

Bequeathed to the University of Tasmania
under the will of Dr G.M.Parker, 1965.

Access: Open for consultation.

GEORGE MUSGRAVE PARKER

Dr G.Musgrave Parker (1885-1965) qualified in medicine (M.B. B.Ch.) at Cambridge, U.K., in 1913, and in 1914 he was appointed a medical officer of health in Swansea. From 1915 until 1918 he served with the Australian forces in Egypt and France. On return he served as medical officer for the Kentish Municipality (Sheffield, Railton) 1919-1921; Swansea 1921-1926 and Clarence, 1926-1947, and then joined the staff of the Repatriation Hospital, Hobart, until he retired in 1955. He acted as president of branches of the RSL at Kentish, Swansea and Lindisfarne. He devoted most of his spare time, however, to a study of the history of the East Coast and hoped to write a book on it, but this was never finished.

Most of the papers consist of notes made about historical queries, a rough draft of his book, and correspondence with East Coast residents and others requesting information. There is also a collection of newspaper cuttings and pamphlets relating to the history of Tasmania, especially the East Coast and some photographs and snapshots. Dr Parker also collected some original historical documents, chiefly from East Coast families (although those of Dr Storey and the Cotton family have now been returned to the Cotton archives (ref. C.7). Dr Parker's collection of Walch's Almanacs has been supplemented by others received from Walch's and is kept up to date and now forms a complete record set for Walch's records (kept for reference in the Archives Reading Room). Some early newspapers (including Colonial Times, Southern Cross, Launceston Courier) were transferred to the State Archives to fill gaps in their collection.

A. CORRESPONDENCE & PAPERS

1. Letters received 1922-1929.

Letters from descendants of settlers on the East Coast in answer to requests from Dr. Parker for historical information. Some include personal reminiscences or reference to documents or sketches (sometimes offering the loan of them) but others are vague or have no information.

The letters were not filed in chronological order but grouped according to writer or family including: F.Taylor (W.A., descendant of Merediths), B. Izod, Thomas Dunbabin, H. Amos, Robert Legge, B.S.Hammond, K. Smith, H.R.Dumaresq, Emily Mayson, Edwin Mitchell of Mayfield (about maps), G.H.Drake (of Seaford about medicine and documents), Lyne family, J.W.Beattie, H.L.Bayley, A.A.MacLaine, E.J.Butler (Dead Island), Allan Dilger (Ram Island graves), Sarah E.E.Mitchell (Swansea old church and bell), Fred Mace, Mary Walker (copies of sketches), Mrs. Eliza Johnson (1928, granddaughter of Thomas Buxton), Frederick Rapp (1928, reminiscences and old church), R.W.Giblin (1929), J. Lane.

(55 letters filed in a 'guard file' made from old surgical instrument catalogue).

P.1/1

2. Letters received 1927-1958

Letters mainly about historical queries and East Coast families from (reference numbers in brackets):

A.A.Allen, Bicheno (woolpress, whaling, 1929, p/1/2 [3]); H.Amos, 1930-31 (9,10,12,44); T.Amos Heriot, 1949 (news cutting about Meredith's arrival with sheep, 31); Douglas Cotton, Kelvedon, 1947 (diaries at Kelvedon, 26); John Gellibrand 1935 (15,21); Glamorgan Municipality, 1948-1953 (permission to photograph photo of first Council, possible assistance in publishing book on Swanport, 27-29); R.W.Giblin, 1929 (4); Robert Snowdon Hay, Bishop of Tasmania, 1927 (agreeing to open fair for Bellerive Mothers' Union in aid of the Sunday School 11) 1933 (answer to congratulatory letter, 13); J. Heyer, 1934 (Rev. Thomas Dove, 14); W.H.Hudspeth, 1930 (Thorneycroft or other house in Macquarie St., 34); Ernest ? Hull (Marquis of Salisbury papers, 20); R.W.Legge, Cullenswood, 1935 (17); N.E.Lewis, 1928 (2); B.Lyne, Campbell Town, 1958 (45); Violet Mace, Bothwell and Schouten House, Swansea, 1930-1935 (offering copies of Australasian, Meredith letters, farm diaries (1858-1898), maps, 5, 7, 8, 9, 16, 18, 19); Ian B. Macdonald, 1939 (Swansea Church 23); T.A.Miles, 1955 (ships, 39); Sarah E.E.Mitchell, 1936, (Christmas greetings, 22); Harry O'May, Shiplover's Society, 1948 (East Coast Shipping, 30); D.C.Pearse, 1958, (artist Munnings, 47) Amy Rowntree, 1954 (Runnymede Church, 37); Amy C. Shaw, 1931 (Joseph Allen memorial window St. David's Cathedral, 11); Fred C. Shaw, 1950 (Rocky Hills convicts, 38), 1956 (All Saints Church Swansea dedicated 1871, 41), 1957 (post office, 42); Angus G. Shoobridge, 1947 (25); Karl Von Stiglitz, 1950-1955 (32, 33, 35, 36, 40); State Library Board, 1957 (proposal that the State Archives Department should undertake

the care of all archive material and the Board appoint Honorary Archivists to locate historical records, compile inventories, advise on storage and encourage transfer to the State Archives, 43); Australian Dictionary of Biography ? 1957 (provisional list of Tasmanians, 46).

(47 letters in folder)

p.1/2

3. Correspondence about publishing 1953-1954

Correspondence with Angus Robertson, publishers, K.von Stiglitz (see also 2/32-36), etc. about the possibility of publishing Dr Parker's book on Great Swanport.

(9 letters)

p.1/3

4. Invitations etc. 1935-1960

Miscellaneous invitations, including Glamorgan 75th Anniversary 1935 and menu, Gala Kirk Centenary 1945, Glamorgan Municipal centenary 1960, replies to RSL., Bellerive, invitations 1936-1939 and G.M.Parker's bookplates.

(8 docs.)

p.1/4

5. Swansea Rifle Club c 1921

Copy of byelaws, Dr G.M.Parker Captain, Fred Shaw President
See also P.1/50 - 62

(Mimeographed ms.)

p.1/5

B. HISTORICAL RESEARCH NOTES AND DRAFTS

6. 'Some records of Great Swanport and the Municipality of Glamorgan 1820-1920 by G.Musgrave Parker' c 1950.

Typed draft, corrected ms., with ms notes and illustrations (snapshots or newspaper cuttings) in 16 chapters and 3 appendices. The draft is in an unfinished state; many gaps have been left for dates or other information to be added, and numerous ms. notes, clippings, etc. have been inserted or left loose in the folders.

Chapter 1 Early history 1642-1821

2 The pioneers 1821-1826

3 Under military control 1826-1840

6. cont.

- Chapter 4 The native problem in Great Swanport.
- 5 Bushrangers in the district.
 - 6 Whaling sealing and some early exports.
 - 7 Civilian administration 1841-1859
 - 8 The Rural Municipal Council 1860-1920 (police, medical men, coroners, Registrar of Births, Deaths, Marriages).
 - 9 Sheep and wool, wattle bark and agriculture
 - 10 Coal, tin, gold and lime.
 - 11 Roads, bridges, jetties.
 - 12 Shipping on the coast.
 - 13 The story of the churches
 - 14 Parliament and the local representatives
 - 15 Education, postal history, societies & clubs.
 - 16 Growth of district and township, notable visitors, wars, other notable events and weather.

Appendix A Grants and location orders [Land].

- B Local persons of note (brief biographical notes in alphabetical order)
- C Diary of Adam Amos 1822-1825.

Illustrations included:

- Ch. 1. J.A.Graham, first Warden 1860
2. Pompey's Pillar, Alexandria, Creek Hut (G. Meredith's first residence), Cambria, Cranbrook House, Glen Gala
 3. Red Banks c 1890 and later, Apsley, Apslawn, Milton (J.Allen's residence), Swanwick, 'The White Hut' Little Swanport, Kebreden, Kelvedon Rocky Hills Station (including stereoscopic photos of the ruins of the tread mill and lime kiln.
 4. Aborigines, Muirlands Little Swanport (residence of John Radford),
Waubadebar's grave Bicheno.
 6. Wineglass Bay, Trumpeter Bay, Schouten Island, Meredith's Fishery, a trypot.
 7. Waterloo Point 1852 (watercolour sketch on grey card copied from original at Cambria by Mary Ann Walker 1928
 8. Wardens (J.A.Graham, F. Shaw, Carmichael Lyne, F.C.Shaw, W.F.G. Calvert [news clippings]),
Council Chambers, Alfred W. Smith, Robert Gould,

6. cont.

- F. Lyne, G.F.Storey (Beattie's Studio), Dr. E.W. Pilgrim, Dr. E.C.McCarthy, Dr. G.S.Rundle (c 1860-70)
9. Sheep, woolpress, Picnic Place from Apsley, Mayfield Mill and outhouses (late 19th cent.), Oyster Bay pine.
 10. Bicheno
 11. Rocky Hills culvert, Spiky Bridge Swansea, Swansea jetty.
 12. Cutter 'Thames', ketches 'Good Intent' - 'Foam'.
 13. All Saints Church, Swansea, Bernard Shaw, Shaw memorial window, Bishops Nixon, Bromby, Sandford, Montgomery, Mercer (news clippings), Frank Morris Gill, Tomb of Rev. Thomas Dove Swansea, Swansea (including Catholic Church), Gala Kirk, Fr. Thomas Kelsh (news clipping).
 14. E.T.Miles, John Lyne, F. Lyne, W.H.Bennett, James White, H. Lamb, W.W.Perkins, J. Murdoch, James Lord, J. Mitchell, J. Meredith, C. Meredith, W.J.McWilliams, A. Hearn.
 16. Swansea views

Appendix B Graveyard at Llandaff.

(19 folders of loose papers)

P.1/6

7. Chapters 1 - 12

Carbon copy of chapters 1-12 as above (originally 24 chapters) but not corrected, entitled: 'The Story of Great Swanport and its people 1821-1908'

(1 folder)

P.1/7

8. Biographical notes on East Coast personalities.

Another copy of appendix B (see P.1/6).

(1 folder)

P.1/8

9. Notes on East Coast families

Notes for 'appendix B' arranged alphabetically. Also rough notes, obituary notice of Francis Cotton - C.J.Willes, etc.

(alphabetic book, draft on loose pages & notes in folder)

P.1/9

10. Obituary notice of Dr. G.F.Story 1885

Copied by Dr. Parker from Mercury 7 June 1885.

(2 papers)

P.1/10

11. Extracts from East Coast diaries made c 1927 - 1933

Brief notes and extracts from diaries of: John Allen, 1837-1876; Adam Amos, 1822-1825 (see also P.1/6 app.B); Capt. B. Bayley, 1838 - 1839; Joseph Cotton, 1863 - 1880; E.O.Cotton, 1881 - 1896; George Meredith's pocket book, 1821; G.F.Storey, Nov. 1855 (on the taking of 'Dido', i.e. William Driscoll with a note by [Rachel Cotton] written from memory in 1918 and a news clipping); Edwin Woodland 1839 - 1842 (a short note only from a diary, letter book and log book lent by Edward Marshall); Lady Franklin (brief note only). Also notes about the Meredith family and notes made from Sarah Mitchell's scrap books.

(13 papers or files)

P.1/11

12. Notes from parish registers, Swansea and Sorell and register of births.

(5 papers)

P.1/12

13. Notes of inscriptions on tombstones of some East Coast families

(bundle of rough papers in folder)

P.1/13

14. Notes on aborigines

Including correspondence between R.W.Legge & J.E.Philp, 1927-1929, notes on stone tools, maps, etc.

(misc. papers in folder)

P.1/14

16. Notes on Old St. Mark's Church, Bellerive

(4 papers)

P.1/16

17. Working notes c 1920 - 1954

Notes made while reading histories, reference books, articles, newspapers and various records, with notes of memoranda and queries, mostly roughly written. No.10 includes notes on schools, pages from statistical returns 1869, notes from the Glamorgan Council minutes 1860 - 1908 and some letters in answer to queries 1923 - 1928; No.5 includes an extract from the Hobart Town Courier 23 Jan. 1850, describing St. John's Church, Prossers Plains and its consecration (another copy is in No.8), part of the will of Robert Hepburn of Roys Hill, Fingal and rough notes from Dr. G.F.Storey's diaries and accounts in the Mitchell Library; No. 7 consists of rough notes of events arranged chronologically, 1821 - 1921; 9 includes a typescript article: 'some notes on the history of Swansea and district (2 copies, uncorrected) c 1930 - 40, and notes from Dr. G.F.Storey's diaries (1867-68, 1873-4, 1876-7) and other papers at Kelvedon; 8 includes rough notes on Buckland, Prossers Plains and Maria Island; 1 - 4 are merely small 'reminder' notebooks

(10 notebooks or folders)

P.1/17(1-10)

18. Miscellaneous notes

Rough notes, including an account of the 'Kassa' ship, sheep, population, photostat pages of a 'return of population and

18. cont.

stock' from [Dr. Storey's journal in] the Mitchell Library.

(1 folder of loose papers)

P.1/18

C. PRESS CUTTINGS - PAMPHLETS

19. News cutting books c 1880 - 1965

Cuttings of historical interest from newspapers, chiefly Mercury, Australasian & Argus and The Critic, stuck in albums made from old catalogues (e.g. Army & Navy Stores) or old medical diaries. There are rough indexes to each volume except the first two. The volumes were originally numbered 16 - 42; no volumes 1 - 15 were received, possibly the numbers were left for the cuttings still loose in envelopes (see P.1/20) or they may refer to other notebooks and files.

1 Indexes to newspaper cutting volumes 18 - 42

16 1883 - 1907 Australasian, Argus & Mercury, including obituaries of Louisa Meredith (1895), Sir William Clarke (1897), James Bonwick, photos of Port Arthur by Dr. Fox, 1895; peal of bells from Port Arthur transferred to New Norfolk, 1897; visit of Duke and Duchess of Cornwall, 1901, including photographs of welcoming arches.)

17 1921 - 1924 'Notes by the Way' & 'historic land grants' by 'Historicus' in The Critic.

18 c 1914 - 1924 'Notes by the Way' especially on aborigines and bushrangers. (partly indexed - see above)

19 c 1914 - 1924. As above, including extracts from Knopwood's journal. (Rough index)

20 c 1914 - 1924 As above

21 1903 - 4, 1907, 1923 Miscellaneous cuttings (rough index) (Including centenary celebrations)

22 1924 - 1928 (includes Lyne family centenary 1926)

23 1928 Also includes some early cuttings including a description of Hobart, 1846.

24 1929 - 1930

25 1930 - 1933

26 1933 - 1935

27 1935 - 1938

28 1942 - 1945

29 1945 - 1947

19. cont.

- 30 1948 - 1950
- 31 1950 - 1952 (including Buckland window mystery)
- 32 1952 - 1954
- 33 1954 - 1955
- 34 1955 - 1956
- 35 1957
- 36 1957 - 1958
- 37 1958 - 1959
- 38 1959 - 1960
- 39 1960 - 1961
- 40 1962
- 41 1962 - 1963
- 42 1963 - 1965

(26 quarto vols., 1 folio vol., 1 folder of loose papers)

P.1/19 (1,16-42)

20. News paper cuttings c 1867 - 1946

Cuttings from various papers including illustrated ones such as the Tasmanian Mail. These were originally in about 100 envelopes and are now arranged flat in 19 large folders:

- 1 'Reminiscences of the past' and 'notes by the way' 1915, 1913-1918
- 2 'Notes by the way' 1919 - 1920
- 3 'Notes by the way' 1921 - 1924
- 4 'Commentator' 1917 - 1924
- 5 Hobart public houses 1923 - 1924
- 6 Hobart - general 1922 - 1924
- 7 East Coast c 1872 - 1946
- 8 Tasmania (Illus. Tas. Mail) c 1886 - 1897
(including Mercury supplement on Federal Council 1886, Royal Society of Tas. 1896; St. Matthews New Norfolk 1895)
- 9 Tasmania (Illus. Tas. Mail) 1898 - 1903
(including University Commemoration 1897)
- 10 Tasmania (Illus. Tas. Mail) 1904 - 1912
(including Launceston centenary, Holy Trinity, Hobart, St. John's Church Goulburn St.)
- 11 Tasmania (various) 1867 - 1910
- 12 Tasmania 1911 - 1914
- 13 Tasmania 1915 - 1922
- 14 Tasmania 1923 - 1924
(including photographs of the Butler family in

- grandmother's dresses, 1924, Bishop Willson & Fr.Hall)
- 15 Tasmania 1925 - 1927
- 16 Tasmania 1928 - 1941
(including jam factory, buildings, Governors of Tas.)
- 17 Tasmania 1918 - 1924
(including Tasmanian Supreme Court, Anti-Transportation
& history Tasmania 'The Critic')
- 18 'The Critic' 1914 - 1923
(including 'Hermit in Van Diemen's Land')
- 19 Maria Island, Spring Bay, Buckland

(19 folders of loose newspaper cuttings)

P.1/20(1-19)

PAMPHLETS

- 21- East Coast 1895 - 1964
33

Printed pamphlets relating to Swansea and the East Coast:

- 21 Swansea by Charles G. Ramsay, 1895 (2 copies)
- 22 Swansea, illustrated guide, N.D.[?1925 - 1940]
- 23 A short history of All Saints Church, Swansea, by F.C.Shaw, 1953
- 24-5 Glamorgan Municipal Centenary 1860 - 1960, souvenir programme, and tree planting ceremony programme
- 26-7 Tasmanian Field Naturalists Club, Easter Camp, 1925 (The Schoutens) and 1928 (Meredith River)
- 28 Gala Kirk centenary, order of service 1945
- 29 Centenary of Buckland Parish 1846 - 1946
- 30 'Back to Sorell' celebrations souvenir programme 1821 - 1933
- 31 Maria Island N.D. [?1930]
- 32 T.H.R.A. Papers and Proceedings, July 1964 (including article on Maria Island)

(12 printed pamphlets)

P.1/21-32

- 33 Pamphlets - Tasmanian 1890 - 1957

Miscellaneous pamphlets mainly relating to Tasmania including:-

- (1) J.Moore - Robinson, chronological list of Tasmanian newspapers, 1933 (10 pp) [Reading room shelves] .
- (2) J.B.Walker, The Settlement of Tasmania, Roy. Soc. Tas., 1890.
- (3) T. Stephens, Notes of the cultivation of conifers, Roy. Soc. 1893.
- (4) Linda Monks, Shades of old Hobart ND [c 1930-40]
- (5-29) Church guides, orders of service etc. including St. Matthew's New Norfolk, St. Matthew's Rokeby, St. David's Cathedral (1932), Presbyterian centenary.
- (30-42) Coronation, jubilee, royal funeral orders of service and Royal visit souvenir (1954) 1897 - 1954
- (43-51) Regatta programmes, Trafalgar centenary, scientific exhibition programmes etc.

P1/33 cont.

- (52) W.E.L.H. Crowther, "Mr Charles Underwood and his antidote, with some observations on Snake bite in Tasmania"
Medical Journal of Australia, Jan 1956.

- (53-63) Guides etc.
Including:

L.S. Bethell, *The Story of Port Dalrymple* [1957];
Millbrook Rise 1914 - 1918;
Catalogue of furniture at 'Narryna', Hobart 1957;
Bligh Museum, Adventure Bay 1956;
Fenton, *Bush Life in Tasmania*;
Dick Wardley, *Tasmanian Adventure*, 1953;
Fearn Rowntree, *Battery point Sketchbook*, [?1953];
Air raid precautions, 1941;
Hutchins School prospectus ND [c 1930s];
Launcestonian, Launceston Church Grammar School Magazine, Centenary Issue 1946;
St. Michael's Collegiate School, Hobart: blessing and opening Assembly Hall.

(63 printed pamphlets)

P1/33

- 34 Miscellaneous pamphlets
Including:

The Returned Sailors & Soldiers Imperial League of Australia by Loftus Hills, 1927
Australian Pioneer Women from talks by Sheila Wignore, A.B.C. (marked "Betty Parker Va 1934")
Forms of service 1935, 1946, 1953.

(D) PHOTOGRAPHS, PRINTS & DRAWINGS

P1/D
35

Photographs, prints, drawings

Photographs of Swansea and the East Coast of Tasmania and other parts of Tasmania, etc., including some photographs taken by Dr. G.M. Parker, himself, between 1915 and 1950 (some with negatives) and others, including some earlier 19th century photographs and picture postcards, collected by Dr Parker from friends etc. There are also one or two drawings or newscuttings.

HOBART

- 1 "First Landing", printed reproduction of painting, coloured.
- 2 Entrance to the Derwent. Snapshot (?G.M.P) c 1920s
- 3 The Shot Tower, Brown's River Road (telegraph lines showing) Baily pc. c 1900
- 4 Shot Tower & Derwent (? G.M.P.) c 1920-1935
- 5 Sandy Bay Beach, Douglas Pratt (small pencil sketch) ND
- 6 Hobart wharves, steam sail boats , J.W. Beattie c 1900
- 7 "Boat Harbour, Hobart", Douglas Pratt (small pencil sketch)
- 8 Floating Bridge, Derwent River c 1950
- 9 War Memorial, Hobart (1914-18 War) c 1920s
- 10 The Post Office, Hobart (post card by D.I.C. Photo)
- 11 The Post Office, Hobart, Douglas Pratt (small pencil sketch)
- 12 Franklin Square, Hobart, sketch by Roy Cox 1935
- 13 Post Office, Murray Street (stereoscopic [twin] photo) S. Clifford c 1870
- 14 Old St. David's Cathedral (H.H. Baily cabinet photo) c 1870
- 15 St. David's Cathedral, J.W. Beattie photo (on Anson's photo-mount) c 1892
- 16 Town Hall, Hobart (stereoscopic photo) c 1860-70
- 17 Government Buildings, Murray Street . Sketch by Roy Cox 1935
- 18 Theatre Royal, Hobart. Print of etching by Roy Cox 1935
- 19 Parliament House. Sketch by Roy Cox c 1935
- 21 Government House: ballroom (from above, showing chandeliers), stereoscopic photo, S. Clifford c 1860-70
- 256 Government House. G.M.P. photo (& neg) 1939
- 22 Hobart Town from Queen's Domain, stereoscopic photo, S. Clifford c 1856-70

- P1/35
23 Friends' Meeting House, Murray Street (Mr Cheverton and Mr Shields and uniformed police constable in front, Holy Trinity Church on hill in background), photo (mounted) J.Bishop, Osborne (& copy neg) c 1880
- 24 Orphan Asylum, Newtown, stereoscopic photo, S. Clifford c 1860-70
- 257 St John's Church, New Town. Photo by G.M.P. (& neg) c 1939
- 25 Lady Franklin Museum. Sketch by Roy Cox 1934
- 59-61 Runnymede House: House; stables, photos G.M.P. (& negs) 1930

RISDON

- 26 General View of Risdon c 1927
- 27 Lieut. Bowen Memorial. G.M.Parker photo (small kodak, & neg) 1935
- 28 Old Bridge at Risdon, photo E.H. D'Emden 26 June 1927
- 29 Old Bridge at Risdon, photo E.H. D'Emden 26 June 1927
- 30 Old Bridge at Risdon
- 31 Derwent Inn public house at Risdon Ferry, (Haldane Cotsworth photo) c 1880-1900
Carts and people in front. Endorsed: "among papers from Cleburnes 1928".

NEW NORFOLK

- 32 River and road, New Norfolk. Sketch by Douglas Pratt? c 1930
- 33 Salmon Ponds. Sketch by Roy Cox 1935
- 34 Antarctic Expedition, Carsten E. Borchgrevink: luncheon at Salmon Ponds, photo J.W. Beattie [1900]

RICHMOND

- 35 Richmond Bridge. Sketch by Roy Cox (Christmas card) [1930s]

MIDLANDS

- 36 Pontville Gaol
- 37 Pontville old convict buildings
- 38 Jericho: old barracks, photo G.M.P. 1940
- 39 Ross Bridge, postcard
- 40 Ross Bridge, Propsting postcard
- 41 Ross Bridge. spurling postcard
- 42 Campbell Town, St. Luke's Church of England. Spurling postcard, coloured.

- P1/35 Midlands contd.
- 43 Longford, Christ Church. Valentine postcard (2 copies)
- 44 Longford, Christ Church window. Valentine postcard
- 45 Perth Bridge, South Esk River. Spurling postcard
- 233 Oatlands: old mill. Photo by G.M.P. (& neg) 1936
- 234 Oatlands: old gaol entrance (built 1831). Photo G.M.P (& neg) 1936
- 235 Oatlands: gaol interior - ruins of cells. Photo G.M.P. (& neg.) 1936
- 213-214 "Killymoon" between St. Mary's and Fingal. ?G.M.P. photo c 1930s
(213) House, (214) Stables

LAUNCESTON

- 46-47 Cataract Gorge. Spurling photos

NORTH & WEST COASTS

- 217 Stanley: old barracks. Photo G.M.P. 1915
- 218 Stanley: old barracks. Postcard ? pre 1914
- 258 Stanley: The Nut. Photo G.M.P. 1915
- 219,220 Sarah Island: old court house ruins. (cabinet photo) late 19th cent.
- 221 Zeehan: ruins of stone building by river, people sitting on bank. c 1890-1900
Photo J. Mills, Zeehan

PORT ARTHUR & TASMAN PENINSULA

- 49-50 Postcards of prisoner's pass and prisoner's sentence
- 51 Port Arthur in 1847. Beattie photograph of painting.
- 52 Ruins of Port Arthur. Postcard (Tas. stamp, Q. Victoria head) c 1880-1901
- 53 Penitentiary, Port Arthur. Ash Bester postcard
- 54 Church, Port Arthur.
- 55 Point Puer underground cells, ruined. Anson photo c 1880-90
- 56 The Pavement, Eaglehawk Neck. Walch postcard
- 57 Dead Island, Port Arthur. Beattie photo.
- 58 Cape Raoul, Tasman Peninsula. Beattie photo

- P1/35 EAST COAST, SWANSEA, etc.
- 62 Buckland: church . F.M. Kennedy, Swansea, photo c 1920-30
note endorsed "first church built 1827" (& copy neg.)
- 63 Buckland Church. G.M.P. photo (& neg) 1930
- 64 Arched doorway, looking out (?church). F.M. Kennedy photo c 1920-30
- 65 Church porch. F.M. Kennedy photo, Swansea. c 1920-30
- 66 Buckland Church. Ash Bester postcard.
- 67 Buckland Church: interior. Ash Bester postcard
- 68 Graveyard
- 69 Gravestone, Buckland: Edward Howell age 9 months. Cummins photo 1927
- 70 Gravestone, Buckland: Ed. Howell. Ash Bester postcard
- 71 Orford: Prosser River, "Paradise". F.M. Kennedy photo. c 1920-30
- 72 Orford Bridge. Ash Bester photo
- 73 Spring Bay: the old barracks (built 1842-50). G.M.P. photo (& neg) 1926
- 74 Spring Bay: the old court house and police office (built 1850-60). G.M.P. photo (& neg) 1926
- 75 Spring Bay: Dead Island. Ifor Butler. 1927
- 251 Triabunna Boarding House. G.M.P. photo (& neg) c 1920s
- 76 Mayfield cottages
- 77 Mayfield: oast houses in distance over haycocks (Mrs Mitchell). See also Book chap 9 for closer view (P1/6 and P1/35 26-)
- 78 Mayfield Mill (Mrs Mitchell). See also book chap. 9 (P1/35 (26-)
- 79 Mayfield jetty
- 80 Coastal view: East Coast (?near Swansea)
- 81 Coast view: East Coast (?Rocky Hills)
- 82 Rocky Hills Road, old penal station. Spurling postcard [late 19th cent]
- 83 Rocky Hills Road looking towards old penal station (Mrs Mitchell)
- 84 Rocky Hills Road: old penal station.
- 85 Rocky Hills: commandant's house, now "Thirza" (photo from Mrs Mitchell)
- 86 Rocky Hills: convict buildings in distance. B. Sheppard photo. c 1930s
(See also book chap 3, P1/35(262)
- 87-88 Rocky Hills: ruins, 2 views. B. Sheppard photo. c 1930s

- P1/35
- 89 Rocky Hills: graveyard. B. Sheppard photo. (See also book ch.3 P1/35 (262))
- 90 East Coast, view from Rocky Hills looking north (near present Kabuki Restaurant)
- 91 East Coast view. Rocky Hills as above. G.M.P. photo (& neg) c 1926
- 92 The Schoutens from Spiky Bridge
- 93 Spiky Bridge. B. Sheppard photo c 1930s
- 94 Spiky Bridge. Ash Bester postcard
- 95 Spiky Bridge. Ash Bester postcard.
- 248 Spiky Bridge culvert. G.M.P. photo (& neg) 1926
See also book ch. 11, P1/35 (269)
- 249 Beach at Spiky Bridge. G.M.P. photo (& neg) 1926
- 96 Beach view, Swansea Beach, Freycinet in distance
- 97 Beach view, Swansea Beach, Freycinet in distance
- 98 Kelvedon, near Swansea, from main road - distant view over river (photo from Mrs Mitchell)
- 99 Kelvedon: garden (Mrs Mitchell)
- 100 Kelvedon house. G.M.P. photo (& neg) 1926
- 101 Kelvedon house (closer view)
- 102 Kelvedon house. G.M.P. photo (& neg) 1926-8 (see also book ch. 3)
- 103 Kelvedon house and garden (small print and mounted enlargement).
- 104-106 Apsley house. (small kodak prints ?G.M.P) c 1920s
(See also book ch.3, P1/35 (262))
- 107 Milton: old house, stone on north side (small photo print ?G.M.P)
- 108 Milton. G.M.P. photo 1930
- 109-110 Milton: the residence of J. Allen. G.M.P. photo (& neg) 1930
(see book ch. 3 P1/35 (262))
- 111 Glen Gala: brick house, croquet lawn. G.M.P. photo (& neg) 1930
(See also book ch.3 P1/35 (262))
- 112 Malunnah. F.M. Kennedy, Swansea, photo c 1930s
- 113 Beach, ribs of boat or breakwater. F.M. Kennedy photo c 1930s
- 114 Meredith River, looking upstream to Cambria. Beattie postcard
- 228 Creek Hut, Meredith family's first house (photo of drawing)
From Mace Papers Archives Office of Tasmania, see book chap.2 p.6 (copy neg)

- P1/35
229 Log Cabin, William Lyne's house. Copy by J.W. Beattie of original of J. Lyne
- 115 Swansea: Resthaven House (2 storied brick building, no verandah) (mounted photo)
- 116 Swansea: Restaven, 2 storied brick house, verandah, car in front. Postcard
- 117a Swansea: Resthaven, 2 storied brick house, verandah
- 117b Swansea: Resthaven, 2 storied brick house (?another view of above)
- 118 Swansea: tennis court. Postcard (4 copies)
- 119 Resthaven Guest House (verandah both stories) ?1930s
- 120 Morey's Guest House Swansea ?1930s
- 121 Swansea: Morris Store, Franklin Street. F.M. Kennedy photo c 1920s
- 122 Swansea: Morris General Store. Postcard
- 123 School. (now Community Centre - very faded photo print)
- 124 Swansea street (very dark photo print)
- 125 Swansea: War Memorial Institute
- 126 Swansea: War Memorial Institute
- 127 Swansea: All Saints Church (shingle roof) c 1930s
- 128 Swansea: All Saints Church (mounted photo)
- 129 Swansea: All Saints Church interior
- 130 Swansea: All Saints Church interior. Murray Views postcard c 1950
- 131 Swansea: graveyard. G.M.P. photo (& neg) 1926
- 132 Swansea: grave of Rev. Thomas Dove MA, Anglican Cemy. G.M.P. photo (+n) 1926
- 133 Gravestone
- 134 Swansea: Harbottle's cottage. F.M. Kennedy postcard
- 135 Swansea: Bluff Cottage, formerly known as Harbottle's Cottage
- 136 Swansea: general view
- 137 Swansea from hill (jetty in distance). Postcard
- 138 Swansea: the jetty. F.M. Kennedy postcard
- 139 Swansea from pier. Spurling postcard
- 140 Swansea from pier
- 141 Swansea from pier
- 142 Swansea: pier

- P1/35
143 Swansea: pier
- 144 Swansea: pier
- 145 Swansea: pier
- 146 Swansea: general view (5 copies)
- 147 Swansea: general view (2 copies)
- 148 "Waterloo Point, Swansea 1859"
Mr Davidson (surveyor), A.T. Mayson, P. Watson. Beattie Hobart. Print by J.W. Beattie of old photograph, photographer unknown ? G.F. Story.
- 149 Waterloo Point: old commissariat store (ruins). J. Lane photo
- 150 Waterloo Point: old commissariat store. F.M. Kennedy photo
- 151 Swansea from Waterloo Point. Postcard 1908
- 152 Swansea from Waterloo Point. ?G.M.P. photo
- 153 Meredith River Bridge near Swansea. Ash Bester postcard
- 154 Woodville, Lake Toombs Road, near Lake Leake. G.M.P. photo (& neg) 1930
See also book Chap. 13
- 155 Galakirk church near Cranbrook (built 1845). G.M.P. photo (& neg.) 1930
See also book chap.13, P1/35(271 10b for another view
- 156-161 Floods Cranbrook district June 1923 G.M.P. photos (& negs)
- 156 Quinn's Corner, Cranbrook
- 157 Cranbrook Bridge
- 158 Cranbrook Bridge
- 159 Meredith River Bridge
- 160 Near Meredith River Bridge, car
- 161 Near Quinn's Garage (damaged corrugated iron hut)
- 162-3 Gala Mill, near Cranbrook. G.M.P. photo (& neg) 1929
See book chap 9. Long 2 story building built 1842, destroyed by flood of April 1929.
- 164-5 Apslawn House. G.M.P. photo (small kodak & negs) c 1928-30
Stone building, one story, 3 attic windows, front and side views.
- 166 Swan River below Cranbrook. Postcard
- 167 Swan River, below boat house. F.M. Kennedy photo c 1930s
- 168 Swan River above Cranbrook, near Melrose. ?G.M.P. photo
- 169 Swan River. G.M.P. photo (& neg.) 1926
- 169b Swan River; similar view to above by Beattie (postcard)
- 170 Swan River. G.M.P. photo (& neg) 1926
- 171 Swan River. G.M.P. photo (& neg) 1926

- P1/35
 172 Swanwick, Swan River near Swansea. Spurling postcard (& copy neg)
- 173 Swanwick looking upstream. Beattie postcard
- 174 House, distant view (2 story, verandah), 2 views.
- 175 Jetty and shed (on river?). ?G.M.P. photo
- 176-177 Fishing: pulling in nets on a beach. Photo prints 1925
- 178 Coles Bay. Beattie postcard
- 179 Coles Bay. Beattie postcard
- 181 Coles Bay, Freycinet Peninsula. Spurling postcard
- 182 Coles Bay, Freycinet Peninsula. Beattie postcard
- 183 Coles Bay, Mount Amos, Mount Dove. Snapshot ?G.M.P
- 184 Coles Bay, Mount Amos, Mount Dove. Beattie postcard
- 185 Coles Bay: beach at Meredith's Fishery. G.M.P. photo c 1926
- 186 Beach at foot of Mount Amos. Post card from friends at Red Banks Christmas 1946.
- 187 Coles Bay: Granite Crag. Beattie postcard
- 188 "Granite Rock Mount Amos No.45". (photo)
- 189 Coles Bay: Hazart Mts. (photo)
- 190 Freycinet. G.M.P. photo (& neg) c 1926
- 191 Nest of sea eagles, Wineglass Bay. A. Propsting (newscutting)
- 192 Wineglass Bay: "whaling station was at south end of beach". G.M.P. photo 1926 (& neg)
- 193 Wineglass Bay. G.M.P. photo (& neg) 1926
- 195 Wineglass Bay . Photo
- 195 Sleepy Bay, East Coast. Photo in Christmas card mount from "the Scaifes" ND
- 196-198 Coastal views, ?Freycinet. ?G.M.P. (small kodak prints) c 1920s
- 199 Camping at Coles Bay, outside tent. G.M.P. photo (& neg) June 1926
- 200-205 Coles Bay area: coastal scenes. G.M.P. photos (& negs) June 1926
 Taken on small VP Kodak
- 206-208 Wineglass Bay, looking north, looking south. G.M.P. photos (& negs) April 1915
 "Taken with Sharp"
- 209 Bicheno: The Gulch. Ash Bester postcard
- 210 Bicheno general view. Postcard. [1920s]

P1/35

- 211 Old wool press, Allen's Picnic Place, Bicheno. G.M.P. photos (& negs) 1930
(3 exposures similar views, of old wooden wool press. See book Ch.9)
- 212 Bicheno: Diamond Island. F.M. Kennedy, Swansea, photo. c 1920s-30s
- 252 Graveyard at Llandaff: grave of W. Lyne in right foreground. 1930
G.M.P. photo (& neg). See book appendix B
- 253-255 Coles Bay & Freycinet coastal views. G.M.P. (& negs) 1926
- 250 Wreck of SS. Moonah. G.M.P. photo (& neg) 17 June 1925

ABORIGINALS

- 222 Truganini, William Lanne, Pinnanbathac. Charles Woolley photo (c de v) 1866
- 223 "Aboriginal settlement, Oyster Cove". Photos of reproduction of a ? painting or impression (4 copies).
- 224 Aboriginal rock carvings Mount Cameron West. Photos (3 views) 15 Jan 1939
- 225 Rock carvings Mount Cameron West. Photo Douglas Rae 1950
- 226 Rock carvings at cavern mouth, Mount Cameron ND
- 48 Mount Cameron West. Snapshot. 1939
- 227 Stone at Trial Harbour with round carvings. Photo D. Rae ND
- 236 Skull from Cambria. G.M.P. photo (& neg) 1936
Unknown skull ?aboriginal. In possession of H.H. Amos

MISCELLANEOUS

- 230 Ti Tree by W.T. Owen FRPS. Christmas card ND
- 233 Fairy Penguin. G.M.P. photo (& negs) 1915
3 views, taken on camping trip with small VP kodak

NEW SOUTH WALES

- 237-238 Aboriginal grave: Yuranigh. E.S. Haigh photo ND
View and close up of headstone
- 239 "Mamre" house built by Rev. Samuel Marsden, St. Mary's, N.S.W.
Print by K. Hill on greeting card
- 240 Cave at Mount Manara near Wilcania, N.S.W.

VICTORIA

- 20 Melbourne: Cook's Cottage, Fitzroy Gardens. Sketch by Victor Cobb 1944

A.C.T.

P1/35
241

Canberra: St John's Church. Postcard

OVERSEAS

242-247 U.K.: Lake District views (Buttermere, Little Langdale, Wastdale, Great Gable).
Postcards 1930s.

GREAT SWANPORT & GLAMORGAN HISTORY

261-273 Photographs with Dr. G.M. Parker's manuscript draft book

Dr Parker included some photographs and news cuttings with the draft ms. of his book (see P1/6). The photographs have been removed to be stored with the other photographs for their better preservation, but newspaper clippings remain with the ms. See photocopy of P1/6 book (on reading room shelf) copied with illustrations in place.

261 Chapter 2 (B)

- p6 Creek Hut, Meredith family's first house (photo of drawing. See P1/35(228))
From Mace Papers Archives Office of Tasmania, (copy neg)
p7 Cambria, Meredith residence. Beattie photo
p8a Cranbrook House. Christmas card from "all at Cranbrook". ND
p8b Cranbrook House. G.M.P. photo (& neg) 1929
p8c Glen Gala. G.M.P. photo (& neg. See P1/35(111) 1929

262 Chapter 3 (C)

- front Red Banks (Amos). Photo (cabinet mounted) c 1895
p1B Apsley, the original home, log cabin (built 1826). Photo endorsed "per favour James Lyne, J.W. Beattie copy. (For copy & copy neg see P1/35 (229))
p5Ba Apslawn. G.M.P. photo (& neg) 1929
p5Bb Apslawn front doorway. G.M.P. photo (& neg)
p6Ba Milton, residence of J. Allen Esq. (ruined stone house built 1828). ?G.M.P.
See also P1/35(109-110) & negs
p6Bb Swanwick: Swan River entrance. Beattie postcard
p11B The White Hut, Little Swanport. G.M.P. photo
p14Ba Kelvedon, residence of F. Cotton (built 1830). G.M.P. photo 1926
p14Bb Kelvedon, house and garden.
See also P1/35(100-102)
p14C Red Banks, original house (built 1831-2). Beattie photo
p14Da Rocky Hills Convict Station: treadmill. Photo c 1870-90
(stereo twin photo, copy neg)
p14Db Rocky Hills Convict Station: Lime Kilns. Photo c 1870-90
(stereoscopic twin photo, copy neg)
p14Ea Rocky Hills: site of convict station. Postcard (copy neg)
p14Eb Rocky Hills: Commandant's quarters G.M.P. photo (& neg) 1926
p14Ec Rocky Hills: view from rear of station, cemetery in foreground covered by scrub, site of buildings, sea and hills in distance. B.Sheppard photo (copy neg)

263 Chapter 5 (D)

- p5Ba "Tasmanian Aborigines - the last of the race". H.H. Baily postcard
p5Bb "Aborigines of Tasmania (an extinct race)". Spurling postcard
p8B Muirlands, Little Swanport, John Radford's old house. GMP photo(neg) 1926
p14B Grave of Waubadebar at Bicheno.
2 views: a) photo Mr Cummins 1927, b) F.M. Kennedy photo

- 264 Chapter 6 (F)
 p1 "Wineglass Bay & Hazards from Mount Amos. No. 47"
 p4 Trumpeter Bay, Schouten Island. "Cliffs in Background are 'Mason's Downfall' ".
 p5c Trypot used in old whaling days, Bicheno. F.M. Kennedy photo.
 [Also Wineglass Bay news cutting]
- 265 Chapter 7 (G)
 p3 "Waterloo Point". Watercolour on grey card. Endorsed "original was at Cambria dated 'Swansea 1852 R'. This copy was made by M.A. Walker 1928"
 p8 "Swanport" Watercolour on grey card. Copy by M.A. Walker of an original at Cambria: "F.M. to C.M. 1852"
- 266 Chapter 8 (H)
 [2 newscuttings of Wardens etc]
 p3c Council Chambers (built 1860). G.M.P. photo (& neg)
 {Alfred W. Smith, Robert Gould, Longford. newscuttings)
 p9 Frederick Lyne 1921
 (Warden 189-, Council Clerk 1908-1923)
 p12 Dr.G.F. Story. Copy of Beatties Studio of "carte de visite" portrait c 1870-80
 (Another copy P1/35(231)
 p14a Dr E.W. Pilgrim. "Carte de visite" portrait photo by G.Cherry, Hobart Town,
 ND [1865-75]. Doctor at Swansea 1867-72
 p14b Dr. E.C. McCarthy. C de v. photo by Charles A Wooley, Hobart, c 1865.
 Doctor at Swansea 1863-66
 p14c Dr G.S. Rundle. C de v. photo.
 Doctor Swansea 1875-76
- 267 Chapter 9 (K)
 [newscuttings of sheep]
 p15 Woolpress at Allen's Picnic Place, Bicheno. G.M.P. photo 1929
 "This was the original press at Apsley, sold to Harvey then to Allens.
 See also P135(211) (&negs)
 p26 Riversdale Mill (built 1838, blown down 1931). G.M.P. photo (& neg) 1930
 p27a Mayfield Mill. G.M.P. photo (& neg) 1928
 "Inscription over door reads 'TB 1836' " See also P1/35(78)
 p27b Mayfield Mill. (Mrs Mitchell)
 p27c Oasthouses, Mayfield, East Coast. (Mrs Mitchell). See also P1/35(77)
 p28 Gala Mill G.M.P. photo 1929
 "Built 1842, destroyed by flood of April 1929". See P1/35(162 & neg)
 p28b Gala Mill wheel 1924
 [43 Oyster Bay pine, newscutting]
- 268 Chapter 10 (L)
 p4 Bicheno: a) The Gulch - point where the Douglas Mines shipped the coal.
 G.M.P. photo (&neg) 1929
 b) The Gulch - note mooring rings in foreground. G.M.P. photo (&neg) 1929
- 269 Chapter 11 (M)
 p4 Culvert at south end of Rocky Hills, Mayfield side. G.M.P. photo (neg) 1929
 p6 Spiky Bridge 5 miles from Swansea (built 1841-50). G.M.P. photo (neg)
 1926. See also P1/35(93-95, 248-9)
 p13 Swansea Jetty, Tasmania. Ash Bester postcard No.56.
- 270 Chapter 12 (N)
 p2 Ketch "Huon Chief"
 p4B Cutter "Thames"
 p4C Ketch "Good Intent"
 p4D Ketch "Foam". Photo George Beachcraft, Peckham Photos, Victoria.

- P1/35
271
- Chapter 13 (O)
- p4a All Saints Church, Swansea (built 1870). F.M. Kennedy photo.
- p4b Lisdillon School House ("built as church 1860"). G.M.P. photo (neg) 1928
[newscutting: Bernard Shaw]
- p5 All Saints Church, Swansea, show window. *Mercury* photo
[news cuttings of bishops]
- p10B Frank Morris Gill, lay reader. Photo 31 May 1924
- p10Ca Tombstone of Rev. Thomas Dove, Swansea. John Lane photo ND
- p10Cb Gala Kirk, Cranbrook (built 1845). G.M.P. photo (neg) 1930
See also P1/35(155)
- p10Cc Swansea from Waterloo Point, showing Catholic Church. Spurling postcard
[news cutting Rev. T. Kelsh]
-
- Chapter 14 (P)
[News cuttings of M.P.s]
- 273
- Chapter 16 (S)
- p2a Swansea beach and jetty. Beattie postcard
- p2b Swansea: general view, houses. Beattie postcard
[news cuttings: "Swansea's main street 75 years ago when Glamorgan Municipality was formed"; "Old Pier Hotel".]
- p17 War Memorial Institute, Swansea. Postcard (S.22 GMB)
Christmas wishes to Parkers from all at Craigie.
- p17C Glamorgan War Memorial Institute. Postcard
"formerly state school"
- p17D Honour Board 1914-18 War in Council Chambers, carved by Mrs C. Payne of Hobart, unveiled by Governor Allardyce on 18 Mar. 1921. Beattie postcard.
- 252
- Appendix B
Grave of W. Lyne, Llandaff. Photo G.M.P. (&neg) 1930
See P1/35(252)
- 274
- G.M. Parker's photograph envelopes and notes.

E. COLLECTED MANUSCRIPTS

Various documents mainly relating to the East Coast, including some items collected from various East Coast families. Papers of Francis Cotton and Dr. G.F.Storey borrowed from the Cotton family of Kelvedon and originally received with Dr. Parker's papers have, however, been returned, see C.7

AUTOGRAPHS

36. Autographs 19th & 20th cents.

Cut from various letters and documents of East Coast residents, council officers, medical practitioners, politicians etc.

(1 pkt.)

P.1/36

GLAMORGAN COUNCIL

37. Building account 1860-1861

Receipted account for erecting the Municipal building from J. Hurst, certified by A. Graham, Warden, and Francis Cotten and James Amos for the Building Committee.

(2 papers, sealed together)

P.1/37

38. Council clerk 1860

Receipt for 10 received by Bernard Shaw as wages as Clerk to Glamorgan Municipal Council for March.

(1 paper)

P.1/38

39. Valuation roll 1865

Noting description and situation of the property, name and residence of 'occupier', name and residence of the proprietor, area, value. Signed as passed by Edwin Carr Shaw, chairman, 19 June 1865, - marked 'chairman's copy'. Pages 925-930 from Hobart Town Gazette 23 May 1865

(printed folded paper, torn & fragile)

P.1/39

40. Notice of Meeting Sept. 1875

Public meeting to be held to consider the Public Works Bills.

(printed paper)

P.1/40

41. Governor's visit 1876
Copy of circular from the Warden of Glamorgan announcing the Governor's visit
(1 paper) P.1/41
- 42,43 Byelaws, 1870, c 1881 - 91
Bye-laws of the Rural Municipality of Glamorgan.
(2 printed booklets) P.1/42,43
44. Municipal Police 1878
Notice of meeting to consider transferring the control of the Municipal police to the Government.
(printed poster, 2 copies) P.1/44
45. Swansea to Avoca Road Bridge 23 Feb. 1886
Letter from the Minister of Lands and Works to J. Lyne, Warden, that the matter of the siting of the bridge would have to be submitted to Parliament.
(1 paper) P.1/45
46. Municipal elector's declaration N.D.
(printed paper 2 copies) P.1/45
47. Public Meeting 1922
Letter from the Warden to Albert Morris agreeing to call a public meeting to assist the widow of Thomas Carpenter.
(1 paper) P.1/45
- GLAMORGAN AND EAST COAST ASSOCIATIONS & INSTITUTIONS
48. Transportation c 1850
List of persons who have already signed a petition for transportation with cutting of newspaper advertisement.
(2 papers stuck together) P.1/48
49. Public Library 1863
Rules - regulations, report and catalogue of books of Glamorgan Public Library.
(printed booklet) P.1/49
- 50-62 Rifle Club 1865-1869, 1885-1886
Correspondence concerning the formation of a rifle club for Glamorgan, including letter about arms supplied to the police, 1865, byelaws of Glamorgan Rifle Club, 1865 (printed booklet, 2 copies, one marked Angus A. Amos); request for return of arms, 1869; correspondence, list of names, regulations etc., in connection with the proposed formation of a rifle club, 1885-6, (file of 9 docs.) (See also P.1/5 for rules c 1915)
(13 papers, files or booklets) P.1/50-62

63. Glamorgan Stock Protection Association 25 May 1888

Letter from Lands and Works Office about the destruction of pests.

(1 paper) P.1/63

64,65. Swansea Social Club 1891, 1894

Annual Reports

(2 printed booklets) P.1/64,65

66. Glamorgan Horticultural Society 1902

Autumn Show - poster bill

(printed poster 370 mm x 480 mm) P.1/66

67. Glamorgan War Memorial 1924

Act to provide for the sale of a school reserve at Swansea to the Trustees of the Glamorgan War Memorial Committee (E.B.Shaw, W. Arno1, G.M.Parker). (See also P.1/Mp.5 for plan showing school reserve)

(1 printed paper) P.1/67

EAST COAST BUSINESS ASSOCIATIONS

68-71 Eastern Coast Steam Navigation Co. 1855-1856

Copy of Act (1854) and deed of copartnership recommendation from Francis Cotton of the advantages to farmers of quick transport of produce to market, report of half-yearly meeting, and notice about Swansea jetty.

(1 printed booklet, 3 printed papers) P.1/68-71

72. Douglas River Coal Co. 1855

Memorial to the Governor for compensation for losses sustained through non-fulfilment of Government contract, with copies of correspondence.

(printed booklet, annotated). P.1/72

73-74 Main Line Railway Association 1863

Circular enclosing prospectus to promote a railway from Launceston to Hobart

(2 papers) P.1/73-74

75-76 Prospecting Association N.D., 1881

Notice of a proposal to form a Prospecting Association for the discovery of gold in the quartz reefs of Schouten Main and Island, and receipt for £6.10 share of the balance of Glamorgan Prospecting Association paid to Lewis Amos.

(2 papers) P.1/75-76

77. East Coast Harbour and Coal Mining Co. Bill 1887
(printed pamphlet) P.1/77
78. Morning Star Co. 1898
Report of prospects for coal and gold mining on East Coast.
(printed paper) P.1/78
79. East Coast Development Bill 1922
(printed pamphlet) P.1/79
80. Tasmanian Red Granite Quarries Ltd. 1934
(printed booklet) P.1/80

EAST COST FAMILIES & ESTATES

Amos

81. Lyne & Amos 1863
Notice to quit 1000 acres 1863 at Great Swanport as
the Government was offering them for sale.
(1 paper) P.1/81
82. 'Centenary of the Amos family 1821 - March 17th 1921'
Brief history of the family and description of the centenary
celebrations.
(small booklet, 12 pp) P.1/82

Meredith

- 83-84 Letters from James Ross 6 Aug. 1831 & N.D.
Addressed to 'Dear Sir' (?Meredith) postponing the appointment
on 'your business' and to 'My dear Madam' (?Meredith)
about library books and music to be sent.
(2 papers) P.1/83-84
- 85-89 Bills of lading, 1825, 1826, 1854, 1889
Sealskins, wool and whalebone to be shipped to London for
George Meredith (1825-6); bags of carrots to Melbourne (1854),
cases of fruit and bags of walnuts by East Coast Shipping Co.
for John Meredith (1889), and 1 uncompleted form
(5 papers) P.1/85-89
- 91-92 Ploughing match 1860
Certificates of merit awarded to John Meredith by the
Glamorgan Agricultural Association.
(2 parchment docs.) P.1/91,92

Cotton/Mather

93. Francis Cotton to J.B.Mather 27 Oct. 1855

Letter from Francis Cotton to his son-in-law J.B.Mather about the Eastern Coast S.N.Co. - 'Marion' to replace 'Fenella' - eagles, swallows migrating, Maria's health.

(1 paper)

P.1/93

Miscellaneous

94. Louis Bernard to Mrs. T.A.Reynolds 5 Dec. 1898

Letter from Louis Bernard, headed 'Southern Cross' but in Tasmanian Museum envelope, refusing dinner invitation.

(1 paper & envelope)

P.1/94

POLICE MAGISTRATES

Miscellaneous police and magistrates orders and papers.

95-96 Receipts 1828

Requests to pay salaries due to Thomas Wilson and John Lightfoot to J.K.Buscombe, receipted.

(2 papers)

P.1/95,96

97. Acknowledgment of informations 4 April 1831

Copies of informations of witnesses against William Baker had been received by A. Montague.

(1 paper)

P.1/97

98-101 Reports of bushrangers 1835, 1843, 1844

Reports to Campbell Town Police Magistrate about bushrangers, including robbery at Henry Stieglitz place (1843); report from the Police Magistrate at Fingal that his district Constable [Ward] had been shot by bushrangers at Mr. Gilligan's near Avoca (1843)

(4 papers)

P.1/98-101

102. Richmond Gaol 20 Feb. 1835

Daily report listing prisoners' names and charges.

(1 paper)

P.1/102

103-105 Orders for punishment 1836, 1841

Orders for punishment of prisoners by work in chain gangs or flogging (William King, John Parr, John Forster, James Quinn, Samuel Bennett, James Seymour, George Jones, 1836; Samuel Buckley, 1841; John Harrison, 1841).

(3 papers)

P.1/103-105

106 - 108 Prisoners' passes 1837, 1838

William Ladd, Charles Carter (1837), George Williamson and John Wilson (1838), all to Campbell Town.

(3 papers)

P.1/106-108

109. Summons to attend Court of Requests 1838

Thomas Fadden to answer Patrick Cairn for debt

(1 paper)

P.1/109

110 - 111 Victuallers' licences 1842

Thomas Martin's notice of intention to apply for renewal of licence for 'The Morning Man', Spring Bay, and victualler's recognizance of Henry Jones, The Royal Oak, Green Ponds.

(2 papers)

P.1/110-111

112. Information concerning theft 1844

Information of Mary Bryant about theft from her hut at Watermeetings, Swanport (rented from Alexander Reid) taken before William Taylor Noyes, J.P.

(3 papers filed tog.)

P.1/112

113 - 115 Passholders & others' wages 1849

Receipts for moneys paid to William P. Kay for wages, etc., for work at Antill Ponds & Campbell Town (including lists of names) and at Hobart on public buildings, wharves, Queen's Domain.

(1 file of 6 papers & 2 papers)

P.1/113-115

116 - 118 Salaries of police and gaol officers 1849, 1854

Abstract of salaries (including names, signatures, and situations) of Brighton Police Office and Sorell and Prossers Plains (1849) and of Hobart Town Gaol (1854).

(3 papers)

P.1/116-118

119. Ticket of leave 1850

'Certificate for well conducted men embarking with tickets of leave' issued to George Otway. Endorsed as hired to Douglas River Mining Co.

(parchment doc. in linen envelope)

P.1/119

120. Convict record: Samuel Burchill 1855

Tried Cork 1848, 7 years for stealing rope, arrived Tasmania 1851 with brother by 'Blenheim', conditional pardon 1854, free by servitude 1855, R.C.

(1 paper)

P.1/120

121 - 122 David Donnelly 1863

Letter from David Donnelly, convict to A. Graham, Warden of Glamorgan, asking for help in obtaining a pardon, and letter from Graham to the Comptroller General asking if he was

121 - 122 cont.

entitled to his freedom with reply endorsed.

(2 papers)

P.1/121-122

ELECTORAL RECORDS

123. Electoral claims 1871

List of persons claiming to be entitled to vote for a member of Parliament for the district of Glamorgan.

(1 paper)

P.1/123

124 - 133 Electoral rolls, district of Glamorgan 1871-1881, 1900

Listing names of electors, place of abode, particulars of property qualification: 1871-73, 1875 - 1882, 1900, ? Returning officers (W.J.Lyne, E.C.Shaw or Fred. Lyne) or chairman's copies.

(10 pamphlets)

P.1/124-133

134. Electoral roll, Commonwealth - State, Glamorgan sub-division.
1921

(1 pamphlet)

P.1/134

135. Satirical political poster 1866

(1 printed paper)

P.1/135

136. Election poster, John Meredith, N.D. [c 1860-80]

(1 printed paper)

P.1/136

CENSUS - GLAMORGAN

137. Draft of census enumerator's returns 1891

Fred. Lyne's draft return of numbers of schedules from sub-enumerators. Unsigned.

(1 paper)

P.1/137

MISCELLANEOUS MANUSCRIPTS

138. King Island 1827

Copy (almost contemporary) of E. Dumaresq's letter to the Colonial Secretary concerning Mr. Barnard's report and plans of his survey of King Island.

(1 paper)

P.1/138

139. Regulations for the granting and selling of land 1828

139. cont.

Government order, No.22

(small printed booklet 16pp)

P.1/139

140. Bank of Van Diemen's Land 1834

Cheques, one signed James Kelly, one unused.

(2 cheques mounted on modern typing paper)

P.1/140

141 - 142 Census returns 1851

Parish of Forbes, Restdown: William Catchpole and James Hoogan.

(2 papers)

P.1/141,142

143 - 144 Pauper burials June 1854

List of 7 free paupers buried in Trinity Church burial ground Hobart, from the General Hospital (John Anderson, James Parsons, Anthony Bayley, Benjamin McBride, Matthew Blackham, John Conliffe) signed by James Fitzgerald Superintendent, and receipt from Rev. R. Wilson for £1.15 burial fees.

(2 papers)

P.1/143-144

145. State aid for religion 1861

'Some observations on Mr. Chapman's proposed "Bill to provide for the abolition ... of state aid to religion" by R.W. Willson' [Bishop of Hobart], addressed (ms.) to R. Cleburn M.L.C.

(printed paper)

P.1/145

146. Return of crops & livestock 1865 - 1866.

From Hobart Town Gazette 14 May 1867 pp. 913 - 916

(printed folded paper)

P.1/146

147. W.A. Harrison J.P. 23 Mar. 1904

Appointment of William Atkinson Harrison as a temporary justice of the peace for British New Guinea so long as he continued a resident Magistrate in Western Australia.

(1 paper, wafer seal).

P.1/147

148. Water supply 1934

H.E.C. report on permanent water supply systems for the southern districts of Tasmania, with copy of letter to Clarence & Richmond Municipal Councils.

(printed pamphlet and typescript)

P.1/148

MAPS & PLANS

P1/Mp

Maps 1 - 3 were apparently taken from tracings of the originals in the Public Works Department, Hobart in 1926. The originals were torn, some incomplete. Cannot be located.

- 1 Rocky Hills c 1830 – 40

‘Plan and sections of ground and buildings for probationary party of 300 men at Rocky Hills’.

Plan & elevation, 490mm x 310mm

- 2 Maria Island 1834

Block plan of buildings by J G McNeilly, 510mm x 400mm

- 3 Maria Island 1849

Block plan

- 4 East Coast n.d. [late 19th century]

Plan showing crown lands, alienated land, proposed railway between Coles Bay and Gray.

520mm x 300mm

- 5 Swansea 1889

Part of a plan, including Franklin Street, part of Bridge Street, part of Noyes Street, showing the names of grantees, including the ‘school reserve’.

370mm x 320mm

- 6 Tasmania n.d. [late 19th century]

‘Local Government Bill, Tasmania’, showing division into 11 districts including Talune, Loinah, Terralinna, Poimena, Leawulena, etc.

570mm x 410mm

- 7(a&b) East Coast 1812

‘Carte d’une partie de la Cote Orientale de la Terre de Diemen dressee par L Freycinet’.

Postcard reproduction & another smaller copy.

8 Tasmania - Evans 1821

'Chart of Van Diemen's Land from the best authorities and from surveys by G W Evans, Surveyor General, Hobart Town'.

Reduced photograph - poor quality

(see also Tooley, Plate V., no.52)

NAME INDEX Parker Papers P1/

NAME	AGE	DESCN	DATE	TOPIC	REF
Allen,John	1806-1879	Apsley	1837-1876	notes on & family	P1/6B;11,35(108-10,211
Amos		family	1821-1921	centenary	P1/82,81
Amos,Adam	1774-1845	Glen Gala	1822-1825	notes on diary & family	P1/6B,6C,11
Amos,Howard			1923	East coast	P1/1
Amos,John	1776-1848	Cranbrook		notes on & family	P1/6B
Anson,Henry,Joseph,Jo		photogrs	1880-1892	photograph Point Puer	P1/35(55)
Aubin,Francis	1802-1874	police magt		notes on	P1/6B
Aughey,John		Swansea		notes on	P1/6B
Bagot,George		military, pol.	1839-1840	notes on	P1/6B
Baily,H.H.		photogr.	1870-1895	photographs	P1/35
Barlow,William	1802-1883	teacher		Swansea-notes on	P1/6B
Bayly,Benjamin	1802-1850	police mag	1838-1839	notes on	P1/6B,11
Bayly,H.L.		Runnymede	1923	Bayly family	P1/1
Beachcraft,George		photogr.	1920-1930	photo by,(Peckham Pho	P1/35(270
Beattie,John Watt	1859-1930	photogr	1900-30	photographs,ref.	P1/35,1
Bernard,Louis			1898	dinner invitn	P1/94
Bester,Ash		photogr.	1880-1901	postcard views	P1/35
Boag,Aaron		farmer	1859	notes on	P1/6B
Bonwick,James	1817-1906	historian		obituary	P1/19
Bryant,Mary		Swanport	1844	theft from	P1/112
Burchill,Samuel		convict	1855	record-free	P1/120
Butler		family	1923-1924	photos(news cuttings)	P1/20(14)
Butler,E.J.			1928	Dead island photos	P1/1
Buxton,Thomas	-1864	Mayfield		notes on	P1/6B
Carter,Charles		convict	1837	pass to Campbell Town	P1/107
Clifford,Samuel		photogr.	1859-1878	photographs	P1/35
Cobb,Victor			1944	sketch Cook's Cottage	P1/35(20)
Cotsworth,Haldane		photogr	1880-1900	photograph-Derwent Inn	P1/35(31)
Cotton,Edward Octavius	1838-1912	s.Francis C	1881-1896	notes on	P1/11
Cotton,Francis	1801-1883	Kelvedon		photo Kelvedon House	P1/35(262)
Cotton,Francis	1801-1883	Kelvedon	1855	ltr to Mather	P1/93
Cotton,Joseph	1840-1923	s.Francis C	1864-1880	notes on	P1/6B,11
Cox,Roy		artist	1934-1935	sketches	P1/35
Crockitt,Edward	1791-1859	Schouten Is.		notes on	P1/6B
Crowther,W.E.L.H.		med practr	1956	"snake bite"	P1/33(52)
DEmden,E.H.		photogr	1927	photographs	P1/35(28-9)
Dilger,Allan			1928	Ram Isd graves	P1/1
Donnelly,David		convict	1862	request for pardon	P1/121-2
Dove,Thomas	1803-1882	Rev,Swansea		notes on,grave	P1/6B,35(132,271)
Driscoll,William		cook,convict	1855	notes on	P1/6B
Duffy,Patrick	-1863	Swansea		notes on	P1/6B
Dumaresqu,H.R.			1923	East Coast	P1/1
Dunbabin,Thomas		East Coast	1925	aborigines etc	P1/1
Farmer,George	1829-1891	police		notes on	P1/6B
Finter,Henry	1845-1923	Rev.Swansea		Rector Swansea 1909-2	P1/6B
Gill,Frank Morris		Swansea		notes on	P1/6B
Gill,Frank Morris		Swansea	1924	photograph by John Lane	P1/35(271)
Glover,Alfred	1817-1901	whaler		notes on	P1/6B
Gould,Robert	1853-	engineer		Swansea water - notes	P1/6B
Graham,A		warden Glan	1863	prisoner pardon	P1/122
Graham,John Alexander	1817-1877	storekeeper		Swansea- notes	P1/6B

NAME INDEX Parker Papers P1/

NAME	AGE	DESCN	DATE	TOPIC	REF
Gray, William Kingsley	1793-1848	Major, army	1923	ref.	P1/1
Gray, William Kingsley	1793-1848	Cullenswood		notes on	P1/6B
Hall, Robert A		ship capt.		notes on - East Coast tr	P1/6B
Harrison, William Atkins		W. Australia	1904	JP for New Guinea	P1/147
Hawkins, John	1806-1880	Swanwick, S		notes on	P1/6B
Hebburn, William				notes	P1/6B
Izod, B			1924	Hebburn family	P1/1
Jones, Henry		innkeeper	1842	Royal Oak Green Ponds	P1/111
Kay, William Porden	1809-1870	surveyor	1849	Campbell Tn. etc wages	P1/113-5
Kelly, James	1791-1859	sealer	1834	cheque signed by	P1/140
Kennedy, F.M.		photogr	1920-1930	Swansea photographs	P1/35
Ladd, William		convict	1837	pass to Campbell Town	P1/106
Lane, John		photogr	1924	photo by	P1/35(271
Lanne, William		aboiginal	1866	photograph	P1/35(222)
Lapham, Samuel	1805-1876	pub. servt		notes on - salt works et	P1/6B
Legge, Robert		Cullenswood	1923	Gray	P1/1
Legge, Robert W.		Cullenswood	1927-1929	aborigines	P1/14
Lord		family	1914	notes on family	P1/1
Lord, Thomas Daunt	1783-1865	Spring Bay		notes on	P1/6B
Lyne, C			1923	Lyne family	P1/1
Lyne, Frederick	1849-1923	s. Wm. L. Swar	1891	draft census return	P1/137
Lyne, William	1782-1854	Apsley		notes on W.L. & family,	P1/6B, 35(229, 252), 19
Lynne, Frederick		Glamorgan C	1921	photograph	P1/35(266)
Maclaime, A.A.			1927	ltr	P1/1
Marsden, Samuel		Rev.		Mamre House photo	P1/35(2399
Martin, Thomas		innkeeper	1842	Spring Bay-Morning Mar	P1/110
Mayson, A.T.			1859	photograph	P1/35(148)
Mayson, H. Emily			1923	Dr. Rundle, McCarthy, P	P1/1
Mayson, Joseph	1808-1881	Rev.		notes on	P1/6B
McCarthy, E.C.		med. prctr	1863-1866	ref.-Mayson, note	P1/1, 6B
McCarthy, E.C.		photograph	1865	c de v. C.A. Woolley	P1/35(266)
Meredith			1825-1889	shipping of produce	P1/85-9
Meredith family		Cambria		note on	P1/11
Meredith, George	1778-1856	Cambria	1821	note on	P1/6B, 11, 35(228)
Meredith, John	1822-1909	Cambria	1854-1888	produce, ploughing matc	P1/88-92
Meredith, John	1822-1909	Cambria	1870-1880	election poster	P1/136
Mills, J		photogr	1890-1900	photo-Zeehan	P1/35(221
Mitchell, Sarah Elizabeth	1853-1946	Lisdillon		notes on	P1/11
Monks, Linda		writer	1930	Shades of old Hobart	P1/33(4)
Morris, James	1830-1899	storekeeper		note on	P1/6B
Osborne, J. Bishop		phoptograph	1880	photograph	P1/35(23)
Otway, George		convict	1850	Douglas River Mining Co	P1/119
Owen, W.T.		photogr.	1930-1950	photo Ti Tree	P1/35(230
Parker, George Musgrav	1885-1965	med. prctr.	1922-1965	history of East Coast T	P1/
Payne		Mrs, woodca	1921	honour board Swansea	P1/35(273)
Philp, J.E.			1927-1929	aborigines	P1/14
Pilgrim, E.W.		med. prctr	1867-1872	ref-Mayson	P1/1
Pilgrim, E.W.		photograph	1865-1875	c. de v., G. Cherry	P1/35(266)
Pinnanbathac		aboriginal	1866	photograph	P1/35(222)
Pratt, Douglas		artist	1930-1930	sketches	P1/35(6, 11, 32,
Propsting				picturepostcard by	P1/35(40)

NAME INDEX Parker Papers P1/

NAME	AGE	DESCN	DATE	TOPIC	REF
Radcliff, James		Lisdillon		note on	P1/6B
Radford, John	1799-1883	Muirlands, S		note on	P1/6B,35(263)
Rae, Douglas		photogr	1950	Mount Cameron West ph	P1/35(225,227)
Ramsay, Charles G			1895	"Swansea"	P1/21
Ross, James			1831	ltrs	P1/83-4
Rundle, G.S.		med.practr	1875-1876	ref.-photo-Mayson	P1/1,6B
Rundle, G.S.		photograph	1875-1876	c de v photo	P1/35(266)
Shaw, Edward Carr	1813-1855	Swansea		note on	P1/6B
Shaw, Frederick		Rifle Club	1921	Swansea Rifle Club Pres	P1/5
Sheppard, B		photogr	1930-1939	Swansea photographs	P1/35
Smith, Alfred William	1834-1903	teacher		note on	P1/6B
Smith, Malcolm Laing	1790-1885	Whitefoord		note on	P1/6B
Story, George Fordyce		med.practr	1855	"Dido"-note on	P1/11,10,6B,17,18
Story, George Fordyce	1800-1885	med.practr	1859	?photo by	P1/35(148)
Story, George Fordyce	1800-1885	med.practr	1870-1880	photograph	P1/35(231,266)
Taylor, F		W.A.	1924	Meredith family	P1/1
Teush, Frederick Evan	-1869	med.pract.		note on	P1/6B
Truganini		aboriginal	1866	photograph	P1/35(222)
Walker, Mary Augusta	1856-1952	art tchr.	1928	copy sketch by	P1/35(265)
Watson, Thomas		Sherborne, S		note on	P1/6B
Willes, Charles Nimroud	1826-1894	med.practr		note on	P1/6B,9
Williamson, George		convict	1838	pass to Campbell Town	P1/108
Willson, Robert William	1794-1866	bishop R.C	1861	state aid for religion	P1/145
Wilson, John		convict	1838	pass to Campbell Town	P1/108
Woodland, Edwin			1839-1842	ref.to	P1/11

SUBJECT	TYPE	DATE	DESCN	REF
aborigines	photograph	1866		P1/222-227,263)
aborigines		1920	notes on	P1/6(4),14,19
agriculture	pests	1888	Glamorgan Stock Protectn /	P1/63
agriculture	photograph	1929	old wool press	P1/35(211)
agriculture	pruduce	1854,1889	carrots,fruit,walnuts shipp	P1/87-8
agriculture	wool press		note,photo	P1/2
agriculture		1865-1866	crops & livestock return	P1/146
agriculture	ploughing	1860	match waward J.Meredith	P1/91-2
Antarctic Expedition	photograph	1900	Borchgrevink lunch	P1/35(34)
archives	Tas.	1957	State Library suggestion	P1/2
armed forces:War	photograph	1921	War Memorial board	P1/35(273)
autographs			Dr.Parker colln.	P1/36
Avoca	bushrangers	1843	constable shot nr Gilligan's	P1/98-101
banks	V.D.L.	1834	cheques	P1/140
Bellerive	St.Mark's Church		notes on	P1/16
bells	Port Arthur	1897	to New Norfolk	P1/19(16)
Bicheno	photograph	1920		P1/35(209-212,263)
birds	photograph	1915	fairy penguin	P1/35(233)
bridge	Swansea	1886	Swansea-Avoca raod	P1/45
Bruni Island	Advenmture Bay	1956	Bligh Museum	P1/33(56)
Buckland	church	1950	window	P1/19(31),29
Buckland	photograph	1920-1930	church,graveyard	P1/35(62-70)
bushrangers	Campbell Town	1843	robbery	P1/98-101
bushrangers			notes on	P1/6(5),11
Campbell Town	bushranger	1843	reports	P1/98-101
Campbell Town	photograph	1900	St Luke Ch.postcard	P1/35(42)
Campblee Town	prisoners	1837-1838	prisoners' passes to	P1/106-8
cemeteries	Swansea etc		notes,photos	P1/1,13,35,143-4
census	Forbes	1851		P1/143-4
census	Glamorgan	1891	draft return	P1/137
clubs & societies	social	1891-1894	Swnsea Social Club	P1/66
Coles Bay	photograph	1920-1930		P1/35(176-205,264)
convict	ticket of leave	1850	George Otway	P1/119
convicts	passes	1837-1838		P1/106-8
convicts	Rocky Hills Stn.		notes,photos	P1/2
convicts stns	photograph	1920-1930	Rocky Hills	P1/35(82-89,262)
Cranbrook	photograph	1926-1930		P1/35(156-168,261)
Eaglehawk Neck	photograph	1900-1920	Pavement,postcard	P1/35(56)
education	Collegiate girls		assembly Hall	P1/33(63)
education	Launtn.Ch.G.S.	1946	Lton.Ch.G.S. centenary	P1/33(62)
education	school-Hutchins	1930	Hutchins School prosepectus	P1/33(61)
Gala Kirk	centenary	1945		P1/4,28
gardens	horticultural soc	1902	Glamorgan-show poster	P1/66
Glamorgan	council	1860-1822	records-misc.	P1/37-45
Glamorgan	council	1860-1960	notes	P1/2,4,6(8),17,24-5
Glen Gala	photograph	1930	house,croquet lawn	P1/35(111,261)
Government House	photograph	1860-1870	ballroom,S.Clifford	P1/35(21)
Green Ponds	hotel	1842	Royal Oak-Hy.Jones	P1/111
health	snake bite	1956	Crowther article	P1/33(52)
Hobart	misc		programmes	P1/33(43-63)
Hobart	photograph	1950	bridge-floating	P1/35(8)

SUBJECT	TYPE	DATE	DESCN	REF
Hobart	photograph	1856-1870	S.Clifford,from domain,ste	P1/35(22)
Hobart	photograph	1880	Friends meeting House,Bishc	P1/35(23)
Hobart	photograph	1860-1870	Orphan Asylum,s.Clifford s	P1/35(24)
Hobart	photographs	1900-1930	misc	P1/35(1-25)
Hobart	print	1935	Theatre Royal,Roya Cox,sk	P1/35(18)
Hobart	photograph	1930	Runnymede House,Parker	P1/35(59-61)
hotels	Hobart pubs	1923-1924	news cuttings	P1/20(5)
hotels	photograph	1880-1900	Derwent Inn	P1/35(31)
hotels	Spring Bay	1842	Morning Man	P1/110
hotels	Green Ponds	1842	Royal Oak	P1/111
household	furniture	1957	Narryna Museum catalogue	P1/33(55)
hydro-electric com	water supply	1934	southern Tas. report	P1/148
Jericho	photograph	1940	old barracks	P1/35(38)
Killymoon	photographs	1930	house,stables	P1/35(213-4)
King Island	survey	1827	ltr	P1/138
Launceston	Ch.G.S.	1946	Lton.Ch.G.S. centenary	P1/33(62)
Launceston	photograph	1900-1920	postcard,Spurling	P1/35(46-7)
law	justice of peace	1904	New Guinea appt.	P1/147
library	Glamorgan	1863	rules,catalogue	P1/49
Longford	photograph	1920-1940	Christ Church postcards	P1/35(43-4)
Maria Island	guide	1930,1964		P1/31-2
Mount Cameron West	photograph	1939-1950	aboriginal carvings	P1/35(224-6,48)
New Guinea	justice of peace	1904	apptmt.J.P. W.A.Harrison	P1/147
New Norfolk	photograph	1900	Salmon Ponds	P1/35(34)
newspapers	cuttings		G.M.Parker	P1/19
newspapers	Tas-list	1933	J. Moore-Robinson	P1/33(1)
Oatlands	photograph	1936	mill,gaol	P1/35(233-5)
Orford	photograph	1920-1930	Prosser river,bridge	P1/35(71-2)
Oyster Cove	print		impression of aboriginal se	P1/35(223)
parliamentary	elections	1866-1900	misc.claims,poster	P1/123-36
Perth	photograph	1900-1920	bridge postcard	P1/35(45)
photographs	East Coast Tas.	1860-1955	views,portraits	P1/35
police	miscellaneous	1828-1863	misc.docs.	P1/95-122
police	municipal	1878	Glamorgan	P1/44
Pontville	photograph	1940	gaol	P1/35(36-37)
Port Arthur	photographs	1880-1900	Beattie etc	P1/35(51-58)
railways	Lton-Hobart	1863	proposed	P1/73-4
Ram Island	East Coast Tas.		graves - note	P1/1
religion	photographs	1920-1930	churches	P1/35
religion	state aid	1861	observations on	P1/145
Richmond	gaol	1835	report	P1/102
Richmond	print	1930	bridge,Roy Cox	P1/35(35)
Risdon	photographs	1927-1930	photographs	P1/35(26-31)
Ross	photographs	1900	bridge postcards	P1/35(40-1)
Sarah Island	photograph	1890-1900	court house ruins	P1/35(219,220)
Schouten	prospecting	1881	gold prospecting asscon.	P1/75-6
Schouten		1925	TFNC camp	P1/26
Schoutens	photograph	1920-1930	from Spiky Bridge	P1/35(92)
shipping	E.Coast.SNCo	1855-1856	notice,report	P1/68-71,93
ships	photographs	1920-1930	ketch, cutter	P1/35(270)
snakes	bite	1956	Crowther article	P1/33(52)

SUBJECT	TYPE	DATE	DESCN	REF
sport	photograph	1930	croquet lawn	P1/35(111)
sport	rifle club	1921	Swansea Rifle Club	P1/50-60,5
Spring Bay	Dead Island		graves-note	P1/1
Spring Bay	hotel	1842	Morning Man-T.Martin	P1/110
Spring Bay	photograph	1920-1927	barrack,Dead Is.	P1/35(73-5)
Stanley	photograph	1915	barracks,Nut	P1/35(217-8,258)
Swanport	Water Meetings	1844	A.Reid's hut-theft	P1/112
Swansea	guides			P1/21-27
Swansea	history	1803-1950	history-G.Parker	P1/
Swansea	horticultural show	1902	poster	P1/66
Swansea	photograph	1920-1930	Mayfield	P1/35(76-79)
Swansea	photograph	1920-1930	spiky Bridge	P1/35(92-97)
Swansea	photograph	1926	Kelvedon	P1/35(98-103)
Swansea	photograph	1920-1930	Apsley House	P1/35(104-6,262)
Swansea	photograph	1930	Milton House	P1/35(107-10,262)
Swansea	photograph	1930	Malunnah house	P1/35(112)
Swansea	photograph		log cabin-W.Lyne	P1/35(229)
Swansea	photograph		Restahaven	P1/35(115-119)
Swansea	photograph	1920	Morris Store	P1/35(121-2)
Swansea	photograph		Church-All Saints	P1/35(127-130)
Swansea	photograph			P1/(98-173,267-73)
Swansea	photograph		Cambria	P1/35(261)
Swansea	photograph		Applawn	P1/35(262)
Swansea	pr.water colour	1928	M.A.Walker,Waterloo Pt.,S	P1/35(265)
Swansea	War Memorial	1924	school reserve for	P1/67
Swansea	social club	1891-1894	report	P1/64-5
Tasman Peninsula	photograph	1900-1920	Cape Raoul,Beattie	P1/35(58)
Tasmania	East Coast	1803-1950	history-G.Parker	P1/
trade & industry	coal mine	1855	Douglas River Coal Co.	P1/72,77,119
trade & industry	gold	1881	Schouten Prospecting	P1/75-6
trade & industry	mining	1898	Morning Star coal & gold-E	P1/78
trade & industry	photograph	1920-1930	old mills	P1/35(78,
trade & industry	stone quarry	1934	Tas.Red granite Quarries It	P1/80
trade & inustry	seal,whalebone	1825-1826	sealskins,whale bone shippe	P1/85-6
transportation	petition for	1850		P1/48
Triabunna	photograph	1920-1927	barracks,Dead Is.boarding h	P1/35(73-5)
university of Tas.	commemoration	1897	llus.Tas.Mail	P1/20(9)
water	water supply	1934	southern Tas.report	P1/148
whaling	sealing etc		notes on	P1/6(6)
women		1934	Austm.pioneer women,S.Wi	P1/34
wool press	photograph	1929	old wooden	P1/35(211)
Zeehan	photograph	1890-1900	ruins,J.Mills	P1/35(221)