

RANDOLPH BEDFORD (1868-1941)

A BIBLIOGRAPHY

Compiled by Ross Smith and Cheryl Frost

I. PUBLICATIONS

A. EDITIONS

Poetry

1. [*The poetical works of Randolph Bedford*]. Melbourne, Troedell's Printery, [1902].

Fiction

2. *True eyes and the whirlwind*. London, Duckworth, 1903.
3. *The snare of strength*. London, Heinemann, 1905.
4. *Billy Pagan, mining engineer*. With four illustrations by Percy F.S. Spence, Sydney, N.S.W. Bookstall Co., 1911; 1921.
5. *The silver star*. Illustrations by John P. Davis. Sydney, N.S.W. Bookstall Co., 1917.
6. *Aladdin and the boss cockie*. Drawings by Percy Lindsay. Sydney, N.S.W. Bookstall Co., 1920.
7. *A story of mateship*. Brisbane, The Worker, 1936.

Articles

8. *Queensland, the winter paradise of Australasia*. Ill. pp. 16 8vo. Brisbane, [1906].
9. *Explorations in civilisation*. Sydney, Day, [1916]. (b) Extract on Italian engineers. SYDNEY MAIL May 13, 1914, p. 44.

Autobiography

10. *Naught to thirty-three*. Sydney, Currawong Pub. Co., 1944. New edition with a foreword by Geoffrey Blainey. Melbourne University Press, 1976.

B. SHORT STORIES, POEMS, ARTICLES, SKETCHES,
LETTERS, ETC.

11. Jepson's fortune [short story]. BULLETIN December 21, 1889, 9-10.
12. The vengeance of Ruby Julia [short story]. BULLETIN July 19, 1890, 18.
13. Why Graveson died [short story]. BULLETIN December 13, 1890, 8.
14. The cry of a clod [poem]. BULLETIN November 19, 1892, 17.
15. A piece of woman nature [short story]. BULLETIN January 28, 1893, 17.
16. Advts in verse [article]. BULLETIN March 11, 1893, 17. *Reprinted* BULLETIN March 9, 1932, 23.
17. The retail brand of gentleman [anecdote]. BULLETIN September 30, 1893, 19.
18. In the train — Melbourne to Richmond [poem]. BULLETIN October 14, 1893, 19.
19. The matchmaker [short story]. BULLETIN December 16, 1893, 7.
20. The spirit of Saturday night [poem]. BULLETIN December 16, 1893, 15.
21. Eureowie [poem]. BULLETIN February 10, 1894, 17.
22. The prospectors of Mountain Boon [short story]. BULLETIN June 9, 1894, 23-4.
23. The Christs of trade [poem]. BULLETIN September 8, 1894, 2.
24. Westward ho! [poem]. BULLETIN December 15, 1894, 12.
25. Cohen! Cohen! Cohn! [poem]. BULLETIN December 22, 1894, 24.
26. When Grandpa died [poem]. BULLETIN April 20, 1895, 3.
27. The bellbird rang her home [poem]. BULLETIN June 29, 1895, 23. *Reprinted* BULLETIN RECITER [1901], pp. 17-18.

28. The song of the saw [poem]. BULLETIN August 3, 1895, 3.
29. The minahs — spring in Studley Park [poem]. BULLETIN October 12, 1895, 3.
30. An old room [poem]. BULLETIN December 7, 1895, 25.
31. Know thyself [poem]. BULLETIN December 14, 1895, 24.
32. The Emily Jane [poem]. BULLETIN January 18, 1896, 9.
33. A voice from the lake height [poem]. BULLETIN April 18, 1896, 3.
34. Hooshtah! [poem]. BULLETIN August 15, 1896, 3. *Reprinted* CLARION I, No. 3, November 27, 1897, p. 27.
35. Ven der synagogue comes oudt [poem]. BULLETIN September 19, 1896, 28.
36. In the Bight [poem]. BULLETIN October 31, 1896, 27.
37. The laws of the Serang [poem]. BULLETIN January 9, 1897, 3.
38. The honeymoon train [poem]. BULLETIN February 27, 1897, 28.
39. The track to true eyes [poem]. BULLETIN March 6, 1897, 28.
40. The old to the new [poem]. BULLETIN May 15, 1897, 28. *Reprinted* CLARION I, No. 3, November 27, 1897, p. 31.
41. Romance and commerce [poem]. BULLETIN October 23, 1897, 3.
42. The song of the promoter [poem]. CLARION I, No. 3, November 27, 1897, pp. 26-7.
43. Notice in CLARION I, No. 3, November 27, 1897, 8 (supplement):-
 Randolph Bedford's publications.
The Clarion. Ready in January.
The ships of shame. Being verses by Randolph Bedford, mostly reprinted from the *Bulletin*. Ready in November.

- A fantasy of God's end.* Being stories by Randolph Bedford, reprinted from the *Bulletin* and *Argus*. Ready in January.
44. The crosscut at the hundred 'n seventy-nine [poem]. BULLETIN January 29, 1898, 32.
 45. In the cathedral [poem]. BULLETIN March 26, 1898, 32.
 46. My retinue [poem]. BULLETIN April 9, 1898, 3.
 47. The star of Clontarf Bill [poem]. BULLETIN July 30, 1898, 31.
 48. The man of Waukaroo [poem]. BULLETIN October 8, 1898, 32.
 49. The hunting of the loot [poem]. BULLETIN December 10, 1898, 6. *Reprinted* CLARION I, No. 4, January 7, 1899, p. 42.
 50. Bells and trumpets [poem]. BULLETIN February 25, 1899, 32.
 51. Jack Wilkie — a true Bill [poem]. BULLETIN April 8, 1899, 32.
 52. Letter to the editor — Mount Garnet South: a correction. NORTH QUEENSLAND REGISTER May 29, 1899, p. 13.
 53. A fantasy of God's end [short story]. BULLETIN December 9, 1899, 19-20.
 54. Wedded [poem]. BULLETIN December 16, 1899, 36.
 55. The stranding of the "Cheerful Mary" [poem]. BULLETIN January 13, 1900, 31.
 56. In re Billy Keats [poem]. BULLETIN February 10, 1900, 32.
 57. The rhyme of Rudyard K. [poem]. BULLETIN August 11, 1900, 32.
 58. A night in a pocket [short story]. BULLETIN September 8, 1900, 35-6.
 59. The cry of the land [poem]. BULLETIN September 22, 1900, 32.
 60. The maxims of Billy Pagan [poem]. BULLETIN November 3, 1900, 31.

61. The wreck [poem]. BULLETIN November 10, 1900, 32.
62. The rhyme of Sudden Jerk [poem]. BULLETIN December 15, 1900, 31.
63. Talks with the Western farmer [poem]. BULLETIN January 19, 1901, 31.
64. The jealousies [short story]. BULLETIN July 6, 1901, 31.
65. Some London notes [article]. BULLETIN February 8, 1902, 31.
66. Explorations in civilisation. Being the letters of an Australian in exile [article]. BULLETIN March 29, 1902, 31-2; April 19, 1902, 32; May 10, 1902, 35; May 24, 1902, 31; June 7, 1902, 35; September 27, 1902, 36; October 11, 1902, 35; October 30, 1902, 35; November 15, 1902, 32; December 20, 1902, 35; February 21, 1903, 35; July 2, 1903, 35; July 30, 1903, 35.
67. A sermon in Maremma [short story]. BULLETIN December 6, 1902, 36.
68. London glimpses [article]. BULLETIN June 13, 1903, 35.
69. The day of Bildad [article]. BULLETIN August 13, 1903, 31.
70. The point of view [article]. MELBOURNE ARGUS October, 1903.
71. The King and the Pope [article]. BULLETIN November 5, 1903, 36.
72. An improved failure [article]. BULLETIN December 17, 1903, 36.
73. Told in Liguria [article]. BULLETIN February 11, 1904, 36.
74. In my garden [poem]. BULLETIN April 14, 1904, 31.
75. The land of wait-a-bit [article on Tasmania]. BULLETIN June 16, 1904, 36.
76. Spring in Tuscany [article]. AUSTRALASIAN August 20, 1904, 472.
77. Ballad of the impenitent thief [poem]. BULLETIN September 8, 1904, 36.

78. An irregular Cobb [sketch]. AUSTRALASIAN October 8, 1904, 890.
79. Mother Hagar [poem]. BULLETIN December 8, 1904, 34.
80. Wanderings in sickness [article]. BULLETIN December 15, 1904, 39.
81. The carbuncle. A Whitmanesque [poem]. BULLETIN December 22, 1904, 35.
82. "Captains of enterprise" [article]. BULLETIN January 19, 1905, 36.
83. Mine-hunting in Tuscany [article]. BULLETIN February 2, 1905, 35.
84. Sunday in London [article]. BULLETIN March 16, 1905, 36.
85. "Abroad!" [poem]. BULLETIN April 20, 1905, 14.
86. A nicht wi' Burns [article]. BULLETIN May 4, 1905, 36.
87. A letter from the south [poem]. BULLETIN May 18, 1905, 28.
88. In the cretin country [article]. BULLETIN June 15, 1905, 36.
89. The circled continent. No. 1 — Horses to Bombay [article]. NORTH QUEENSLAND REGISTER October 2, 1905, pp. 61-2.
90. London finance and literature [article]. BULLETIN October 12, 1905, 39.
91. The circled continent. No. 4 — The gate of the North [article]. NORTH QUEENSLAND REGISTER October 30, 1905, pp. 28-9.
92. The circled continent. No. 5 — The Hula of Nagheer [article]. NORTH QUEENSLAND REGISTER October 30, 1905, pp. 55-6.
93. The circled continent. No. 4 — An empire of Opera Bouffe [article]. NORTH QUEENSLAND REGISTER November 6, 1905, pp. 7-8.
94. A night in the east [of London] [article]. BULLETIN November 16, 1905, 39.

95. The circled continent. The toparches of Moresby [article]. NORTH QUEENSLAND REGISTER November 20, 1905, pp. 46-7.
96. My metempsychoses [poem]. BULLETIN December 14, 1905, 28. *Reprinted* BRITISH AUSTRALASIAN January 25, 1906, p. 19.
97. The circled continent. The martyrs of the drifts [article]. NORTH QUEENSLAND REGISTER December 18, 1905, pp. 95-7.
98. A prayer in time of defeat [poem]. BULLETIN December 21, 1905, 9.
99. The train that never was booked [poem]. BULLETIN December 21, 1905, 43.
100. Victor Daley [article]. BULLETIN January 25, 1906, 9.
101. Chadband in the Coral Sea [article]. BULLETIN February 8, 1906, 39.
102. Lines on a liner [article]. GADFLY February 28, 1906, 24.
103. My land again [article]. BULLETIN March 1, 1906, 39.
104. Her photo [poem]. BULLETIN June 28, 1906, 39.
105. Snobs [poem]. BULLETIN August 2, 1906, 12.
106. The martyr [poem]. BULLETIN August 16, 1906, 9.
107. A hatter [poem]. BULLETIN September 6, 1906, 20.
108. Crusoe of Hull [poem]. BULLETIN September 13, 1906, 44.
109. Paragraph item on receiving a letter about the San Francisco earthquake. GADFLY September 26, 1906, 665.
110. Afternoon [poem]. BULLETIN October 4, 1906, 44.
111. To My Lady Romance [poem]. BULLETIN November 1, 1906, 44.
112. To Kwato [poem]. BULLETIN November 15, 1906, 43.
113. The love of Luke Devine [poem]. BULLETIN December 13, 1906, 30.
114. From a drama of old Venice [poem]. BULLETIN December 20, 1906, 3.

115. Adieu to Nature [poem]. BULLETIN January 24, 1907, 39.
116. Night in my garden [poem]. BULLETIN March 21, 1907, 3.
117. Letter on the protection of Australian authors, advocating changes to the law of copyright. BOOKFELLOW AND AUSTRALIA March 21, 1907, 5.
118. The modest lover [poem]. BULLETIN March 28, 1907, 11.
119. In the Italian Alps [article]. BULLETIN April 4, 1907, 39.
120. Wall-street and I [poem]. BULLETIN April 25, 1907, 37.
121. A summer night in Venice [article]. NATIVE COMPANION 2, No. 1, August 1, 1907, 1-3.
122. The secret of ledger "D" [short story, illustrated by D.H.S.]. LONE HAND November 1, 1907, 98-105.
123. The case of an upright judge [article]. BULLETIN November 7, 1907, 37.
124. Babes unborn [article]. BULLETIN December 12, 1907, 20.
125. Made in Patmos [poem]. BULLETIN December 12, 1907, 32.
126. In memoriam: a pilot of Torres [poem]. BULLETIN January 23, 1908, 18.
127. About Venice [article]. BULLETIN January 23, 1908, 39-40.
128. In memoriam — David Syme [poem]. BULLETIN February 27, 1908, 18.
129. The lobster or the wine [short story, illustrated by Lionel Lindsay]. LONE HAND March 2, 1908, 544-50.
130. "With interest to date" [short story, illustrated by Lionel Lindsay]. LONE HAND May 1, 1908, 33-44.
131. My epitaph [poem]. BULLETIN May 28, 1908, 18.
132. To pay Paul [illustrated short story]. LONE HAND July 1, 1908, 297-304. *Reprinted* Colin Roderick (ed.)

Australian round-up: Stories from 1790 to 1950.
Sydney and London, Angus & Robertson, 1953, pp.
161-71.

133. The love-gift of Sergeant Bassteel [short story illustrated by Norman and Lionel Lindsay]. LONE HAND August 1, 1908, 415-26. *Reprinted* SOME STORIES [1940], pp. 56-79. [*Some stories/By/Ten famous Australian writers/1940/New Century Press Pty. Ltd./3 North York Street/Sydney*].
134. The pearl diver [song lyrics]. CLARION September 15, 1908, p. 9. *Reprinted* BULLETIN October 21, 1909, 40.
135. The ochre mines of San Dolo [article]. BULLETIN December 10, 1908, 30.
136. A seller of deeps [short story, illustrated by Lionel Lindsay]. LONE HAND March 1, 1909, 515-23. *Reprinted* SOME STORIES [1940], pp. 39-55.
137. Tanami [poem]. BULLETIN August 26, 1909, 14.
138. The lepers' luck [poem]. BULLETIN November 4, 1909, 10.
139. The bull's train [poem]. BULLETIN November 11, 1909, 11.
140. Where are the fighters of '49? [poem]. BULLETIN November 11, 1909, 28.
141. Mad wool [article]. BULLETIN November 18, 1909, 43.
142. The trust of the U.S.A. [poem]. BULLETIN November 25, 1909, 10.
143. Sandringham [poem]. BULLETIN November 25, 1909, 14.
144. The mines of Australia [article illustrated with photographs]. AUSTRALIA TO-DAY December 1, 1909, 45, 47-9. (Special number of *The Australasian Traveller*, published by the United Commercial Travellers' Association of Australasia Ltd.).
145. Balanced [poem]. BULLETIN December 9, 1909, 36.
146. To Australia [poem]. BULLETIN December 16, 1909, 7.
147. Viaticum [poem]. BULLETIN December 30, 1909, 18.

148. Morning glory [short story illustrated by Norman Lindsay]. LONE HAND January 1, 1910, 306-15.
149. From the hawker's point of view [poem]. BULLETIN January 6, 1910, 10.
150. Christmas and death [poem]. BULLETIN January 6, 1910, 11.
151. For guano [article]. BULLETIN January 6, 1910, 44.
152. The coach [poem]. BULLETIN January 27, 1910, 14.
153. Compensation [poem]. BULLETIN February 3, 1910, 14.
154. Interest [poem]. BULLETIN March 17, 1910, 30.
155. Stanley [Tasmania] [article]. BULLETIN April 14, 1910, 39.
156. The import lunacy [poem]. BULLETIN April 28, 1910, 6.
157. The cockney heaven [poem]. BULLETIN May 19, 1910, 18.
158. A rhyme of exile [poem]. BULLETIN June 2, 1910, 32.
159. Mother song [poem]. BULLETIN June 2, 1910, 39.
160. Turkish baths [article]. BULLETIN June 23, 1910, 43.
161. Missus Grundy [poem]. BULLETIN July 28, 1910, 39.
162. Sacrilege [article]. BULLETIN August 11, 1910, 44.
163. The way back [article]. BULLETIN September 1, 1910, 43.
164. Some New York theatres and sundries [article]. BULLETIN September 15, 1910, 43.
165. Billy Pagan, editor [short story, illustrated by Ben Jordan]. LONE HAND October 1, 1910, 527-36.
166. Posilippo [poem]. BULLETIN November 10, 1910, 3.
167. The spud miners and the poet [short story]. BULLETIN November 17, 1910, 39.
168. Transport in Australia [article illustrated by Harry J. Weston and photograph]. LONE HAND December 1, 1910, 169-76.

169. Fourteen fathoms S.E. of Quetta Rock [short story illustrated by J. Muir Auld]. SYDNEY MAIL December 7, 1910, pp. 42, 53. (Originally published as "A Tale of the Coral Sea" in *McClure's Magazine*, New York, 1910.) Reprinted:
GOLDEN NORTH: Queensland's Christmas Annual, 1923.
ARGOSY MAGAZINE (London, 1928).
George Mackaness (ed.) *Australian Short Stories* (London and Toronto, J.M. Dent and Sons Ltd., 1928), pp. 33-44 (from *Munsey's Magazine*).
Great Sea Stories of all nations. Selected by H.M. Tomlinson. London, Geo. Harrap and Sons Ltd., 1931, pp. 394-401.
WORKER December 30, 1931, pp. 8-9.
Australian Short Stories. First series. Selected by Walter Murdoch and H. Drake-Brockman. London, Oxford University Press, 1964, pp. 90-103.
South Pacific adventure. Olaf Ruhen. 1966, pp. 154-66.
170. Beethoven Op. 27 No. 2 [poem]. BULLETIN December 15, 1910, 21.
171. The mates of Torres/1. The trepang proas [short story]. LONE HAND January 2, 1911, 207-12.
172. On the west coast of Tasmania [article]. BULLETIN January 5, 1911, 44.
173. Personally conducted [article]. BULLETIN January 19, 1911, 44.
174. The perish in the lancewoods [short story]. AUSTRAL-ASIAN January 21, 1911, 181-2.
175. The mates of Torres/2. The chase of Bapa Paloe [short story]. LONE HAND February 1, 1911, 305-10.
176. The ships of Charleville [article]. LONE HAND February 1, 1911, 315-19.
177. The mates of Torres/3. A cure for breakbone fever [short story]. LONE HAND March 1, 1911, 392-7.
178. Shirt cuff notes [article]. BULLETIN March 30, 1911, 43.
179. The mates of Torres/4. The galleon of Throne Shoal [short story]. LONE HAND April 1, 1911, 471-9.

180. Paragraph in "Aboriginalities". BULLETIN June 1, 1911, 13.
181. Doubt [poem]. BULLETIN June 1, 1911, 43.
182. Letter about Albert Dornington's plagiarism and inaccuracies. BULLETIN June 8, 1911, Red Page.
183. The "love" child [poem]. BULLETIN June 8, 1911, 10.
184. Patriotic songs [poem]. BULLETIN June 22, 1911, 24.
185. White, yellow & brown [article]. LONE HAND July 1, 1911, 224-8.
186. Truce [poem]. BULLETIN July 27, 1911, 16.
187. Nemesis in the North [short story]. BULLETIN July 27, 1911, 43-4.
188. In re Marcus Clarke [article]. BULLETIN August 3, 1911, Red Page.
189. Congruities [poem]. BULLETIN August 10, 1911, 24.
190. Ne temere [poem]. BULLETIN August 17, 1911, 13.
191. Substitute [poem]. BULLETIN August 24, 1911, 9.
192. "Vote of (hic) thanksh" [poem]. BULLETIN August 31, 1911, 10.
193. The rescue [short story]. BULLETIN September 14, 1911, 43.
194. Short circuit [short story – parody]. BULLETIN September 28, 1911, Red Page.
195. The man of little faith [short story]. BULLETIN September 28, 1911, 43-4.
196. Commerce [short story]. BULLETIN October 19, 1911, 44.
197. The salvors of the planet Venus [short story]. BULLETIN November 9, 1911, 43-4.
198. The slayer of individualism [short story]. BULLETIN November 30, 1911, 44.
199. The little child who led [short story]. AUSTRALASIAN December 9, 1911, 1537-8.
200. The Bombay horses [short story]. BULLETIN December 14, 1911, 28-9.

201. Randolph Bedford tells his own story [article]. BULLETIN January 4, 1912, Red Page.
202. Correction to his article (BULLETIN 4/1/12). BULLETIN January 18, 1912, Red Page.
203. Sigma, the cyclone [short story]. AUSTRALASIAN January 20, 1912, 154-5.
204. The art-unionists [short story]. BULLETIN February 15, 1912, 43-4.
205. Report on Kosciusko and its potentialities [article]. BULLETIN February 29, 1912, 43-4.
206. The changing list [short story]. AUSTRALASIAN March 9, 1912, 562-3.
207. Safety! [short story]. BULLETIN June 27, 1912, 44.
208. Fishers of men [article]. BULLETIN July 11, 1912, 43.
209. The central edge [article]. QUEENSLANDER July 20, 1912, p. 8 and July 27, 1912, p. 8.
210. The brewer's revenge [short story]. BULLETIN August 15, 1912, 47-8.
211. The clerks of Darby Bates [short story]. BULLETIN August 22, 1912, 43-4.
212. Gratitude [short story]. BULLETIN August 29, 1912, 48.
213. The thirteenth juror [short story]. BULLETIN September 26, 1912, 47-8.
214. Kindness to animals [short story]. BULLETIN October 10, 1912, 47-8.
215. Deduction [short story]. BULLETIN December 12, 1912, 23-4.
216. Axioms of the theatre [article]. BULLETIN January 9, 1913, 9.
217. "Ca'canny" [article on wages]. BULLETIN January 23, 1913, 8-9.
218. The mates of Torres/The wealth of Bramble Cay [short story]. BULLETIN February 20, 1913, 47-8.
219. Loveliness [poem]. BULLETIN March 6, 1913, 5.

220. Told by the trombone [short story-sketch]. BULLETIN March 6, 1913, 47.
221. The holy blouse [poem]. BULLETIN March 27, 1913, 10.
222. What is an actor? [poem]. BULLETIN April 3, 1913, 11.
223. Genée [poem]. BULLETIN April 17, 1913, 11.
224. Sentiments and analyses. Illusion [short story]. BULLETIN June 12, 1913, 47-8.
225. Gold for tin [article]. BULLETIN June 26, 1913, 47-8.
226. Condemned [poem]. BULLETIN August 7, 1913, 47.
227. Port Wine, the leper [short story]. AUSTRALASIAN September 6, 1913, 581-2.
228. The helpers [short story]. BULLETIN September 11, 1913, 47-8.
229. Undress [poem]. BULLETIN October 30, 1913, 11.
230. The golden wedding [short story]. "WEEKLY TIMES" ANNUAL November 1, 1913, 52.
231. Hymn 2198 Central [poem]. BULLETIN November 13, 1913, 26.
232. Disappointment [short story]. BULLETIN November 27, 1913, 47-8.
233. Prophecy! [short story]. COPY December 1, 1913, 105.
234. Polona, the Sausage Queen [poem]. BULLETIN December 4, 1913, 14.
235. The Jonah of British capital [article]. BULLETIN December 18, 1913, 6.
236. The spoils to the hustler [poem]. BULLETIN December 25, 1913, 14.
237. Some Elishas of Australia [article]. BULLETIN January 1, 1914, 6-7.
238. The G.-G. and the gee-gee [poem]. BULLETIN January 8, 1914, 30.
239. Gold in Siberia [poem]. BULLETIN January 15, 1914, 26.

240. Sentimentality and the criminal [article]. BULLETIN January 22, 1914, 7.
241. Axioms of the Stock Exchange [article]. BULLETIN January 29, 1914, 26.
242. Our ally – the geisha [poem]. BULLETIN February 5, 1914, 7.
243. Blank verse and blanker verse [poem]. BULLETIN February 5, 1914, 10.
244. Letter defending his article about the Australian millionaire James Tyson (BULLETIN, 1/1/14). BULLETIN February 12, 1914, 7.
245. Songs of Venice [poem]. BULLETIN March 5, 1914, 48.
246. A singer's love [poem]. BULLETIN March 12, 1914, 3.
247. The water of life freely [poem]. BULLETIN April 2, 1914, 22.
248. The miracle of Father Le Page [short story]. AUSTRALASIAN April 4, 1914, 792.
249. The violet [poem]. BULLETIN April 16, 1914, 30.
250. The forbidden fruit [poem]. BULLETIN April 23, 1914, 3.
251. John Isaac Ephraim Bull [article]. BULLETIN April 30, 1914, 48.
252. Harmony – Anti-Home-Rule variety [poem]. BULLETIN May 28, 1914, 47.
253. The cads' column [poem]. BULLETIN June 4, 1914, 3.
254. The big opportunity of a little state [article]. BULLETIN June 4, 1914, 7.
255. The overland wire [article]. BULLETIN June 25, 1914, 6-7.
256. Things I think I did/The house divided [short story]. BULLETIN June 25, 1914, 47-8.
257. Letter about political issues. BULLETIN July 9, 1914, 7.
258. Charity [short story]. BULLETIN July 9, 1914, 47-8.
Reprinted BULLETIN September 5, 1918, 48.

259. Sentiments and analyses/Nothing doing [short story]. BULLETIN July 23, 1914, 47-8.
260. The eternity of turn-em-down Smith [short story]. BULLETIN July 30, 1914, 47-8.
261. Reply to letter (BULLETIN, 30/7/14). BULLETIN August 6, 1914, 8.
262. Electric soup [article on trepang]. BULLETIN August 13, 1914, 28.
263. Bog in [poem]. BULLETIN August 20, 1914, 10.
264. Enter Rumor painted full of tongues [article]. BULLETIN August 27, 1914, 47-8.
265. Exasperation [poem]. BULLETIN September 3, 1914, 6.
266. The end of the row [letters between Bedford and Teesdale Smith on latter's contract to build Port Augusta-Kalgoorlie railway]. BULLETIN September 3, 1914, 7.
267. Peter's dead delegate [obituary for Pope Pio X]. BULLETIN September 3, 1914, 14.
268. The rose of Darling Downs [poem]. BULLETIN September 10, 1914, 40.
269. Mag. sulph. [poem]. BULLETIN September 17, 1914, 34.
270. Political paragraph item. BULLETIN September 17, 1914, 44.
271. The internationals at the Cafe Eff [short story]. BULLETIN September 17, 1914, 48. *Reprinted* BULLETIN Centenary Issue, January 29, 1980, 284-6.
272. Leaving Melbourne [poem]. BULLETIN September 24, 1914, 3.
273. My rejectorate [article]. BULLETIN September 24, 1914, 47-8.
274. Hymn of the summer [poem]. BULLETIN October 1, 1914, 43.
275. 1916 [poem]. BULLETIN October 8, 1914, 7.
276. The super. and the lime [poem]. BULLETIN October 8, 1914, 9.

277. The mouth-fighters [poem]. BULLETIN October 15, 1914, 16.
278. For one night only [poem]. BULLETIN October 22, 1914, 9.
279. In Tassy [article]. BULLETIN October 22, 1914, 43-4.
280. From the paint frame [short story]. BULLETIN October 29, 1914, 44.
281. Moral suasion [short story]. "WEEKLY TIMES" ANNUAL November 7, 1914, 45.
282. Suicide [poem]. BULLETIN November 19, 1914, 3.
283. The touch of a hand [short story]. AUSTRALASIAN November 28, 1914, 1196.
284. The camel in the tent [poem]. BULLETIN December 3, 1914, 13.
285. Nursery rhymes [poem]. BULLETIN December 3, 1914, 28.
286. Pork quoted "firm" [short story]. BULLETIN December 3, 1914, 43-4.
287. The prize poem [poem]. BULLETIN December 12, 1914, 18.
288. Argument [short story]. BULLETIN December 12, 1914, 29.
289. A day in a gentlewoman's life – 1870 [sketch]. BULLETIN December 24, 1914, 44.
290. War in the Domain [short story]. BULLETIN January 7, 1915, 43-4.
291. A prayer for widows [poem]. BULLETIN January 14, 1915, 3.
292. Trouble in Banana Row [short story]. BULLETIN February 25, 1915, 47-8.
293. The top of the market [short story]. AUSTRALASIAN February 27, 1915, 437.
294. The book of the bush [short story]. AUSTRALASIAN March 13, 1915, 542. *Reprinted* TRIAD May 1, 1916, 46-8.
295. The scenery merchant [article]. BULLETIN March 18, 1915, 44.

296. Crazy Kate of Camperdown [poem]. BULLETIN April 29, 1915, 3.
297. On the scrap-heap [article]. BULLETIN April 29, 1915, 6.
298. The tender of the Three Cheers [short story]. BULLETIN May 27, 1915, 47-8.
299. The whiteness of Catalena Spain [short story]. AUSTRALASIAN June 12, 1915, 1202-3.
300. The diagnosis [short story]. BULLETIN June 17, 1915, 22.
301. Signore J. Caesar goes north again [article]. BULLETIN June 24, 1915, 6-7.
302. Good Friday and Epiphany [short story]. BULLETIN July 22, 1915, 47-8.
303. Drift ("Randolph Bedford meets the British Empiah") [article]. BULLETIN July 29, 1915, 7.
304. Sentiments and analyses. Dope [short story]. BULLETIN August 19, 1915, 51-2.
305. The water-waggon [article]. BULLETIN August 26, 1915, 6-7.
306. [Yarn]. BULLETIN August 26, 1915, 24.
307. The knife of Jowadilla [short story]. BULLETIN September 16, 1915, 51-2.
308. Home-sick [short story]. BULLETIN October 21, 1915, 47-8.
309. Limelight at Sudden Jerk [short story illustrated by George Dancey]. "WEEKLY TIMES" ANNUAL November 4, 1915, 15.
310. Regeneration, 1915 [poem]. BULLETIN November 11, 1915, 48.
311. To Don Spaniard, with thanks [poem]. BULLETIN November 25, 1915, 14.
312. The dead critics [article]. TRIAD December 10, 1915, 20-1.
313. Things I think I did/The expulsion [short story]. BULLETIN December 11, 1915, 18-19.
314. Back to work [short story]. BULLETIN December 16, 1915, 22.

315. "Come, my love, and go with me" [short story]. BULLETIN December 30, 1915, 47-8.
316. The yards of pain [short story]. BULLETIN January 13, 1916, 51-2.
317. Death and burial [article]. TRIAD February 10, 1916, 27-9.
318. The man with the silver head [short story]. BULLETIN February 24, 1916, 47-8.
319. Randolph Bedford's opinion [on White Australia] [article]. TRIAD March 10, 1916, 7.
320. For one night only [short story]. BULLETIN March 16, 1916, 47-8.
321. Before the full court [short story]. BULLETIN April 6, 1916, 51-2.
322. White Australia [article]. TRIAD May 1, 1916, 6-7.
323. Ma-see-up [short story]. BULLETIN May 18, 1916, 51-2.
324. Amaranth [poem]. BULLETIN May 25, 1916, 42.
325. Rum [poem]. BULLETIN June 1, 1916, 14.
326. The personal equation [short story]. BULLETIN June 8, 1916, 47-8.
327. Thinking by a creek [article]. BULLETIN June 15, 1916, 6.
328. To June the twenty-first [poem]. BULLETIN June 29, 1916, 40.
329. Lip service [article]. BULLETIN July 6, 1916, 7.
330. The luck of Helsingfors [short story]. BULLETIN July 6, 1916, 47-8.
331. Thro' the swing-doors [short story]. TRIAD July 10, 1916, 17-19.
332. Fifty Pongs of Honam [short story]. BULLETIN August 3, 1916, 47-8.
333. Letter about the Commonwealth Industrial Commission to the U.S.A. BULLETIN August 10, 1916, 7.
334. Binalong and Burrowa-y [article]. BULLETIN August 17, 1916, 6-7.

335. Resurgam [article]. BULLETIN September 7, 1916, 6-7.
336. Apricots and passion fruit [short story]. BULLETIN September 7, 1916, 47-8.
337. Reply to criticism (BULLETIN 24/8/16). BULLETIN September 28, 1916, 45.
338. The poets [short story]. BULLETIN October 5, 1916, 47-8.
339. Annexing the banana [article]. BULLETIN October 19, 1916, 7.
340. Lieberwurst goes to leeward [short story]. BULLETIN November 2, 1916, 47-8.
341. An apology for wine [article]. BULLETIN November 30, 1916, 6.
342. The Imperialists [poem]. BULLETIN December 7, 1916, 30.
343. Botany Bay [article]. BULLETIN December 7, 1916, 47-8.
344. The human note in anarchy [article]. BULLETIN December 14, 1916, 6-7.
345. Like father, unlike son [poem]. BULLETIN December 21, 1916, 32.
346. The two machines [article]. BULLETIN December 28, 1916, 6.
347. On dogs [poem]. BULLETIN December 28, 1916, 10.
348. Waggoning hymn, 1917 [poem]. BULLETIN December 28, 1916, 22.
349. Petroleum hunting [article]. BULLETIN January 11, 1917, 47-8.
350. "Eureka" [article]. BULLETIN February 1, 1917, 7.
351. Example [poem]. BULLETIN February 22, 1917, 11.
352. Portfolio heart [article]. BULLETIN March 1, 1917, 6-7.
353. In cash or kind [short story]. BULLETIN March 15, 1917, 47-8.

354. The steppes and the bush [article]. BULLETIN April 26, 1917, 7.
355. My un-selectorate [article]. BULLETIN May 3, 1917, 6-7.
356. "Ore in sight" [short story]. BULLETIN May 10, 1917, 47-8.
357. A territory for a peanut [article]. BULLETIN May 24, 1917, 7.
358. The shorn lamb [short story]. BULLETIN June 7, 1917, 47-8.
359. Specs [poem]. BULLETIN June 14, 1917, 48.
360. Queensland's experience of workmen's compensation [article]. BULLETIN June 21, 1917, 6-7.
361. Nationalism [poem]. BULLETIN June 28, 1917, 7.
362. France's day: July 14 [poem]. BULLETIN July 12, 1917, 40.
363. Paragraph item about the abundance of fish in Northern waters and the need to exploit it as a food source. BULLETIN July 19, 1917, 40.
364. Munition metals: injustice to the producer. No. 2. [article]. NORTH QUEENSLAND REGISTER July 30, 1917, p. 18.
365. An idyll of Combo Pocket [short story]. BULLETIN August 2, 1917, 47-8.
366. Siege [poem]. BULLETIN August 23, 1917, 40.
367. Pig at Biggenden [article]. BULLETIN August 30, 1917, 40.
368. In Admiralty and divorce [short story]. BULLETIN September 6, 1917, 47-8.
369. The submarining insectarian [article]. BULLETIN September 20, 1917, 6.
370. Paragraph item about the Queensland Government Commission inquiry into Wando Vale. BULLETIN October 18, 1917, 40.
371. "The King and me" [poem]. BULLETIN October 25, 1917, 40.

372. Two hundred tons o' pig [short story]. BULLETIN October 25, 1917, 47-8.
373. In memoriam — Sumner Locke [poem]. BULLETIN November 1, 1917, 14. *Reprinted* EVERYLADY'S JOURNAL June 6, 1918, 333.
374. Bedford clarifies a point made in his piece on the Wando Vale inquiry (BULLETIN 18/10/17). BULLETIN November 8, 1917, 40.
375. Gone! [poem]. BULLETIN November 15, 1917, 40.
376. Ryan and his mates [article]. BULLETIN November 22, 1917, 7.
377. "Two tin pish" [short story]. BULLETIN November 29, 1917, 47-8.
378. Hansard [poem]. BULLETIN December 6, 1917, 45.
379. Letter defending his article "Ryan and his mates" (BULLETIN 22/11/17). BULLETIN December 13, 1917, 8.
380. The great cabbage-water case [short story]. BULLETIN December 20, 1917, 48.
381. The Downs — on tour [article]. BULLETIN January 10, 1918, 7.
382. Eros at Callan Park [poem]. BULLETIN January 24, 1918, 45.
383. Flag of the stars [poem]. BULLETIN January 31, 1918, 7.
384. "Predestination, faith and works" [short story]. BULLETIN January 31, 1918, 47-8.
385. The tank's full [short story]. BULLETIN February 28, 1918, 47-8.
386. Hymn of dissolution [poem]. BULLETIN March 7, 1918, 30.
387. In the wrong class [short story]. BULLETIN April 4, 1918, 47-8.
388. The bogus-Labor boomsters [article]. BULLETIN April 11, 1918, 7.
389. Wax and clay [short story]. BULLETIN May 2, 1918, 47-8.

390. Luna di miella [poem]. BULLETIN May 30, 1918, 48.
391. Frangipanni [poem]. BULLETIN June 27, 1918, 47.
392. At Necropolis [article on Peel Island lepers]. BULLETIN July 4, 1918, 6.
393. Paragraph item criticising communication between the war zone and Australia. BULLETIN July 4, 1918, 32.
394. Romagnan [poem]. BULLETIN July 11, 1918, 7.
395. The crime [poem]. BULLETIN July 18, 1918, 20.
396. The old story [poem]. BULLETIN August 1, 1918, 47.
397. The closed room, 1918 [article]. BULLETIN September 5, 1918, 7.
398. Tom Tuft's cure [short story]. BULLETIN October 10, 1918, 48.
399. Midnight, Hobson's Bay [poem]. BULLETIN October 31, 1918, 3.
400. In the "Wanted" column [short story]. BULLETIN November 7, 1918, 47-8.
401. To the unborn [poem]. BULLETIN December 5, 1918, 48.
402. Thursday night at Mrs Bauman's [short story]. BULLETIN December 12, 1918, 47-8.
403. Paragraph item in defence of Premier Ryan. BULLETIN January 23, 1919, 20.
404. The spirit and the work [article]. BULLETIN February 13, 1919, 6-7.
405. Speech from the throne [poem]. BULLETIN February 20, 1919, 20.
406. Reply to criticism of his defence of the Ryan government (BULLETIN 23/1/19). BULLETIN February 27, 1919, 9.
407. The magic of the rain [short story]. BULLETIN March 20, 1919, 47-8. *Reprinted* BULLETIN August 26, 1959, 34-5, 60.
408. The great bird invention [short story]. BULLETIN April 17, 1919, 47-8.

409. 'Flu and after [article]. BULLETIN May 22, 1919, Red Page, 24.
410. With all faults [short story]. BULLETIN May 29, 1919, 47-8.
411. A geologist on sex [poem]. BULLETIN June 5, 1919, 16.
412. Reply to "Yeronga" (BULLETIN 15/5/19) about the Brisbane Peace Demonstration. BULLETIN June 5, 1919, 28.
413. Letter about deportations after the war. BULLETIN July 3, 1919, 8.
414. Rehearsing revolution [article]. BULLETIN July 10, 1919, 6-7.
415. Born in the egg [short story]. BULLETIN July 17, 1919, 47-8.
416. Reply to criticism by "Adolphus Bedstead" (BULLETIN 17/7/19) of his letter (BULLETIN 3/7/19). BULLETIN July 31, 1919, 8.
417. Paragraph item about C. J. Dennis and copyright (BULLETIN 3/7/19). BULLETIN August 14, 1919, 28.
418. Timber and iron [short story]. BULLETIN August 28, 1919, 47-8.
419. Paragraph attacking Free Trade and advocating Protection for Australian industries. BULLETIN October 2, 1919, 30.
420. Lost juice [article]. BULLETIN October 9, 1919, 6.
421. "Bringing his sheaves" [short story]. BULLETIN October 9, 1919, 47-8.
422. Direct action by arbitration [article]. BULLETIN October 30, 1919, 6-7.
423. Jacaranda [poem]. BULLETIN November 27, 1919, 3.
424. A journey by angles [article on coastal Queensland]. BULLETIN November 27, 1919, 40.
425. "Bottomless pit finance" [article — and reply to Bedford]. BULLETIN December 4, 1919, 6-7.
426. "Bottomless pit finance" [article]. BULLETIN December 11, 1919, 7-8.

427. Comparisons [poem]. BULLETIN December 11, 1919, 18.
428. The enemy [poem]. BULLETIN December 13, 1919, 15.
429. The language of animals [short story]. BULLETIN December 13, 1919, 46.
430. The last straw [short story]. BULLETIN December 18, 1919, 47-8.
431. The piffers [poem]. BULLETIN December 25, 1919, 15.
432. Dishonors to the brave [poem]. BULLETIN January 1, 1920, 14.
433. The Australian [poem]. BULLETIN January 8, 1920, 14.
434. Women in men's work [article]. BULLETIN January 15, 1920, 7-8.
435. Journalism in the north [article]. BULLETIN January 15, 1920, 24.
436. Until [poem]. BULLETIN January 15, 1920, 48.
437. Press-agency [poem]. BULLETIN January 29, 1920, 16.
438. Dignity and reverence [poem]. BULLETIN January 29, 1920, 26.
439. A newer New Orleans [article on Cairns]. BULLETIN February 5, 1920, 6-7.
440. Short stories, ours and others [article]. BULLETIN February 5, 1920, 24.
441. In the pear country [article]. BULLETIN February 12, 1920, 7-8.
442. Songs of the people [poem]. BULLETIN February 12, 1920, 34.
443. Letter about industrial sex rivalry and the Australian birth rate. BULLETIN February 19, 1920, 8.
444. Moth and rust [short story]. BULLETIN February 19, 1920, 55-6.
445. "Abbreviating the breed" [poem]. BULLETIN February 26, 1920, 26.

446. To my god-daughter Tess [poem]. BULLETIN March 4, 1920, 14.
447. Immigration [article]. BULLETIN March 11, 1920, 7.
448. Aim at the pigeon [short story]. BULLETIN March 11, 1920, 47-8.
449. "Ah! Cark me sole" [article]. BULLETIN March 18, 1920, 37.
450. Morning at Albury [poem]. BULLETIN March 25, 1920, 3.
451. Ignis fatuus [poem]. BULLETIN March 25, 1920, 24.
452. Life and death [poem]. BULLETIN April 8, 1920, 47.
453. War to the bottle-neck [article]. BULLETIN April 15, 1920, 6-7.
454. "Come and have a pitch" [article]. BULLETIN May 13, 1920, 40.
455. Letter to the editor — The case of Dr Hirschfeld. ARTESIAN May 19, 1920, 8.
456. Kings and literature [article]. BULLETIN July 15, 1920, Red Page.
457. Dustbins [poem]. BULLETIN August 5, 1920, 28.
458. The Riot Act at Innidinni [short story]. BULLETIN September 23, 1920, 47-8.
459. Morning glory [short story]. BULLETIN November 25, 1920, 55-6.
460. Play or plot [poem]. BULLETIN December 9, 1920, 36.
461. To a hypersensitive soul clouded [poem]. BULLETIN December 11, 1920, 30.
462. The House of Life [short story]. BULLETIN December 11, 1920, 34, 36.
463. Afloat with 777 devils [article]. BULLETIN December 16, 1920, 8.
464. The solitaires [poem]. BULLETIN January 6, 1921, 47.
465. Danse religieuse [poem]. BULLETIN January 13, 1921, 36.

466. A scoop in storms [article]. BULLETIN January 13, 1921, 47.
467. Denny Deneen [poem]. BULLETIN January 20, 1921, 14.
468. Criticism [poem]. BULLETIN February 3, 1921, 30.
469. Felice notte [poem]. BULLETIN February 17, 1921, 3.
470. The fiction of Cockaigne [article]. BULLETIN February 17, 1921, 25.
(G. C. Dixon replies: A Daniel without judgment. BULLETIN March 10, 1921, Red Page.)
471. Hymn of Calico Street [poem]. BULLETIN March 3, 1921, 9.
472. A literary peace [short story]. BULLETIN March 17, 1921, 22.
473. The tired first-nighter [poem]. BULLETIN March 31, 1921, 36.
474. A critic without performance (reply to G. C. Dixon). BULLETIN April 7, 1921, 27.
(G. C. Dixon replies: The valor of ignorance. BULLETIN April 21, 1921, 25.)
(Francis Brian: The critic — comments on both. BULLETIN May 5, 1921, 25.)
(Bedford has the last word — paragraph. BULLETIN May 12, 1921, 28.)
475. Giovanetta [poem]. BULLETIN April 14, 1921, 16.
476. A self-contained staff [short story]. BULLETIN April 14, 1921, 22.
477. The street of magic [short story]. BULLETIN April 21, 1921, 47-8.
478. Rhythm [poem]. BULLETIN May 5, 1921, 3.
479. The rhyme of the rapid switch [poem]. BULLETIN June 2, 1921, 36.
480. Paragraph on White Australia. BULLETIN June 9, 1921, 25.
481. "F.O.B. Yokohama" [short story]. BULLETIN June 16, 1921, 55-6.

482. Green on orange — player black [poem]. BULLETIN July 14, 1921, 15.
483. The sabbath-night pedlars [article]. BULLETIN July 28, 1921, 7.
484. Deep waters [short story]. BULLETIN July 28, 1921, 47-8.
485. In memoriam: Thomas Joseph Ryan [poem]. BULLETIN August 11, 1921, 9.
486. Imports of foreign fiction [article]. BULLETIN September 15, 1921, 25.
487. The genius of the ring [short story]. BULLETIN September 15, 1921, 47-8.
488. The heart of finance [short story]. BULLETIN December 8, 1921, 47-8.
489. A range to K in alt. [short story]. BULLETIN December 10, 1921, 17-18.
490. Cott. for Prots. [poem]. BULLETIN December 15, 1921, 26.
491. Valediction [article]. BULLETIN January 26, 1922, 6-7.
492. As Rome does [short story]. BULLETIN February 2, 1922, 47-8.
493. "Pore cow me!" [short story]. BULLETIN March 9, 1922, 47-8.
494. At Pago Pago [poem]. BULLETIN March 23, 1922, 14.
495. The heart and the Rubicon [short story]. BULLETIN April 6, 1922, 47-8.
496. Re-discovering America. General pool [article]. NORTHERN HERALD April 26, 1922, p. 40.
497. "Vanity of vanities" [short story]. BULLETIN May 4, 1922, 47-8.
498. The revolt of youth [short story]. BULLETIN June 15, 1922, 47-8.
499. The sermon on the rocks [short story]. BULLETIN July 6, 1922, 47-8.
500. Washington's punch-bowl [poem]. BULLETIN July 13, 1922, 16.

501. Denny goes the rounds [short story]. BULLETIN August 24, 1922, 47-8.
502. Acqua tofana [short story]. BULLETIN September 28, 1922, 47-8.
503. Prohibition as I saw it [article]. BULLETIN October 5, 1922, 6-7.
504. The penitent form [short story]. BULLETIN December 9, 1922, 13.
505. Love and the liver [short story]. BULLETIN January 25, 1923, 47-8.
506. San Salvador [poem]. BULLETIN February 15, 1923, 42.
507. The gentle bootlegger [article]. BULLETIN March 8, 1923, 7.
508. Dream voyage [poem]. BULLETIN March 22, 1923, 20.
509. Thanksgiving [article]. BULLETIN April 19, 1923, 10-11.
510. Queensland and its Premier [article]. BULLETIN May 3, 1923, 10-11.
511. The trust of Ireland [short story]. BULLETIN May 17, 1923, 47-8.
512. The "moral" wave of the U.S.A. [article]. BULLETIN May 24, 1923, 11.
513. Little Jenny Wren [short story]. BULLETIN June 14, 1923, 47-8.
514. The lost ports [article]. BULLETIN July 12, 1923, 10.
515. The face of Quong Sue Duk [short story]. PACIFIC 1/1: 16-17, 21, August 17, 1923. *Reprinted* Quong Sue Duk. BULLETIN December 8, 1928, 16-17.
516. Uncle's pay day [short story]. BULLETIN August 30, 1923, 47-8.
517. A tonic for Uncle [short story]. BULLETIN October 18, 1923, 47-8.
518. Treacle and bleat [short story]. BULLETIN December 8, 1923, 11.
519. Paragraph on Henry Lawson. BULLETIN December 13, 1923, 3.

520. The poetry of malt [article]. DAILY MAIL, December 16, 1923, pp. 6, 24.
521. My electorate [article on the Warrego]. BULLETIN December 27, 1923, 10-11.
Reply by "Damper": Randolph Bedford's electorate. BULLETIN January 24, 1924, 12.
522. Come day, go day [short story]. BULLETIN January 17, 1924, 47-8.
523. Mt Isa [article]. BRISBANE COURIER January 19, 1924, p. 8. *Reprinted* Mt Isa: a great silver-lead field. NORTH QUEENSLAND REGISTER January 28, 1924, p. 82.
524. Paragraph reply to O. C. Cabot (BULLETIN 17/1/24) and "Sobretudo" (BULLETIN 17/1/24). BULLETIN January 31, 1924, 12.
525. The match-makers [short story]. BULLETIN February 14, 1924, 47-8.
526. A thousand miles in the campaign [short story decorated by Harry J. Weston]. ART IN AUSTRALIA 7, March 1924, 5 pp.
527. "Gimme a match!" [short story]. BULLETIN March 13, 1924, 47-8.
528. Hand to mouth [short story]. BULLETIN May 8, 1924, 47-8.
529. Arbitration and conciliation [short story]. BULLETIN July 10, 1924, 47-8.
530. West of the Warrego. No 1 [article]. BRISBANE COURIER July 12, 1924, p. 15. No. 2 July 19, 1924, p. 15. No 4 July 26, 1924, p. 20.
531. The horse of pedigree [short story]. BULLETIN August 14, 1924, 47-8.
532. Their part [short story]. BULLETIN October 23, 1924, 47-8.
533. Out on her own [article on Queensland]. BULLETIN October 30, 1924, 34.
534. Paragraph on Australian copyright. BULLETIN November 13, 1924, 3.

535. "Whom God hath joined" [short story]. BULLETIN November 20, 1924, 47-8.
536. Queensland policy and achievement [Bedford replies to "Plain English" critic (BULLETIN 23/10/24), and critic also replies here]. BULLETIN November 27, 1924, 10-11.
537. Corsets for Bililla [short story]. BULLETIN December 13, 1924, 16.
538. Australian production [article on copyright]. BULLETIN December 18, 1924, 3.
539. The picnic at Cleghorn's [short story]. BULLETIN December 18, 1924, 63-4.
540. Queensland's Labor finance [article in reply to critic]. BULLETIN December 25, 1924, 10.
541. The Labor government of Queensland [article]. BULLETIN January 15, 1925, 11. "Solomon Malaprop" replies. BULLETIN January 22, 1925, 12.
542. Australian production [article in reply to Stan W. Grist (8/1/25), who in turn replies (12/2/25)]. BULLETIN January 22, 1925, 3.
543. The bad man from Goondiwindi [short story]. BULLETIN April 9, 1925, 47-8.
544. "Grin and bear it" [short story]. BULLETIN May 28, 1925, 47-8.
545. Contrapuntal discords [short story]. BULLETIN August 6, 1925, 47-8.
546. Moses, hoe the corn [short story]. BULLETIN December 12, 1925, 11, 13.
547. Freedom of the press [short story]. BULLETIN January 28, 1926, 47-8.
548. The passion of the Pom [article]. BULLETIN February 11, 1926, 3.
549. One night stands [article]. BULLETIN February 25, 1926, 48.
550. Irish blight [short story]. BULLETIN June 3, 1926, 47-8.

551. Paragraph on imported literature. BULLETIN June 17, 1926, 3.
552. Speaking by the card [short story]. BULLETIN August 12, 1926, 47-8.
553. Australian places [article]. ART IN AUSTRALIA 17, September 1926, 9-10.
554. The rule of Thum [poem]. BULLETIN November 18, 1926, 22.
555. "Once upon a time" [short story]. BULLETIN November 18, 1926, 47-8.
556. Space and a poet [short story]. BULLETIN December 11, 1926, 13-14.
557. In fertile Insulinde: Dutch towns, old and new [article]. BRISBANE COURIER June 11, 1927, p. 22. *Reprinted* NORTH QUEENSLAND REGISTER August 15, 1927, p. 57.
558. Insulinde: cheap labour [article]. BRISBANE COURIER July 2, 1927, p. 26. *Reprinted* NORTH QUEENSLAND REGISTER September 12, 1927, p. 61.
559. The Malayan peninsula. No. 6. Tin [article]. NORTH QUEENSLAND REGISTER July 4, 1927, p. 11.
560. Insulinde: world's greatest tin mining area [article]. BRISBANE COURIER July 9, 1927, p. 11.
561. Insulinde: Malayan towns [article]. BRISBANE COURIER July 16, 1927, p. 24. *Reprinted* NORTH QUEENSLAND REGISTER September 5, 1927, p. 19.
562. Insulinde: a village in Siam — and White Australia [article]. BRISBANE COURIER July 23, 1927, p. 12. *Reprinted* NORTH QUEENSLAND REGISTER August 8, 1927, p. 7.
563. Insulinde: the romance of rubber [article]. BRISBANE COURIER July 30, 1927, p. 19. *Reprinted* NORTH QUEENSLAND REGISTER August 1, 1927, p. 43.
564. Malayan nights [article]. NEW TRIAD 1, No. 1, August 1927, 28, 30.
565. Australian worthies [article]. BULLETIN August 11, 1927, 5.

566. Insulinde: Communism in the tropics [article]. NORTH QUEENSLAND REGISTER August 22, 1927, p. 49.
567. Insulinde [article]. NORTH QUEENSLAND REGISTER August 29, 1927, p. 65.
568. Madame Insulinde [article]. NEW TRIAD 1, No. 2, September 1, 1927, 22.
569. Insulinde: Empire — British, American and Dutch [article]. NORTH QUEENSLAND REGISTER September 19, 1927, p. 48.
570. The formula in fiction [article]. NEW TRIAD 1, No. 3, October 1, 1927, 9-10.
571. Melbourne art. notes [review of Norman Lindsay's exhibition of etchings and water colours]. NEW TRIAD 1, No. 4, November 1, 1927, 29.
572. A swarm of locusts [short story]. BULLETIN December 10, 1927, 14-15.
573. 1928 [poem]. BULLETIN December 29, 1927, 19.
574. [Item]. MUSES' MAGAZINE, December 1927, 2. [John Oxley Memorial Library Catalogue].
575. Bougainvillaea Thomasii [article, illustrated]. NEW TRIAD January 1, 1928, 13.
576. J. Bull, Uncle Sam and R. Bedford [article]. BULLETIN January 5, 1928, 13.
 "Blue water" replies. BULLETIN January 19, 1928, 11.
 "Matt Lowe" replies. A Yankee Navy and Mr Bedford. BULLETIN January 25, 1928, 9.
 Bedford, Britain and Uncle Sam: letter replying to this reply. BULLETIN February 8, 1928, 9.
 "Matt Lowe" rejoinder. Australia, Pro-British or Pro-American? BULLETIN March 7, 1928, 8.
577. Rams from Riverina [poem]. BULLETIN January 5, 1928, 31.
578. Australia's worst habit [letter on importing]. BULLETIN January 19, 1928, 10-11.
579. Mates (To David McKee Wright) [poem]. BULLETIN February 29, 1928, 13. *Reprinted* David McKee Wright [poem]. NEW TRIAD April 1, 1928, 28.

580. Literary ambitions [short story]. BULLETIN February 29, 1928, 47.
581. Are Australians good theatre-goers? [article]. NEW TRIAD March 1, 1928, 53.
582. Maiden's blush [short story]. BULLETIN March 21, 1928, 51, 53.
583. A stick of number two [short story]. BULLETIN April 4, 1928, 51.
584. Two wrongs make right [short story]. BULLETIN May 23, 1928, 55, 57.
585. Eight stone six [short story]. BULLETIN June 27, 1928, 57-8.
586. The wonders of the nor' east [article]. NEW TRIAD July 1, 1928, 20-1.
587. Letter to the editor – Politicalities. NORTH QUEENSLAND REGISTER July 16, 1928, p. 103.
588. Poor relations [short story]. BULLETIN August 22, 1928, 54.
589. Letter to the editor – Mr Bedford's reply. [This letter was refused publication by "The Advocate"]. NORTH QUEENSLAND REGISTER September 10, 1928, p. 69.
590. Vested interests [short story]. BULLETIN September 12, 1928, 57-8.
591. Three-four time [short story]. BULLETIN September 19, 1928, 54.
592. Snakes and fleas. A story of the North of Queensland [short story]. BULLETIN October 17, 1928, 55, 57.
593. His little corner [short story]. BULLETIN January 2, 1929, 44, 47.
594. Dippy-street, Dillyville [short story]. BULLETIN February 13, 1929, 49-50.
595. The future of Australian literature [article]. DESIDERATA no. 1, August 1929, 8.
596. Crazy city [article]. BULLETIN September 18, 1929, 8.
597. The wireless bluff [short story]. BULLETIN November 6, 1929, 57-8.

598. The clue of Fatty Beeman [short story]. BULLETIN December 7, 1929, 48, 50.
599. Letter to the editor. BRISBANE COURIER February 15, 1930, p. 20.
600. John Moffat: a great Australian [article—from the "Brisbane Courier"]. NORTH QUEENSLAND REGISTER May 17, 1930, p. 48. *Reprinted* CAIRNS POST May 26, 1930, p. 14. NORTHERN HERALD June 7, 1930, p. 33.
601. Which treats of noise: the pleasure of the simple [article]. BRISBANE COURIER June 7, 1930, p. 23.
602. Which treats of dogs [article]. BRISBANE COURIER October 4, 1930, p. 20.
603. Plots and old lace [short story]. BULLETIN December 17, 1930, 29, 42.
604. Letter to the editor re the shearers' strike at Charleville. WORKER January 21, 1931, p. 4.
605. Fascist and Communist Operations in Western Queensland. Union Smashing Efforts [article extracts from the "Brisbane Daily Standard", dealing with the position of the pastoral industry in Western Queensland]. WORKER January 21, 1931, p. 8.
606. An excellent word — "fiduciary". A study in terms [article]. WORKER March 11, 1931, p. 4.
607. The blood of Dionysus [short story]. BULLETIN May 13, 1931, 37-8.
608. "The old lady of Threadneedle Street". Establishment and growth of the Bank of England [article]. WORKER May 20, 1931, pp. 9, 12.
609. "The old lady of Threadneedle Street". Financial operations of the Bank of England. No. 2 [article, with photo]. WORKER May 27, 1931, p. 12.
610. "The old lady of Threadneedle Street". No. 3 [article]. WORKER June 3, 1931, pp. 14, 16.
611. The Moore blight. Premier and "contractual obligations" [article]. WORKER June 17, 1931, p. 6.

612. National control of finance [text of speech by Bedford in Legislative Assembly]. WORKER July 8, 1931, p. 4.
613. Cocoanuts for wowsers [short story]. BULLETIN July 22, 1931, 37-8.
614. Real rehabilitation. Commonwealth's financial problems. [Text of speech by Bedford in Legislative Assembly]. WORKER August 12, 1931, p. 8.
615. The song of Solomons [short story]. BULLETIN December 30, 1931, 34.
616. "No reason can be assigned" [short story]. BULLETIN February 3, 1932, 34.
617. The wages of sin — seventeen guineas [short story]. BULLETIN June 14, 1933, 36.
618. The fifth estate [short story]. BULLETIN August 30, 1933, 39.
619. "Hip-I-addy" [short story]. BULLETIN October 11, 1933, 40-1.
620. The holy season [short story]. BULLETIN December 13, 1933, 20.
621. Bedford appeal [article]. NORTH QUEENSLAND REGISTER February 10, 1934, p. 15.
622. He dislikes crooning [letter written to the "Courier-Mail"]. NORTH QUEENSLAND REGISTER September 22, 1934, p. 44.
623. Bedford v. "Telegraph" [article—report of court case]. NORTH QUEENSLAND REGISTER December 8, 1934, p. 16.
624. The case for water conservation in the west/Queensland's wasted rainfall [article]. QUEENSLANDER July 4, 1935, p. 3.
625. Mitchell and Flinders hay [article illustrated with photograph]. QUEENSLANDER June 4, 1936, p. 41. WEST-AUGA: Nothing new — paragraph on this article. QUEENSLANDER June 25, 1936, p. 2.
626. Montrose — a haven of mercy [article illustrated with photograph]. COURIER-MAIL January 23, 1937, p. 22.

627. Gold prospects in cow country [article on Blackall Range]. COURIER-MAIL June 19, 1937, p. 22.
628. Jacky Howe [article]. COURIER-MAIL July 10, 1937, p. 20. (Queensland's champion shearer). *Reprinted* NORTH QUEENSLAND REGISTER July 24, 1937, p. 76.
629. Back to sheep in the country on/the Western edge [article illustrated with photograph]. COURIER-MAIL August 14, 1937, p. 23.
630. Fighting dingo and drought [article illustrated with photograph of camels]. COURIER-MAIL August 21, 1937, p. 23.
631. He was not so ignorant [article on the Aboriginal, illustrated with photographs]. COURIER-MAIL August 28, 1937, p. 20.
632. East Central. Bulldust and radio [article]. NORTH QUEENSLAND REGISTER September 17, 1938, p. 46.
633. East Central. Sediments and schists [article]. NORTH QUEENSLAND REGISTER September 24, 1938, p. 44.
634. East Central. To summarise [article]. NORTH QUEENSLAND REGISTER October 1, 1938, p. 85.
635. The press and simple faith [article]. WORKER February 28, 1939, p. 11.
636. Mr Bedford replies [article]. NORTH QUEENSLAND REGISTER August 26, 1939, p. 19.
637. Deeds of Jacky Howe recalled [Bedford reviews Jacky Howe's life story, written by his son, John Howe, in 1937]. WORKER November 14, 1939, p. 23.
638. English as she is spoke [article]. COURIER-MAIL November 16, 1940, p. 4.
639. "Crying in the night" [article]. COURIER-MAIL December 28, 1940, p. 4.
640. Voices of the brave [poem]. COURIER-MAIL June 28, 1941, p. 6. Title and verse reprinted in article in CAIRNS POST July 15, 1941, p. 3. *Reprinted* CAIRNS POST July 21, 1941, p. 7.

641. A day with the All-Star Company [sketch]. BULLETIN July 23, 1941, 4.
642. Broke and happy [extract from *Naught to Thirty-Three*]. QUEENSLAND CENTENARY ANTHOLOGY. Edited by R. S. Byrnes and Val Vallis. Longmans, 1959, pp. 31-8.
643. Billy Gowing and the camel [extract from *Naught to Thirty-Three*]. *The Heather in the South*. A Scottish-Australian Entertainment, presented by Bill Wannan. Melbourne, Lansdowne Press, 1966, pp. 147-50.
644. John Moffat of Queensland [extract from *Naught to Thirty-Three*]. *The Heather in the South*. A Scottish-Australian Entertainment, presented by Bill Wannan. Melbourne, Lansdowne Press, 1966, pp. 150-6.
645. Paragraph. In Nancy Keesing (ed.), *Gold fever: the Australian gold-fields 1851 to the 1890s*. Sydney, Angus and Robertson, 1967, p. 340. Reprinted as *History of the Australian goldrushes by those who were there*. Australian Classics series, Hawthorne, Vic., Lloyd O'Neill, 1971. . . . "an anthology of 'eye-witness reports of happenings on the Australian goldfields during the colourful and adventurous pioneering period. Sources include newspapers, diaries, letters, and published accounts by Randolph Bedford . . ." and others.
646. The days of '84 [poem]. Douglas Stewart and Nancy Keesing (eds) *Australian Bush Ballads*. Sydney, Angus & Robertson, 1973, pp. 84-5. Reprinted Geoffrey Dutton (ed.) *Australian Verse from 1805. A continuum*. Adelaide, Rigby, 1976, pp. 93-4.

C. MISCELLANEOUS (Typescripts etc.)

647. A. Meston versus Randolph Bedford: letter to the editor. n.d. 4 page typescript. Relates to Bedford's hostility to the nomination of R. J. Cottell for the Legislative Council. Donated by Dr L. W. Gall. FRYER LIBRARY MANUSCRIPT CATALOGUE.
648. Allan Ferguson Waddell. Men associated with John Moffat and notes on the assay offices at the Irvinebank

Mining Co. Ltd. at Irvinebank, North Queensland, and men connected with it over a long period of years. 1945. 34 page typescript. Includes some mention of John Newell, William Jack, William W. Virtue, Colin Caird, H. Keith Maxwell, Ernest Charles Hunter, Randolph Bedford, Athelstan Griffiths Oxley, and Oliver H. Woodward. FRYER LIBRARY MANUSCRIPT CATALOGUE.

649. Letter to A. G. Stephens, advising him which of his poems he would prefer to be included in Stephens' intended anthology. He lists: Mother bed; Christs of trade; Star of Clontarf Bill; Jack Wagstaff; Bedded; This spring. ANTHOLOGY, 1905 in the HAYES COLLECTION, FRYER LIBRARY.
650. Stephens, Alfred George, 1865-1933. (Anthology, 1905). Correspondence March-May 1905 on reprinting poems by P. Airey, Arthur A. D. Bayldon, Randolph Bedford, Jennings Carmichael, Hubert Church, Mary Hannay Foott, A. L. Gordon, Henry Kendall, Will Lawson, William Moss, Robert Richardson. Drafts of preface and contents list; letters suggesting inclusion of poems by G. Ewell Bisset, G. Powick Browne, Catherine Hazelwood, Waihoa, H. Young. Some letters are represented by typescript copies. This anthology is not listed in Miller and Macartney. FRYER LIBRARY MANUSCRIPT CATALOGUE.
651. Certificate of Registration of Performing Rights, issued by the Registrar of Copyright, Australia, in connection with:
- (a) A dramatic production entitled *The Love Child* by Bedford. October 2, 1911.
 - (b) *For Australia*, or *White Australia*, or *The White Man's Land*, by Randolph Bedford. February 27, 1909.

RANDOLPH BEDFORD PAPERS.

652. Letter concerning Bedford's friend, the late C. E. Frazer. BULLETIN December 11, 1913, 14.
653. Certificate of Registration of Copyright in name of Randolph Bedford, issued by Registrar of Copyright, Melbourne, Australia, in connection with:

- (a) A scenario entitled: *Won by a Head or How we Beat the Favourite*. May 11, 1921, 1 page.
- (b) A comedy drama entitled *Flag o' the Stars* in 4 acts. December 20, 1915. 1 page.
- (c) A comedy drama entitled *The Pearl of Torres* in 4 acts. December 20, 1915.
- (d) A comedy drama entitled *The Boss Cockie* in 4 acts. December 20, 1915.
- (e) A play entitled *The Enemy*. January 19, 1917.
- (f) A play entitled *The Woman Hater*. March 31, 1925.
- (g) A play entitled *Love That Passes*. October 8, 1925.
- (h) A scenario entitled *When you Were First My Bride or The Irish Emigrant*. July 18, 1921.

RANDOLPH BEDFORD PAPERS.

654. Certificate of registration as owner of copyright issued by The Library of Congress Copyright Office of the United States of America, Washington, in respect of:

- (a) *Love that passes*: A play in four acts by Randolph Bedford, November 2, 1925.
- (b) *Three ten-five women or The Enemy in the house*. A play in four acts by Randolph Bedford, September 20, 1922.
- (c) *The love child*. A drama in four acts by Randolph Bedford, July 26, 1922.
- (d) *Abe Lincoln, the Westerner* by Randolph Bedford, October 20, 1922.
- (e) *The Boss Cockie or Aladdin lost his lamp* by Randolph Bedford, February 14, 1922.
- (f) *The lost illusion*. A play in one act by Randolph Bedford, August 4, 1922.
- (g) *The White Man's Land*, in four acts by Randolph Bedford, June 30, 1910.
- (h) *Ted of Angel's*. A play in four acts by Randolph Bedford, November 16, 1922.
- (i) *Park your corsets*. A farce to the minute. In three acts by Randolph Bedford, November 16, 1922.

RANDOLPH BEDFORD PAPERS.

655. RANDOLPH BEDFORD PAPERS. Typescript material – Poetry.

- 1. *Australia My Beloved Land*. (1 page)
- 2. *Untitled lines*. (1 page)

3. Until. (1 page)
 4. The carbuncle: a Whitmanesque. (2 pages)
 5. Song. (1 page)
 6. The girl from Warrnambool. (1 page)
 7. The holy season. (1 page)
 8. Untitled lines. "Oceans shall refuse to take . . ."
(1 page)
 9. Songs of the English Poor: Wholesale and retail.
(1 page)
 10. The rose of Darling Downs. (1 page)
 11. Mother song. (2 pages)
 12. The rhyme of Rudyard K. (2 pages)
 13. Paroxysmal Tachycardia. (1 page)
 14. To the unborn. (1 page)
 15. Pantoum of the Innocents. (7 pages)
 16. The enemy. (7 pages)
 17. Eros at Callan Park. (1 page)
 18. Denny Deneen. (2 pages)
 19. Through the swing doors. (short story — 9 pages).
656. Writ summoning Randolph Bedford as a member of the Legislative Council of Queensland, October 12, 1917. 2 pages. RANDOLPH BEDFORD PAPERS.
 657. Receipt from Registrar of Copyright, Sydney, dated 29/9/25, for amount of 5/- being for dramatic rights application for *Love that Passes*. RANDOLPH BEDFORD PAPERS.
 658. Letter to Bedford from THE BULLETIN, signed S. H. Prior, April 5, 1933. 1 page. RANDOLPH BEDFORD PAPERS.
 659. Letter to Bedford from "Lionello", undated, from Wahroonga. 2 pages. RANDOLPH BEDFORD PAPERS.
 660. Letter to Bedford from Lionel Lindsay, May 4, 1933. 2 pages. RANDOLPH BEDFORD PAPERS.
 661. Letter to Bedford from "Lionello", July 24, 1933, in London. RANDOLPH BEDFORD PAPERS.
 662. Letter to Bedford from "Lionello", November 19, 1933, on the S.S. Watusee. 2 pages. RANDOLPH BEDFORD PAPERS.
 663. Letter to Bedford from "Lionello", January 8, 1934, in Malaga, Spain. 4 pages. RANDOLPH BEDFORD PAPERS.

- 664. Letter to Bedford from Lionel Lindsay, April 22, 1934, in Granada. 4 pages. RANDOLPH BEDFORD PAPERS.
- 665. Letter to Bedford from "Lionello", August 30, 1934, in Pitlochry, Scotland. 2 pages. RANDOLPH BEDFORD PAPERS.
- 666. Letter from Bedford to Mrs W. J. Gall, May 4, 1938, expressing sympathy on the death of her husband [manuscript]. FRYER LIBRARY MANUSCRIPT CATALOGUE.
- 667. Letter to Bedford from W. M. Hughes, April 6, 1939. RANDOLPH BEDFORD PAPERS.
- 668. Letter from Bedford to Sir Isaac Isaacs, April 11, 1939, re celebration of Sir William Moloney's 85th birthday. 1 page. RANDOLPH BEDFORD PAPERS.
- 669. Letter to Bedford from Henry L. Brose, September 25, 1939. RANDOLPH BEDFORD PAPERS.
- 670. Letter to Bedford from Ted Conrick, Nappamerrie, January 20, 1940. RANDOLPH BEDFORD PAPERS.
- 671. Letter to Bedford from Wahroonga, July 2, 1940, unsigned. 6 pages. RANDOLPH BEDFORD PAPERS.
- 672. Letter to Bedford from "Lionello", July 11, 1940. 4 pages. RANDOLPH BEDFORD PAPERS.
- 673. Letter to Bedford from State Land and Income Tax Office, August 29, 1940. RANDOLPH BEDFORD PAPERS.
- 674. Letter to Bedford from W. Forgan Smith, November 12, 1940. RANDOLPH BEDFORD PAPERS.
- 675. Letter to Bedford from "Lionello", undated. 2 pages. RANDOLPH BEDFORD PAPERS.
- 676. Letter to Bedford from "Lionello", undated. 3 pages. RANDOLPH BEDFORD PAPERS.
- 677. Letter from Bedford to Hon. W. Forgan Smith, November 19, 1940. 1 page. RANDOLPH BEDFORD PAPERS.
- 678. Letter to Bedford from E. J. Brady, November 22, 1940. 3 pages. RANDOLPH BEDFORD PAPERS.
- 679. Telegram to Mrs Bedford from Lionel Lindsay on the occasion of Bedford's death. RANDOLPH BEDFORD PAPERS.

680. Letter to Mrs Bedford from Lionel Lindsay, July 9, 1941, on Bedford's death. 1 page. RANDOLPH BEDFORD PAPERS.
681. Letter to Mrs Bedford from Archbishop Duhig, July 10, 1941, on Bedford's death. 1 page. RANDOLPH BEDFORD PAPERS.
682. Redland Bay [poem. Holograph]. FRYER LIBRARY MANUSCRIPT CATALOGUE.
683. Redland Bay [poem, newspaper clipping from BULLETIN]. RANDOLPH BEDFORD PAPERS.
684. A thousand miles in the campaign. Decorations by Harry J. Weston [typescript. 3 copies]. FRYER LIBRARY MANUSCRIPT CATALOGUE.
685. Three ha'pence a line. No. 6. *Eros in Blue* [typescript of first page of short story, a Billy Pagan tale]. RANDOLPH BEDFORD PAPERS. Typescript item 1, 1 page.
686. As Rome does [typescript of short story]. RANDOLPH BEDFORD PAPERS. Typescript item 2, 13 pages.
687. Paroxysmal tachycardia [typescript of poem]. RANDOLPH BEDFORD PAPERS. Typescript item 3, 1 page.
688. Patriotism in the theatre [article in typescript]. RANDOLPH BEDFORD PAPERS. Typescript item 4, 4 pages.
689. France — the spirit indestructible [article in typescript]. RANDOLPH BEDFORD PAPERS. Typescript item 5, 6 pages.
690. The race to the slow [short story in typescript]. RANDOLPH BEDFORD PAPERS. Typescript item 6, 13 pages.
691. The passion of the wowser [typescript of article]. RANDOLPH BEDFORD PAPERS. Typescript item 8, 2 pages.
692. Spring in the granite [article in typescript]. RANDOLPH BEDFORD PAPERS. Typescript item 9, 3 pages.
693. Miscellaneous papers [typescript — first page headed "Chapter Six. North to Torres"]. RANDOLPH BEDFORD PAPERS. Typescript item 10, 8 pages.

694. Drought on Binjour [typescript of article]. RANDOLPH BEDFORD PAPERS. Typescript item 11, 6 pages.
695. Typescript of speech made in moving a motion concerning the economic position of Australia. RANDOLPH BEDFORD PAPERS. Typescript item 14, 15 pages.
696. Untitled article on the Cairns by-election [typescript]. RANDOLPH BEDFORD PAPERS. Typescript item 15, 1 page.
697. Stupidity and promises: a book on wars and treaties [typescript]. RANDOLPH BEDFORD PAPERS. Typescript item 16, 11 pages.
698. Quong Sue Duk buys gold [manuscript — short story]. 18 pages. RANDOLPH BEDFORD PAPERS.
699. Quong Sue Duk buys gold [short story in typescript]. RANDOLPH BEDFORD PAPERS. Typescript item 17, 36 pages.
700. Into the unknown [typescript of first page of short story]. RANDOLPH BEDFORD PAPERS. Typescript item 18, 1 page.
701. 1929 [poem—newspaper clipping]. RANDOLPH BEDFORD PAPERS.
702. Walter Henry, the May Queen, speaks [poem]. 1931. [Press clipping]. Parody of Tennyson, referring to W. H. Barnes. FRYER LIBRARY MANUSCRIPT CATALOGUE.
703. Untitled article by Randolph Bedford beginning "Randolph Bedford at Church . . ." [newspaper clipping]. RANDOLPH BEDFORD PAPERS.
704. White Australia and Foreign Wars [article]. 15 chapters — 59 pages. RANDOLPH BEDFORD PAPERS.
705. The poets [manuscript — short story]. RANDOLPH BEDFORD PAPERS. 6 pages.
706. The pilots of the reef [manuscript, incomplete, 1 page only]. RANDOLPH BEDFORD PAPERS.
707. A swarm of locusts [manuscript]. 7 pages. RANDOLPH BEDFORD PAPERS.

708. Danse religieuse [poem—manuscript]. 3 pages. RANDOLPH BEDFORD PAPERS.
709. East comes West: a play in three acts by Randolph Bedford [manuscript]. 7 pages. RANDOLPH BEDFORD PAPERS.
710. Free love [manuscript—brief notes for 3 act play]. 2 pages. RANDOLPH BEDFORD PAPERS.
711. Abraham Lincoln: a play in four acts [typescript]. 84 pages. RANDOLPH BEDFORD PAPERS.
712. When first you were my bride [synopsis, scenario and continuity, for moving picture based on the novel of the same name by Bedford]. 99 pages. RANDOLPH BEDFORD PAPERS.
713. Two pages of notes [manuscript]. RANDOLPH BEDFORD PAPERS.
714. 9 pages rough notes (miscellaneous) [manuscript]. RANDOLPH BEDFORD PAPERS.
715. 30 pages rough notes (miscellaneous subjects). RANDOLPH BEDFORD PAPERS.

II. BIOGRAPHICAL AND CRITICAL MATERIAL

A. GENERAL REVIEWS, ARTICLES

716. Paragraph about him. BULLETIN September 5, 1896, cover.
717. Bedford v. Syme. *The Age* climbs down. [anon. article]. CLARION 1, No. 3, November 27, 1897, 30.
718. [General Review]. BRISBANE COURIER, August 10, 1901, p. 15.
719. Paragraph item: "Explosion (expurgated) attributed by a London pressman to Randolph Bedford, but unauthenticated." BULLETIN October 11, 1902, Red Page.
720. To Randolph Bedford [poem — by A.B., Vic.]. BULLETIN December 7, 1905, 18. *Reprinted*: BRITISH AUSTRALASIAN January 18, 1906, p. 18.
721. Paragraph on him in article Australian Writers. BRITISH AUSTRALASIAN January 18, 1906, p. 18.

- 722.. The tin wreath. Randolph Bedford [article by A.B.]. BULLETIN May 28, 1908, Red Page.
723. The Bulletin Poets: 2 [caricature and paragraph item]. BULLETIN September 10, 1908, Red Page.
724. Mention of Bedford and a serialised story "Sops o' wine", in "The Hack" 's letter to The Red Page. BULLETIN June 16, 1910, Red Page.
725. Brief comment on Bedford's visit to New Zealand as a lecturer. BULLETIN October 27, 1910, Red Page.
726. Some Australian writers. Bertram Stevens. DAILY MAIL November 1, 1911, p. 12. [from the John Oxley Memorial Library catalogue].
727. Australian writers – IV [article]. BULLETIN January 4, 1912, Red Page.
728. An English Randolph [article, comparing J. H. Curle (*The shadow-show*) to Bedford]. BULLETIN May 30, 1912, Red Page.
729. Paragraph item in "Aboriginalities." John McLaren [McNorth]. BULLETIN August 8, 1912, 15.
730. A voice crying in the wilderness [article about him]. BULLETIN July 20, 1916, Red Page.
731. "Copy Boy" criticises the selection of Randolph Bedford as reporter to accompany the Commonwealth Industrial Commission to the U.S.A., claiming he is unsuitable. BULLETIN August 24, 1916, 45.
732. Paragraph on Sumner Locke and Randolph Bedford. BIRTH December 1917, 4.
733. Mr Bedford's fees. £461 for literary services to State [paragraph]. MACKAY DAILY MERCURY January 14, 1920, p. 3.
734. Randolph Bedford in New York: "Queensland on the American map". ("commissioned to write several articles on Queensland matters for American papers") [article]. ARTESIAN March 28, 1922, 39.
735. Randolph Bedford. Expenses in America [article]. NORTH QUEENSLAND REGISTER October 15, 1923, p. 26.

736. Queenslanders in literature [article, with mention of Bedford]. DAILY MAIL October 15, 1927, p. 19.
737. Articles contributed to the "New Triad", July issue. Recorded in "Books Received". NORTH QUEENSLAND REGISTER July 16, 1928, p. 37.
738. Paragraph on Bedford's successful action for defamation against the Charleville *Western Sun*. BULLETIN June 26, 1929, 37.
739. Letter by the manager of the Charleville *Western Sun*, about Bedford's case against the newspaper. BULLETIN July 17, 1929, 35.
740. "The Bulletin" and the short story [article by H. M. Green, mentioning Favenc, Bedford, McLaren and Vance Palmer]. BULLETIN January 29, 1930, 53-4.
741. £1000 awarded to Randolph Bedford. "Western Sun" case [court report]. NORTHERN HERALD April 9, 1930, p. 21.
742. For defendant. Against Randolph Bedford. Agreement breach claim. [short report of court case]. NORTHERN HERALD November 22, 1930, p. 20.
743. Paragraph on his legal action against the Brisbane *Telegraph*. BULLETIN February 14, 1934, 33.
744. Several paragraphs on Bedford in W. E. Fitz Henry's article, "Sixteen Veterans". BULLETIN January 22, 1936, 2.
745. "Should be outlawed" [report of political speech]. NORTH QUEENSLAND REGISTER October 30, 1937, p. 98.
746. Randolph Bedford. Miner-writer-politician [article — obituary]. CAIRNS POST July 15, 1941, p. 3.
747. Short article — biographical details, on Bedford's death, and a caricature. BULLETIN July 16, 1941, 14.
748. "R.R.P." supplies anecdotes about Bedford. BULLETIN July 16, 1941, 33.
749. "Hamfat" supplies an anecdote about Bedford. BULLETIN July 16, 1941, 33.
750. An appreciation [letter to the editor, by A.F. Waddell, Brisbane]. CAIRNS POST July 22, 1941, p. 3.

751. Randolph Bedford [article, by W. E. Fitz Henry]. BULLETIN July 30, 1941, 2.
752. Foreword by Lionel Lindsay [typescript of biographical sketch]. RANDOLPH BEDFORD PAPERS. Typescript item 13, 3 pages.
753. Autobiographical material [typescript]. RANDOLPH BEDFORD PAPERS. Typescript item 12, 6 pages.
754. Obituary notice: " 'Randolph the Restless' Has Found Rest" [newspaper clipping from the *Crow's Nest Advertiser*, July 10, 1941]. RANDOLPH BEDFORD PAPERS.
755. Biographical details. *Dictionary of Australian Biography*. Vol. 1. Percival Serle. Sydney, London, Angus & Robertson, 1949, pp. 66-7.
756. Obituaries: COURIER-MAIL July 8, 1941
WORKER July 8, 1941
BULLETIN July 16, 1941
Source: *Dictionary of Australian Biography*. Vol. 1. Percival Serle. Sydney, London, Angus & Robertson, 1949, p. 67.
757. Literature in Australia [anon. article]. CURRENT AFFAIRS BULLETIN 6, September 11, 1950, 216, 218.
758. Biographical notes. *Australian Round-Up. Stories from 1790 to 1950*. Colin Roderick (ed.). Sydney, London, Angus & Robertson, 1953, pp. 356-7.
759. Several paragraphs on Randolph Bedford in Rose Lindsay's memoirs, "Some Studios in Sydney", and a caricature by Will Dyson. BULLETIN March 4, 1954, 27.
760. Paragraphs on Bedford in W. E. Fitz Henry's article "The Men Who Wrote the Bush Ballads". BULLETIN September 28, 1955, 25.
761. Political novels in Australia. S. Encel. HISTORICAL STUDIES 7 (1956), 303-13.
762. The man in the big hat [article about Randolph Bedford, by Eric Bedford]. BULLETIN August 7, 1957, 32-3, 49.
763. Laughter in the sun [article about Randolph Bedford, by Eric Bedford]. BULLETIN June 4, 1958, 56-7.

764. Paragraph on Randolph Bedford in Geoffrey Burgoyne's article "Odd Bulletineers". BULLETIN June 29, 1960, 44-5.
765. Vance Palmer: Randolph Bedford [article]. OVERLAND no. 26, April 1963, 21-2.
766. LINDSAY, Norman: *Bohemians of the Bulletin* (1965). 14: Randolph Bedford, pp. 101-114.
767. PALMER, Vance: *Intimate Portraits and other Pieces: Essays and Articles*. Selected with an Introduction by H. P. Heseltine. Melbourne, F. W. Cheshire, 1969, pp. 98-102.
768. Encel on Australian political novels — a distorted vision. Sue Wills. AUSTRALIAN JOURNAL OF POLITICS AND HISTORY 19 (1973), 194-9.
Source: *Australian Literature to 1900*, volume 22 of, *American Literature, English Literature and World Literature in English*. A guide to Information Sources. Barry G. Andrews and William H. Wilde (comps.) Detroit Gale Research Company, 1980, p. 56.
769. TOOWOOMBA CUTTING BOOK, p. 14.
[From the John Oxley Memorial Library catalogue]

B. SPECIFIC REVIEWS

- True eyes and the whirlwind*
770. Paragraph. SYDNEY MAIL March 23, 1904, p. 714.
771. QUEENSLANDER April 2, 1904, 40.
772. Paragraph. AUSTRALASIAN April 16, 1904, 893.
- The snare of strength*
773. Paragraph review. AUSTRALASIAN October 28, 1905, 1067.
774. QUEENSLANDER October 28, 1905, 23.
775. QUEENSLANDER November 4, 1905, 22.
776. Thersites. STEELE RUDD'S MAGAZINE II, no. 11, December 1905, 1067-9.
777. BULLETIN January 18, 1906, Red Page.

778. Furnley Maurice. On reading "Snare of strength". WAY-SIDE GOOSE 1, no. 4, April 21, 1906, 4.
779. ENCEL, Solomon. Political novels in Australia. HISTORICAL STUDIES 7 (1956), 303-13 (304-5). Reply by: WILLS, Sue. Encel on Australian political novels: A distorted vision. AUSTRALIAN JOURNAL OF POLITICS AND HISTORY 19 (1973), 194-9.
780. Short discussion on Van Ikin's article, "The Time is Not Yet Ripe and Contemporary Attitudes to Politics". AUSTRALIAN LITERARY STUDIES 8, no. 3, 1978, 296-306.

Billy Pagan, mining engineer

781. BULLETIN May 4, 1911, Red Page.
782. AUSTRALASIAN May 13, 1911, 1208.

The love child [play]

783. QUEENSLANDER October 28, 1911, 20.

Explorations in civilisation

784. BULLETIN March 5, 1914, Red Page.
785. Paragraph. AUSTRALASIAN May 2, 1914, 1015.
786. Randolph Bedford's travels. TRIAD October 10, 1915, 7.

The silver star

787. Review in general article, "Australian Fiction". BULLETIN November 22, 1917, Red Page.
788. Randolph and a lady. TRIAD December 10, 1917, 45.
789. Paragraph. "LIFE" MAGAZINE January 1, 1918, 34-5.

Aladdin and the boss cockie

790. Paragraph. AUSTRALASIAN August 9, 1919, 298.
791. QUEENSLANDER August 23, 1919, 3.
792. Paragraph. TRIAD. September 10, 1919, 12.
793. CENTRAL QUEENSLAND HERALD, February 13, 1930, p. 12.

A leaf in the storm

794. Mr Bedford's new book. Anon. DAILY MAIL July 31, 1920, p. 10.

- The boss cockie*
795. Randolph Bedford's play. TRIAD September 10, 1920, 46.
- "Fourteen fathoms by Quetta Rock"
796. George MACKANESS (ed.). *Australian short stories* [containing Bedford's "Fourteen Fathoms by Quetta Rock"] [review]. BRISBANE COURIER October 27, 1928, p. 22.
- The Great Barrier Reef and Inland Australia*
797. Letterpress of illustrated booklets [review]. BRISBANE COURIER November 24, 1928, p. 22.
798. Paragraph. AUSTRALASIAN November 24, 1928, p. 8.
- Naught to thirty-three*
799. Randolph Bedford's early life. Firmin McKinnon. COURIER-MAIL November 18, 1944, p. 5.
800. Randolph Bedford – last of the individualists. George Farwell. FELLOWSHIP 1, no. 3, November 1944, 4.
801. The writer who would have written Canberra right off. Maurice Dunlevy. CANBERRA TIMES August 21, 1976, p. 10.
802. When "chemise" was too suggestive. P. T. Plowman. BULLETIN August 28, 1976, 59-60.
803. Memoirs. Anon. AUSTRALIAN BOOKSELLER AND PUBLISHER August 1976, 66, 68.
804. Living with surprise and adventure. Alan Marshall. AGE September 11, 1976, p. 26.
805. The man who almost was. Bruce Muirden. NATION REVIEW October 1-7, 1976, pp. 1248-9.
806. Review. Geoffrey Blainey. NATIONAL TIMES October 25-30, 1976, pp. 21-2.
807. Fitfully charming. Thomas Shapcott. 24 HOURS 1, no. 9, October 1976, 56.
808. Restless Randolph. B. Dickey. ADVERTISER December 18, 1976, p. 26.
809. Combining the miner and the politician. Graeme Starr. SYDNEY MORNING HERALD January 29, 1977, p. 18.

810. AUSTRALIAN JOURNAL OF POLITICS AND HISTORY 23, August 1977, 317.
811. HISTORICAL STUDIES 17, October 1977, 558-9.
812. Review. Leon Cantrell. AUSTRALIAN LITERARY STUDIES 8, no. 3, May 1978, 378-82.

III. BIOGRAPHICAL NOTES, PORTRAITS, PHOTOGRAPHS, SKETCH PORTRAITS, CARICATURES

813. Caricature. BULLETIN September 10, 1908, Red Page.
814. Caricature by Harry Julius: Randolph Bedford. "The world is his oyster." BULLETIN December 15, 1910, Red Page.
815. Caricature with caption. BULLETIN October 6, 1927, 22.
816. Sketch. Anon. NEW TRIAD 1, no. 4, November 1927, 29.
817. Photograph. BULLETIN Jubilee Number 1880-1930, January 29, 1930, 54.
818. Photograph. WORKER January 21, 1931, p. 8.
819. Photograph. QUEENSLANDER July 4, 1935, p. 3.
820. Caricature. BULLETIN July 16, 1941, 14.
821. Caricature by Will Dyson. BULLETIN March 4, 1954, 27.
822. Photograph. OVERLAND no. 26, April 1963, 21.
823. Full-length portrait sketch by Norman Lindsay in his *Bohemians of the Bulletin* (1965), p. 100.
824. Several photographs of him — not identified. RANDOLPH BEDFORD PAPERS.

INDEX

Numbers refer to items in the bibliography. Initial articles (a, an, the) in titles are disregarded.

"Abbreviating the breed"	445	Beethoven Op. 27 No. 2	170
Abe Lincoln, the westerner	654, 711	Before the full court	321
Aboriginalities	180	Bellbird rang her home	27
Aboriginal was not so ignorant	631	Bells and trumpets	50
About Venice	127	Big opportunity of a little state	254
"Abroad!"	85	Billy Gowing and the camel	643
Acqua tofana	502	Billy Pagan, editor	165
Adieu to Nature	115	Billy Pagan, mining engineer	4
Advts in verse	16	Critical reviews:	781, 782
Afloat with 777 devils	463	Binalong and Burrowa-y	334
Afternoon	110	Biographical details	747, 755, 758
"Ah! Cark me sole"	449	BLAINEY, Geoffrey	10, 806
Aim at the pigeon	448	Blank verse and blanker verse	243
Aladdin and the boss cockie	6	Blood of Dionysus	607
Critical reviews:	790-793	Bog in	263
Aladdin lost his lamp	654	Bogus-Labor boomsters	388
Amaranth	324	Bohemians of the Bulletin	766
Anecdote by "Hamfat"	749	Bombay horses	200
Anecdotes by R.R.P.	748	Book of the bush	294
Annexing the banana	339	Born in the egg	415
Apology for wine	341	Boss cockie	653
Appreciation	750	Critical review:	795
Apricots and passion fruit	336	Botany Bay	343
Arbitration	422	"Bottomless pit finance"	425, 426
Arbitration and conciliation	529	Bougainvillea Thomasii	575
Are Australians good theatre-goers?	581	BRADY, E.J.	678
Argument	288	Breach of agreement case	742
Art-unionists	204	Brewer's revenge	210
As Rome does	492, 686	"Bringing his sheaves"	421
At Necropolis	392	Broke and happy	642
At Pago Pago	494	BROSE, Henry L.	669
Australia my beloved land	655	Bulldust and radio	632
Australian	433	J. Bull, Uncle Sam and R. Bedford	576
Australian copyright	534	"Bulletin" and the short story	740
Australian economy	695	Bulletin poets	723
Australian places	553	Bull's train	139
Australian production	538, 542	BURGOYNE, Geoffrey	764
Australian worthies	565		
Australian writers	723, 727	CABOT, O.C.	524
Australia's worst habit	578	Ca'canny	217
Autobiographical typescript	753	Cads' column	253
Axioms of the Stock Exchange	241	Cairns by-election	696
Axioms of the theatre	216	Camel in the tent	284
		CANTRELL, Leon	812
Babes unborn	124	Captains of enterprise	82
Back to sheep in the west	629	Carbuncle. A Whitmanesque	81
Back to work	314	Case of an upright judge	123
Bad man from Goondiwindi	543	Case of Dr Hirschfeld	455
Balanced	145	Central edge	209
Ballad of the impenitent thief	77	Chadband in the Coral Sea	101
Bank of England	607, 608, 610	Changing list	206
BARNES, W.H.	702	Charity	258
Bedford appeal	621	Chase of Bapa Paloe	175
BEDFORD, Eric	762, 763	Cheap labour	558
Bedford replies	636	Christmas and death	150
Bedford v. Syme	717	Christs of trade	23
Bedford v. "Telegraph"	623	Circled continent	89 etc.

Fishers of men	208	"Hip-I-addy"	619
Fish in northern waters	363	His little corner	593
FITZHENRY, W.E.	744, 751, 760	Holy blouse	221
Flag of the stars	383	Holy season	620
Flag o' the stars	653	Home-sick	308
'Flu and after	409	Honeymoon train	38
"F.O.B. Yokohama"	481	Hooshtah!	34
Forbidden fruit	250	Horse of pedigree	531
For guano	151	Horses to Bombay	89
Formula in fiction	570	House divided	256
For one night only	278, 320	House of Life	462
Fourteen fathoms S.E.		HOWE, Jacky	628, 637
of Quetta Rock	169	How we beat the favourite	653
Critical review:	796	HUGHES, W.M.	667
France's day: July 14	362	Hula of Nagheer	92
France—the spirit indestructible	689	Human note in anarchy	344
Frangipanni	391	Hunting of the loot	49
FRAZER, C.E.	652	Hymn of Calico Street	471
Freedom of the press	547	Hymn of dissolution	386
Free love	710	Hymn of the summer	274
Free trade and protection		Hymn 2198 Central	231
for Australian industries	419		
From a drama of old Venice	114	Idyll of Combo Pocket	365
From the hawk's point of view	149	Ignis fatuus	451
From the paint frame	280	Illusion	224
Future of Australian literature	595	Immigration	447
		Imperialists	342
Galleon of Throne Shoal	179	Imported literature	551
GALL, W.J.	666	Importing	578
Gate of the north	91	Import lunacy	156
Genée	223	Imports of foreign fiction	486
Genius of the ring	487	Improved failure	72
Gentle bootlegger	507	In Admiralty and divorce	368
Geologist on sex	411	In cash or kind	353
G.-G. and the gee-gee	238	Industrial sex rivalry and the	
"Gimme a match!"	527	Australian birth rate	443
Giovanetta	475	In memoriam: a pilot of Torres	126
Girl from Warnnambool	655	In memoriam—David Syme	128
Golden wedding	230	In memoriam—Sumner Locke	373
Gold for tin	225	In memoriam: Thomas Joseph Ryan	485
Gold in Siberia	239	In my garden	74
Gold prospects in cow country	627	In re Billy Keats	56
Gone!	375	In re Marcus Clarke	188
Good Friday and Epiphany	302	Insulinde	557 etc.
Gratitude	212	In Tassy	279
Great Barrier Reef <i>and</i>		Interest	154
Inland Australia		Internationals at the Cafe Eff	271
Critical reviews:	797, 798	In the Bight	36
Great bird invention	408	In the cathedral	45
Great cabbage-water case	380	In the cretin country	88
GREEN, H.M.	740	In the Italian Alps	119
Green on orange—player black	482	In the pear country	441
"Grin and bear it"	544	In the train—Melbourne	
		to Richmond	18
Hand to mouth	528	In the "Wanted" column	400
Hansard	378	In the wrong class	387
Harmony—Anti-Home-Rule variety	252	Intimate portraits	767
Hatter	107	Into the unknown	700
Heart and the Rubicon	495	Irish blight	550
Heart of finance	488	Irish emigrant	653
Helpers	228	Irregular Cobb	78
Her photo	104	ISAACS, Sir Isaac	668
HESELTINE, H.P.	767		

CLARKE, Marcus	188	Dishonors to the brave	432
Clerks of Darby Bates	211	DIXON, G.C.	474
Closed room, 1918	397	Dope	304
Clue of Fatty Beeman	598	DORRINGTON, Albert	182
Coach	152	Doubt	181
Cockney heaven	157	Downs—on tour	381
Cocoanuts for wowsers	613	Dream voyage	508
Cohen! Cohen! Cohn!	25	Drift	303
"Come and have a pitch"	454	Drought on Binjour	694
Come day, go day	522	DUHIG, Archbishop	681
"Come, my love, and go with me"	315	DUNLEVY, Maurice	801
Commerce	196	Dustbins	457
Commonwealth Industrial		Dutch towns, old and new	557
Commission to the U.S.A.	333, 731		
Communism in the tropics	566	East central. Bulldust and radio	632
Comparisons	427	East central. Sediments and schists	633
Compensation	153	East central. To summarise	634
Condemned	226	East comes West	709
Congruities	189	Eight stone six	585
CONRICK, Ted	670	Electric soup	262
Contrapuntal discords	545	Elishas of Australia	237
Contributions to "New Triad"	737	Emily Jane	32
Correction to article	202	Empire—British, American	
Corsets for Bililla	537	and Dutch	569
Cotts. for Prots.	490	Empire of Opera Bouffe	93
Crazy city	596	ENCEL, S.	761, 768, 776
Crazy Kate of Camperdown	296	End of the row	266
Crime	395	Enemy	428, 653
Criticism	468	Enemy in the house	654
Critic without performance	474	English as she is spoke	638
Crooning	622	English Randolph	728
Crosscut at the hundred 'n		Enter Rumor painted full	
seventy-nine	44	of tongues	264
Crusoe of Hull	108	Eros at Callan Park	382
"Crying in the night"	639	Eros in blue	685
Cry of a clod	14	Establishment and growth	
Cry of the land	59	of the Bank of England	608
Cure for breakbone fever	177	Eternity of Turn-em-down Smith	260
CURLE, J.H.	728	"Eureka"	350
		Eureowie	21
DALEY, Victor	100	Example	351
Danse religieuse	465, 708	Exasperation	265
Day in a gentlewoman's life—1870	289	Excellent word—"fiduciary"	606
Day of Bildad	69	Expenses in America	735
Days of '84	646	Explorations in civilisation	9, 66
Day with the All-Star Company	641	Critical reviews:	784-786
Dead critics	312	Explosion	719
Death and burial	317	Expulsion	313
Deduction	215		
Deep waters	484	Face of Quong Sue Duk	515
Defamation by Charleville		Fantasy of God's end	43, 53
<i>Western Sun</i>	738, 739, 741	FARWELL, George	800
DENNIS, C.J.	417	Fascist and Communist operations	
Denny Deneen	467, 655	in Western Queensland	605
Denny goes the rounds	501	Fees	733
Deportations after the war	413, 416	Felice notte	469
Diagnosis	300	Fiction of Cockaigne	470
DICKEY, B.	808	"Fiduciary"	606
Dignity and reverence	438	Fifth estate	618
Dippy-street, Dillyville	594	Fifty Pongs of Honam	332
Direct action by arbitration	422	Fighting dingo and drought	630
Disappointment	232	Financial operations of the	
		Bank of England	609

Jacaranda	423	London notes	65
Jack Wilkie—a true Bill	51	Lost illusion	654
Jealousies	64	Lost juice	420
Jepson's fortune	11	Lost ports	514
John Isaac Ephraim Bull	251	Love and the liver	505
Jonah of British capital	235	"Love" child	183
Journalism in the north	435	Love child	651, 654
Journey by angles		Critical review:	783
(coastal Queensland)	424	Love-gift of Sergeant Bassteel	133
KEESING, Nancy	645, 646	Loveliness	219
Kindness to animals	214	Love of Luke Devine	113
"King and me"	371	Love that passes	653, 654
King and the Pope	71	Luck of Helsingfors	330
Kings and literature	456	Luna di miella	390
Knife of Jowadilla	307	McKINNON, Firmin	799
Know thyself	31	McLAREN, John	729
Kosciusko	205	Madame Insulinde	568
Labor government of Queensland	541	Made in Patmos	125
Land of wait-a-bit	75	Mad wool	141
Language of animals	429	Magic of the rain	407
Last straw	430	Mag. sulph.	269
Laughter in the sun	763	Maiden's blush	582
Laws of the Serang	37	Malayan nights	564
LAWSON, Henry	519	Malayan peninsula. Tin	559
Leaf in the storm		Malayan towns	561
Critical review:	794	Man in the big hat	762
Leaving Melbourne	272	Man of little faith	195
Legal action against		Man of Waukaroo	48
Brisbane "Telegraph"	743	Man with the silver head	318
Lepers' luck	138	MARSHALL, Alan	804
Letter from the south	87	Martyr	106
Letter on protection of		Martyrs of the drifts	97
Australian authors	117	Ma-see-up	323
Letter re Albert Dorrington	182	Matchmaker	19
Letter re Australian millionaire,		Match-makers	525
James Tyson	244	Mates of Torres	171 etc.
Letter re Mount Garnet South	52	Mates (To David McKee Wright)	579
Letter refused publication	589	MAURICE, Furnley	775
Letter re political issues	257	Maxims of Billy Pagan	60
Letter to editor	599	Melbourne art notes	571
Lieberwurst goes to leeward	340	MESTON, A.	647
Life and death	452	Midnight, Hobson's Bay	399
Like father, unlike son	345	Minahs—spring in Studley Park	29
Limelight at Sudden Jerk	309	Mine-hunting in Tuscany	83
LINDSAY, Lionel	752	Miner-writer-politician	746
LINDSAY, Norman	571, 766	Mines of Australia	144
LINDSAY, Rose	759	Miracle of Father Le Page	248
Lines on a liner	102	Missus Grundy	161
"LIONELLO"	659-665, 7671, 672, 675, 676, 679, 680	Mitchell and Flinders hay	625
Lip service	329	Modest lover	118
Literary ambitions	580	MOFFAT, John	600
Literary peace	472	MOLONEY, Sir William	668
Literature in Australia	757	Montrose—a haven of mercy	626
Little child who led	199	Moore blight	611
Little Jenny Wren	513	Moral suasion	281
Lobster or the wine	129	"Moral" wave of the U.S.A.	512
LOCKE, Sumner	373, 732	Morning at Albury	450
London finance and literature	90	Morning glory	148, 459
London glimpses	68	Moses, hoe the corn	546
		Moth and rust	444
		Mother Hagar	79

Mother song	159	Peace demonstration, Brisbane	412
Mount Garnet South	52	Pearl diver	134
Mouth-fighters	277	Pearl of Torres	653
Mt Isa	523	Penitent form	504
MUIRDEN, Bruce	805	Perish in the lancewoods	174
Munition metals	364	Personal equation	326
My electorate	521	Personally conducted	173
My epitaph	131	Peter's dead delegate	267
My land again	103	Petroleum hunting	349
My metempsychoses	96	Picnic at Cleghorn's	539
My rejectorate	273	Piece of woman nature	15
My retinue	46	Piffles	431
My un-selectorate	355	Pig at Biggenden	367
		Pilots of the reef	706
National control of finance	612	Play or plot	460
Nationalism	361	Plots and old lace	603
Naught to thirty-three	10	FLOWMAN, P.T.	802
Critical reviews:	799-812	Poetical Works	1
Nemesis in the north	187	Poetry of malt	520
Ne temere	190	Poets	388, 705
Newer New Orleans [Cairns]	439	Point of view	70
New York	734	Politicalities	587
New York theatres	164	Political novels in Australia	761
New Zealand	725	Political paragraph	270
Nicht wi' Burns	86	Polona, the Sausage Queen	234
Night in a pocket	58	Poor relations	588
Night in my garden	116	POPE PIO X	267
Night in the east	94	"Pore cow me!"	493
1916	275	Pork quoted "firm"	286
1928	573	Portfolio heart	352
1929	701	Port Wine, the leper	227
"No reason can be assigned"	616	Posilippo	166
North to Torres	693	Prayer for widows	291
Nothing doing	259	Prayer in time of defeat	98
Nursery rhymes	285	"Predestination, faith and works"	384
		Press-agency	437
Obituaries	754, 756	Press and simple faith	635
Ochre mines of San Dolo	135	PRIOR, S.H.	658
Odd Bulletineers	764	Prize poem	287
Old lady of Threadneedle Street 608 etc.		Prohibition as I saw it	503
Old room	30	Prophecy!	233
Old story	396	Prospectors of Mountain Boon	22
Old to the new	40	Publications listed in CLARION	43
"Once upon a time"	555		
On dogs	347	Queensland and its Premier	510
One night stands	549	Queenslanders in literature	736
On the scrap-heap	297	Queensland Government Commission	
On the west coast of Tasmania	172	inquiry into Wando Vale	370, 374
"Ore in sight"	356	Queensland policy and	
Our ally—the geisha	242	achievement	536
"Outlawed"	745	Queensland's experience of	
Out on her own	533	workmen's compensation	360
Overland wire	255	Queensland's Labor finance	540
		Queensland, the winter paradise	
PALMER, Vance	765, 767	of Australia	8
Pantom of the innocents	655	Quong Sue Duk buys gold	698, 699
Park your corsets	654		
Paroxysmal tachycardia	687	Race to the slow	690
Passion of the Pom	548	Rams from Riverina	577
Passion of the wowsler	691	Randolph Bedford at Church	703
Patriotic songs	184	Randolph Bedford's travels	780
Patriotism in the theatre	688	Randolph Bedford tells his	
		own story	201

Range to K in alt.	489	Slayer of individualism	198
Rehabilitation	614	SMITH, Teesdale	266
Receipt for copyright	657	SMITH, W. Forgan	674, 677
Re-discovering America	496	Snakes and fleas	592
Redland Bay	682, 683	Snare of strength	3
Regeneration, 1915	310	Critical reviews:	773-780
Rehearsing revolution	414	Snobs	105
Reply to criticism	337	Solitaires	464
Reply to letter	261	Song	655
Rescue	193	Song of Solomons	615
Resurgam	335	Song of the promoter	42
Retail brand of gentleman	17	Song of the saw	28
Revolt of youth	498	Songs of the English poor	653
Rhyme of exile	158	Songs of the people	442
Rhyme of Rudyard K.	57	Songs of Venice	245
Rhyme of Sudden Jerk	62	Sops o' wine	724
Rhyme of the rapid switch	479	Space and a poet	556
Rhythm	478	Speaking by the card	552
Riot Act at Innidinni	458	Specs	359
RODERICK, Colin	758	Speech from the throne	405
Romagnan	394	Spirit and the work	404
Romance and commerce	41	Spirit of Saturday night	20
Romance of rubber	563	Spoils to the hustler	236
Rose of Darling Downs	268, 655	Spring in the granite	692
RUHEN, Olaf	169	Spring in Tuscany	76
Rule of Thumb	554	Spud miners and the poet	167
Rum	325	Stanley	155
RYAN, Thomas Joseph	376, 379, 403, 406	Star of Clontarf Bill	47
Sabbath-night pedlars	483	STARR, Graeme	809
Sacrilege	162	State Land and Income Tax Office	673
Safety!	207	STEPHENS, A.G.	649, 650
Salvors of the planet Venus	197	Steppes and the bush	354
Sandringham	143	STEVENS, Bertram	726
San Francisco earthquake	109	STEWART, Douglas	646
San Salvador	506	Stick of number two	583
Scenery merchant	295	Story of mateship	7
Scoop in storms	466	Stranding of the "Cheerful Mary"	55
Secret of ledger "D"	122	Street of magic	477
Sediments and schists	633	Stupidity and promises	697
Self-contained staff	476	Submarining insectarian	369
Seller of deeps	136	Substitute	191
Sentimentality and the criminal	240	Suicide	282
Sentiments and analyses	224 etc.	Summer night in Venice	121
SERLE, Percival	755, 756	Sunday in London	84
Sermon in Maremma	67	Super. and the lime	276
Sermon on the rocks	499	Swarm of locusts	572, 707
SHAPCOTT, Thomas	807	Talks with the western farmer	63
Shearers' strike at Charleville	604	Tanami	137
Ships of Charleville	176	Tank's full	385
Ships of shame	43	Ted of Angel's	654
Shirt cuff notes	178	Tender of the Three Cheers	298
Shorn lamb	358	Territory for a peanut	357
Short circuit	194	Thanksgiving	509
Short stories, ours and others	440	Their part	532
Siege	366	Things I think I did	256 etc.
Sigma, the byclone	203	Thinking by a creek	327
Signore J. Caesar goes north again	301	Thirteenth juror	213
Silver star	5	Thousand miles in the campaign	526, 684
Critical reviews:	787-789	Three-four time	591
Singer's love	246	Three ha'pence a line	685

Three ten-five women	654	WADDELL, Allan Ferguson	648, 750
Thro' the swing-doors	331, 655	Wages of sin	617
Thursday night at Mrs Bauman's	402	Waggoning hymn, 1917	348
Timber and iron	418	Wall-street and I	120
Tin wreath	722	Walter Henry, the May Queen, speaks	702
Tired first-nighter	473	Wanderings in sickness	80
To a hypersensitive soul clouded	461	Wando Vale	370, 374
To Australia	146	War in the Domain	290
To Don Spaniard	311	War to the bottle neck	453
To June the twenty-first	328	War zone and Australia: communication	393
To Kwato	112	Washington's punch-bowl	500
Told by the trombone	220	Water conservation in the west of Queensland	624
Told in Liguria	73	Water of life freely	247
Tom Tuft's cure	398	Water-waggon	305
To my god-daughter Tess	446	Wax and clay	389
To My Lady Romance	111	Way back	163
Tonic for Uncle	517	Wealth of Bramble Cay	218
Toowoomba cutting book	769	Wedded	54
Toparches of Moresby	95	West of the Warrego	530
To pay Paul	132	Westward ho!	24
Top of the market	293	What is an actor?	222
To Randolph Bedford	720	When Grandpa died	26
To the unborn	401	When you were first my bride	653, 712
Touch of a hand	283	Where are the fighters of '49?	140
Track to true eyes	39	Which treats of dogs	602
Train that never was booked	99	Which treats of noise	601
Transport in Australia	168	White Australia	319, 322, 480, 651
Treacle and bleat	518	White Australia and foreign wars	704
Trepang proas	171	White man's land	654
Trouble in Banana Row	292	Whiteness of Catalena Spain	299
Truce	186	White, yellow & brown	185
True eyes and the whirlwind	2	"Whom God hath joined"	535
Critical reviews:	770-772	Why Graveson died	13
Trust of Ireland	511	WILLS, Sue	768, 776
Trust of the U.S.A.	142	Wireless bluff	597
Turkish baths	160	With all faults	410
Two hundred tons o' pig	372	"With interest to date"	130
Two machines	346	Woman hater	653
"Two tin pish"	377	Women in men's work	434
Two wrongs make right	584	Won by a head	653
TYSON, James	244	Wonders of the nor'east	586
Uncle's pay day	516	World's greatest tin mining area	560
Undress	229	Wreck	61
Until	436	WRIGHT, David McKee	579
Valediction	491	Writ	656
VAN IKIN	777	Yards of pain	316
"Vanity of vanities"	497	Yarn	306
Ven der synagogue comes oudt	35		
Vengeance of Ruby Julia	12		
Vested interests	590		
Viaticum	147		
Village in Siam—and White Australia	562		
Violet	249		
Voice crying in the wilderness	730		
Voice from the lake height	33		
Voices of the brave	640		
"Vote of (hic) thanksh"	192		