

A. I. CLARK PAPERS

**PAPERS OF
ANDREW INGLIS CLARK
AND HIS FAMILY**

DEPOSITED IN THE
UNIVERSITY OF TASMANIA ARCHIVES
REF: C4

NAME	AGE	DESCN	DATE	TOPIC	REF
Allen,J.H.				letter	C4/C9,10
Allen,Mary W.				letter	C4/C11,12
Aspinall,A.H.			1897	Clark's resign.fr.Braddon ministry	C4/C390
Barton,Edmund	1849-1920	poltn.judge,GCMG.KC	1898	federation	C4/C15
Bayles,J.E.			1885	Index": Tom Paine	C4/H6
Berechree			c.1905	Berechree v Phoenix Assurance Co	C4/D12
Bird,Bolton Stafford	1840-1924		1885	Brighton election	C4/C16
Blotto,Luigi		of Italy	1873-4	Pacific & USA voyage	C4/C17,18
Bowden			1904-6?	taxation appeal	C4/D10
Braddon,Edward Nicholas Coventry	1829-1904	politn.KCMG	1897	Clark's resign.	C4/C390
Brown,Nicholas John		MHA Tas.	1887	Clark & Moore	C4/C19
Burn,William			1887	Attny Gen.appt.	C4/C20
Butler,Charles		lawyer	1903	solicitor to Mrs Clark	C4/C21
Butler,Gilbert E.			1897	Clark's resign.	C4/C390
Camm,A.B			1883	visit to AIClark	C4/C22-24
Clark & Simmons		lawyers	1887,1909-18		C4/D1-17,K.4,L16
Clark,Alexander Inglis	1879-1931	s.A.I.C.engineer	1916,21-26	letters	C4/L52-58,L
Clark,Alexander Russell	1809-1894	engineer	1842-6,58-63	letter book etc.	C4/A1-2
Clark,Andrew Inglis	1848-1907	judge	1870-1907	papers	C4/C-J
Clark,Andrew Inglis	1848-1907	judge	1901	Acting Govnr.appt.	C4/E9
Clark,Andrew Inglis	1848-1907	judge	1907-32	estate of	C4/K7,L281
Clark,Andrew Inglis	1848-1907	judge	1958	biog. article & notes	C4/M91,92
Clark,Andrew Inglis jr.	1882-1953	lawyer		papers	C4/L
Clark,Andrew Inglis jr.	1882-1953	lawyer	1925	house Sandy Bay	C4/M5
Clark,Andrew Inglis jr.'	1882-1953	lawyer	1915-19	World War letters	C4/M8-73
Clark,Ann	-1882	w.A.R.Clark	1882-97	death,estate of	C4/A3,C.23
Clark,Carrel Inglis "Tiff"	1889-1953	s.AIC.H.of A.Clerk	1915-19	correspondence	C4/L72-76,M8-10
Clark,Carrel Inglis "Tiff"	1889-1953	s.AIC.H.of A.Clerk	1922,47	History of Parl't etc.	C4/M81-3
Clark,Conway Inglis	1883-1928	s.AIC,archt.	1912-25	drawings etc.	C4/M1-6
Clark,Conway Inglis	1883-1928	s.AIC.,archt.	1905-7,15-19	correspondence	C4/C2-8,K2-3,L59-64,M74-79
Clark,Esma	-1942	dr.AIC,w.M.Silver	1928-40,07	letters	C4/L97-102,M84
Clark,Ethel	-1948	dr.AIC,w.Woodward	1920-48.05	letters	C4/L77-96,M85,L6,M14

NAME	AGE	DESCN	DATE	TOPIC	REF
Clark, Grace Patterson	1849-1909	w.A.I.(Ross)	1887-1909	papers, estate	C4/C1, 194, K1-9, L32
Clark, James	1835-1909		1936	estate of	C4/L33
Clark, John	1833-1897		1873-4, 82	papers	C4/B1-3
Clark, Vera	1890-1963	w.AI.(Chancellor)	1941-59	letters recd.	C4/L8, 38
Clark, Wendell Inglis	1885-1939	s.AIC, med.practr.	1905, 19-21, 3	letters	C4/L4, M7
Colcleugh, Emma S.			1898	letter: AIC. apptd judge	C4/C25
Conway, Eustace		U.S.A.	1903	letter	C4/C27
Conway, Moncure		Unitarian USA	1883-1905	letters	C4/C28-36
Cooper, Pope Alexander		kt.	1905-6	letters	C4/C37-39
Cowan, Caroline Rebecca	-1903			d. Insane Hosp. N. Norfolk	C4/C229, G.12
Crouch, George Stanton	1834-1914	Weslyn., Mayor	1912	Reminisc. "Critic"	C4/L37
Crump, George E.			1891	letter	C4/C40
Davenport, Helen		U.S.A.		letter: Esma C.,	C4/L7
Deakin, Alfred	1856-1919	politn. barrister	1898-1905	letters	C4/C41-44
Deeble, William R.			1905	letter	C4/C45
Demden			1904	D'Emden v. Pedder (tax)	C4/D9
Demden, G.		Chess Club	1897	Clark's resign.	C4/C390
Dewey, George		US. Navy	1898	letter	C4/C46
Dicey, Albert Venn	1835-	lawyer	1900	letter	C4/C47
Digby, Everard			1900	Commonwealth Law Review	C4/C48-9
Dobbie, Edward David	1857-1915	judge		letters to A.I.C. sr.	C4/50-51
Dobson, Alfred	1848-1908	lawyer, politn.	1884	letter	C4/C52
Dobson, William Lambert	1833-1898	KCMG, judge	1896	Dobson v. Hobart City Cncl.	C4/D5
Dodds, John Stokell	1848-1914	judge, politn.	1901	appt. A.I.C. Acting Gov.	C4/E.
Dry, Jeffrey		London	1905	letter: Brit. politics	C4/C53
Edwards, George B.			1879-86, 1905	letter	C4/C54-76
Featherstone, Charles Edwin			1887	letter	C4/C77
Finlay, Wathchorn & Clark		lawyers	1925	Supreme Court briefs	C4/L17
Fitzgerald, George Parker	1843-1917	MHA, JP	1893	V.D.L. Bnk liquidation	C4/D4
Fraser, William Percy			1897	letters	C4/C78-9
Fysh, Philip Oakley	1835-1919	politn. KCMG.	1890, 97, 1907	letter	C4/C82-3, 390
Gardner, J.W.			1875	letter	C4/C83

NAME	AGE	DESCN	DATE	TOPIC	REF
Gasquel,G.			1898-9	letter	C4/C84-5
Gellibrand,Joseph Tice	1826-1887	clergyman	1885	ltr. to A.I.Clark	C4/C86
Gellie,John			1897-1905	letters: Prof.Ritz	C4/H6
Giblin,William Robert.	1840-1887	lawyr.Attrny.Gen.	1874	criminal law	C4/D16
Gill			late 19 cent.	Gill v Commissioner of Crown Land	C4/D13
Gill,Walter T.		lawyer,Melb.	1874-88	letters	C4/C87-186,C377-8
Gould,H.T.			1897	Clark's resign.	C4/C390
Green,Frank			1916,c1919	postcards from War	C4/M80
Griffith,Samuel Walker	1845-1920	KCMG,judge	1897-1901	ltrs to AIClark: law,federation	C4/C187-193
Gunning,John			1897	Clark's resign.	C4/C390
Haig,J.P.		med.practr.USA	1902	letter -med.practr. Cincinnatti U.S	C4/C194
Hamilton,J.W.C.			1907	Harts Shaft Tin Mine	C4/D17
Harkness,William		U.S.Navy Admiral	1898,1901	ltrs.to AIClark	C4/C197-199
Hart,Albert B.		Harvard Uni.	1899-1900	letters	C4/197-9
Hasluck,W.			1883	letter	C4/C203
Hazell,Charles W.			1897	Clark's resign.	C4/C390
Henry,John	1834-1912	politn.mercht.	1897,1900	letters	C4/C390,C204
Henry,John	1834-1912	politn.mercht.	1890	Free Trade v Protection"	C4/H12
Higginbottom,George	-1892		1891-2	federation,death of GH.	C4/F32
Higgins,Henry Bournes	1851-1929	poltn,judge	1900	A.I.Clark's article	C4/C205
Holmes,Oliver Wendell	1841-1935	judge US.	1898-1901	letters: law,Harvard Uni.,Boston S	C4/C207-210
Irvine,William Hill	1858-1943	politn.Vic.	1907	Judiciary Act	C4/C212-4
Ivey,Edward			1875-91	letters	C4/C215-8
Jensen,J			1907	Harts Shaft Mine	C4/D17
Johnston,Robert Mackenzie	1844-1918	statistician	1891,1900	federation	C4/E.21,23
Jones,Jenkin Lloyd		Unitarian USA		Unitarian religious publications	C4/C220
Just,T.P.			late 19 cent.	Canadian constn.	C4/C221
Keating,John Henry	1872-1940	politn.	1905	federal minister	C4/C222
Kendall,Paul			19--	ms. poems	C4/H10
Kershner,Edward		MD.New York	1897	letter	C4/C223
Levermore,Charles H.		USA	1894	Adelphi Academy, Brooklyn,USA	C4/C224
Lodge,Frederick			1897	Clark's resign.	C4/C390

NAME	AGE	DESCN	DATE	TOPIC	REF
Lovell,Samuel Ouston	1851-1936		1885	letter	C4/C225-6
Macarty-Little,W.(Mc)			1875-6	letter	C4/C227-8
Macfarlane,J.H.(Mc)			1898	Clark's resign.	C4/C390
Macfarlane,William Holdsworth(Mc)		Supt.Insane Hosp.	1903	letter	C4/C229
Macleod,A.(Mc)			1882	d.A.I.Clark's mother	C4/C230
Mawson,Douglas	1882-1958	explorer	1911	Antarctic Expedn.	C4/M90
Mellone,W.E.		Unitarian	1883	Unitarian Church	C4/C332
Metin,Albert			1900-1	letter	C4/C233-4
Miller,Andrew			1897	Clark's resign.	C4/C390
Mitchell,John			1895-1905	letters from J.Gellie	C4/H6
Moore,John B.		USA,Columbia Uni.	1899,02,07	ltrs fr.Columbia Uni.	C4/C235-7
Moore,William			1885	elections	C4/C243
Moore,William Harrison	1867-1935	law Melb.Uni.	1906-7	constitutional law	C4/C238-42
Morley,John		London	1873,90	letters	C4/C244-5
Ogilvy,Arthur James			1896	saving & spending"	C4/H12
Olney,Richard		Boston USA	1901	letter	C4/C247
Oppenheim,Samuel		USA.	1898-9	letters - Simon Sterne	C4/C262-5
Parkes,Henry	1815-1896	politn.kt.	1895	federation	C4/C248
Piguenit,William Charles	1836-1914	artist	1888,1899	ltr;ref.to painting	C4/C249,265
Pollock,Frederick	1845-1937	lawyer,Eng	1907	letter,editor Law Quarterly Review	C4/C250
Potton,Edward			1907	letter	C4/C250
Prichard,F.J.			1897	Clark's resign.	C4/C390
Propsting,William Bispham	1861-1937	lawyer,politn.	1907	letter	C4/C251
Reibey,Thomas	1821-1912	Entally	1882,1905	letters	C4/C253-4
Remeny,George C.		Adml.US.Navy	1901	letter	C4/C255
Reynolds,John	1899-1986	metallgst.histn.	1958	article on A.I.Clark	C4/M92
Riitz,Hermann Balthazar	1858-1916	lectr.lang.Uni.Tas.	1905	John Gellie's letter	C4/H6
Rooseveldt,Theodore	1858-1919	USA Presdt.	1910	refs.	C4/C2-8
Ross,E.S.			1907	Harts shaft Mine	C4/D17
Ross,Hector		s.JR.Regr.Bankruptcy	1905,32	Notes	C4/M87 C4/M 86-88
Ross,John	1814-1876	shipbuilder	1932	notes about	C4/M87
Ross,Mabel ("Chuck")		dr.J.Ross	1897	letter to sister Grace Clark	C4/K1

NAME	AGE	DESCN	DATE	TOPIC	REF
Ross, Richard			1897	Clark's resign.	C4/C390
Rowe, L.S.		Pres. American Acady	1905	letter	C4/C256
Royce, Josiah	1855-1916	US. philosopher	1890	letter (philosopher of California &	C4/C257
Savage, M.		New York	1897	letter	C4/C258
Shaw (Miss)		The Times"	1893	visit to Tasmania	C4/C311
Shellabarger, Samuel	1817-1896	US. Congressman, law	?1860s	speech on "states"	C4/F2
Silver, Esma	-1942	dr. Al. Clark, w Myron	1928-40, 07	letters	C4/L97-102, M84
Simmons, Matthew Wilkes	1863-1930	lawyer	1887	law practice	C4/D1-17, K4, L16
Smith, W.H.			1897	Clark's resign.	C4/C390
Sprent, Charles	1849-1887	surveyor	1878	letters	C4/C259, 260
Stanfield, J		London	1890	letter	C4/C261
Stephens, F.			1890	Clark's resign.	C4/C390
Sterne, Simon		USA.	1898-9	letters	C4/C262-5
Stevens, C.H.			1896-1900	letters	C4/C266-69
Stevenson, H.N.		US. Navy	1875-1907	letters	C4/270-86
Stockton, Charles H.		US. Navy	1876-1902	letters	C4/C287-89
Story, W.N.		sculptor Rome	1896	letter	C4/C290
Sullivan, E.W.		Argus journal.	1878	letter - "Argus"	C4/C291-2
Swindells, Arthur		ornithologist	1911	Antarctic Expedn.	C4/M90
Symmes, Frank J.		USA.	1904	letter	C4/C293
Symon, Josiah Henry			1897	letter	C4/C294
Taussig, F.W.		Prof. Law Harvard	1892-8	letter Harvard Uni.	C4/C295-7
Taylor, Alfred Joseph	1849-1921	librarian	1897	Clark's resign.	C4/C390
Thayer, James Bradley	1831-1902	Prof. Law Harvard	1901	letter Harvard Uni.	C4/C298
Thomas, H.			1897	Clark's resign.	C4/390
Thomas, Julian		Melbourne	1895	letter	C4/C299
Thompson, Daniel G.	-1897	New York	1891-7, 99	letters, Piquenit painting	C4/C300-2, C265
Thompson, Henrietta G		w. Daniel G.	1897-8	letters	C4/C303-5
Thorne, Frederick			1886	letter	C4/C306
Tyson, Matthew			1878	letter	C4/C307
Walford, G.J.			1897	Clark's resign.	C4/C390
Walters, George		Unitarian minister	1885	letter: Unitarian Church, "Modern T	C4/C309

NAME	AGE	DESCN	DATE	TOPIC	REF
Watson,J.D.			1905	letters	C4/C312
Way,Samuel James	1836-1916	bart.C.J.	1898,1902	letters	C4/C313-4
White,Turnbull		journlt.Chicago Recor	1898	letter	C4/C315
Whyte,J.W.			1893	drainage agreement	C4/K5
Wise,Bernard Ringrose	1858-1916		1891	Industrial freedom: a study in poli	C4/H12
Witton,Joseph G.		law clerk	1882-1905	letters,W.T.Gill	C4/C316-79,C76
Wood,Stuart		lawyer,USA.Philadelp	1899-1900	letters	C4/C380-389
Woodward,Ethel	-1948	dr.A.I.Clark	1905,1920-48	letters	C4/L6,M85
Woolnough,J.N.			1897	Clark's resign.	C4/C390

C.4 A.I. CLARK PAPERS - INDEX OF SUBJECTS AND PAGES

SUBJECT	TYPE	DATE	DESCN	REF
America U.S.of	refs.	late 19 c.- 20 c.	constn.,law,Republican War	C4/C,F1,2,9,K1-3,L97-102,113-5,M84-5
America U.S.of	Academy	1899-1900	American Academy of Politc.& Soc.Scienc	C4/C13-4
Antarctic	Expedn.	1911	Mawson's ornithologist	C4/M90
armed forces	War 1914-18	1915-19	letters from front	C4/L1,3,36,M3,8-10
armed forces	Navy US.	1897-1907	letters	C4/C270-86,C46
art		1896,99	sculptor,Piguenit painting	C4/C290,C265
Australia	federation	1896-1901	articles etc.	C4/E13-F14,M18
Australia	federation	1895	"The Commonwealth" Aust.Fed.League	C4/E26
Australia	fed.capital	1912	capital site adjudicators	C4/M18
banks	Commercial Bk of	1898	release from guarantee Commcl.Bk of Tas	C4/C26
banks	V.D.L.Bk.	1893	opinion on liquidation	C4.D4
birds	Tas."hen"	1911	Tas.native hen as food	C4/M90
chess	club,Melb.	1883-4	Melbourne Chess Club	C4/C333,337,339
chess	club Hbt.	1897	Sec.DEmden	C4/C390
Christmas cards	designs	1916-17?	Conway Clark for AIF.comp.	C4/M3
clubs & societies	chess	1883-4,1897	refs.	C4/C333,337,339,390
clubs & societies	Minerva	1879,86	reminscences,address to	C4/C54,F31
clubs & societies	political	1885	S.Tas.Politl.Reform Assoc.	C4/H1,2
Cuba		1898	ref to situation	C4/C315
cycling			"the wheel" USA	C4/C207-10
debating club	Hobart	?1890-1906	Al.Clark address - JS.Mill	C4/F30
education	university	1892-1905	Harvard Uni.USA.	C4/C200-02,207-10
gardens	A.I.C.jr.	1940-48	English shrubs	C4/L11
Glamorgan	municipality	1895	address by A.I.Clark	C4/E6
Harvard Uni.		1892-1905	letters	C4/C200-2,207-10
health	Insane	1903	New Norfolk Hosp.C.R.Cowan.	C4/C229,G.12
health	medicine	1948	insulin,diet	C4/L10
household	furniture	1925	Rosebank,Sandy Bay,carpets	C4/M5
law	practise	1878-1948		C4/D,F,L.
Minerva Club		1886,1879	address to,reminscences	C4/F31,C54
mines	lin	1907	Harts shaft	C4/D17

C.4 A.I. CLARK PAPERS - INDEX OF SUBJECTS AND () CES

SUBJECT	TYPE	DATE	DESCN	REF
mines	gold	1907	Cairns v.Tas.Gold Mining Co.	C4/D15
newspapers	Argus	1878	E.Sullivan	C4/C291-2
newspapers	Times	1893	visit of Miss Shaw of "Times"	C4/C311
newspapers	Quadrilateral	1874		C4/C252,H11
Parliament		1897	resignation	C4/C390
Parliament	elections	1885	Brighton	C4/C16
Parliament	Tas.	1947	C.I.Clark"The Parliament of Tas."	C4/M12
*politics	reform	1885	S.Tas.Politl.Reform Assoc.:electorates	C4/H1,2
Quadrilateral	journal	1874		C4/C252,H11
railways	Waratah	1897	Waratah & Zeehan Rlwy.Act notes	C4/D6
regatta	Hobart	1934	"Ill.Tas.Mail" cutting	C4/M88
ship building			John Ross reminiscences	C4/M87
Swansea		1895	address by A.I.Clark	C4/E6
Table Cape	law case	c1905	V.D.L.Co.v.Marine Board of Table Cape	C4/D11
Tasman Peninsula	building	1842-6	A.R.Clark	C4/A1
taxation	law	1890s-1904	notes etc.	C4/D9,10,19,24,27,30,47,F8,10,G13
transport	railways	1897	Waratah & Zeehan Rlwy.act notes	C4/D6
V.D.L.Co.	law cases	c1897,1905	Clark's notes	C4/D6,11
war		SEE	ARMED FORCES ; WAR	

*Photographs C4/J

CLARK FAMILY GENEALOGY

Deposited by Mrs Elizabeth A Henry (niece of Mrs Vera Clark) May 1963
Access: Open for consultation

A. I. CLARK PAPERS

Papers of Judge Andrew Inglis Clark (1848-1907), known for the "Hare Clark electoral system" and his work on the Australian constitution for federation, and his son Justice Andrew Inglis Clark (1882-1953).

Andrew Inglis Clark sr. was the son of Ann (Inglis) and Alexander Russell Clark, (1809-1894), an engineer, who settled in Tasmania in 1833 and undertook contracts such as the Port Arthur water and tread corn mill, works at the coal mines and Launceston water works. A.I. Clark served as an engineering apprentice with his father, but turned to Law later. With the papers is a letter book of the father, A. R. Clark, 1842 - 1846 relating to some of his contracts.

Papers of A.I. Clark sr. include letters received from friends and colleagues, including american lawyers, a few papers relating to his legal practice, letters of appointment to political offices, papers relating to Australian federation and the Australian constitution and drafts of essays, speeches or articles on law, politics, philosophy and religion.

Papers of A.I. Clark jr. include correspondence while serving in the army 1915 - 1919, correspondence with family and friends and family photographs, correspondence relating to his law practice and notes and articles on law, and notes on Tasmanian statutes and minutes of the editorial board on reprinting the Tasmanian Statutes (1935).

NOTE ON PROVENANCE

The papers were deposited in the University Archives in May 1963 by Mrs Elizabeth Alice Henry, who inherited them under the will of her aunt, Vera Clark (nee Chancellor), who was the widow of A.I. Clark and who died on 2 May 1963. Mrs Henry was also the executor of Mrs Clark's will, granted probate 10 July 1963.

A.I. Clark sr., who died in 1907, left a very simple will leaving everything to his wife, Grace, who was sole executor (probate granted 26 November 1907). His widow, Grace Clark (nee Ross) who died in 1909, left her husband's law library and his books and writings on law, philosophy and political economy to her son Andrew Inglis Clark, who was also appointed executor of the copyright of her husband's book on Australian Constitutional Law and other literary works.

A.I. Clark the younger who died in 1953, by his very complicated will, left all his papers, manuscripts and other writings including letters and his photographs to his wife. He directed that his law books should be sold (indeed he circulated a catalogue of books for sale before he died). Most other furniture and personal estate was left to his wife for life and was then to be sold.

CONTENTS

- A Alexander Russell Clark
- B John Clark
- C Andrew Inglis Clark 1848-1907
Correspondence
- D Law Practice
Case Notes
Miscellaneous
Judge
Study Notes & Essays
- E Political
Appointments, etc
- F Essays and Speeches
Federation
Philosophical
Speeches
- G Financial Papers
- H Miscellaneous
- J Photographs & Prints
- K Grace Paterson Clark
- L Andrew Inglis Clark jun 1882-1953
Army Service 1915 - 1919
Correspondence
Personal Papers
Law Practice
Judge
Notes and Articles Political
Financial Papers
Press Cuttings & Miscellaneous
Photographs
Miscellaneous
Vera Clark (née Chancellor)
- M A. I. Clark's brothers and sisters
Conway Clark
Wendell Inglis Clark
Carrell Inglis Clark
Emma Clark (Mrs Myron Silver)
Ethel Clark (later Woodward)
Miscellaneous

A. I. CLARK PAPERS

A ALEXANDER RUSSELL CLARK (1809-1894)

C4/A

- 1 Letter Book 14 Nov. 1842 - 10 Mar 1846
A.R.Clark's letter book: copies of letters received and replies relating to engineering contracts, including a water and tread corn mill at Port Arthur and other works on Tasman's Peninsula and the Coal Mines, also water works at Launceston (1846), very neatly written.
Also , in reverse of volume: Ledger 1858 - 1861
(folio vol. only part used, binding damaged)
- 2 Letter of Introduction for New Zealand 6 Feb. 1863
Introduction for Alex. Clark to Dalgety, Rattray & Co., New Zealand from Justin Browne & Co., Hobart - the bearer hoping to find market in New Zealand for his engineering stock.
- 1 Ledger 1858-1861
(In back of letter book C.4/A1)
- 3 Settlement of estate of Mrs Ann Clark (d. 1882) Oct. 1882 - Dec. 1897
(folio account book)

B JOHN CLARK (1833 - 1897) Eldest son of A. R. Clark, an engineer.

C4/B

- 1,2 Correspondence 1873, 1874
Costs of screwing and tapping bolts and nuts; tender to Harcourt and Bundarick for constructing cylinders
- 3 Bank of Australia Pass Book 1882

Bequeathed by Mrs. A. I. Clark Feb.1963
Open for consultation

A. I. CLARK PAPERS

These papers were donated by the widow of A.I. Clark (1882-1953), lawyer, and are mainly those of himself and of his father, Judge Andrew Inglis Clark, known for the "Hare Clark electoral system" and his work for federation etc. There are a few papers only of other members of the Clark family, including, Alexander Russell Clark (1809-1894), an engineer, who settled in Tasmania in 1833.

ALEXANDER RUSSELL CLARK (1809-1894)

- A.1 Letter Book 14 Nov. 1842 - 10 Mar 1846
A.R.Clark's letter book: copies of letters received and replies relating to engineering contracts, including a water and tread corn mill at Port Arthur and other works on Tasman's Peninsula and the Coal Mines, also water works at Launceston (1846), very neatly written. Also, in reverse of volume: Ledger 1858 - 1861 (folio vol. only part used, binding damaged)
- 2 Letter of Introduction for New Zealand 6 Feb. 1863
Introduction for Alex. Clark to Dalgety, Rattray & Co., New Zealand from Justin Browne & Co., Hobart - the bearer hoping to find market in New Zealand for his engineering stock.
- 1 Ledger 1858-1861
(In back of letter book C.4/A1)
- A.3 Settlement of estate of Mrs Ann Clark (d. 1882) Oct. 1882 - Dec. 1897
(folio account book)

JOHN CLARK (1833 - 1897)

Eldest son of A. R. Clark, an engineer.

- B.1,2 Correspondence 1873, 1874
Costs of screwing and tapping bolts and nuts; tender to Harcourt and Bundarick for constructing cylinders
- B.3 Bank of Australia Pass Book 1882

ANDREW INGLIS CLARK
(1848 - 1907)

A. I. Clark (1848 - 1907), barrister, politician and judge was the youngest son of Alexander Russell Clark. After qualifying as an engineer he studied law and was called to the Bar in 1877. He practised law and was for a time in partnership with Matthew Wilkes Simmons. However he was also a member of the House of Assembly 1878 - 1882 and 1887 - 1897 and was appointed Attorney General in 1887. Humanitarian and progressive, he introduced many reform bills. In 1898 he was appointed Puisne Judge of the Supreme Court and Senior Judge in 1901, and he was also Acting Governor in J. Stokell Dodds absence from the State in 1901. He was a delegate to the Federal Councils of 1888, 1889, 1890, 1891 and 1894 and drafted a constitution based mainly on the Constitution of the U.S.A. Clark visited America in 1890 and 1897 and corresponded regularly with Oliver Wendell Holmes and other lawyers and Unitarians. Clark was an active member of debating and literary societies and was also interested in the Unitarian Church and he wrote many essays and speeches on political, philosophical and religious topics. Few were published but many copies handwritten in exercise books were circulated amongst his friends.

A.I. Clark married in 1878 Grace Paterson Ross, daughter of John Ross, a Hobart shipbuilder. They had five sons: Alexander, a marine engineer; Andrew Inglis, another lawyer and judge; Conway, an architect; Wendell, a medical practitioner, and Carrell, Clerk to the House of Assembly. Another son, Melvin, died in infancy and there were two daughters, Ethel and Esma.

C CORRESPONDENCE : GENERAL

C.1 Letters from wife Grace 27 Jan 1903, 18 Sept. 1907

Delighted at telegram from Auckland announcing Clark on way home, news of family & friends, (1903); Wendell's letter, love to "Esma and Nosey", thinking of him in court. Written from Turner's Hotel, Ulverston.
(2 letters)

C.2-8 Letters from son Conway 5 Aug.-16 Sept. 1905, 21 July 1907

Written from Cambridge, Mass. U.S.A. (1905) and New York (1907): family, experience in architect's office, competition for design of Chicago Court House, supply of 500 Chinese for Panama Canal, Roosevelt, Hancock Building.
(7 letters)

C.9-389 Correspondence c 1870 - 1907

Letters received, especially from American colleagues and friends, politicians and others and a few (only) copies of replies:-

Clark

- C.9,10 J.H. Allen 30 May 1891 - 27 Oct, 1897
Publications including a pamphlet on proportional representation (2 letters).
- 11,12 Mary W. Allen 6 Nov. 1897 - 10 Sept. 1898
Volume of poems and pamphlet on proportional representation sent by Clark; illness and death of her father (2)
- 13,14 American Academy of Political and Social Sciences 29 Sept. 1899 - 14 Sept. 1900
Publications of the Academy and reprint of article by Clark. (2)
- 15 Edmund Barton 14 Feb. 1898
Clark's contribution to Federation (1)
- 16 B.S.Bird 2 Sept. 1885
Clark's candidacy for the Brighton electorate.
- 17,18 Luigi Blotto 27, Aug. 1873, 17 Nov. 1894
Voyage to Yokohama, Pacific, San Francisco and return to Italy; Clark's progress in Italian, warm greetings to Clark, his family and Tasmania. In Italian (2)
- 19 Nicholas J. Brown 18 Feb. 1887
Praising Clark's abilities and his defence of Mr Moore.
- 20 William Burn 28 Mar. 1887
Clark's appointment as Attorney-General.
- 21 Charles Butler 1 July 1903
Was solicitor to Clark's mother - her "good and noble qualities".
- 22-24 A.B. Camm 14 Nov. 1883 - 2 Dec. 1883
Visits to Clark's home; religious lecturers (3)
- 25 Emma S. Colcleugh 4 Aug. 1898
Clark's appointment as judge.
- 26 Commercial Bank of Tasmania Ltd. 24 Jan. 1898
Clark released from guarantee to W.J. Williams at the request of Sir E. Braddon.
- 27 Eustace Conway 2 Jan. 1903
Thanks for gift of book.
- 28-36 Moncure Daniel Conway 11 Oct. 1883 - 2 Dec. 1905
Conway's lecture tour of Australia; visit to Tasmania; publications by Conway and others; political events in Britain and America; religious topics. (9)
- 37-39 Pope Alexander Cooper, Brisbane, 3 June 1905-30 Aug. 1906
Cooper's attempt to have Queensland judges exempted from income tax.
- 40 George E. Crump 6 Apr. 1891
Sent Clark an American flag and a copy of a New York Sunday newspaper.
- 41-44 Alfred Deakin 18 Jan 1898 (?) - 8 July 1905
Federation; the High Court and the possibility of Clark becoming a judge; Federal politics. (4)

C4/C

- 45 William R. Deeble 27 Sept. 1905
Employment prospects on Tasmanian Government Railways for son of Clark.
- 46 George Dewey 29 July 1898
Thanks for clippings; war between United States and Spain, from flagship Olympia.
- 47 Albert Venn Dicey 23 Jan. 1900
Thanks for a case sent by Clark on the conflict of laws, from Oxford, U.K.
- 48-49 Everard Digby 14 Sept. 1904, 13 May 1905
Articles by Clark in Commonwealth Law Review
- 50,51 Edward D. Dobbie ND
The influence of Clark's teachings on Dobbie, who thought Clark "a real Liberal"
- 52 Alfred Dobson 22 Aug. 1884
Tasmanian politics and a coalition government
- 53 [Jeffrey] Dry 15 Mar. 1905
British politics.
- 54-76 George B. Edwards 17 Nov. 1879 - 1 Oct. 1907
Reminiscences of Minerva Club; life in Sydney; personal, literary and religious matters, including Conway's visit; Tasmanian politics and newspapers, life and politics in Launceston. (22)
- 76 Letter by J.G. Witton to G.B. Edwards about life in Melbourne 23 Apr.1883.
- 77 Charles Edwin Featherstone 20 Sept. 1887
Death of one of Clark's children
- 78,79 William Percy Fraser 29 Apr. 1897, 16 May 1897
Meeting with Clark.
- 80-82 P.O. Fysh 3 May 1890, 16 Oct. 1907
Clark empowered by Governor to treat with Tasmanian Main Line Railway for purchase of its property; books. Also cablegram ND
- 83 J.W. Gardner 1 Mar. 1875
Visit to Melbourne, thanks for photos and "valuable enclosures".
- 84,85 G. Gasquel 13, Feb. 1898, 19 Aug. 1899
Clark's republican views; life in a Brazilian city. One letter (85) in French.
- 86 J.T. Gellibrand 18 Feb. 1885
Tasmanian politics, Clark should uphold the "rights of the people".
- 87-186 Walter T. Gill 3 Aug. 1874 - 22 June 1888
Gill's legal career and life in Melbourne, his health, lodgings, money problems and reminiscences of life in Hobart, his friendship with Clark, literature. (101 letters)
- 187-193 Samuel Walker Griffith 26 Feb. 1897 - 18 Jan. 1901
Legal cases and federation.

C4/C

- 194 Dr. J.P. Haig 5 Feb. 1902
Medicine prescribed for Mrs Clark. Cincinnati.
- 195,196 William Harkness 28 Sept. 1898, 19 Jan 1901
Rear Admiral U.S. Navy: Clark's elevation to Supreme Court, Harkness' illness.
- 197-199 Albert B. Hart 18 Oct. 1899 - 6 June 1900
Publications on the Australian Federal conventions sent by Clark; from Harvard University. (3)
- 200-202 Harvard 24 Feb. 1892 - 212 Nov. 1905
Clark's gift of books and pamphlets to Harvard University Library, subscriptions to the Law Review
- 203 W. Hasluck 29 Oct 1883
Cheque for rugs
- 204 John Henry 24 Dec. 1900
Federal financial arrangements.
- 205 Clark to [Henry Bournes] Higgins 8 Nov. 1900
Clark's article in *Daily Telegraph* of 31 Oct: printer's outrageous blunders".
- 206 George Higginbotham 8 Mar. 1891
Clark's draft Federation Bill
- 207-210 O.W. Holmes 4 Sept. 1898 - 1901 & ND
Boston, U.S.A.: Holmes career, lifestyle, reading of classical literature, law works, references to cycling ("the wheel"), friends from Confederate Army etc.
- 211 Clark to Holmes - xerox copies (from Harvard Law School Library) - visit to America, Tasmanian legal cases, legal publications.
- 212 W.H. Irvine 31 July 1907
Clark's letter on the Judiciary Bill.
- 213-214 Clark to Irvine 29m 30 July 1907
Judiciary Bill. (copies or drafts)
- 215-217 E. Ivey 24 Apr. 1875 - 20 Mar. 1891
Scientific problem explained by Ivey; condolences on death of Clark's mother; candidates for South Hobart electorate.
- 218 Clark to "Ted" [?Ivey] 31 Mar. 1891
Election, Trades & Labour Council, A.I.C.'s adherence to Democratic Party, true to the democratic and republican ideal, not any plutocrat who believes in class division.
- 219 Note from "E.I." to Dr. Andrew 4 Mar. 1887
?quotation
- 220 Jenkins Lloyd Jones 1 Apr. 18?
Unitarian publications, Chicago
- 221 T.P. Just ND
Memo on Canadian constitutional history

- C4/C222 J. Keating 1 July 1905
Keating's appointment as Federal Minister.
- 223 Edward Kershner MD 13 May 1897
Of Infants' Hospital, New York, refers to hospital, hopes to see Clark, remembers visit to Tasmania.
- 224 Charles H. Levermore 5 Dec. 1894
Appointment as Principal of Adelphi Academy, Brooklyn (sending catalog), hopes to see Clark on his visit to U.S.A. (see also H.12 (10))
- 225-6 S.O. Lovell 24 June 1885, 4 Aug. 1885
Religious and other publications; life in Circular Head; teachers' payment by results
- 227-8 W. McCarty-Little 1 Mar. 1875, 12 Mar. 1876
His departure from Tasmania; from Florida reference to "our Centennial Year".
- 229 Dr. W. H. Macfarlane 27 July 1903
From Hospital for Insane, New Norfolk: death of Mrs Caroline Rebecca Cowan (see also C4/G12)
- 230 A. McLeod 19 May 1882
Condolences on death of Clark's mother.
- 231 Melbourne University, Ormond College 18 Sept. 1905
Son's registration fee, offer of accommodation.
- 232 W.E. Mellone 22 Mar. 1883
Unitarian Church, Dr. Moorhouse's address, possibility of settling in Tasmania
- 233-4 Albert Metin 25 Feb. 1900, 22 Oct 1901
American cities visited (from "Windsor House", Niagara Falls, Canada, 1900); book; introducing Armand Sarrut (from Paris)
- 235-237 John B. Moore 6 Nov. 1899, 2 Feb. 1902, 16 Mar. 1907
Columbia University, N. Y: American law on ancillary administration; Clark's *Australian Constitutional Law* for review; American politics; election of judges.
- 238-242 W. Harrison Moore 12 Oct. 1906 - 26 Aug. 1907
Legal matters: A.I.C.'s judgement in various cases, his article on "liability of Crown in Tort" (ms. copy included C.239); the High Court & Privy Council; Clark not to be judge of High Court; A.I.C.'s views on Judiciary Bill, State Courts, Excise Act, etc. Written from Melbourne University. (4)
- 243 William Moore 19 Jan. 1885
Emu Bay: Clark possible candidate for Wellington but local man preferred.
- 244-5 John Morley 18 July 1873, 12 July 1890
London: rejecting article submitted; Clark introduced by Sir Robert Hamilton.
- 246 Clark to Attorney General [Herbert Nicholls] 12 Jan. 1904
Clark had not made any recommendation for appointment of a Judge's Associate.
- 247 Richard Olney 14 Dec. 1901
Boston: acknowledged Clark's *Australian Constitutional Law*.

- C4/C
248 Henry Parkes 4 June 1895
Meeting with Clark "to create a Federal Party"
- 249 William Piquenit 12 Apr. 1888
Thanked Clark for praising his work in "Art Culture in Tasmania" in *Society*; work planned for Melbourne "Centennial". From Sydney.
- 250 Sir Frederick Pollock (by Edward Potton) 7 Mar. 1907
Acknowledging article for the *Law Quarterly Review*.
- 251 William B. Propsting 7 Mar. 1907
Cabinet to decide whether Clark, as Supreme Court Judge, should be liable to pay income tax. (See also C4/G13)
- 252 "Quadrilateral" 4 May 1874
Unkown Melbourne correspondent thanked Clark, Editor, for sending article from *Quadrilateral*. (Signature cut from letter)
- 253-4 Thomas Reibey, Entally, 27 Aug. 1882, 25 Sept. 1905
Disappointed at "termination of contract"; Dodd's victory (1882); his poor health; asked Clark to visit him to talk on "Public Matters" (1905).
- 255 George C. Remeny, Rear Admiral U.S. Navy 13 May 1901
Unfortunately "The Brooklyn" could not visit Hobart.
- 256 L. S. Rowe 20 Nov. 1905
President of American Academy, asked Clark to reconsider his withdrawal from membership as he wanted Academy represented in Tasmania; extension of municipal ownership of gas and other services in Tasmania.
- 257 Josiah Royce 4 Oct. 1890
Inviting Clark to call with directions to his home in Cambridge, Mass. U.S.A.
- 258 M. Savage 15 Oct. 1897
Thanked Clark for copy of *For the term of his natural life*; from "Church of the Messiah" New York.
- 259-60 Charles Sprent 17 Oct. 1878, 29 Nov. 1878
Trusteeship; V.D.L. Co. Tasmanian politics: taxation, public works, land, mineral legislation.
- 261 J. Stanfield 25 July 1890
London & Tunbridge Wells - Clark to visit him.
- 262-5 Simon Sterne (and Samuel Oppenheim) 11 May 1898 - 23 May 1899
Pamphlets by Clark on proportional representation; congratulations on Clark's "elevation to the bench"; Sterne's trip to Europe; whereabouts of a painting by William Piquenit sent to the late Daniel G. Thompson. (4)
- 266-269 C.H. Stevens 3 Jan. 1896 - 4 Feb. 1900
Thanks for letter of introduction to Deakin; sent Clark book on prominent American legal men and institutions; visit to India; advised Clark when to visit America; American political life; congratulated Clark on successes. Written from Adelaide, Bombay, & U.S.A (4).

- C4/C
- 270-286 H.N.Stevenson 1 Mar. 1875 - 7 Aug. 1876; 22 Apr. 1897 - 29 Aug. 1907
 Trip to Australia and friends made; his navy life doing coastal survey; literary works (particularly Walt Whitman); American politics; looked forward to seeing Clark on visit to America; eye witness view of America's war against Spain over the Philippines; his progress in the navy and status of navy engineers; brief comment on political and social developments in Tasmania and Australia. (18)
- 287-289 Charles H. Stockton 21 July 1876, 26 Oct. 1901, 26 Jan. 1902
 Poem by Clark, family and mutual friends; life in Manilla and problems of governing the Philippines; naval career; President Theodore Roosevelt's qualities.
- 290 W.N. Story 3 Aug. 1890
 Asking £1000 for copy of his "group 'Into the Silent Land'" which Clark saw in his studio in Rome.
- 291-2 E.W. Sullivan 30 July 1878, 22 Sept. 1878
 Congratulatory telegram on Clark's election; his experiences in newspaper business, now on Argus Melbourne; glad to hear Clark had entered political arena "a sphere in which you would not fail to make a mark".
- 293 Frank J. Symmes 18 Mar. 1904
 Clark's interest in American municipal affairs; sending *Merchant Association Review*.
- 294 Josiah Henry Symon 12 Oct. 1897
 Returned Clark's notes on amendments to Commonwealth Bill, sorry Clark could not attend the Convention.
- 295-297 F.W. Taussig 17 June 1892 - 14 May 1898
 Harvard University: thanked Clark for newspaper clippings on "railway complications in Victoria" and parliamentary documents on railway developments in Tasmania; American politics including the Presidency and "protection"; Ogilvy's paper on land "nationalization".
- 298 James Bradley Thayer, Professor of Law, Harvard, 3 Dec. 1901
 Received Clark's *Studies in Australian Constitutional Law* and would review it in the *Harvard Law Review*; would send books on American constitutional law used as text books by Harvard.
- 299 Julian Thomas 7 Dec. 1895
 Clark family's recent visit to Melbourne.
- 300-2 Daniel G. Thompson 30 Sept 1891 - 13 May 1897
 Thanks for copy of debates of National Australasian Convention; sending his *Philosophy of Fiction*; American politics and economy; to meet Clark in New York.
- 303-5 Henrietta G. Thompson 21 Aug. 1897 - 7 Dec. 1898
 Death of her husband, Daniel, from apoplexy; sent Clark a memorial volume and his photograph. Written from U.S.A. to Mr & Mrs Clark.
- 306 Frederick Thorne 29 July 1886
 Clark's electoral defeat; Clark "the popular Politician of the day" amongst "thinking men".
- 307,308 M. Tyson 20 Sept. 1878, 30 Sept. 1878
 Tasmanian electoral procedure, Presbytery Bill, capital punishment; wife died

- C4/C
309 George Walters 20 May 1885
Invited Clark to contribute to new journal, *Modern Thought*, to be published July 1885 in Melbourne, short articles or monthly reports on the "progress of liberal ideas in Tasmania".
- 310,311 F.D. Ward 21 Mar. 1882, 15 Feb. 1893
Visit to Tasmania, visit of Miss Shaw of the London Times to Hobart.
- 312 J.D. Watson 28 Sept. 1905
Thanks for American paper stating that deportation only solution to race problem in U.S. and reference to Lincoln's opinion.
- 313,314 Samuel Way 2 June 1898 - 4 Sept. 1902
Congratulations on Clark's appointment as judge, wanted copies of judgements; Clark's views on riparian questions before the Federal Convention.
- 315 Turnbull White 19 Mar 1898
Cuban situation and reporting at front in event of hostilities; to write articles on his Australian visit for *Chicago Record*.
- 316-379 Joseph G. Witton 13 Sept 1882 - 11 Oct. 1905
Addressed to Andrew or occasionally "Padre": work as law clerk in Melbourne; life and friends in Melbourne, especially Walter Gill; religion, the Unitarian Church, George Walters, Mrs Webster, visit of Moncure Conway 1883 (programme 326); Clark's family, birth of son to be called Conway 1883 (332,337), another son 1885 and letter to Mrs Clark; his health and corpulence; family, Miss Witton's estate in England (320,342); books, including books bought for Clark; chess, foundation of Chess Club 1883-4 (333,337,339); visit to Ballarat; U.S. Independence Day 4 July 1883. Also enclosed letters from W.T. Gill to Witton, 7 May 1880, 14 June 1880: Gill's illness and recovery and news of friends to "give Andrew" (377-378) and bundle of Witton's poems (379)
(62 letters & bundle of papers)
- 380-389 Stuart Wood 1891-1894, 1899-1900
Philadelphia, U.S.A: constitutions of Australia and America; Judge Hare visiting Europe; Academy of Political Science (see also C.13,14); the depression in America and Australia; visit to Cuba; Clark's article on "Natural Rights" Woods's views on imperialism, American politics and the electoral system.
- D30 A.I.Clark's draft letter on the purchase of the Emu Bay Railway ND.
See C.4/D.30 (back of volume)
- C390 Resignation from Braddon Ministry 1897-8
Letters received from A.H. Aspinall, E.N.C. Braddon, Gilbert E. Butler, William Cooke, P.O. Fysh, G.D'Emden, H.T. Gould, John Gunning, Charles W. Hazell, John Henry, Frederick Lodge, J. H. Macfarlane, Andrew Miller, F.J. Prichard., Richard Ross, W.H. Smith, F. Stephens, C.H. Talbot, Alfred A. Taylor, H. Thomas, G.J. Walford, J.N. Woolnough.
(22 letters or telegrams)
- 391 Visit to U.S.A. 1897
Letters of introduction from G.W. Bell, U.S. Consul, D.G. Thompson, F.W. Taussig, Margaret Windeyer of W.A., M. McMillan, T. Swan. Also menu of Annual Dinner of Reform Club.
(bundle)

D LAW PRACTICE

C4/D

- D1 Deed of Partnership 1 Jan. 1887
A. Inglis Clark and M. Wilkes Simmons partners as barristers, attorneys,
solicitors and proctors, 93 Macquarie Street.
(1 doc. torn)
- D2 Law Diary & Account Book 7 July 1891 - 18 Feb. 1896
Notes name of client, nature of service, fee etc.
(vol)
- D3 Debtors Ledger 1891 - 1896
Clark & Simmons in account with other solicitors, etc.
(vol)

LAW PRACTICE - CASE NOTES

- D4 Bank Of Van Diemen's Land 1893
Clark's Opinion in re liability of Bank of V.D.L., copies of Deed of Settlement
and of Royal Commission (including copies of correspondence between G.P.
Fitzgerald and Dobson, Mitchell & others).
(file)
- D5 W.L.Dobson v. Hobart City Council 1896
Over land in Quayle Street
(file)
- D6 V.D.L. Co.'s Waratah & Zeehan Railway Act 25 Oct. 1897
Opinion on meaning of words "branch line of railway", draft, typed memo.
relating (signed) and notes by Engineer.
(3 docs., a.b.c. in folder)
- D7 Parker v. Queen ND
Opinion whether Government has the power to deprive an officer of his rank.
(notebook)
- D8 Ward v. Long Tunnel Prospecting Syndicate c1903
Opinion in re appeal against decision not to alter register of shareholders to
enter name of H.C. Ward. Opinion and notes.

- D9 D'Emden v. Pedder c 1904
Opinion on question of law in decision on liability of Commonwealth employee for revenue stamp. Typed opinion. See also (C.4/D.24,25,F.10) for rough drafts and notes on income tax.
- D10 Bowden v. King ND
Opinion on appeal against taxation of £2 . 14s under Tax Act 1904.
(typescript)
- D11 V.D.L. Co. v. Marine Board of Table Cape c 1905
Appeal on grounds of misdirection of jury. Opinion (typed); draft (ms) in 3 exercise books; copy of judgement (printed). See also Notes and Essays for further notes.
(folder of 2 docs.,a.b., 3 vols.,c.d.e.)
- D12 Berechree v. Phoenix Assurance Co. c. 1905
Fire insurance - appeal against decision. Opinion and notes (typed)
(2 typed docs,a.b.)
- D13 Gill v. Commissioner of Crown Lands ND
Application for writ of mandamus to Commissioner of Crown Lands to enter into contract for sale and purchase of 1000 acres under the Crown Lands Act 1903. Opinion (typed).
(2 typed copies)
- D14 Reynolds v. Shaw ND
Appeal on grounds of misdirection of Jury. Opinion (ms.)
- D15 Cairns v. The Tasmania Gold Mining Co. 1907
Opinion on appeal against verdict in petition for compensation for death of husband and father. Opinion (draft and typescript); letters from jurors in_re payment and accidental meeting with juror at previous hearing.
(5 docs.)

LAW PRACTICE : MISCELLANEOUS

- D.16 R. v. Nowlan, Bird Island Murder 1874 -1876
Report to Governor by Attorney-General, W.R. Giblin, on a defect in the Criminal Law, shown by the case, which appeared to require Imperial legislation, and memoranda. Later marginal notes (? by Clark).
(1 file)
- 17 Harts Shaft, Tasmania Mine 24 June 1907
Letter from J. Jensen to J.W.C. Hamilton describing the steam capstan engine at Harts Shaft, in envelope addressed (? in Clark's hand) to E.S. Ross.

LAW : JUDGE

- D18 Appointment as Puisne Judge 1 June 1898
Letters patent, parchment, wafer seal.

LAW : STUDY NOTES & ESSAYS

Typescript and manuscript drafts and copies of studies and essays. There are often several drafts or copies of the same study written in different notebooks, with other studies. Some copies are written in the reverse of a volume (the book turned round) using the blank pages.

- D19 Income tax not payable by a Judge of the Supreme Court of Tasmania upon his salary.
(typescript)
- D20 "Synopsis of the Agreement" [Judges' salaries]
- D21-23 Short studies in the Common Law:
- 21 Crime
 - 22 Tort
 - 23 Possession
- D24
- a) D'Emden (appellant) v. Pedder (respondent)
 - b) Commonwealth subservient to the purposes of the State.
 - c) Income tax
 - d) Brief note on "Holmes v. the Queen"
- D25
- a) D'Emden (appellant) v. Pedder (respondent)
 - b) The responsibility of the Crown for the Torts of its Servants in the Commonwealth of Australia (contd.)
- D26 Income tax not payable by a Judge of the Supreme Court of Tasmania upon his salary
- D27
- a) Income tax not payable by a Judge of Supreme Court of Tasmania upon his salary.
 - b) The liability of the Crown for the torts of its servants in the Commonwealth of Australia
- D28 Income tax not payable by a Judge of the Supreme Court of Tasmania.
- D29 Income tax not payable by a Judge of the Supreme Court of Tasmania
- D.30
- a) Income tax: Wollaston's case
 - b) Draft letter on the purchase of Emu Bay Railway
- D31
- a) Reasons why the High Court of the Commonwealth should consist of not less than five judges.
 - b) The powers of the Parliament of the Commonwealth in relation to the Inter-State Commission.
- D32
- a) The supremacy of the Judiciary in the United States and in the Commonwealth (1st draft)
 - b) The Van Diemen's Land Co. v. the Marine Board of Table Cape.

- D33 Short studies in the Common Law: 3 Possession.
- D34 Crimes and torts in Common Law.
- D35 a) Possession
b) The Van Diemen's Land Co. v. the Marine Board of Table Cape
- D36 a) The inapplicability of decisions under the British North America Act to cases arising under the Constitution of the Commonwealth.
b) Possession
- D37 a) Short studies in the Common Law: 3 Possession.
b) Some reasons why the High Court of Australia ought to adhere to its decision in the case of Deakin v. Webb.
- D38 a) The Common Law in relation to crime and torts.
b) Why I am a democrat.
- D39-41 The responsibility of the Crown for the torts of its servants in the Commonwealth of Australia.
(3 vols.ms.)
- D42 The responsibility of the Crown for the torts of its servants in the Commonwealth of Australia.
(typescript, 3 copies)
- D43 Some reasons why the High Court of Australia ought to adhere to its decision in the case of Deakin v. Webb.
(ms. draft, typed copy)
- D44 Federal Jurisdiction of State Courts (typescript)
- D45 Notes on the Judicial power of the Commonwealth.
- D46 The inapplicability of decisions under the British North America Act to cases arising under the Constitution of the Commonwealth (typescript)
- D47 Income Tax: Exemption of judges from liability to pay.
- D48 Amendment of "Crown Redress Act " 1890
Copy of memorandum by A.I. Clark, Attorney General, with copy of 1859 Act (printed).

C4/

E POLITICAL : APPOINTMENTS ETC.

See also Correspondence (C4/C), Essays and Speeches (C4/F)

E

1 Appointment as Member of Executive Council 29 Mar. 1887
(parchment, wafer seal of Colony)

2 Attorney General of Tasmania 14 Apr. 1894
Letters patent of appointment, parchment, wafer seal of Colony with covering letter.
(1 parchment doc, 1 paper)

3 Purchase of Main Line of Railway 3 May 1890
Warrant from R. G. C. Hamilton empowering A.I. Clark to act on behalf of the Colony of
Tasmania in London.
(parchment doc., wafer seal of Colony)

4 Title of "Honourable" conferred for life 14 Sept. 1894

5 Oath of Allegiance 25 Jan 1895

6 Address from Municipal Council of Glamorgan 10 Aug. 1895
To mark A.I. Clark's first visit as Attorney-General along the East Coast.
(paper, seal: red wax, applied)

7, 8 Resignation as Attorney-General 28 Oct. 1897
Acknowledgments from Premier and governor.

9 Acting Governor 1 May 1901
Letters patent appointing A.I. Clark Acting Governor in the absence of Chief Justice
Stokell Dodds.
(parchment, large)

10-12 Powers of Governor and Acting Governor 1871 - 1900
Copy of despatch by Sir Francis Smith (1871), instructions for Sir J. H. Lefroy (1880)
and Commission (1900)
(3 papers)

POLITICAL: FEDERATION
See also Essays C4/F

- 13-14 Federal Council of Australia 1888, 1894
A.I. Clark appointed as representative 3 Jan. 1888, 12 June 1894
- 15 Representation of Tasmania at the Federal Council 1887 - 1888
Correspondence, memorandum, minutes. Printed Parliamentary Paper.
- 16 Australian Federation Conference 1890
Proceedings and debates, official record. Inscribed "A.I. Clark representative of Tasmania at Conference at Parliament House, Melbourne".
- 17 National Australasian Convention 2 Mar. 1891
To consider a report upon an adequate scheme for a Federal Constitution: roll of delegates, one copy bound and containing complete signatures, another copy missing some signatures, unbound. (Printed papers, Govt. Printer, Melbourne)
- 18 Amendment to draft bill to constitute the Commonwealth of Australia 1891
Rough note
- 19 Draft Federation Bill [1891]
A.I. Clark's draft of a "Bill for the Federation of the Austral^aasian Colonies of New South Wales, Queensland, Tasmania, Victoria, Western Australia and the Province of South Australia, and the government thereof, for the purposes connected therewith". Confidential draft, printed (Government Printer, Hobart) Also photocopy of bill including amendments made by the Convention Drafting Committee (Griffiths, King, Clark) from Dixon Library (presented by Prof. Alex. Castles (1991) E
- 20 "Further observations on the assumption of the debts of the states of the Commonwealth"
ND (typescript)
- 21 "Australasian Federation, the financial data of the problem" 1891
Prepared by R.M. Johnston with an introduction by A.I. Clark.
(Printed pamphlet: Govt. Printer, Hobart)
- 22 Debates on the draft Commonwealth Bill 21 July - 17 Aug. 1897
Transcripts of the Tasmanian House of Assembly debates on the draft Constitution Bill adopted by the Adelaide Convention April 1897, reprinted from the *Mercury* 1 (21-22 July), 4 (29 July), 5 (3 Aug.), 10 (12 Aug.), 12 (17 Aug.).
- 23 "The Federal finance problem, further observations" 1900
R. M. Johnston, with an introductory note by A.I. Clark (Govt. Printer, Hobart)
- 24 "The Federal financial problem and its solution", A.I. Clark 1900 (Govt. Printer, Hobart)
- 25 Commonwealth of Australia Constitution Act 1901
- 26 Commonwealth Celebrations and miscellaneous 1891 - 1901
Miscellaneous printed invitations, souvenirs, instructions to Governor General, etc. Also copies of *The Commonwealth* (organ of the Australasian Federation League) 1895 (8 Apr., 7 June, 7 Aug.). Also National Convention Banquet menu 2 Mar. 1891; "dinner to Sir Henry Parkes on entering his 80th year" 28 May 1894 (illuminated invitation); Clark & Crisp Xmas card ND.

(bundle)

F ESSAYS AND SPEECHES

Clark wrote numerous essays on politics and philosophy and various drafts and copies were handwritten in exercise books, mixed with other essays and notes, often by turning the book in reverse and using the blank pages. Some of the studies relate to the Constitution of the U.S.A. and the proposed Commonwealth of Australia. Essays are rarely dated and there is not usually any indication which draft is the earliest.

ESSAYS : FEDERATION

- 1 The Constitution of the U.S.A. (or the essential character of a federal government)
- 2 U.S.A. ND [? 1860s]
Copy of speech by Samuel Shellabarger and part of debate in Congress on the definition of "states" under the Constitution of the U.S.A. in connection with the rebellion of certain states (typed copy)
- 3 a) The future of the Australian Commonwealth: province or nation.
b) The responsibility of the Crown for the torts of its servants in the Commonwealth of Australia.
- 4 a) The future of the Australian Commonwealth: province or nation.
b) The evils of monarchy
- 5 a) The supremacy of the Judiciary under the Constitution of the USA and under the constitution of the Commonwealth of Australia
b) Constitutional limitations upon the tax powers of the Commonwealth and the States. F
- 6 The Supremacy of the Judiciary under the Constitution of the Commonwealth of Australia (typescript)
- 7 Notes on the Judicial Power of the Commonwealth
- 8 Federal Officers and the State Income Tax
- 9 The Federal power over commerce in the United States and in the Commonwealth of Australia
(ms. loose pages)
- 10 a) The nature of the Federal Power over foreign and interstate commerce
b) The Federal power over commerce in the United States and in the Commonwealth of Australia
c) D'Emden, appellant v. Pedder, respondent.
- 11 a) The naturalization of aliens under the Constitution of the Commonwealth.
b) Rough note *in re* judgement by Griffith CJ in Clough v. Leahy.
- 12 The naturalization of aliens under the Constitution of the Commonwealth.
- 13 Observations on the subject of naturalization under the Constitution of the Commonwealth. (typescript)

14 The powers of the Parliament of the Commonwealth in relation to the Interstate Commission

ESSAYS : PHILOSOPHICAL

15 Relations of morality and religion under paganism and under Christianity.

- 16 a) Influence of Christianity on morals and civilisation.
b) The relations of religion and morality under paganism and under Christianity

17 The basis of morality.

- 18 i) Theism: a synthetic necessity of scientific thought (untitled, but a later version of 19a, not in Clark's hand but corrected and added to by him)
ii) The basis of morality.
iii) ~~Mortality~~ Immortality
iv) The benefit of periodic religious exercises.
v) Critical approach to religion (and Bible study)
vi) Denominational education.

- 19 a) Theism: A synthetic necessity of scientific thought.
(written in carbon copy book, top on very thin paper, carbon on thicker paper, perforated for removal, both copies in book and both apparently corrected.)
b) Rough draft of address "to the Electors of South Hobart"

(1 copy only)

20-22 "The evolution of the Human Conscience" 1903

This appears to be an expansion of a newspaper article or letter on "the evolution of altruism by Mr Justice Clark", 1903. There are three drafts in three exercise books, all including some sections cut from a newspaper and corrected. The first draft includes the title in newsprint "the evolution of altruism" and a closing paragraph "yours sincerely A.I.Clark, Hobart, Easter 1903". The other two are both entitled, ms, "the evolution of the human conscience". The third draft appears to be the longest and most complete.

F

21 Also includes exam questions for "theory of law and government, political science, Justice Clark examiner" and another exam untitled. Also a draft letter (?in a different hand) to the University Board of Studies requesting a supplementary exam in maths for B.Sc.

23 Natural Rights 24 July 1900

- a) Typescript
b) Printed copy, The American Academy of Political & Social Science publication 282

24 Machinery & Ideals in Politics

25-26 The Commonwealth versus Cromwell (2 ms. copies)

- 27 a) Notes on Carlyle 10 May 1881
b) Is poverty a necessary evil?
b) "Progress and poverty" by Henry George

D38 "Why I am a Democrat" see D38

28 "A Sacramental Christmas" (ms. 18 papers.)

29 Manuscript of a historical novel about the convict era.

(This item has now been transferred to C4/M83(b)

307 Settlement of Risdon
(Appendix L)

(Carroll Inglis Clark, 1889-1953).

4

SPEECHES

- 30 Address to Hobart Debating Club: "Criticism of John Stuart Mill" ND
- 31 a) Address to Minerva Club: "An untrodden path of literature" June 1884
b) Address to Minerva Club: "Evolution of Spirit" June 1886
- 32 Speech to House of Assembly on death of George Higginbotham 1892
(ms 8 papers)
- 33 Speech at American Independence Anniversary Dinner, with programme ND
(3 papers)
- 34 Philosophical discourse on the pursuit of knowledge, bias, truth, reason and faith ND
(ms roughly written on loose papers)
- 35 Speech probably by Carrel Clark ND [after 1909, ?1920s-30s]
The history of responsible government in Tasmania See C4/M
- 36 Copy of two speeches by unknown speakers c 1895
- M93 Part of speech on ?English law and government possibly by A.I.Clark See M93

G FINANCIAL PAPERS

- 1 Personal Account Book 1878 - 1880 G
(pocket cash book)
- 2-9 Bank of Australasia Pass Books 1880-1899, 1906-1907
(8 vols.)
- 10-11 Bank of Australasia Deposit Record 1877-1897, 1898-1907
(2 small cash books)
- 12 Miscellaneous Receipts, Insurance Certificates etc. 1873 - 1905
Including receipts from Walch's for book binding; *Mercury* (printing pamphlets); insurance documents; *Harvard Law Review* subscription 1895; Albert Gayler (repairing clock 1896); Dr Benjafield (medical attendance 1896); Ikin (hire of cart 1890); Jame Robb (bags); Hospital for the Insane, New Norfolk (medical treatment and funeral of Mrs Caroline Rebecca Cowan 1903); Maxwell, London (Law Reports).
(bundle)
- 13 Tax Assessment Objection 2 apr. 1904, 1906
Clark's claim for exemption from income tax on his salary as judge of the Supreme Court of Tasmania (1904); request for amount owing under 1904 Act (1906)
(3 papers)

H MISCELLANEOUS H

- 1, 2 Southern Tasmania Political Reform Association ~~1896~~
"Objects" of the association: "proposals for redistribution of seats", A.I. Clark Chairman.
(2 printed papers) ↑

1885

- 3, 4 American Academy of Political & Social Science 1891, 1898
A.I. Clark's membership certificates.
- 5 "Index" Apr. 1885
Letter from J.E. Bayles of Ross to the writer of "Index" concerning Rev. Greenwood's lecture on Thomas Paine.
- 6 John Gellie 1897 - 1905
File of letters signed by John Gellie addressed to John Mitchell accusing him of wickedness; also one to "the Professors of the Tasmania University" referring to the sanctimonious Rev. Herman B. Ritz in the Presbyterian Church. The style of writing suggests a diseased mind.
(file of 8 letters)
- 7 Miscellaneous Papers
"Thoughts on taxation": notes referring to page numbers of a book; also unidentified papers, possibly from notes or essays.
- 8-10 Poems
Poems on Italy ("My Pilgrimage" and others referring to Mazzini, Dante, Ruffini, Ceruschi) and also "Land of the golden wattle bloom . . . thy flag shall spread its folds . . . call on thy sons today to do and dare for thee", "France", "A winter sunset" ("my love looked on these fields . . . her absence is the chilling breeze . . .", etc. ms in two notebooks, author unidentified, possibly A.I. Clark or one of Clark's sons. Also "Poems by Henry Kendall" ms in unknown hand (probably of a later date).
(3 notebooks)
- 11 (e-) Miscellaneous printed papers and cuttings c 1880 - 1904
Including: Copy of Court of Claims Report on Union Pacific Railway Co. v. United States 2 Feb. 1885 (typescript); Ah Toy v. Musgrave, Supreme Court of Victoria, 1888 ("with compliments of the Attorney General of Victoria"); album "Clippings from Public Journals" (mainly constitutional matters); Orders in Council relating to appeals 1853; *Tribune of Justice*, London Dec. 1903 (*in re* "Tabloid case"); exam papers; *Zeehan & Dundas Herald* 9 June 1898; *The Index*, Boston 25 Mar. 1880, 10 June 1880, 17 May 1883; *The Christian Register*, Boston 11 Oct. 1894; *The Inquirer*, London 28 Oct. 1893; *Tasmanian Mail*, 6 June 1901 (Royal Visit Special); "The Royal University Commission", *Law Magazine* vol xv Aug. 1851 (9 pp.); *Quadrilateral* 1874, pp 287-290 (Bundle of papers)
- 12 Miscellaneous printed pamphlets
(For list of books and pamphlets received with the Clark Papers but transferred to the Library see appendix)
- 1) *Walt Whitman: his relation to Science & Philosophy*, William Gay. Reprint of a paper read at a meeting of the Australasian Association for the Advancement of Science, Jan 1895, Mason Frith & McCutcheon, Melbourne. (48 pp.). ms note: "The Hon. A. Inglis Clark with the author's compliments, W.G., Kangaroo Flat, Vic. 3.6.95.
 - 2) John Henry, *Free Trade v. Protection*, address to Young Men's Mutual Improvement Association, Latrobe, 10 Mar. 1890., Launceston, (1890, 15 pp, printed by Examiner Office), ms note: "The Hon. A.I. Clark, Hobart, with John Henry's compliments"
 - 3) B. R. Wise, *Industrial Freedom: a study in Politics*, Turner & Henderson, Sydney 1891 (27 pp) ms. note "The Hon A.I. Clark, with complt, B.R.W."
 - 4) A. J. Ogilvie, *Saving & Spending*, Mercury, Hobart 1896 (35 pp)

- 5) Moncure D. Conway, *The oath and its ethics*, discourse before the South Place Society, 1881, F. G. Hickson & Co., London (27 pp)
- 6) Moncure D. Conway, *Farewell Service & Discourse*, South Place Chapel, a charge to be kept at South Place, 17 May 1885, E. W. Allen (34 pp)
- 7) W. G. Gannett, *The sparrows fall*, Unity Office, Chicago. Dedication "E.S.G." Aug. 26 1871 (15 pp)
- 8) C. Hargrove, *What do Unitarians believe?* London (Lindsey Press) ND (8 pp)
- 9) *Unitarian Church Directory & Missionary Handbook 1884-85*, New York & Cambridge, Mass, (84 pp, illustration of Hollis Street Church, Boston, (old & new buildings) & fold out map of U.S.A.
- 10) *Adelphi College & Adelphi Academy 1896-97*, first annual catalog of Adelphi College & 28th annual catalog of Adelphi Academy, Brooklyn, illustrated, C. H. Levermore Principal (see letter C4/C22)
- 11) James Martineau, *Parting words, a discourse preached Sunday Aug. 2 1857 at Hope Street, Liverpool*, London 1857.

13 Poems ND

A collection of 20 poems, including 2 named Sonnet, 3 versions of 'America : An Ode', and 2 versions of 'Emilio Castelar'. They are handwritten, and the majority are written on one side of the page. There are several extra poems included in the volume on separate pieces of blue and light grey paper. The other end of the volume contains notes on the Australian Constitution.

J PHOTOGRAPHS & PRINTS

J

- 1 W. C. Piguénit Reproductions 1892
Photographic reproductions of sketches by W. C. Piguénit published in *Report of the Fourth Meeting of the Australasian Association for the Advancement of Science held at Hobart Tasmania J. 1892.*, including Murchison Valley, King William Range, Hell's Gates, Mount King William, Mount Gell.
- 2 Photograph Album (cabinet) c 1875 - 1890s.
Portraits of lawyers and others, U.S., British, European and Australian, many unidentified, but including:-
Rev. James Martineau (reproduced by Woodbury Mechanical Process and another by London Stereoscopic Co.), Fellice Dagnino, H. Herbert Oakley 1889 (by Wherrett Bros. & Co., Hobart), J. F. Clarke (by the Notman Photographic Co. Ltd, Boston), Prof. James Bradley Thayer (1832-1907, Pack Bros. Cambridge Mass.), W. E. Gladstone (Elliott & Fry, London), John Morley MP. (Elliott & Fry, London), Mazzini (Giacomo, Firenze), A. I. Clark (Nicholas, Hobart).
Photographers of unknown portraits include: Barraud, London; Notman Photographic Co. Boston; Sotteri, Genova; Lombardi & Co. London; J. Laurent, Madrid & Paris; Benque & Co. Paris; W. Kurtz, Boston; Hoyt "Brady National Gallery" Washington; Tuttle & co., Melbourne & Adelaide; Tuttle & Co., Sydney & Melbourne; Girouelle, Melbourne.
- 3-6 Portraits
 - 3) A. I. Clark, head & shoulders, cabinet portrait by Barraud of London
 - 4) A. I. Clark, seated, studio portrait (5 ins x 7.75 ins) by J. H. Newman, Sydney (also modern copy negs of 3, 4)
 - 5) Small boy (age 2-4), hair "Eton cropped", high laced boots, tunic type dress with lace collar and petticoat, seated on rustic chair, studio cabinet portrait by Wherrett Bros & Co., Hobart.

- 6) Man, head & shoulders, short hair, beard and moustache, c 1890s by J.W. Beattie, Hobart

7-9 Printed reproductions of portraits

- 7) James Kent, Thomas McIntyre Cooley, Joseph Story, John Marshall (in one frame)
- 8) Thomas Napier
- 9) Unknown gentleman of early 19th century.

K GRACE PATERSON CLARK 1849 - 1909

Wife of Andrew Inglis Clark, married 1878. Daughter of John Ross, Hobart ship builder.

- K.1 Letter from Sister, Mabel Ross 5 May 1897
Thanks for letter from Honolulu, news of family and friends, "Andrew & Anew" had been ill; signed "Chuck".
- K.2,3 Letters from son Conway Clark 9 & 16 Sept. 1905
From Cambridge, Mass: news of Ruby and Aunt Mabel, friends; Labor Day; gardens; tunnelling under office for new subway; Boston City
- K.4 Guarantor for A.I.Clark & M. Simmons 3 Oct. 1887
Guarantee for £1000 to Commerical Bank of Tasmania.
- K.5 Drainage Agreement 15 Sept. 1893
Purchase of right to drain from 13-17 Hampden Road into Hampden Road sewer from J. W. Whyte
- K.6 Draft will 1908
- K.7 Estate of A.I.Clark 1907-8
- K.8 Song Book ND
Grace P. Ross' ms copies of songs
- K.9 Photo Album 1860s - 1880s
album for "carte de visite" or small card (c 2 ins x 4 ins) portraits. On the fly leaf is written "Grace Ross Oct. 23 1871". Most of the photographs, which date from the early 1860s on, are unidentified, but mainly by Melbourne and Hobart photographers and a few U.K. and US.. Named portraits are:
Frank Dick, aged 6 months by Stewart & Co. Melbourne p.1
James A. Napier, aged 5 months, Stewart & Co., Melbourne (p.11)
Thomas Napier, jun., aged 17, 23 Dec. 1865 "a young Queensland squatter" by Gaul of Melbourne
George Edwin Pearse, born in London Jan. 30 1837, Apr. 12 1863 by Paterson Bros., Melbourne (p.20)
W.H. Pollards (signed) 6 Nov. 1873, by William Paul Dowling of Launceston, head & shoulders, oval (p.19)
"Mrs David Scott my cousin's wife, Nov. 9th 1869", Calder & Nettleton, Melbourne (p.18)
"Florence" -- signed "to Jessie N. Ross, from her affectionate cousin Florence, June 1873", by J. Botterill, Melbourne.
Photographers of Hobart:-
Chas. a. Woolley (20 examples)
Alfred Winter (7)
Alfred Bock, City Photographic Establishment, Hobart Town (2, both women, p.27)
George Cherry (man standing, p.23)
H.H. Bailly (8)
S. Spurling (7)
C. Wherrett (2)
Frith (2)
Melbourne Photographers:-
Stewart & Co. (8)
Batchelder & O'Neill, Melbourne (8)
J. Botterill (2 women, 1873, 1877, p.18)
Johnstone & O'Shannessy (2)
Fred. Alex. Dunn

K.9 ctd. Caul & Dunn

T. F. Church

Calder & Nettleton

Benson & Stevenson

Davies & Co.

Gaul

Kemp, Perry & Co.

Paterson Bros.

Grauzell & Vanheen

Bartenshaw, Collingwood (p.13)

H.G. Hodges, Collingwood

Yeoman & Co., Prahran (baby in woollen cap)

Sydney Photographers:-

Dalton's Royal Photographic Gallery

Rockhampton:-

Frisco Photo Co. (Mr Wilder, J.H. Ludager)

Peterhead [? West Australia]

J. Collier

English Photographers:-

W. Bartier, Poplar, London (young man in peak cap)

Sawyer's Italian Studio, Norwich (2)

U.S.A. - Chicago:-

H. Battersby

Melander Bros. (p.30 2 little girls)

German Photographers:-

H.C. Nothnagel, Altona (woman seated, full skirt, dark jacket over white blouse, young to middle age)

Enclosed loose:

'C de v. head of boy (no photographer's imprint)

Cabinet portrait of young woman, silk dress with bustle.

ANDREW INGLIS CLARK jun.

(1882-1953)

A. I. Clark junior (1882-1953), second son of Justice A. I. Clark, followed his father as a lawyer and judge. He married Vera Chancellor (1890-1963), daughter of Arthur Edward Chancellor, Secretary of Hobart Gas Co., and Alice Esther (Nee Lovett) in 1926.

ARMY SERVICE 1915 - 1919

See also C4/M8-80, C4/L52, 59-64,111,113,120,124,130,131, M3 and L286 (photos).

C4/L

- L1 Leave Passes 1917-1919
 Leave passes (absence from quarters) for Driver Clark, mainly in France (See also L.43)
- L2-27 Discharge & return via U.S.A Nov. 1918 - May 1919
 Papers relating to Clark's request to return to Australia via U.S.A, partly to visit his sister Mrs Silver in San Francisco, partly to transact confidential legal business in Chicago for his law partners in Hobart (relating to medical college records) including applications, note from commanding officer, Major K. Officer, at Ham-sur-Heure recommending the application although Sergeant Clark was "almost indispensable"; copy of notice concerning pay book, clothing allowance etc.; civilian ration book April 1919; U.S. visa application (with photo); testimonials; cable from Watchorn. (See also C.4/L.266 for receipts etc.)
 (26 docs)
- L28-31 Return to Australia 10 June - 22 July 1919
 Oceanic Line label SS.Ventura San Francisco to Sydney 10 June 1919, bundle of welcome home telegrams from Hobart friends addressed to Sydney and Melbourne (including notice of Swan-Watchorn wedding 18 July), permission to travel from Melbourne to Tasmania in uniform, letter from Ray Burgess (21 July) to Clark at Portsea (quarantine centre) - welcome and references to law courts.
- L32 Presentation 17 Dec. 1919
 Telegram from General Lascelles to Evans to "make the presentation to Clark" on his behalf.
- L33-44 Legal Work 1918-1919
 Copies of legal papers drafted on behalf of fellow soldiers:- power of attorney, E.G. Blanshard of Melbourne to his brother, R.M. Blanshard; A.Marsh application for leave of absence for family reasons; John Neilson, widower, leave to return to Australia to arrange for care of his orphan child; C. Lyttle application for discharge to care for invalid mother; will of C.H. Glover; R.C.Whiteley allotment to sister and her children (rough note on back of travel pass 26.2.1918 (Nice to Hazelrouck). Also copy of letter, unsigned, to arrange a fight for Frank O'Neil former bantam weight champion of Australia.

- L45 Correspondence about penalty for desertion 1916-1918
File of copies of correspondence between Field Marshal Haig and the General commanding the 4th Army (Australian forces) and others on the alarming prevalence of absentees among Australian troops and the need for the death penalty (not possible under Australian law) and the desirability of placing Australian troops under the Army Act in all respects, which was, however, refused by the Australian Government.
- L46-47 Records & medal 1921, 1922
The A.I.F. Records Office would forward a certificate of mention in dispatches and the British War Medal.
- L48-51 Miscellaneous
Programme & menu for entertainment in the Clerk's Mess 1st ANZAC H.Q. nd.; excerpt from "The English Review" Oct. 1917 on America's part in the war; printed card "to my brother over there"; newspaper cutting describing dedication of Lieutenant E.L.A. Butler Memorial Window St. David's Cathedral, Hobart.

CORRESPONDENCE: FAMILY

- L52-58 Alexander I. Clark, eldest brother 1916-1924
Mainly from Auckland, New Zealand, addressed to "My very dear Anoo", signed Alex. At sea (1916) addressed to "Coppers" [Conway Clark]: Esma very sick in Honolulu; Sandy Mcgregor and Christmas at sea (1921); Ethel's health broken down trying to earn her living, Alex had been helping but was not able to any longer, worried about own future (1922); "Rubber Neck" waggon (ie. sightseers' waggon); also letter, 3 Aug. 1926 from Frances Thelt referring to "Alec and I" and ten years spent "trying to make him appear clean and tidy" but he was looking well and with a little persuasion will propose to Miss Smith". Also file of letters concerning non-delivery of bank draft posted to Alex by Andrew I Clark. (5 letters, part of letter & file of 7 docs.)
- L59-64 Conway I. Clark, brother, 14 Feb. 1919 - 20 Apr. 1919
From French and British army camps on way home addressed to "Andy": description of camps, friends, suggests Andy meet his friend Mrs Davenport of "Ston Holm", Sharon, Mass. U.S.A, trip to London, departing by SS. Runic 24 April. (5 letters & telegram)
- L65-71 Wendell I. Clark, brother 1919-1921, 1933
Loss of case of instruments (1919), purchase of car (1920), purchase of lathe, possibility of partnership with Atkins (1921), thanks for cigarettes, fishing with Jack Thompson (1933). Letters addressed to "Anoo". (7 letters)
- L72-76 Carrel I. Clark, Brother, 1924, 1942, 1952, 1953
Recommendation to Uncle Hector for Sergeant Jos. Driscoll for job at Launceston Gaol (1923); death of sister Esma in Los Angeles 22 Feb. 1942; Uncle Henry's watch used by Con should go to Andrew, his health, Andrew's retirement (1952). Letters addressed to "Andy" or "Andrew" signed Tiff or Carrel. Also notice of Legislative Council's appreciation of Carrel. I. Clark's work and regret at his death, 1952. (5 docs)

- L77-96 Ethel Woodward (nee Clark), sister c 1920 - 1948
 Difficulties in earning her living and finding accommodation in Sydney when supporting young son (Gerald, referred to as Sived, ? baby name); suing boy's father for maintenance, divorce proceedings; thanks for help (c 1922-26); query about ownership of picture (c 1936); bad health after Gerald's death; Esma's death; later years with friend, Cissie Johnston, in Melbourne; James Clark's estate, (letters mainly undated, some incomplete, addressed to "Anew", signed Ethel).
 Also letters from: Jane E. McElroy (3 June 1924) on desperate position of Ethel and her boy, her unfortunate and hasty marriage, supposed to get 30s. per week maintenance but not regular, remembers Rosebank hospitality (92); Elsie Betts (sister of Mrs McElroy) thanks for help for Ethel 25 May 1925, 5 Nov 1925 (93, 94); Marion Ada Johnston (nee Doolin) 9 July 1948 (95) Ethel's death of heart attack 8 July 1948.
 (20 docs.)
- L97-102 Esma (Mrs Myron Silver, nee Clark) sister c 1919 - c 1937
 Letters, mostly undated, addressed to "Andy", "Anoo" or "Anew", signed Esma, from California (San Francisco, San Diego or Los Angeles): Mike gone into business, "Daddy Silver" might spend winter at their place "Mayfield"; Ethel and her baby well, Ethel working in office and child sent to country, Ethel ready to admit "he is a cad" - he had never sent a cent since he sent them there, and she wanted to go to Australia (12 Oct ?1919); starting tea shop in San Diego, wished she could help with Carrel, Alex and Ethel, love to Con (ND ? mid 1920s); Con's death, Christian Science her support, worked in C.S. reading room, had heard Andrew married (30 Jan. 1928); query about ownership of picture brought her by Father for Christmas present, the bridges looking imposing and would soon be joined (14 Sept. c 1935-6); letter from Canada (incomplete) 14 July [1937] and from Los Angeles 13 Sept. [1937]: been very ill but improving, thanks for money, her needs simple, happy in Los Angeles - living next to Public Library and Gardens, hopes Andrew and Vera would visit - Pacific Fair planned for 1942, sorry Wendell not well.
 (6 letters)
- L103 Vera Chancellor (Later Mrs A.I.Clark) 3 Oct. 1923
 "Andrew" better than "Mr Clark", enjoying herself in Ulverstone, football match, dance, visitors, afternoon tea, musical evening at Dr. Gollan's. Rough note on back (different hand): "even money we win Rex's case".
- CORRESPONDENCE: FRIENDS AND ACQUAINTANCES
- L104-9 Violet H. Adams 22 June 1921 - 28 Dec. 1924
- L110 A.P. Casaway^{ff} 10 June 1921
 Clark's identification of draft federation bill as his father's - to be so catalogued at Mitchell Library - Clark senior referred to "provinces" so not responsible for misnomer "states".
- L111-2 Charles D'Arcy Cuthbert 1918, 1921
 Thanks for postcards from southern Europe, conveyance (1918), note that he would be at "Lenna" next day (1921)
- L113-5 Helen Washburn Davenport 1919, 1920, 1922
 Of Ston Holm, Sharon, Mass. U.S.A: telegram to meet A. I. Clark in New York (19 May 1919), not heard from A.I. C's brother, nor from Esma (1920, 1922)

- L.116 Brig. E. M. Dollery 16 June 1949
Reply to Dollery's letter about School Old Boy's appeal.
- L117 Reynolds Driver 26 Sept. 1925
Thanks for 2 cases of apples, to New Zealand on business, messages from mayor of Dunedin, Harold Tapley and L. Hazlett (horses) and note of message to call.
- L118 J. L. Evans 14 July 1918
Weather in Hobart, friends.
- L119 Justice Ewing 29 Nov. 1921
Invitation to fishing party at Fortesque (sic), trips to Port Arthur and Schouten and Maria Islands on steamer lent by Sir Henry Jones, cost £7 10s each.
- L120 Nellie Gilmour 30 Aug. 1918
Postcards, Charles wounded, singing at concert, Ralph Margett's brother Ivor killed, sweets and teeth, husband Duncan serving in France.
- L121-123 Austin E. L. Jones, London, 20 Aug. 1947 - 15 Feb. 1948
Thanks for food parcels, reduced standard of living in England, addressed "My dear Judge".
- L124 H.N. Michel 1918
Recollections of Claremont camp, "photo of our champion runner at Claremont poor little Sam . . .", news of acquaintances. Addressed "My Dear Old Andrew".
- L125-128 T.F. Portrell 20 Jan. 1947 - 10 May 1948
Thanks for books (Old Goriot etc), comments on them, fishing trips, sending French book "Histoire de Cassel" (pub. 1828) picked up on French road in 1915, active service in Europe during first World War, Clark's return visit to Flanders. From Snug, Tas.
- L129 C. ?Scelleux 17 July ND
Received card and messages (letter mostly illegible)
- L130 Meg Sheridan 3 Oct. 1915
Helping at St. Dunstan's Hospital for blind wounded soldiers; London, troops to Dardanelles.
- L131 H.J. Shepherd Stone ("Godfrey") 25 Jan. 1921
From Capetown, in distressed circumstances, requests loan "for the sake of Aussie H.Q. days", occupations in France since demob.
- L131 -- Todd, Sydney 29 May 1920
Clark to "Mr Todd" introducing old friend, J. L. Henderson, formerly with R. Nettlefold & Co., Hobart, now joining a Sydney firm.
- L133 George Turner 31 May 1939
Thanks for cuttings and informative letters from Europe, comments on Chamberlainism in Britain, Joe Lyons death and unjustifiable grants to his widow and children, Menzies, Japan, moral rearmament campaign and church attitudes, King Hall's newsletters etc. Enclosed press cutting of Liverpool University students reaction to Sir Horace Wilson who accompanied Churchill to Munich.
- L134 Mary Tyson 3 Feb. 1914
Forgiving tone of Clark's letter, change opinion of previous letter, incident closed.

- L135 Erskine Watchorn 19 Jan. 1925
From Dunedin. To write but can now send letter.
- L136 J.L.H. 1919
Clyde Hamilton's garage
- L137 T.D.K ND c 1919
"Emulsion " sent by boat for Peace Celebration.

CORRESPONDENCE : MISCELLANEOUS

- L138-145 Personal - miscellaneous
Includes letter from doctor (1948) about insulin and diet; letters from charities and societies including Derwent Concert Band (patron Andrew I. Clark) 1925.
- L146-161 Nursery gardeners 1939 - 1948
Correspondence with English nursery gardeners etc. about import of English shrubs.
(bundle)
- L162-175 Copies of letters to newspapers ND
Economy, law, ANZAC Day, Lindisfarne ferry, St. David's Park

PERSONAL PAPERS - MISCELLANEOUS

- L176-80 Legal documents
Birth certificate (1882), marriage certificate (1926), will (1930), draft new will (1934)
- L181 Returned Services League 1920 - 1921
Notices of committee meetings etc.

LAW PRACTICE

- L182-238 Correspondence 1914. 1919-1952
Miscellaneous correspondence on legal matters arranged in chronological order, including: Columbia University Law Review inviting contributions (1914); sanatorium case (1919); "Bulletin" thanks for article on court martial; purchase of law books; returned soldier lawyers (1920); Mrs Linden and Springfield (1920 & 1924); Lindisfarne ferry petition (1921); probate and share dividends; City Council wage claims (1922); article for Tasmanian Women's Non-Party Political League; correspondence with Prof. Ferri on Tasmanian legal code (1924); Tasmanian Handle Coy. v. City Council in re sewage outfall at Macquarie Point (?1934); Law Society Meeting 1925 and Legal Convention 1937; relocation of Judges' chambers (1937-8); leave of absence (1939); gift of plants from Launceston City (1948); British Hansard records (1948); his books for sale (1948,1952); resignation 1952; retention of title "Honourable" in retirement.
(53 docs)

- L239-247 Contracts 1909 - 1918
 Drawn and filed by solicitors (? Clark & Simmons) or Finlay Watchorn & Clark
 (9 docs. with attachments)
- L248-249 Briefs, Finlay, Watchorn & Clark Apr. 1925
 William Hope, cabman, v. Robert McKay, brief for plaintiff in suit for injury to horse; Albert Woodruff v. T. McGrath, brief for defence, contract for sale of horse.
- L250 New Norfolk Petty Sessions 13 July 1925
 Summons to Graham Browning: selling liquor without licence.

LAW : JUDGE

- L251 Appointment as Puisne Judge 1928
- L252 Judge's Notebooks 1928 - 1936
 Justice Clark: rough notes made during hearings, including detailed notes of cross examinations.
 (6 vols)
- L253 Judgements 1932-1934, 1937, 1945
 Copies of selected judgements of Justice Clark.
 (file of typescripts)
- L254 Documents for use of Judge 1938 - 1940
 Copies of pleadings, petitions and other documents for use of the Judge in Supreme Court and notes by Clark.
 (bundle)

LAW : NOTES AND ARTICLES

- L 255 Criminal Code & Supreme Court Rules 1923 - 1925
 Notes of expenses in drafting.
 (1 folder of 8 papers)
- L256 Notes on statutes, cases & Supreme Court Procedure
 (bundle)
- L257-260 Notes and reports miscellaneous ND
 Notes of opinion in Kelly v. Davies, R.R. Reeve, Lincoln's Inn 1915 (257), proposals for student "moots", conduct of counsel in court; report of the Royal Commissioner on the Hobart Gaol, 1943, enclosing letter referring to Clark's recommendation of 1935, John Morris (259).
 (bundle)
- L261 Contributory Negligence
 Notes & draft of article
 (bundle)
- L262 Reprint of Statutes 1935
 Editorial Board minutes 11 June 1935

L263 Copy of part of House of Lords debate on "Indemnity to Witnesses"

POLITICAL

L264 Member of Executive Council 1930
Letters Patent of appointment

L265 Member of Royal Commission into Apple & Pear Marketing: Appointment 14 July 1930

FINANCIAL PAPERS

L266-280 Miscellaneous personal accounts and bills c 1919-1946

- 266 British hotel bills etc. 1919
- 267 Tax miscellaneous 1906, 1922, 1925
- 268 "Jerusalem" rent and repairs 1917; offer of 30 Mona St. Battery Point 1919
- 269 Hotel bills (Tasmania, Melbourne, Dunedin) and boat tickets 1919-1922
- 270 Shoes & clothing (Mather's & Bidencopes) c 1920-22
- 271 Laundry (Magdalen Laundry, Mount St. Canice) c 1919
- 272 Suits from Berkeley's, London 1922-1925
- 273 Misc. groceries, cleaning, gold vanity case, general supplies etc c 1922-1925
- 274 Bank statement, share receipt 1923,1924
- 275 Insurance c 1921-5, 1935, 1941
- 276 Subscriptions (Golf Club, Derwent Band etc) 1921-1925
- 277 Building work and garden and household supplies at "Rosebank" 10 Ilfracombe Avenue, Sandy Bay 1925-6 (Architect Conway Clark, see also C4/M5)
- 278 Books and newspapers 1922-4, 1944-6
- 279 Statement of accounts paid Jan. - June 1939
- 280 Claim for binoculars 1942

L281 Estate of Grace Clark & Estate of A.I. Clark (sen.) 1907 - 1932
Receipts etc for outstanding accounts, including wine, groceries, china; statements of account of annuities to daughters and interest due to other legatees and mortgagees. Also letter (1932) from Mrs E. Stanfield of flat 3 Rosebank, Hampden Road, (part of estate) that she had provisionally accepted offer of £40 for "The Avenue", a useless part of the grounds from which huge gum trees had had to be removed, from Mr Harrington, purchaser of the Ross property, but would like Clark, as trustee of the estate, to inspect it. Also rough note about replacing slate on roof ND.
(bundle of docs)

L282 Estate of James Clark (1835-1905) Aug. 1936
List of securities held by Simmons, Wolfhagen & Simmons for money lent on mortgage.

L283 Conway I. Clark's estate 1929
Letter from Public Trustee about bill for payment

PRESS CUTTINGS & MISCELLANEOUS

C4/
L284 Press Cuttings
Including case of sanatorium's alleged neglect of young soldier (L.S. Stanley)
(bundle)

L285 Miscellaneous programmes, cards etc.
Business cards, postcards, invitations, programmes for concerts etc., "Lenna"
notices to guests, Tas. Govt. Tourist Bureau Hotel & Boarding House Directory 1925-
6; Tasmania Club Rules 1917, Band music card, miscellaneous advertisements
from shops (possibly enclosed with bills).

PHOTOGRAPHS

L286 Photographs, mainly of the Great War (1914-18) period, some later, including:

- * 1) Clark family having afternoon tea in the garden at Rosebank, the women wearing large flowered hats
(3 1/2 ins x 4 1/2 ins)
- * 2) Group of 24 men and boys in bush setting, by Edward Verell, Royal Studios, Hobart, mounted
- * 3) Young woman, light print dress, white shoes, standing in garden by verandah, holding book
(2 ins x 3 ins print)
- * 4) Group standing at corner of verandah of weatherboard house, 3 women, 2 men (1 in army uniform): " Major Raper, Miss E. Nicholls Miss Tyson, Charlie C[uthbert] and me, taken at Wayside [Ferntree], Xmas afternoon 1917"
- * 5) 2 men outside hut in bush setting, overalls, butcher's aprons and implements, slouch hats,
(p.c. print "Empire")
- * 6) 2 lads in bush, one dressed in sports shorts and singlet, ? Sam "champion runner at Claremont Camp 1915 (see letter C.4/124) (p.c. H. Downie & Co., Hobart) 2 copies, one crumpled with partly illegible pencil notes on back, possibly relating to war service in France:
"Givenchy - Festabert Leo
Robes (R.32)
Liefliette (R.7)
Esfarbe
Shooale
. . . . Steenweerd Station
Along railway to Lys
to Yves"
- 7) Young lad as above (? Sam) crouched to run in bush.
- 8) Young soldier (rising sun badge) "yours sincerely A.C. Brumby". "Sketch portrait by Elite Studios, Glasgow" [U.K.] (5 ins x 3 ins)
- 9) Young soldier "Your old pal Jack, Broadmeadows 31/10/15" (pc. by Vandyck, Launceston)
- * 10) Andrew (with pipe) and Conway Clark as soldiers, slouch hats and overcoats, breeches and boots, studio "rural" backcloth. (pc. by "The fancy Dress Studio, Oxford St.", [London]. Endorsed in pencil "Boulogne 4.4.1917, two relics of the Great War A.I.C."
- 11) Soldier, battle dress, slouch hat, holding bayonet to shoulder. (pc. studio portrait) Endorsed in childish hand in pencil: "this is uncle Arther (sic) what do you think - you can keep this if you like, Corrie" and "R.M.K."

- 1 2) Group of 7 officers, studio backcloth of tents (pc. Darge Photographer, Melbourne).
- 1 3) 2 men, work clothes and flat caps, carrying metal bin between them (open I.X.L. tin on top). Postcard (Kodak print) addressed to Mrs Minnis, 159 Collins St. and note "Don't we look serious Claremont 27 Aug. 1915"
- 1 4) Man sitting on verandah of stone house. Print dark and obscure. (3 ins x 2)
- 15-16) Man standing in a city or suburban street, white 3 storied houses, palm tree. Also same man under tree in countryside. (snapshots 2 1/2 ins x 2 ins)
- 1 7) Young woman in fancy dress, outside brick house, endorsed ms.: "in my cheer-oh costume" (? 1920s)
- 1 8) House, double bow-fronted, white, 2 storied, stucco decoration, pierced brickwork on top, fronting on to and level with street, side yard gate of metal framed wire mesh, in between 2 story brick building and lower building with dormer window on roof and sign "Billiards, two tables". Telegraph wire above street.
- 1 9) Man & woman seated on park bench overlooking Derwent (back view) pc.
- 2 0) Man & woman in front of 3 storied house, palm trees. (snapshot)
- 2 1) Man bending over car ? 1920s
(* Copy negatives made)

22-24) Picture postcards c 1914-18

22) "He's coming now" a romantic picture card of two young women in white dresses and wide-brimmed white hats by slab shelter in bush. Regal PC. Co, Sydney

23) Alexandria, Cherif-Pacha Street. B. Lividas & Coutsicas, Cairo

24) Pompei "imprunte umane" (fossilised figures) Edit, Hotel Suisse, Pompei, Brunner & Co. Como (in envelope of Appollo Garganice Inlaid Wood Works Manufactory - "grand choix de cartes postales et vues de Belagio")

MISCELLANEOUS

- L287 "Reminiscences of G. S. Crouch" 1912
Printed pamphlet (Hobart, 1912); In Memoriam notice enclosed.

Samoa in the Shadows: a pictorial record of recent events in Western Samoa under a mandate from the League of Nations to the Dominion of New Zealand, Percy Andrew editor *New Zealand Samoa Guardian*, Auckland 1931, "with respectful compliments to His Honour the Hon. A.I. Clark, Judge of the Tasmanian Judiciary from the people of Western Samoa 11/9/31"

See also Appendix for list of books and pamphlets transferred to Library.

VERA CLARK

(Nee Chancellor, wife of A.I. Clark)

- L288-291 Correspondence 1941 - 1959
Correspondence, including letter relating to E.M. Miller insurance policy (1941); F.G.M. Chancellor's estate (1944); letter of condolence on death of A. I. Clark from Justice K. Green and copy of speech to Court (1953); letter from Alex on family history (1959).

A.I. CLARK'S BROTHERS AND SISTERS

CONWAY CLARK (1883 - 1928) ARCHITECT

(See also L52 letter from Alex)

- 1 Junior Public School Certificate 1899
- 2 Architectural Drawings 1912 - 1913
Conway I. Clark, Architect, Franklin Chambers. Book of rough sketches.
(quarto vol.)
- 3 A.I.F. Christmas Card competition c 1916-17
3 designs, endorsed "from No. 3758, Sapper Conway I Clark".
- 4 Commercial Shipping & Trading Corporation Ltd. May 1920
Application for £100 worth of stock.
- 5 Furnishing of "Rosebank", Sandy Bay 1925
Correspondence with Brownell's Ltd about carpets for A.I. Clark's new home [Ilfracombe Ave Sandy Bay]
(file)
- 6 Insurance and bills 1915, 1920, 1928
Insurance policy on 15 Lambert Avenue, Sandy Bay (1928); accounts for "Brickbuilder" (Boston monthly); Fitzgeralds (1915); rent 1920; estimate for trellis and pergola.
- 94 Architectural Design Cutting Book c 1907 - 1927
Album of cuttings of illustrations of American architecture and house decoration from *The Brickbuilder* (Boston USA) and other American journals. "Conway I. Clark" ms. on flyleaf.
(quarto album - received from P. Nicholls 1976)

WENDELL INGLIS CLARK (1885-1939)

- 7 Melbourne University 19 Oct. 1905
Acknowledgement of W. Clark's letter.

CARRELL INGLIS CLARK (1889-1953)

- 8-73 Letters from A.I. Clark on war service 1915 - 1919
Addressed to "Tiffy" and signed "Anoo" from Claremont Camp, voyage overseas, Egypt, France and London: about friends, some references to war, Verdun, "the frightfulness of this human slaughter", Belgian frontier; Conscription Bill; Vesta Tilley. A few letters included addressed to "Leslie"[Evans] and postcards Bronte to Leslie.
(bundle of 66 letters)
- 74-79 Letters from Conway Clark on war service 14 Aug. 1915 - 9 May 1917
Gallipoli, Egypt, France: heat, friends, heard Ethel to be married in Melbourne (1915), Wendell on King Island, books, Carrell in "House", the "driver" A.I.C.
(6 letters)
- 80 Postcards from F. C. Green 1916, c 1919
Colombo and Somme

*83(b) Manuscript of a historical novel about the convict era
(Transferred from c4/F29 - Andrew Inglis Clark Sr.)

- 81 "Tasmania's Supreme Court", *The Critic*, Apr. 1922 - June 1923
Cuttings with ms. amendments in 2 paper volumes
- 82 *The Parliament of Tasmania; an historical sketch* Govt. Printer, Hobart, 1947
- 83 History of Tasmania ND
Ms notes and draft of a history, including chapter on aboriginal problems.
* (bundle of loose papers, news cuttings etc.)
- F35 The history of responsible government in Tasmania ND [after 1909, ?1920s-30s]
including an account of prominent members of the first Legislative Council and the
Attorney General and his successors. Possibly an after dinner speech, probably by Carrel
Clark.
(found with notes attributed to A.I.C. sr. *see* C4/F35)

ESMA CLARK (later Mrs Myron Silver, d. 1942)

- 84 Letter from Mother Conway 9 Sept 1905
From Cambridge, Mass. U.S.A, on paper of "South Congregational Society": friends the
Swifts, Miss Ahern, night blooming cereus, no time to do patterns for her carving as busy
with steel construction business, family.

ETHEL CLARK (LATER MRS WOODWARD)

- 85 Ethel Clark (later Mrs Woodward) 9 Sept. 1905
Letter from Conway, from Cambridge, Mass.: her school holidays approaching, American
public holidays, Elizabeth Frances.
- 94 Woodward chart
Family tree showing 3 generations in the Woodward family, including Arthur Gerald
Sydney Woodward, whose first wife was Ethel Inglis Clark.
- 95 Marriage certificate
A copy of the marriage certificate between Arthur Gerald Sydney Woodward and Ethel
Inglis Clark, solemnised at St Peter's Church Melbourne 27 October 1915 (and typescript)
- 96 Marriage notice
Typescript of Woodward-Clark marriage notice in The Argus, 27 November 1915
- 97 Letters re Ethel's husband
Photocopies of her letters, and typescripts, between Ethel and the Australian Army.

MISCELLANEOUS

- 86-88 Hector Ross, Registrar in Bankruptcy 1905-1907, 1932
- 86 Letter & financial statements in re John Christensen 1905 - 1907
- 87 Notes on the career of John Ross, ship builder, by his son Hector Ross 1932
- 88 Hobart Regatta: clippings from *Illustrated Tasmanian Mail* 8 Feb. 1934
- 89 Board of Adjudicators on Federal Capital Site 4 Mar. - 12 May 1912
Rough minute book (entered in pencil): Messrs Coane (chairman), Smith & Kirkpatrick
(foolscap exercise book)

- 90 Douglas Mawson to Arthur Swindells 17 Nov. 1917
Letter inviting Swindell's to join Antarctic Expedition as ornithologist and asking his opinion about Tasmanian "native hen" to provide "white flesh food" for the expedition.
- 91 Biographical notes on A. I. Clark, senior
Also poems, part of romantic story and geometrical problems - writer unidentified (? one of Clark's sons)
(exercise book)
- 92 "Andrew Inglis Clark's American sympathies and his influence on Australian Federation",
The Australian Law Journal, vol. 32 21 July 1958 (abridged from John Reynold's account).
(typescript)
- 93 Miscellaneous papers (? A.I. Clark senior)
Part of speech on ?English law and government; rough note on design of a building;
copies of poems: "No more sea", "To Matilda", Life & death of Master McGrath", "The battle hymn of the Republic", "Charleston 1860-1864".