I

SIR ERNEST CLARK (1864-1951)

British civil servant and Governor, Sir Ernest Clark was during his career, Permanent Secretary to the Treasury, Northern Ireland, 1921-25; Director Underground Railway System of London; Member of the Economic Mission to Australia, 1928-29; Governor of Tasmania, 1933-1945.

CLARK PAPERS

PERSONAL PAPERS

<u>Appointments</u>

Warrant of appointment as additional member of the first class of the Order of St.Michael and St.George. 4 Aug. 1943; (A) (B) (B) (B)

With warrant dispensing with investiture of above Order. & (RSI 004 (BIG) 4 Aug. 1943.

And "London Gazette" recording above promotion, 6 Aug. 1943, Note that the G

RS.7/1 (a,b,c) ~

Certificate of appointment as J.P. for Tasmania in United Kingdom. 28 Sept. 1945

RS.7/2 (RS H8 1814)

Notes for Speeches

Notes for and drafts of speeches under headings: Addresses at opening of Parliament; Patriotic; Economic; Humourous; Masonic; Miscellaneous.1933-45.

Farewell letters received on expiration of office as Governor and copies of replies. 1945.

OFFICIAL PAPERS

"Opening of the Parliament of Northern Ireland by His Most Gracious Majesty King George V. June 22nd 1921"

Printed. 31p.

RS.7/5 V (RE2135/A230)

"Visit of their Royal Highnesses the Duke and Duchess of York to Northern Ireland, 19th-26th July, 1924".

Printed. 30p. Pencil annotations

RS.7/6 Y (RE 2114 (H277))

Correspondence relating to exchange of English and Victorian railway employees. 1927-28. RS.7/7 V(MC 1946/ARED)

Illuminated Addresses

Addresses to Sir Ernest Clark from:

Tasmanian State Council of Churches. 4 Aug. 1933

(Parchment, mounted on roller)

RS.7/8 -

United Ancient Order of Druids, Grand Lodge of Tasmania. 15 Aug. 1933

(Printed on silk, mounted on rollers)

RS.7/9 \

Campbell Town Municipality. 4 Dec. 1933.

(Parchment, silk backed, mounted on roller)

RS.7/10

Beaconsfield Municipality. 3 Apr. 1934

(Parchment with fringed silk back and mounted on roller)

RS.7/11 \

Eyandale Municipality. 7 Apr. 1934

(Silk backed, mounted on roller)

RS.7/12 ∨

Circular Head Municipality. 21 Apr. 1934

(Mounted on roller)

RS.7/13 \

City of Launceston. 14 Aug. 1933

(Parchment, silk backed, mounted on roller)

RS.7/14 ∨

Richmond Municipality. 6 Sept. 1933

(Mounted on rollers)

RS.7/15 >

Glenorchy Municipality. 7 Oct. 1933

(Mounted on rollers)

RS.7/16 \

New Norfolk Municipality. 26 Dec. 1933

(Mounted on rollers)

RS.7/17 ✓

La Trobe Municipality. 20 Apr. 1934

(Mounted on rollers)

RS.7/18

Brighton Municipality. 12 Sept. 1934

(Mounted on rollers)

RS.7/19 <

Sorell Municipality. 23 Sept. 1934

(Mounted on rollers)

RS.7/20

(Addresses RS.7/14-20 stored in blue tube)

Duplicated. 25 p. Incomplete, p.26-? lacking

RS.7/21 W (RS2127) A222

Governor's Prerogative of Mercy File

Correspondence re cases of Walter Rodman, Percival Johnson and other documents.

Annotations by Sir Ernest Clark. 1941

RS.7/22

Copland, Prof. D.B.

Correspondence with Prof. Copland, Commonwealth Prices Commissioner. Includes press releases, text of broadcast talks and articles on price fixing. 1942-43.

Endorsed "Highly confidential... E.C. 8/1/43"

RS.7/23 (Rs 2120 1922)

[&]quot;Memorandum on the Pacific Situation in Relation to Australia's Diplomatic and Defence Situation. 30 July, 1940"

[&]quot;Very confidential"

GOVERNOR'S DEPARTMENT

PRIVATE SECRETARY

R.B.Solly, Private Secretary to Gov. Eardley-Wilmot

27 inwards letters, including 15 letters from Eardley-Wilmot. 1855

RS.7/24 V

Official inwards correspondence: 19 letters and one memorandum. Mar.-Dec. 1855

Some letters endorsed by Solly.

RS.7/25 (KS 2105 /1007) [Algenon Sydney Montage]

MONTAGU-STEPHEN DISPUTE

Draft of Gov. Arthur's despatch re dispute between Justice Montagu and Attorney General Stephen. 26 Oct. 1836

Endorsed: "Original of the despatch respecting the dispute between Mr Justice Montagu and the Attorney General 26th October, 1836".

RS.7/26 V (1 1 1 1 1 2 2

"Minute of Mr [John] Gregory's opinion and advice in the Executive Council, 15 Oct. 1836.... and opinion of Matthew Forster, Chief Police Magistrate, 15 Oct. 1836.

RS.7/27 Cos 24x April

Official papers connected with Montagu-Stephen dispute delivered to Sir John Franklin and placed under seal.

RS.7/28 ~ (Partor) (1)

Typed copies of three files above relating to Montagu-Stephen dispute.

RS.7/29 (1 3 10 (NO 1)

GOVERNOR'S OFFICE: MISCELLANEOUS

Petition - 1840

To Queen Victoria from Margaret Simpson of Launceston regarding the will of her late husband, Thomas Cookson Simpson of Newnham Park. (?) <u>c</u>. 1834-40.

Stamped "Received Aug. 4, 1840" parchment, 2 mm.

RS.7/30 ((R. 2122/A 219)

Denison's Dispute with Pedder and Montagu - 1847-48.

"Copies of despatches relating to the case of Mr Justice Montagu and Chief Justice Pedder". (H. of C. Sess. paper, no. 566, 1848) RS.7/171

Printed

Melville, Henry

"Copy of petition of Henry Melville of New Norfolk, Van Diemen's land...
March 1841 ... " (H. of C. Sess. paper, no. 718, 1850)

Printed. RS.7/170

Hampton, J.S., Comptroller General - 1855-56

Correspondence between Gov. Sir H.Fox Young and Comptroller General J.S.Hampton re charges made by "Tasmanian Mail" against Hampton, J.M. May and James Boyd. 1855-56.

RS.7/31 (CRS 2000 / PUGE)

Governor's copy of "Votes and Proceedings of the Legislative Council" 28 Nov.-20 Dec. 1855 with annotations on business reported on charges against Hampton, May and Boyd.

RS.7/32 V (RS. 3 - 3/Assa)

Hobart Town Bathing Association

Letter from Secretary, R.J.Rogers, soliciting Governor's support and enclosing prospectus. 21 Dec. 1870.

RS.7/33 V CPS AN / AANS

Wright, George - 1871

Correspondence with and re George Wright, School-master, Franklin Village, initiated by Wright's request to Governor Du Cane for a donation to repair the School. Includes copy of poem by Wright. Feb.-Mar. 1871.

Legislative Council - 1872.

Memos from F.M.Innes and J.M.Wilson to Governor Du Cane, and from Du Cane to his ministers, about vote of no confidence passed by the Legislative Council. July 1872.

RS.7/35 (252101/0312)

Mance, Henry C., Govt. Persian Gulf Telegraph, Kurachee

Printed paper"The Heliograph or Sun Telegraph". 1875 Enclosed in letter to Governor 26 Apr. 1875.

RS.7/36 V (- 99 / A211

Home of Refuge, Risdon - 1881

19 letters to Governor Sir J.H.Lefroy and Lady Lefroy, 2 notes, printed subscription list and newspaper cuttings about establishment of home for fallen women. Jan.-Oct. 1881

Correspondents include AmehBishop D.Murphy, Rev. and Mrs F.A. Davenport, William White and Rev. J.Gray. In envelope endorsed: "Penitentiary correspondence 1881. Sec. Rev. J.Gray, Arthur Street ... J.H. 23/12/81"

RS. 7/37 CPS 2100/A 413

Defence

Letters, despatches, reports, printed circulars and B ritish Parliamentary papers. 1858-1902.

Include confidential letters and documents. 6 envelopes.

Some papers decayed and fragile.

RS.7/38 (a,b,c,d,e,f)

"Further Papers Relating to the Military Operations in New Zealand". (British Parliament. Command Paper) 1864.

RS.7/172

Colonial Office. Circulars, 1883-1890:-

Treaty of Commerce and Navigation between Her Majesty and the King of Italy". Command Paper, C.3666. 1883

RS.7/39 ✓

Advance Notices of Proposed International Forestry Exhibition to be held in Edinburgh. 1883

RS.7/40 V (RS 2096/1208)

Memorandum on Orthography for Native Names of Places. 1888.

RS.7/41 KK 2013 (1205)

Copies of two despatches from Governor-General of Canada, forwarding a memorial from the Canadian Institute of Toronto and a copy of "A Treatise on Time and Motion for the Use of Schools in the Dominion of Canada". 1888. \triangleright

RS.7/42 V(RS 2044/A206)

Defence of King George's Sound and Thursday Island. 1890

RS.7/43 V (RS 207-/+1207)

South African War. 1900-02.

Letter from Col. W.V.Legge, Commandant, Tas. Forces, enclosing "Nominal Roll of 'Draft' for Tasmanian Contingent sailed for Service in South Africa on 18th Jan. 1900".

RS.7/44 VCRC 2011/12011

Cable from Casualty Dept., Cape Town, reporting death of Bushman F.G.Cowell. 9 Dec. 1901.

RS.7/45 (2090/A 202)

Letter from General Lord Kitchener, Pretoria, re V.C. awarded to Lieut. J.H.Bisdee. 31 May 1902.

RS.7/46 (RS 208 (A200)

Ship "Tambo" 1901

Petition by Frederick Joseph Willcock against suspension of his Master's Certificate following enquiry after ship "Tambo" struck a rock. Mar. 1901.

Endorsed by Gov. Sir J.S.Dodds and N.E.Lewis, Attorney-General. Document in decayed state.

RS.7/47 V(RS2089 A201)

"Athena" Air Liner 1936.

Postal packet salvaged from "Athena" Air Liner damaged by fire at Delhi, 29 Sept. 1936

Contains schedule of despatches from Dominions Office to Tasmanian Government, 22 Sept. 1936.

RS.7/48 V(RS 1988 | A119)

GOVERNOR'S OFFICE - ROYAL WARRANTS

Norfolk Island 1843

Royal Commission severing Norfolk Island from government of N.S.W. and annexing it to that of V.D.L. from 29 Sept. 1844. 24 Oct. 1843.

Parchment document. Privy Seal pendant in canister.

RS.7/49 /(KS 1981 (BIZ)

Letters patent granting Sir George Gipps Govenor in chief of V.D.L. additional powers to pardon offenders convicted of treason or wilful murder. 6 Apr. 1844.

Privy Seal pendant and in canister.

RS.7/50 (RS 1979 EII)

Royal warrant appointing W.T. Denison Lt.Governor of V.D.L. 27 June 1846.

RS.7/51 (RS 2082/218)

Royal warrant re-appointing W.T.Denison Lt. Governor of V.D.L. 31 Dec. 1850.

RS.7/52 (RS 2084/B19)

Royal Commission appointing Sir Charles FitzRoy as Captain-General and Governor-in-Chief of V.D.L. 31 Dec 1850.

Parchment doc. Privy Seal pendant, in canister.

RS.7/53 (RS.1980/BID)

Royal Warrant delegating to Governor power of appointing certain number of Ms.L.C. 31 Dec. 1850. to Six Chaires Augustus RS.7/68

(RS 2120/835)

Royal Warrant delegating to Sir Henry Fox Young power of appointing certain number of Members of the Legislative Council. 30 Sept. 1854.

يَ

RS.7/69 (RS2121 | B36)

Royal warrant appointing W.G.Ellison-Macartney Governor of Tasmania. 31 Dec. 1912.

RS.7/54 /CRS 2085 (200)

Letters of appointment of:-

William Sorell as Registrar of Deeds and Master of Supreme Court. 2 July 1838.

RS.7/55 V(RE 2107 (P.22)

Thomas Welsh to be Attorney General. 7 June 1841.

RS.7/56 √(PS 2108 | P 2 €)

Peter Fraser to be Treasurer. 23 July 1841.

RS.7/57 (CRS2104/B24)

Alban Charles Stonor to be Crown Solicitor. 19 Aug. 1841.

RS.7/58 (RS2110/225)

Hugh Calverley Cotton to be Deputy Surveyor-General. 25 June 1842.

RS.7/59. (PS2111/826)

Alban Charles Stonor to be Clerk of the Peace for Hobart, New Norfolk and Richmond. 15 July 1842.

RS.7/60 (KS 2112 E2 1)

Frederick Seymour to be Assistant Colonial Secretary. 21 Sept. 1842.

RS.7/61 V (RE 212 B28)

James Ebenezer Bicheno to be Colonial Secretary. 21 Sept. 1842.

RS.7/62~ (RS2114/B29)

Members of the first Legislative Council. 30 Jan. 1829

RS.7/63 (PS 716/630)

Michael Fenton to be M.L.C. 12 Apr. 1841

RS.7/64 4(+) water.

John Kerr to be M.L.C. 1 Dec. 1841

RS.7/65 (REALIT) B32)

William Kermode to be M.L.C. 21 Sept. 1842

RS.7/66 ✓ ∠RS 2118(B≥≥)

Charles Swanston, Michael Fenton, John Kerr, Richard Dry, William Kermode and Thomas George Gregson to be Members of the Legislative Council. 31 July 1847.

RS.7/67 ✓ (RS.11(R34)

Matthew Forster as J.P. 21 Dec. 1831 With seal of V.D.L. pendant.

RS.7/70 ~ (RS 1977 (BA)

William Bryan as J.P. 24 Feb. 1830 With broken seal of V.D.L.

RS.7/71 V (RS 1978 (B10)

Peregrine Langton Massingberd as J.P. 7 Mar. 1833 With seal of V.D.L. detached and in canister.

(a)(RS2088|B21)RS.7/72 (a,b)

POLICE DEPARTMENT

Police Magistrate, Campbell Town. 1827-1829

9 official inwards letters and one memo, addressed to James Simpson. 1827-29.

RS.7/73 √ CRS 2141 (A245)

Police Magistrate, Brighton. 1830

7 inwards letters from Hobart Police Office, Apr. 1833 With copy of letter from Judge J.L.Pedder to Sheriff D. Fereday, re executions and remissions, July 1830.

RS.7/74. ✓ (KS 2125 | A 240)

INVALID HOSPITAL, NEW NORFOLK.

6 letters to Dr Robert Officer, 1831-39;

4 letters to C.G.Casey, 1843.

RS.7/75 v

DOCUMENTS COLLECTED BY SIR E.CLARK

RECORDS RELATING TO CONVICTS.

Purchased by Sir Ernest Clark from Francis Edwards Ltd., London.

Passes 1841		
William Kinley, May 1841.	(RS 2047/A165)	RS.7/76 [✓]
George Willis, Nov. 1841	(RC 3047 A163)	RS.7/77 ∨
<u>Pardons</u> 1843-1855		
Arthur Spence , 1843.	(PSD 049 A167)	RS.7/78✓
Joseph Babington, 1847.	(RS 2049 A167)	RS.7/79 ✓
Catherine Murphy, 1857.	(RS2049/A167)	RS.7/80∨
Margaret Toomey, 1855	LRS 2049/A167)	RS.7/81√
Conduct Records 1850 - 1858		
Rebecca Wall, 1850-52	(RS 2011) (A166)	RS.7/82 ✓
Margaret Butler, 1851-55.	(R52043 A166)	RS.7/83
Ann McLeod, 1851-53.	(RS, 2043 A 166)	RS.7/84
Hannah McGrath, 1851-58.	(RS 2048/A166)	RS.7/85
Joshua Barton, 1833-42.	(RS2048/A166)	RS.7/86
Marriage Affidavit		
George Smith and Ann Butchart, Robert Russell, appointee of Mo		
of V.D.L.		RS.7/87 V
Petition for Permission to Marry	and Certificate of Appro	oval
John Snelgrove and Ann Murray,	O'Briens' Bridge, 1848.	RS.7/88 (a,b) (а)(RSS (а)(A)(B) (а)(RSS (а)(A)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)(B)
Franklin, Sir John	ohn (d	
Signature, cut from document wi	ith seal of Tasmania. 19 (RSachs/	
Australasian League, 1851		

Headed note paper. The League was founded to promote abolition of transportation. (RSAO444)

(RS2044 | NI62) RS.7/90 V

MISCELLANEOUS DOCUMENTS COLLECTED.

Kelly, James 1832-34.

Letter to Kelly from son James Bruni Kelly, "Grammar School",

(a)(RE1987/A121) 6 Kec (427 (A121) (C)(E, +184)

5 cheques drawn on Van Diemen's Bank by James Kelly, 1932-34, with newspaper cuttings about the cheques; also newspaper cuting on Capt James Kelly and whaling, 1939. (b)

6 fur ther cheques mounted on a board. (c) (On horizontal shelves)

RS.7/91 (a,b,c)

BANK Notes 1832

(a,b,c) (a ab) Two &1 bank notes of Bank of Van Diemen's Land and cheque drawn on the Derwent Bank, 1832. RS.7/92 (a,b,c)

Knopwood, Rev. R. 1834.

Sermon. ND. c. 1834. Text: 31st Psalm, v.15. New Year sermon.

45 p. On hand ruled paper stitched in 11 numbered quarto sections.

In envelope endorsed "With best wishes for a good voyage and hoping that we may see you in Tasmania. M.Hookey, Rokeby".

RS.7/93[∨] CRE HYGG (ALXO)

Newspaper cuttings about Knopwood.

RS.7/94 ~ (4171A) = = 45

Bank of Australasia. 1835.

Charter of the Bank of Australasia. 1835. Contemporary ms. copy. folio vol., half bound leather

RS.7/95 \ (RUMPILL /ADG)

Knox, James. 1835

Letter from Hobart to James Hollis, 28 Mar. 1837, with letter from donor, K.H.Davis, Campbell Town, 1939.

RS.7/96 ∨ (c 2006 (NI42)

Oath of Allegiance. 1850

Three variant printed forms of oath of allegience to the Crown, used in Tasmania. 1850.

With note from Edward Parkes, Under Secretary, 7 Apr. 1945.

RS.7/97. ✓ (RS 2122 | B37)

Carroll, James. 1854.

Duplicate warrant, Land Fund Allowances, June 1854, for payment to James Carroll, Asst. Surgeon, 99th Regt. for services.

With letter from donor, A.J.Harris, Sandy Bay, 4 Nov. 1944

RS.7/98 >

(KE 2126/A218)

RS.7

Nicholls, Sir Herbert

Papers relating to Land and Income Tax Bill, 1924; correspondence with Prof. Berriedale Keith on latter's book "Constitutional Law of the British Dominions", 1934.

With letter from Helen, Lady Nicholls, Feb. 1941, donating papers to Sir E.Clark

RS.7/99 V (KC2121/A026)

Nicholls, Sir Herbert

"Trial by Jury in Criminal Cases". ND. 8p. typed.

RS.7/100 V (15. VEC/AREI)

Royal Society of Tasmania.

Menu of dinner to celebrate the centenary of constitutional independence of Tasmania, Dec. 1925.

RS.7/101: (R. 703 MAICS)

Tasmanian Fisheries Development Pty Ltd.

"Maps, charts, plans etc. to accompany Report on Fisheries Development in Tasmania. Hobart, Wise Lord and Ferguson, Public Accountants, 1928. "

Contents: Locality Plan of Proposed Fishery Settlement St Helens; Suggested Model Town Planning; Type Cottages (2 drawings)

RS.7/102 • (KG 2134 F1591)

Fletcher, Jane Ada

A Short History of Eaglehawk Neck. ND. c. 1930.

5p. typed. Complimentary copy to Sir E. Clark. R57/103

Also 2 post cards showing guard house at Eaglehawk Neck (photo) and part of drawing of dogs and kennels, 1842.

(RS7/104-105)

RS.7/103-105.

(KE2126/1021)

CLARK'S HISTORICAL NOTES & COPIES OF DOCUMENTS

COPIES OF MSS. AND DOCUMENTS

Sorell, Lt.-Gov. William Broughton from Gov Macquarie.
Copy letter 1817 to Wm Broughton from Gov Macquarie.
Typed copies of despatches, 1819-24, not published in <u>Historical</u>
Records of Australia. Also correspondence with R.S., 1939 and
A.L. Wayn, 1941. New Spaper. Cotton Gov. Wm. Sorell, not.

Royal Society

RS.7/106 V (RS 2081) A197)

Boyes, G.T.W.B. 1829-53.

Typed extracts from journal. 1829-53.

RS.7/107 (RE 1984 | A 123)

Transport Ship 'York'

Typed copy of CSO 1/ /14300, relating to convict transport 'York 1832.

RS.7/108 ✓

Arthur, Lt.-Gov. George. 1834

Typed copy of letter to R.W.Hay, re immigration. 30 Jan. 1834.

RS.7/109 V CR 2064 (A181)

Bostock, E.E.R. 1839

Typed copy of letter from E.E.R. Bostock, Port Phillip, 7 July 1839. With letter from donor R.L.Parker, 5 Nov. 1937.

RS.7/110 ✓ (N. 2068/N85)

Hobart Hospital. 1840

Typed copy of letter from Sir John Franklin to Home Office, re Hobart Hospital. 1840.

RS.7/111 \(\times (RS.2067/A184))

Montagu, John. 1842

Typed copy of statement made to Colonial Office, re his dismissal by Sir John Franklin. 24 June, 1842.

Copied from RS.ms. vol. (See RS.114)

Also correspondence with A.L.Wayn about Franklin-Montagu dispute.

Typed copy newsquager in the (Examiner, 1840) RS.7/112 V

(Rª 2060 (A179)

Benwell, William Mucklow. 1844

Typed copy of his convict conduct record. 2 p.

RS.7/113 (RC 2070/A(8))

Giblin, R.W. 1922

Typed copy of Report to Agent General for Tasmania on early records relating to Van Diemen's Land in Public Records Office. 1922. 5p.

RS.7/114 🗸 (RS 2022) A139)

Lounsbury, Charles. 1941

Typed copy of will, held in Tas. State Archives. With covering note from E.Parkes, Premier's Dept., 20 Feb. 1941.

RS.7/115 ✓ CRG 2027 (AISS)

HISTORICAL NOTES

Subject files on Tasmanian history, including copies of extracts from mss., documents, books, periodicals and newspapers; also correspondence with Sir E.Clark.

Port Dalrymple. c. 1808-1820

Typed copy of letter from (?) ship's captain: "Transactions at Port Dalrymple. Passage from Port Dalrymple to the Derwent, Transactions at River Derwent". ND. <u>c</u>. 1808-09.

Typed extract from "Hobart Town Gazette", 8 Jan. 1820, re loss of schooner "John Palmer" in Bass Strait.

RS.7/116 ✓ (FG 2144) A238)

Death of George III 1820.

Typed extracts from newspaper accounts of death of King George III: "Hobart Town Gazette" 16 Sep. 1820; "London Gazette". 30 Jan. 1820. Southern Reporter to September 1820.

\820 RS.7/117 ✓ CHS 26 M/A190)

Death of Duke of Kent. 1820.

Typed copy of "Hobart Town Gazette Supplement", with account of death of Duke of Kent. 20 Sept. 1820.

RS.7/118 ✓ (PS 2065/A181)

Macquarie Harbour. 1821-33

Typed copies of official documents relating to the setting up and abandonment of penal settlement at Macquarie Harbour. 1821-33.

Map of Sarah Island, with key by W.H. Hudspeth and descriptive note on Sarah Island by Hudspeth, 1840. RS.7/119 √

Kelly, James. c.1822

(RS 1990/A124)

Typed copy of extracts from his "First Discovery of Port Davey and Macquarie Harbour". 4 p. RS.7/120 1/20

(RS 2076/A192)

Port Arthur. 1832-1839

Notes, correspondence, including letters from W.H.Hudspeth, 1937-30; also typed extracts from original in Tas. State Archives of Journal of Capt. C.O'Hara Booth, 1832-38. 36p.

Walk about servetor, for 1 1. July 1942 (RS.7/121 CRS 214-) A226)

2 sketches of firm words

Transportation. 1837-38.

Typed extracts from evidence to Select Committee on Transportation.

1837-8. (+ carbon copies)

RS 7/

RS.7/122 ✓ (RS.206() A186)

Rossbank Observatory

Correspondence with R.S. and others in history and records of Observatory 1938-30; typed copies of despatches re Observatory from Sir John Franklin, 1840; typed copy of "Voyage of Discovery and Research in the Southern and Antarctic Regions", by Sir James Ross, vol. 1, pp 108-113, 123-127; pencil copy of engraving of Observatory on p.95 of above; post card sized engraving of same.

RS.7/123 ✓ (RS.7 04(AIRC)

Point Puer

Notes and correspondence, 1940, about Point Puer, including typed copy of Report to Sir John Franklin, by Benjamin Horne, 1843.

RS.7/124 \(\) (RS 2143 ADET)

House of Lords Select Committee on Execution of Criminal Law, 1847.

Concerning the conditions of convicts in V.D.L. and Norfolk Island. Typed extracts of evidence of Bishop R.W.Willson; photocopy of evidence of Bishop F.R. Nixon. (Reprinted privately Launceston, Henry Dowling, 1848. 24p.); typed extract from "Memoir of Bishop Willson" by Thomas Kelsh. 1882.

RS.7/125 V

Eardley-Wilmot, Lt.-Gov. Sir John.

"Copies of correspondence between the Secretary of State and Sir Eardley Wilmot". (H. of C. Sess. paper, no. 262, 1847). Printed.

"Copies of further correspondence between the Secretary of State and Sir Eardley Wilmot". (H. of C. Sess. paper, no. 400, 1847) printed.

"Mr Gladstone and the Governor"...by Kathleen Fitzpatrick. "Historical Studies, Aust. and N.Z.". vol 1, 1940, pp 31-45.

Cutting from "The Age", 11 May, 1940. \checkmark

Correspondence re acquisition of H. of C. Papers, 1939. \checkmark

RS.7/126. 4 (RS 3668 A 175)

Francis Harris

1864 (copied c 1935-45)

"Copy of an address delivered by Great-Grandfather Harris at the Port Arthur, Tas., Subscription Library & Reading Booms" recogniting his memories of serving as cabin boy, aged 11, in 1942 on HMS Shannon during her conflict with the American frigate Chesapeake, with "Notes apparently ships in which the narrator served", and also copies of newspaper cuttings (1905, 1908) relating to Chesapeake is timbers and flag flag. Typed copy of original copy held by Miss Harris of Scottsdale. (4 pp. typescript & carbon copy)

RS.7/127

Arthur, Lt.-Gov. George

Typed copy of letter to Hobart "Mercury", 15 Nov. 1872, by J.E.Calder re Gov.Arthur's visit to Middlesex Plains. lp. Also letter from W.H.Hudspeth about Arthur correspondence in Mitchell Library. 5 Aug. 1939.

RS.7/128 √ CRS 2072[H139]

McMillan, Donald. 1894

Typed copy of "Notes in the possession of Dr William Crowther". Notes endorsed as having been in possession of J.B.Walker. Relate to an interview with Donald McMillan about early Hobart personalities and events. 1894.

RS.7/129 V CRE 2020 \AIE7

Burnie 1921

"Brief History of Burnie, Compiled for the Occasion of the Opening of Ocean Pier by His Excellency Sir William Allardyce, 1st March 1921". 5p. typed.

RS.7/130 ✓ CRS 20 (%) A194)

Government Houses and Clock 1923-45.

Historical notes and correspondence with R.S., A.L.Wayn, J.Moore-Robinson (with article by Moore-Robinson, 1923) newspaper cuttings and photos. 1923-45.

RS.7/131 ✓ CRG2023 (AISI)

North West Coast

Articles prepared for the Burnie Branch, Workers' Educational Association, by Richard Hilder:

Early days of Burnie and district from 1827. 13 Aug.1929 14p. Typed. \checkmark The romance of the potato. 30 Aug. 1929. 8p. Typed. \checkmark

Cheques as bank notes: life on Tasmania's North West Coast sixty years ago - a peep into the past. 7 May 1934. 5p. Typed.

(A) (RS 2077 AND) RS.7

RS.7/132³(a,b,c)

Parker, R. Lewis (C) (RS 2031 A149)

Two letters to Sir E.Clark and typed paper: "The New South Wales and Van Diemen's Land Establishment - subsequently known as the Van Diemen's \(\sqrt{Land Establishment Cressy Estate} \). 1933-37

RS.7/133 (PS 2090/A196)

Franklin, Lt.-Gov. Sir John

Article about Sir John Franklin by J.Reynolds for Royal Society Centenary; letters to Sir E.Clark from Reynolds and Sir William Crowther. 1936-39.

RS.7/134 (FE 2060/A177) Franklin, Jane, Lady

Typed copies of letters by Lady Franklin, 1844; with list of Franklin papers of Rawnsley gift and letters from W.H.Hudspeth and Sir William Crowther to Sir E.Clark, 1937-45.

RS.7/135 (F : 2004) ATT 8)

Conrad, Joseph

Correspondence and notes about Conrad and S.S. "Otago". 1936.

RS.7/1364 CKC 2013(A140)

St David's Night School and Standfast Club, Hobart. 1936

Account of the School. 3p. Typed.

RS.7/137 CRS / 2 (A154)

Sadler, James

Letter from E.M.Brockbank, Manchester, to Lord Colwyn, claiming his mother, daughter of Sadler, Post Master, Hobart, 1835, was first free born woman in Tasmania. 1938.

RS.7/138 Υ CM λ. 71 (ALC E)

Australian Books

Correspondence with booksellers and collectors on Australian books, with lists of books. 1939

RS.7/139 √ CF. 2007 (AISH)

Queen Victoria's portrait

Correspondence about portrait of Queen Victoria in Legislative Council Chamber, Hobart. 1939-40.

RS.7/140 V

Barrett, Charles

Typed extract from "Koonwarra" about visit to Bass Strait Islands. 1939.

RS.7/141 (A)

Governor's Office Papers

Correspondence with A.L.Wayn, Chief Secretary's Dept. and others re Government and private papers, with lists of Governor's Office papers. 1939-44.

RS.7/142 CFL 2016/AR2 ta)

H.M.S."Snapdragon"

Typed notes on history of the sloop, 1915-35. N.D. \underline{c} . 1940

RS.7/143 \ CPC 20 3.1/MC7

Phoenix Hotel, Hobart

Typed note on hotel, later Tasma Coffee Palace. ND. c. 1940 2p.

RS.7/144 \
(F) 2022/A144)

Wayn, A.L.

"Military Index (British, 1804-1870) " c.1940 18p.

and

Chronological notes on regiments and service units stationed in Tasmania.

With correspondence between A.L.Wayn, Sir E.Clark and Capt. E.C.Marks,

United Service Institute of Tasmania. 1940.

RS.7/145 √
CRS2040 (AICE)

Wayn, A.L.

"Statistical Table for Tasmania, 1804-1840.."

With letter to Sir E.Clark. 1940

RS.7/146 V (RC 1066/A182)

Muhl, Anita M.

Six typed articles on Iceland; with covering letter to Joan McLellan, Private Secretary to Sir E.Clark. ND. c 1940

RS.7/147 · (RS \$128 | A289)

Muhl, Anita M.

"With Jorgan Jorgensen from Iceland to Tasmania". 28p. Typed. With covering letter to Sir E.Clark and reply. 1940.

RS.7/148 V CRS 2035/A153)

Maria Island

Letter from Cuthbert Harrisson Cobb, Maria Island, to Sir E.Clark, mainly about mining in Western Australia. 22 Apr. 1940. Bibliographic note on Maria Island. Typed copy of article on Maria Island in "Papers and Proceedings of the R.S." 1919.

RS.7/1491 TRK 2029 (AU47)

Hobart Bridge

Newspaper and magazine cuttings on construction of pontoon bridge. Notes by A.L.Wayn on ferries and projected bridges. 1941-43.

RS.7/150 L (RS 2018 (AREL)

"Huon Chief"

Typed note on vessel "Huon Chief", built 1849. ND.

RS.7/151√

O'May, Harry

(KS 2051/A172)

Letter to Sir E.Clark and reply about ship "Aladdin" formerly H.M.Brig "Mutine". 1942.

RS.7/152 ~ (F. 2.75|1191)

Wayn, A.L.

"Federation Notes" 1942. 3p. and typed copy.
With covering letter to J. McLennan of Governor's staff. 10 Oct. 1942.
RS.7/153 ✓

(RS 2059 (A116)

Gatenby Family

"Early History of the Gatenby Family in Tasmania". 8p. Typed. ND. \underline{c} . 1944.

RS.7/154 ₩

Norfolk Island

CRS 2041/ALT

Typed extracts from histories of Norfolk Island. ND. 5p.

RS.7/155√

Miscellaneous

(1- 207 MART)

Folder containing:

Letter from N.E.Lewis, 1939, enclosing notes on Li Hung Chang and a history of the Lewis family. $^{\vee}$

Letter from W.H.Hudspeth, 1937, re Dr John Smith's memorial on Mt Wellington. \checkmark

 $\sqrt{\text{Notes and correspondence on the wreck $\frac{1}{19}$}$ 1835 of the ship "GEORGE III" 1933-37.$

RS.7/156 CRS 2138/ADR-)

Miscellaneous

Folder containing:

Typed extracts about convicts from "Waltzing Matilda" by Arnold Haskell. 1940. \checkmark (RC 25) IRIGS)

Typed biographical note on Joseph Lycett. ND. 3p. $\checkmark = (t - 2x \times 2f \cos x)$

Typed note on Adventure Bay. ND. 1p. v (Pr. 2025) Prison

Letter from A.L.Wayn in response to query about burial of prisoners. 1935. $\sim -CRS(2008)$

Information by Basil Rait about Denmark Hill Nursery. 1941. VC Market (A)

Correspondence about descendants of Henry Robert Bastow. 1938. \checkmark

Letter from P.J.Manion, re family of Jacob Gangell. (R. 2 5) RS.7/157 v

Extract from "The Foundation and Early Work of the Society" (The Royal Society of Tasmonia) by EL. Piesse - "The octonial gardens" (1818)

NEWSPAPER CUTTINGS

Freemasonry in Tasmania. "Mercury", Hobart, 27 June, 1890.

RS.7/158 V CRS 1913 (ALLI)

Bass Strait Islands

Letter to Hobart "Mercury" by J.B.Walker, 6 July 1898

Letter to Hobart "Mercury" by half-caste George H.Everett, 29 Nov. 1911
Bass Strait Islands and William Campbell. "Mercury", Hobart,
28, 29, 30 Sept. 1944)

RS.7/159

RS. 7/159 CRE 214 1/ Hara

Tasmanian History

24 cuttings, with typed index. 1930-1943.

Australian History (orner other. Tolomores.)

RS.7/160° CRS 2201/A2491

8 cuttings, calendar, 1 trade Xmas card; with typed index. 1934-43. # Reproduction of the control of the contro

William Bligh and the Bounty. 1936-40.

"Henrietta", Schooner. (Mercury, Hobart, 22 Mar. 1939)

RS.7/162√ CRS DOSM/AIT 117, RS.7/163√ CHS DOSM/AISS)

RS.7/161 Y CR\$ 2362 (A245

Quamby House, Hagley, Visit of Sir E.Clark. "Mercury", Hobart, 19 July, 1939. With letter to R.Lewis Parker about "Quamby" and reply, 14, 15, July 1939.

Great Lake, Tasmania. 1940

Walch Family centenary. ("Mercury", Hobart, 27 Nov. 1942)

RS.7/164 V CRS 2024 (AIM) RS.7/165 V CRS 2025 (AIM2) RS.7/166 V

CRE 2019 MIZE)

MISCELLANEOUS PRINTED PAPERS

"Pond 1634, an Almanack...Printed by the Printers to the University RS.7/167 ✓ of Cambridge". 1634. duodecimo vol. (PSDBBBAD) "Hobart Town Courier", vol. 1, no. 41, 26 July 1828 RS.7/168 V CP: 2072/E19) "Hobart Town Magazine" vol. 3, no. 18, Aug. 1834 RS.7/169 V "Further papers relating to the military operations in New Zealand"

(Parliament, Command Paper) 1964 (Parliament. Command Paper) 1864. RS.7/172 v (HE 2104/A216) "Combined time table of the Australian and New Zealand mail packet services, for the year 1883". Broadside. RS.7/173 L (RS 2098/AJE) "German tendencies with regard to the preparation and development of an action, by Captain F. Culmann of the French General Staff". H.M.S.O. 1908. RS.7/174 v (RS 32 1A199)

Melvine's periation on 1850

CRE PAIR

Montagua Pender despertance 1840

CRE PAIR

CREATION

CRE