW, Australia d: 1943 in Newtown, NSW who married Ethel M.B. Denning b: 1870 in
Tamworth, NSW m: 1914 in Newtown, NSW, Australia Father: John Denning Mother: Annie Wise
Frederick J. Munro b: 1914 in Newtown, NSW who married Thelma L. Thomas m: 1934 in Newtown, NSW,
Gwendoline G. Munro b: 1917 in Glebe, NSW who married Raymond Oswald Drew m: 1937 in Sydney, NSW
If you can help, contact Roseanna on rtay56@bigpond.net.au

This one came from Jacquie Creedon through our website. I'm looking for descendants of James Munro, believed born
Westray & Papa Westray, Orkney, Scotland in 1831. He married Isabella Cameron Drever c1852.
They emigrated to South Australia in the 1850's and had four children, all born in Australia; James jnr, John Alexander
Munro (married Elizabeth Colyer), William Tulloch Munro and Jemima Whitford Munro (married Andrew Oliver).
James snr died September 1862, just prior to Jemima's birth. At least two of James and Isabella's children had children
of their own (I'm from Jemima's line). Isabella remarried William Jones in 1872. Jemima spent some time with family,
possibly cousins, at Cape Jervis SA, called Foulis or Fowlis.
I'm hoping someone out there might be able to help out with some of the other lines.
John Alexander Munro and Elizabeth Colyer had children:
George Alexander Munro 1885; Henrietta Gibson Munro 1887; Jane Colyer Munro 1889; Walter James Drever Munro
1891; Edwin Colyer Munro 1894; Isabella Colyer Munro 1899.
You can get in touch with Jacquie on jac_creedon1@hotmail.com

As requested, I have included our membership fees in case you would like to upgrade or perhaps give a prospective member an
indication of our fees. This is not a request for fees; I will contact you when yours are due.
Annual Membership: $25.00 Spouse or children of member under 18 years $8.00**
Three Years: $55.00 Spouse or children of member under 18 years (3 years) $20.00**
Ten Years: $160.00 Spouse or children of member under 18 years (10 years) $70.00**
Life Membership is calculated according to age as follows: -
Up to Age 40: 3 X 10 Year Dues $480.00
Age 40 to 50: 2 X 10 Year Dues $320.00
Age 50 to 60: 1½ X 10 Year Dues $240.00
Age 60 and over: Same as 10 Year Dues $160.00
Age 80 and over Half Ten Year Dues $80.00
* The fees charged include membership of our parent organisation in Scotland
** Correspondence from Clan Munro (Association) Australia will only be sent to the full member

The stories printed in this newsletter are as presented by the writers
and are accepted by the editor on that basis. Where necessary they
have been abridged to fit the newsletter.

Clan Munro (Association) Australia
Newsletter

Sender
Don Munro
18 Salter Road
Mt Nasura WA 6112
Phone 08 9390 7643
dmun1249@bigpond.net.au

Membership

mailto:rtay56@bigpond.net.au
mailto:jac_creedon1@hotmail.com

	
	Life Membership is calculated according to age as follows: -
	Age 80 and over Half Ten Year Dues $80.00

