

INDEX

- Abdulla, Mulla, 122
 Aboriginal Australians, *see* Indigenous Australians
 Adenauer, Konrad, 139
 Albert, Karl, 70
 Alexander von Humboldt Foundation, 150
 Alisher, John, 153
 All Nations Club, 145
 Allgemeiner Deutscher Verein, 17, 104, 112, 146
 Alt, Augustus Heinrich, 22
 Alt, Elizabeth, 1
 Alt, Jakob, 1, 22
 Alt, (Jost) Heinrich, 1, 22
 Alt, Mary Anne, 22
 Ammer, Stephan, 152
 Angas, George Fife, 27
 anglicising of names, *see* 'Australianising'
 Aranda tribe, *see* Arrernte tribe
 architects, 1, 98–99, 145, *see also* Vahland, (Wilhelm) Carl
 Arrernte tribe, 66, 70
 artists, 51–52, 98, 101, 127, 153–154, *see also* Guérard, Eugene von
 Asmis, Rudolf, 130, 131
 assisted immigration, 7, 13–14, 25, 140
 to NSW, 75–78
 to Qld, 86
 to Tas., 78, 88
 to Vic., 77–78
 see also immigration agents
 Australia, exploration, *see* explorers
 Australia/GDR Friendship Society, 151
 Australian Agricultural Company, 13
 scheme to transport German convicts, 23–24
 Australian–German Welfare Society, 149
 'Australianising', 114–115, 123, 124
 Ballhausen, Louis, 73–74
 Barossa Valley (SA), 3, 31, 73
 winemakers and wine industry, 90
 Bartels, Adolf Heinrich Friedrich, 91, 104, 164
 Bartels, Josephine Olivia, 92
 Basedow, Martin, 104
 Bauer, Ferdinand Lucas, 33–34
 Bauer, Otto, 125
 Baumgartner, Leopold, 166
 Beagle Bay mission, 70, 71, 119
 Beale, Octavius, 93
 Becker, (Carl) Ludwig, 1, 46, 47, 91
 Becker, Dr Johannes, 130, 135
 Beckler, Hermann, 47
 Beinhorn, Elly, 128
 Beinssen, Ekkehard, 149
 Beinssen, Irmhild, 149
 Berlin (ship), 128
 Bertram, Carl Julius, 105

- Bertram, Hans, 129
 Bethesda mission (SA), 68–70, *see also*
 Hermannsburg mission (SA)
 Bibra, Benedict von, 22
 Bibra, Francis Ludwig von, 22
 Bicentennial celebrations (1988), 150
 Billeter, Walter, 155
 Bismarck, Otto von, 4, 108–109
 Blandowski, Wilhelm, 2, 52
 Blass, Wolf, 146
 Bloomfield River mission, 70
 Boecking, Henry, 43
 Bohemian Brothers, 59
 Bohlens, Oluf, 136
 bounty schemes, *see* assisted
 immigration
 Bracker, Friedrich, 25
 Brahe, Alexander, 47
 Braun, Eva, 134
 Breach, Elizabeth, 1
 Brentano, Heinrich von, 139
 brewers, 101
 Broken Hill Proprietary Company
 (BHP), 2, 96, 117, 125
 Brown (member of Leichardt's
 expedition), 43
 Buck, Frederick, 88
 Bunce, Daniel, 43
 Burge, W., 86
 Burgmann, Ernest Henry, 166
 Burgmann, Meredith, 166
 Burke and Wills expedition, 1, 46–47,
 see also Becker, (Carl) Ludwig
 businesspeople, 2, 91–92, 93, *see also*
 Detogardi, Johannes Nepomuk;
 Lindt, (Johannes) Wilhelm; Rasp,
 Charles (Carl)
 Büsing, Hans, 128

Caesar (ship), 78
 Calwell, Arthur, 135
 Carlhausen, Mrs, 121
 Casey, Richard, 139
Catteau Wattel (ship), 78
 choral societies, 102
 Clausen, H. H., 118
 Club Vorwärts, 17
 clubs and associations, 105
 19th century, 17, 104

 post-WWI, 127, 146–148
 promotion of *Deutschtum*, 115
 see also Allgemeiner Deutscher Verein;
 Concordia Club
 Colqhoun, J. C., 23
 commercial relations, *see* trade relations,
 German–Australian
 companies, *see* trade relations,
 German–Australian
 composers, *see* musicians and
 composers
 Concordia Club, 127, 146, 147–148
 Nazi influence, 132
 promotion of *Deutschtum*, 115
 soccer team, 148, 167
 convicts, German origin, 23–24
 Cordes, Johannes Dietrich, 136
 Crausaz, Adolf, 147
 cultural relations, 150–153

 Dallachy, John, 47
 Dalton, Brian, 42
 Darling, James, 153
 de Haas, Walter, 125
 de Murska, Ilma, 103
 De Vern, Frederick, 86
 Delius, Edward, 77, 162
 deportations after World War
 II, 135–137
 Detogardi, Johannes Nepomuk, 2, 92,
 105
 Deutscher Turnverein, 146
Deutschtum, 111–114, 115–116
 celebration in Australia, 113
 Dieri tribe, 69, 70
 Diesendorf, Margret
 Dietrich, Amalia, 2, 54–56
 Dietrich, Wilhelm, 54
 diplomatic relations,
 German–Australian, 111, 128
 after WWII, 139
 Dir Brücke, 147
 Ditterich, Carl, 166
 Donner, Helmut, 151
 Dresden Mission Society, 58
 Dullo, Walter, 151
Dunera boys, 133, 153
 Dunstan, Donald, 164
 Dutton, William Hampdon, 31

- Eberhardt* (ship), 7
 Eipper, Rev. Christoph, 58
 Elsasser, Carl Gottlieb, 103
Emden (ship), 117, 129
 Emmerman, W., 86
 Employment of Scientific and Technical
 Enemy Aliens scheme, 139
 Englert, Alderman, 123
 Ernst, Carl, 118
 Ettinghausen, Andrew, 166
 Eureka Stockade, 85
 Evangelical Church in Australia (ELCA),
 32
 explorers, 33–34, 36, 43–45
 see also Leichhardt, Ludwig (explorer)
- Finke River mission (SA), 65–68, 69,
 71
 Finselbach, Dr Friedrich Wilhelm
 August, 120
 Fischer, Tim, 166
 Flauaus, Heinrich, 136
 Flierl, Johannes, 68–69
flottenpolitik, 109–110
 Flügelman, Bert, 153
 Forst, Hans, 151
 Forster, (Johann) Georg(e) Adam, 34–36
 Forster, Johann Reinhold, 34
 48ers, 17, 90–92
 Fraenkel, Karl, 104
 Franksen, Reinhard, 79
 Frederick Wilhelm III, 28
 religious reforms, 25–27
 Frerck, Johannes, 130
 Fritzsche, Pastor Gottlieb Daniel, 31,
 32
- Garland, R. V., 144
 GDR Ballet, 151
 George, Mary Anne, 22
 Gericke, Pastor W., 58
 German Academic Exchange
 Service, 150
 German Australians, census data, 3, 106,
 133, 141, 161
 German Harmonie Club, 146
 German identity, 4–5, *see also*
 Deutschum
 German traditions, 163–165
- German–Australian Steamship
 Company, 12
 German–Australian Welfare
 Association, 149
 German–Austrian–Swiss
 Association, 147
 ‘Germanphobia’, 117–120
 after WWI, 126–127
 response from German
 Australians, 120–121
 Germany
 British connections, 21
 conditions after WWII, 18–19
 in East Asia/Western Pacific, 110–111
 economic conditions, 8–9, 11–16
 expansionism, 109–110
 industrialisation, 9
 population growth, 10–11
 religious conditions, 25–27
 reunification, 107–108
 unification, 4–5, 108–109
 Getaschmann, Robert Elogius
 Hermann, 98
 Gilbert, John, 42
 Goddefroy, Johann Caesar, 54, 76, 80
 Goebbels, Joseph, 134
 Goethe Institutes, 149, 150
 gold rush, 15, 16, 85
 Vic., 14, 78, *see also* miners and
 mining industry
 Goldner, Richard, 151
 Gollmiek, Herr, 98
 Gool, Mahomed, 122
 Gössling, Johann, 61, 62
 Gossner mission, 58
 Graham, Ann, 153
 Gramp, Johann, 100
 Grass, Günther, 107–108
 Gregory, A. C., 45, 48
 Gresse, Wolfgang, 154
 Griffith, Arthur, 125
Großer Kurfürst (ship), 16
 Guérard, Eugene von, 1, 47, 101
- H. C. Sloman & Co., 88
 Haag, Stefan, 152
 Hadel, Gottfried, 24
 Hafele, J., 86
 Hahndorf (SA), 31, 73

- Hammerman, Bernard, 144–145
 Handt, Johann Christian Simon, 58
 Hanson, Pauline, 161
 Harms, Louis, 59, 60, 61, 62
 Harms, Theodor, 59, 61, 65
 Hatvani, Paul, 154–155
 Hausmann, Pastor J. G., 58
 Hawkers, Captain, 118
 Heidecke, Theodore, 102
 Heidenreich, George, 61, 65
 Heinz, Johann, 104
 Hellmut, Christian, 61
 Hely, Hovenden, 43, 44, 45
 Herman, Sali, 153
 Hermannsburg mission (SA), 62, 68,
 125, 127
 establishment, 59
 see also Bethesda Mission (SA)
 Hermannsburger Missionanstalt, 59
 difficulties, 60–61
 mission stations, 59
 women, 60
 see also Finke River mission (SA);
 Hermannsburg mission (SA); Lake
 Killalpaninna mission (SA)
 Herrgott, Josef Albert Franz David, 2,
 51–52
 Hertz, Dr Maximilian, 121
 Herweg, Kurt, 151
 Hess, Johanna, 149
 Heuss, President Theodor, 139
 Heussler, Johann Christian, 14, 79–80,
 81, 104
 difficulties, 80–82
 Heussler, Sophia Esther, 79
 Heuzenrode, Moritz, 103
 Heysen, Hans, 102, 127
 Heysen, Nora, 154
 Hirsch, Maximilian, 104
 Hirsch, Paul, *see* Hatvani, Paul
 Hirschfeld, Dr Eugen, 117, 127
 Hirschfeld-Mack, Ludwig, 153
 Hitler, Adolf, 134
 Hollemann, Yde, 33
 Holt, Harold, 141
 Holtermann, Bernard Otto, 2, 94, 104
 photographs by, 95, 96, 97
 Holtzer, Maurice, 164
 Homann, Ernst, 61, 62, 64
 Homann, Louise, 64
 Homburg, Herman, 118
 Homburg, Robert, 104
 Home, Rod, 164
 Hübbe, Ulrich, 91
 Hudtwalcker, Senator
 reaction to Old Lutherans, 29–30
 scheme to transport German
 convicts, 23
 Hügel, Baron Karl Alexander Anselm
 von, 36–38
 Hughes, W. M., 126
 Hüppauff, Bernd, 163
 Hüppauff, Ernst William, 163
 Immanuel Synod, *see* United Evangelical
 Church in Australia (UELCA)
 immigration agents, 3, 14
 promotion of Australia, 14–15
 see also assisted immigration; Buck,
 Frederick; Heussler, Johann
 Christian; Kirchner, Wilhelm
 immigration policies, 141, 159
 assimilation, 157
 see also assisted immigration; White
 Australia policy
 Indigenous Australians
 granted full citizenship, 158
 relations with explorers, 41–42, 54
 relations with missionaries, 62, 63–64,
 66
 relations with settlers, 37, 38, 85
 internment
 camps, 120
 Torres Island, 118
 WWI, 117, 121–124
 WWII, 133
 Isle, Ruth, 149
 Jacob, Ernst, 62, 68
 ‘Jennings Germans’, 140
 Jewish migration, 133
 Jurgensen, Manfred, 155–156
 Kaempffer, Eduard, 118
 Kavel, Pastor August Christian, 27, 28,
 30, 129
 leads UELCA, 32
 Kempe, Hermann, 65, 66, 67

- Kersten, Lee, 163
 Kiliani, Mr, 120
 King, Inge, 153
 Kirchner, Frances Murdoch, 75
 Kirchner, Wilhelm
 agent for NSW, 14, 76
 agent for Qld, 82, 86, 88
 evidence to inquiry, 79
 promotion of Australia, 15
 Klausemann, Adolf, 129
 Klemzig (SA), 29, 30–32
 Klevesahl, Agnes, 98
 Koch, Johann Augustus Bernard, 98
 Koch, Wilhelm, 63
 Kohl, Helmut, 139, 140
 Köhler, Robert Julius, 137
 Kopp, Julius, 103
 Korff, John, 93
 Krausmann, Rudi, 155
 Kreff, Johann Ludwig, 2, 53
 Kreschmann, Karl, 103
 Krichauff, Eduard Heinrich Wulf, 91
 Krips, Henry, 151
 Kronheimer, Josef, 93
 Kruse, Johann, 105
 Kruse, Johannes Secundus, 103
*Kurze Beschreibung der Kolonie
 Queensland*, 79

 La Trobe, Charles, 76
 Ladendorf, Walther, 130
 Lake Killalpaninna mission (SA)
 first, 61–62
 second, 62–65, 71
 Lang, Eleanor, 153–154
 Lang, Rev. J. Dunmore, 58
 Langer, Allen, 166
 Laucke, Conrad, 163
 Lehmann, Darren, 166
 Lehmann, Friedrich, 24
 Leichhardt, Ludwig (descendant of
 explorer), 151
 Leichhardt, Ludwig (explorer), 1, 40, 42,
 46
 before arrival in Australia, 39–40
 disappearance, 45–46
 first expedition, 40–42
 second expedition, 43–45
 Leichhardt Expo, 46, 164

 Lendenfléd, Robert Ignaz Lendlmayer
 von, 2, 53
 Liebe, Friedrich Wilhelm Gustav, 99
 Linden, Otto, 103
 Lindt, (Johannes) Wilhelm, 2, 92
 photographs by, 93
 Linger, Carl, 102, 164–165
 Luckner, Count von, 137
 Luther, Friedrich Wilhelm Christian, 99
 Lutheran Church, 60, 112, 128
 doctrinal disputes, 32, 65
 maintaining German
 language, 115–116
 Lüthke, Folkert, 19
 Lyons, J. A., 129

 Macarthur, Edward, 14, 25
 Macarthur, Emmeline, 42
 Macarthur, William, 14, 25
 McCoy, Frederick, 53
 McIlwraith, Thomas, 84
 McKinnon, Margaret, 22
 Mann, John, 43, 44
 Marburg (Qld), 74, 105
 Marlow, Marianne, 42
 Marx, Bernd, 45
 Mattner, Edward, 126
 Mencken, Friedrich, 2, 100
 Menge, Johannes, 2, 38–39
 Menkens, Frederick Bernhardt, 98
 Menz, Johann, 93
 Menz Biscuit Factory, 164
 Menzies, Sir Robert, 139
 merchants
 19th century, 22
 20th century, *see* businesspeople
 Metternich, Clemens von, 36
 Metzler, Paul, 125
 migrants' adaptation to Australian
 society, 141
 migration (of Germans to Australia), 20,
 126
 political factors, 17–18
 post-WWII, 3–4, 138, 139–142, 159
 pull factors, 159–161
 20th century, 19
 push factors, 8–13, 161
 19th century, 5, 11–16
 20th century, 18–19

- migration (of Germans) (*cont.*)
 religious factors, 16–17
 transport conditions, 78–79, 81, 88
 migration theories, 6
 psychological factors, 19–20
 push-pull theory, 6–8
 miners and mining industry, 2, 73,
 93–98
 missionary activity
 in Australia, 58–59
 in Germany, 57
 historical interpretation, 57
see also Hermannsburg
 Missionanstalt; Moravians;
 Neuendettelsauer Missionsanstalt;
 Pallatine order
 Mitchell, Sir Thomas, 41
 Monash, Sir John, 125
 Monzel, Frederick, 117
 Moravians
 immigration to SA, 74
 missionary activity, 59, 70
 Muecke, Carl Wilhelm Ludwig, 90,
 105
 Muecke, Hugo Carl Emil, 92, 117
 Mueller, Baron Sir Ferdinand Jakob
 Heinrich von, 1, 47, 49–50, 164
 botanical collecting, 47–49
 Director, Botanic Gardens
 (Melbourne), 48
 honours, 49
 multiculturalism, 141
 Musica Viva Society of Australia, 151
 musicians and composers, 98, 102–103,
 151, 152–153
see also Linger, Carl
 Nationalfest, 112–114
 Nazi Party
 organisation in Australia, 130–135
 seizure of power, 130
 Neuendettelsauer Missionsanstalt, 68–70
 Neu-Hermannsburg (SA)
see Hermannsburg mission (SA)
 Neu-Klemzig (SA)
see Klemzig (SA)
 Neumayer, Georg Baltasar von, 2, 52,
 53
 ‘New Australians’, 157
 New Guinea, 110, 126
 New South Wales
 exploration, 37
 immigration to, 3, 76
 newspapers, 104–106, 128
 Newton, Helmut, 154
 Nicholson, William, 39
 Niemeyer, H. F., 117
 Niemöller, Pastor Martin, 138
 Niguét, Pastor J. P., 58
 Nossal, Sir Gustav, 166
 Occupied Europe Relief Society, 149
 Old Lutherans, 17
 migration to SA, 25, 27–30
 opposition to reform, 27
 settlement in SA, 30–32
 One Nation Party, 161
 Pabst, Christian, 24
 Paech family, 162
 Pallottine order, 70
 Paradies, Heinrich, 2, 88
 parliamentarians, 92, 104
 Pelzer, August, 163
 Perry, James, 43
 Pfeiffer, Friedrich August, 2, 88, 93
 Phillip, Governor Arthur, 1, 22
 photographers, 92, 154
see also Holtermann, Bernard Otto;
 Lindt, (Johannes) Wilhelm
 Pilger, John Richard, 166
 Plate, Oskar, 125
 Pohl, Sigfried (Ziggy), 142
 politicians and politics, 103–104
see also parliamentarians
 Port Phillip District, *see* Victoria
 Power, Dr John, 145
 Power Foundation, 145
 Preiss, Johann Ludwig, 51
 Prerauer, Curt, 151
 prisoners of war, 122
 Prussian Evangelical Church, 117
 Püttmann, Carl, 102
 Püttmann, Hermann, 91, 105
 Queensland
 immigration to, 3
 19th century immigration to, 79–82,
 86–88
 rural migrants, 82–85

- Rackemann, Carl, 166
 Rantsch, Carl, 24
 Rasp, Agnes, 98
 Rasp, Charles (Carl), 2, 95
 Rathenau, Walter, 152
 Reimers, Christian, 102
 Reinmann, Immanuel Gotthold, 103
 Resch, Edmund, 2, 101, 118
 Resch, Emil, 2, 101
 Resch, Richard, 2, 101
 Resch's Brewery, 101, 102
 Reuther, Johannes, 69
 Rhein-Donau Club, 146
 Riegel, Wolfgang, 69
 Rockstroh, Matilda, 118
 Roderick, Colin, 42
 Rose, Fred
 Roth, Adam, 76, 101
 Rüdiger, Anna Elizabeth, 162
 Rüdiger, Christian, 162
 Ruhno, William, 120
 Rümker, Christian Karl Ludwig, 51
 Rumph, Jacob, 121
 rural migrants, 82–85
- Sachse, Otto, 104
 Samuel, Richard Herbert, 150
 Schaeffer, Alderman, 123
 Schaeffer, Manfred, 166
 Schaeffer, Margaret, 22
 Schaeffer, Phillip, 1, 22
 Schall, Ekkehard, 151
 Scheel, Walter, 139
 Scheibel, Johann Gottfried, 27
 Scheinpflug, Les, 166
 Schmidt, August, 118
 Schmidt, Rev. Carl Wilhelm, 58
 Schoknecht, Carl, 64
 Schomburgk, Otto, 90
 Schomburgk, Richard, 90, 164
 schools, German language, 74, 115, 150
 Schulz, Gerhard
 Schulze, Louis, 66, 67
 Schürmann, C. W., 58, 163
 Schwarz, Wilhelm, 65, 66, 67
 scientists, 36–39, 47–51, 52–56
 see also Blandowski, Wilhelm;
 Dietrich, Amalia; Mueller, Baron
 Sir Ferdinand Jakob Heinrich
 von
- Seidler, Harry, 145
 Seppelt, Joseph Ernst, 100
 Seppelt, Oscar Benno Pedro, 101
 Sieber, Franz Wilhelm, 51
 Siebert, Otto, 69
 Siede, Julius, 103
 Siegel, Andrew, 103
 Skerst, Arno von, 130–132, 137–138
 Snowy Mountains project, 140
 soccer, 148, 166
 Sommer, Ferdinand von, 51
 South Australia
 exploration, 38
 immigration to, 2
 19th century immigration to, 72–75,
 85
 Old Lutherans, 25
 South Australian Company, 38
 sportspeople, 166
 Stelz, Johann Martin, 79
 Sterling, Frances Murdoch, 75
 Stieglitz, Baron Heinrich von, 23
 Strangeway Act 1869, 85
 Strauss, Alderman, 123
 Strehlow, Carl
 artefacts collected, 164
 Bethesda mission (SA), 69
 doubts about mission, 127
 during WWI, 125
 Hermannsburg mission (SA), 68, 70
 Strehlow, Theodor, 127, 164
 Stuart, John McDouall, 45, 51
 sugar industry, 87
- Tasmania
 exploration, 37
 19th century immigration to, 78, 88
 immigration to, 3
 Teichelmann, C. G., 58, 163
 Templer Society, 133, 164
 Teutonia Club, 146
 Thonen, E., 86
 Tiedemann, Walter, 104, 164
 Tintner, Georg, 151
 Tirpitz, Alfred von, 110
 Tivoli Club, 115, 146
 trade relations, German–Australian, 128,
 142–144
 after WWII, 138
 Trading with the Enemy Act, 125

- Troedel, Theodor Karl (Charles), 93
 Turnbull, Henry Matthew, 43
- United Evangelical Church in Australia (UELCA), 32, 116
 Ursuline Sisters, 17
 Utz, John Frederick, 166
- Vahland, (Wilhelm) Carl, 2, 98, 99
 Van Diemen's Land, *see* Tasmania
 Verein Vorwärts, 104
 Victoria
 immigration to, 3
 19th century immigration to, 76–78, 85
 see also gold rush
 Vogelsgang, Dorothea, 63, 64
 Vogelsgang, Hermann (jnr), 70
 Vogelsgang, Hermann (snr), 61, 62, 68
- Wagner, Eva, 151
 Wakefield scheme, 72
 Waldeck family, 163
 war criminals, 140
 Waschatz, Otto, 98
 Watson, J. C., 104
 Weizsäcker, Richard von, 139
 welfare societies, 149
 Wends, 75
 Wenkart, Alfred, 151
 Werder, Felix, 151
 Wertheim, Hugo, 93
 Western Australia, 3
 exploration, 37
 19th century immigration to, 88
 Westgarth, Sophia Esther, 79
 Westgarth, William, 77–78
 White Australia policy, 19, 157–159
 Whitlam, Gough, 139, 159
 winemakers and wine industry, 99–101, 146
 NSW, 25, 76
 SA, 90
 Vic., 77
- Wommai (member of Leichhardt's expedition), 43
- World War I, 110, 116, 125
 Australian domestic intelligence systems, 117
 Australian response
 historical interpretation, 126
 see also 'Germanphobia'
 effect on German
 Australians, 123–124, 125–126
 in SA, 124
 in Tas., 124
 in WA, 124
 internment, *see* internment
- World War II
 Australia, 135
 effect on German Australians, 138
 Germany, 134–135
 internment, *see* internment
 writers, 154
- Zoeller, Carl, 127