

Introductory unit: What happened to Stan Harrison?

Historians use evidence in much the same way that detectives do when examining a crime scene. The conclusions they both arrive at are often educated guesses based on the available evidence. Not all information is useful to an inquiry. Both historians and detectives must decide what pieces of evidence are significant, and discard evidence that does not assist them.

Sometimes it might be impossible to find all the information needed to answer a particular question. The evidence might be missing or perhaps has been destroyed. Detectives and

historians must decide what additional information is needed and know how and where to find it. These tasks are essential parts of their work. Once found, the additional evidence may create an entirely different picture of what happened or at least allow the investigators to adjust their ideas and reach different conclusions.

In the following exercise, you are given an opportunity to work like a historian. The characters and events presented are fictitious but, with careful thought, you will be able to reach some temporary (or provisional) conclusions.

Comprehending and interpreting text

Read Sources 1 to 4 and think carefully about the evidence they contain. The questions and activities on page 6 are designed to help your investigation but you may need to refer to a dictionary, an atlas or the Internet for information.

The Sydney Courier BODY IN CITY LANE

Thursday 30th August 1945

Police are urgently investigating the discovery of a man's body in a Darlinghurst lane yesterday morning. "The person's head injuries indicate that this death is highly suspicious," said an unnamed police spokes-

man. "We call upon any members of the public who may have heard or witnessed a disturbance in the vicinity of Palmer Street Darlinghurst on the evening of 28th to contact police immediately".

Two constables attended the scene at approximately 8.00 a.m. yesterday morning after a worker returning from his morning rounds made the gruesome find. The lane concerned is close to a notorious area where several recent crimes have occurred. The presence of

Source 1: NSW police incident report

New South Wales Police Department

Incident Report

Report of Suspicious Death

Officers Attending: P.C. T. Dunne D 347 and P.C. N. Cantwell D 798

Incident report: Reported by public telephone call to Darlinghurst police station from Mr. R. Keane, occupation night soil man (address 22 Bligh Street, Darlinghurst). Telephone call entered in Incident Book Darlinghurst Station 7/45/29/17 at 7.47 a.m. August 29th 1945. Informant not known to police. Mr. Keane reported finding a man's body in laneway adjacent to Palmer Street, Darlinghurst.

Officers Dunne and Cantwell were assigned to investigate. They arrived at laneway at 8.17 a.m. Mr. Keane was present and standing by foot of iron fire escape where deceased had been found. Deceased was male, possibly in late twenties, found dressed in grey suit with blue pullover, dark shoes. A new Akubra trilby hat was found near the deceased's body. No name in label inside hat. Deceased appears to have died as a result of head injuries. Coroner's office was informed of suspicious death by P.C. Dunne by public telephone at 8.56 a.m. Deceased identified as Mr. Stanley Harrison from papers in wallet. List of contents of wallet and pockets attached. Mr. Harrison not known to police.

Mr. Keane interviewed and claimed that he stumbled over the body on his way home from work.

There had been reports of a disturbance at a two-up school at 10.15 p.m. 28th August. Disturbance at 28 Palmer Street, three-floor house thought to be owned by Kate Leigh, which is adjacent to laneway where deceased was found. Two officers, P.C. J. Nicholson (D 634) and P.C. D. Gaskell (D 718) investigated complaint at 11.23 p.m. 28th August but reported no suspicious circumstances (Incident Report 7/45/28/32). Incident reported to D.S. A. Scanlon, Criminal Investigation Bureau 29th August 1945.

Signed:

T. Dunne P.C. Service Number D 347 Date: 30th August 1945

Source 2: Coroner's report

Coroner's Department of New South Wales

Summary Post Mortem Report number: 765a

Pathologist: Dr. H. Gregg

Assisting: D. Viollet

Time of Post Mortem: 12.15 p.m. 30th August 1945

Summary Report

Body of a deceased white male, undernourished, in mid-late 20s, 5 ft. 8 in. tall, weighing 8 st. 6 lbs. – healed scars on body possibly from sharp instrument.

Indications of severe trauma to the head and broken bones in hands. Alcohol present in bloodstream.

Deceased died instantaneously as a result of severe head injuries.

Estimated time of death difficult to ascertain because of cold conditions overnight but somewhere between 8.30 p.m. and 4.30 a.m.

See full Post Mortem report number 765b 31st August 1945

Signed:

H. Gregg B.Sc. B. Chem. Asst. Coroner

Date: 31st August 1945

Source 3: List of effects

New South Wales Police Department

Darlinghurst Police Station

List of effects

Effects of deceased Stanley Harrison suspicious death 29th August 1945.

Incident number 7/45/29/17

Contents of pockets

Loose change to value of 3s. 6d.

1 packet of 12 Capstan Medium Strength containing three cigarettes

1 Zippo petrol lighter marked USMC Semper Fidelis

1 white cotton handkerchief (used)

1 small comb

1 glass prescription bottle of quinine tablets, chemist's label D. Edwards, Wollongong, containing 14 tablets

1 Australian Army Record of Service Book – Harrison, S., Corporal Service Number NX615397S

Contents of brown leather wallet

2 tram tickets Circular Quay to Central Station

Used return train ticket to Wollongong from Central Station 20th August

Army discharge papers for Corporal Stanley Harrison

1 letter dated 15th August

1 small photograph of unidentified female

Signed:

M. Pearson, Sgt.

Service Number D 173

Date: 29th August 1945

Australian Military Forces

AMF DISCHARGE DEPOT
 XXXXXXXXXX
 N.S.W. L of C Area
 Sydney
 10.8.45

To Whom It May Concern
 NX615397S Cpl. S. HARRISON;
 This is to certify that the abovenamed soldier will cease
 full-time duty in

The Australian Military Forces
 as at the close of the 17th day of Aug. 1945
 approval having been given for his

TRANSFER TO THE RESERVE
 Authority: AAG, Hq NSW L of C Area Memo 28075
 of 31 July 45

Home Address Victoria Barracks
 Oxford Street
PADDINGTON.

 I.T. COL.
 CO. Hq NSW L of C Area XXXXXXXXXX
 AMF DISCHARGE DEPOT.

© Coo-ee Picture Library

To Stan from Kate.

© Coo-ee Picture Library

© Coo-ee Picture Library

Source 4: A letter found in Stan Harrison's wallet

Fifteenth of August, 1945

Dear Stan,

This is a very difficult letter for me to write. I trust you will not find its contents too distressing. During the years you were away, I missed you terribly. I needed some care and support but you were not here.

At a dance in Sydney a few months ago, I met a good-looking American sailor called Pete. We have become very fond of one another and he has invited me to go back to America with him. I'm sorry to leave you Stan, but I must go where my heart leads me.

Kate

Reconstructing events

Draw up a table like the example below to record your findings. You will need to make it much bigger, of course. Write your answers next to the headings provided.

Identifying and analysing information

- 1 Why do you think there was no money in Stan Harrison's wallet?
- 2 Who was Kate?
- 3 Why did Stan Harrison have a bottle of quinine tablets in his pocket?
- 4 What do you think happened in Wollongong?
- 5 What do you suppose was the cause of the disturbance at 28 Palmer Street?

Reconstructing events

- 6 Arrange all the events between 30 July 1945 and 31 August 1945 into the order in which they happened (this is called 'chronological order', from the Greek word 'chronos', meaning time).

Drawing conclusions

- 7 How and why do you suppose Stan Harrison died?
- 8 Present your views to a group about the likely cause of Stan Harrison's death.
- 9 Do your conclusions differ from those of others? Are some conclusions more valid than others? Why or why not?
- 10 Write a paragraph to explain what you have learned about historical method – the use of evidence – and historical explanation.

Process	My answers
Identifying and analysing information	
Reconstructing events	
Drawing conclusions	