JOHN WRATHALL BULL

----------------

I thought perhaps some people may be interested to know more about John Wrathall Bull. He certainly led a fascinating life, and I very much enjoyed reading the book that he wrote - Early Experiences of Life in South Australia (first printed Adelaide 1878, second London 1884). It is difficult to summarise without writing a story, which is actually what someone is doing. Mrs. Dawn Davis (daughter of Edwin Wrathall Bull) is writing a book about him. John Wrathall Bull is named as one of South Australia's pioneers, arriving here in 1838, 2 years after colonisation. He was good friends with the colony's first treasurer, Mr. Osmond Gilles, who expressed to J.W. his annoyance at not finding a good section of land, and rode out to JW's land at what is now Glen Osmond, and persuaded J.W. to transfer the land to him.

John Wrathall Bull is always described as a man of very honourable and decent character, who always paid debts even when in considerable hardship to himself, and always helped others. His occupation was mainly as a farmer, but he was also employed as an Estate Manager to Osmond Gilles, and a wine merchant, and he also established the Woodley Winery at Glen Osmond. He unfortunately had some hard times in his life, but was involved in some extraordinary experiences and was well respected by many.

Some people may have heard about a reaping machine called The Stripper, invention of which has been credited to a Mr John Ridley. For many many years the debate over its true inventor has raged on and most of the documents and letters which I have seen prove beyond reasonable doubt that the invention was actually John Wrathall Bull's. He came up with his idea for the machine on his farm in Mount Barker, in the Adelaide Hills, in 1842. He exhibited a working model of the invention to the

Corn Exchange Committee, where he donated it for the good of the colony he did not have the means to patent or produce it). Mr. Ridley was present at the meeting and produced his machine, adopting the same principles as Bull's, sometime later. Unfortunately, Ridley never acknowledged where his idea originated and the credit was given to him. J.W. Bull received 250 pounds for improvements to agriculture. This saga will be documented fully in the book by Dawn Davis.

John Wrathall Bull's brother George was a surgeon who lived in the Moonta Mines in South Australia, and Victoria. His death was due to suicide, as was that of their brother Joseph, a chemist, who took poison. Joseph seems to have been the black sheep of the family, as the family letters in the State Library Archives seem to show. He received some very interesting letters from the family back home in England! The other to come to Australia was Lucy, whose husband was considerably

older and had many children of his own to his first wife. Lucy was at first a governess to his children.

John Wrathall Bull's eldest son, John Bowyer Bull, was an explorer for some of his life. His diary and life memoirs are in the State Archives (there is a large file on the Bulls). He too was an interesting character, absconding from home as a teenager after being caught by his father playing "pitch and toss". J.B. married twice, three children from his first marriage to Margaret Carey, and 10 from second marriage to Annie Payne. My ancestor is his son Alfred Clarence Bull (2nd marriage). Alfred had 2 children, one of them my maternal Grandmother Mona Zoe Bull, and the other, John Bartlett Bull, was a flying officer in the RAF during WW2 and his surname features in the Dam Busters book.

I have a lot of literature on the family and even some photos (I wish I could show you all!). Maybe when I finally purchase a scanner I can put them on here. My work on this family (and all my families) began around 1991 as a final year high school project and has indeed become something very big! I have been fortunate to have made contact with so many helpful people also.

Kelly Jane Sullivan

April 02, 1999

