REPORT

303 16,

OF THE

ROYAL SOCIETY

 \mathbf{OF}

TASMANIA

FOR THE YEAR

1881.

Casmania:

WILLIAM THOMAS STRUTT, GOVERNMENT PRINTER, HOBART.

1882.

ROYAL SOCIETY OF TASMANIA.

Patron:

HER MAJESTY THE QUEEN.

President:

HIS EXCELLENCY MAJOR SIR GEORGE CUMINE STRAHAN, R.A., K.C.M.G.

Vice=Bresidents :

HON. J. W. AGNEW, M.D., M.L.C. JAMES BARNARD, ESQ. HIS HONOR MR. JUSTICE DOBSON. THOMAS STEPHENS, ESQ., M.A., F.G.S.

Council:

- *THE RIGHT REV. BISHOP BROMBY, D.D.
- * JOHN SWAN, ESQ.
- * JUSTIN M'C. BROWNE, ESQ.
- * A. G. WEBSTER, ESQ.
 - C. T. BELSTEAD, ESQ.
 - T. STEPHENS, ESQ., M.A., F.G.S.
 - H. J. BUCKLAND, ESQ.
 - J. BARNARD, ESQ.

HIS HONOR MR. JUSTICE DOBSON.

C. H. GRANT, ESQ.

RUSSELL YOUNG, ESQ.

HON. J. W. AGNEW, M.D.

Treasurer :

C. J. BARCLAY, ESQ.

Hon. Zecretary :

JAMES BARNARD, ESQ.

Auditors of Annual Accounts:

F. BUTLER, ESQ.

JOHN MACFARLANE, ESQ.

Auditors of Monthly Accounts:

H. J. BUCKLAND, ESQ.

C. T. BELSTEAD, ESQ.

Curator of Museum:

MR. T. ROBLIN.

Superintendent of Gardens:

MR. F. ABBOTT, JUN.

^{*} Members who retire next in rotation.

Monorary Member:

Mrs. Meredith, Launceston.

Corresponding Members:

* Members who have contributed Papers which have been published in the Society's Transactions.

W. H. Archer, Esq., Sydney, New South Wales.

Sir Joseph Dalton Hooker, C.B., K.C.S.I., &c., &c., London.

*Baron F. Von Müeller K.C.M.G., M.D., F.R.S., F.L.S., &c., Government Botanist, Melbourne, Victoria.

C. Tomlinson, Esq., F.R.S., F.C.S., &c., Highgate, near London.

*G. Bennett, Esq., M.D., F.Z.S., Sydney, New South Wales. Professor G. Neumayer, Munich.

*Rev. J. E. Tenison-Woods, F.L.S., F.G.S., F.R.G.S.

Dr. W. O. Sonder, Foreign Hon. Sec. Society of Naturalists, Hamburg.

Rev. J. J. Bleasdale, D.D., F.G.S.

*Captain W. V. Legge, R.A., F.Z.S., M.R.A.S., England. Professor John Agardh, M.D., University of Lund, Sweden.

Dr. Julius Haast, F.R.S., Director of Museum, Christchurch, New Zealand.

Archibald Liversidge, Esq., F.G.S., Professor of Geology and Mineralogy in the Sydney University.

Professor W. Harkness, U.S.N., United States Naval Observatory, Washington.

Henry Haylin Hayter, Esq., Government Statist, Melbourne.

*Frederick M. Bailey, Esq., Brisbane, Queensland.

*Ralph Tate, Esq., Assoc. Lin. Soc, F.G.S., Professor of Natural History, University of Adelaide.

*John Brazier, Esq., C.M.Z.S., Sydney.

*Richard Schomburg, Ph.D., C.M.Z.S., Director of Botanic Gardens, Adelaide.

Professor G. F. H. Ulrich, F.G.S., Melbourne.

Alexander Wallace, Esq., Secretary Board of Agriculture,

*F. W. Hutton, Esq., F.G.S., C.M.Z.S., Professor of Biology, Canterbury College, Christchurch, New Zealand. Rev. George Brown, C.M.Z.S., Sydney. Professor F. M'Coy, F.G.S., University, Melbourne.

R. J. L. Ellery, Esq., F.R.S., F.R.A.S., Government Astronomer, Melbourne.

Mons. J. N. Verschaffelt, Ghent, Belgium.

Robert Etheridge, jun., F.G.S., British Museum.

James Hector, M.D., C.M.G., F.R.S., F.G.S., Director

Geological Survey of New Zealand, Wellington.

Rev. Charles Rogers, LL.D., Secretary Royal Historical Society, London.

E. P. Ramsay, F.L.S., Curator of Australian Museum, Sydney.

Hon. W. M'Leay, F.L.S., Sydney.

William Tompson Bednall, Adelaide, South Australia.

List of Fellows and Members.

- Fellows who have contributed Papers which have been published in the Society's Transactions. † Denotes Life Membership.
- *Abbott, Francis, F.R.S., F.R.M.S., Hobart.

*Abbott, F., jun., ditto. Adams, G. P., ditto.

*Agnew, Hon. J. W., M.D., M.L.C., Fellow of the Linnean Society of New South Wales, ditto.

Aikenhead, Hon. J., M.L.C., Launceston. Adams, R. P., Solicitor-General, Hobart.

Aubin, Mrs. F., ditto.

Allport, Morton John Cecil, ditto.

Atkins, Charles J., ditto.

Bilton, H., Glenorchy. *Barnard, James, Hobart. Butler, Francis, ditto.

*Bromby, Right Rev. C. H., D.D., Lord Bishop of Tasmania. Hobart.

Bright, R.S., M.R.C.S., Eng., ditto. Butler, Henry, F.R.C.S., Eng., ditto

Buckland, H. J., ditto. Browne, Justin M'C., ditto.

Barclay, C. J., ditto.
Bedford, W., Anstey Barton.
Belstead, C. T., Hobart.
Belbin, W., M.H.A., ditto.

Benjafield, H., M.B., ditto.

Brown, Hon. N. J., M.H.A., Meadow Banks, Glenora.

Bidencope, J., Hobart.

Butler, E. H., ditto.

Bailey, Rev. J. H. Brooke, ditto.

Barnard, C. E., M.D., New South Wales.

Brock, H. J., Campania.

Beddome, C. E., Hillgrove, Brown's River Road.

Burgess, W. H., Hobart. Bethune, John C., Dunrobin.

Barnes, William, Trevallyn, Launceston.

Chapman, Hon. T. D., M.L.C., New Town.

Cook, Henry, Hobart.

Clark, J. M., ditto. Creswell, C. F., ditto.

*Cotton, Francis, Swanport.

Crawford, Lieut.-Colonel, Hamilton-on-Forth.

Clarke, J. K., New South Wales.
Cruttenden, Thomas, Woodsden, Buckland.
Coote, Audley, Sandy Bay.
Cowle, Miss, Hobart.
Crowther, A. B., M.R.C.S., Eng., ditto.
Crosby, R., ditto.
Crowther, E. L., M.D., ditto.
Crouch, E. J., M.R.C.S., Eng., ditto.
Crosby, William, jun., ditto.

*Dobson, His Honor Mr. Justice, ditto. Dobson, H., ditto. Dowdell, C., ditto. Davies, R. L., ditto. Dodds, the Hon. J. S., M.H.A., ditto. Dobson, Hon. Alfred, M.H.A., ditto.

Elliston, C. H., ditto. Evans, T. M., ditto.

Fysh, Hon. P. O., ditto. Freeman, E. J., ditto

†Gellibrand, Hon. W. A. B., M.L.C., Hon. Member Leeds
Institute, River Ouse.
Grant, C. H., Hobart.
Gray, Rev. John, Glenorchy.
Grahame, W. H., Hobart.
Giblin, Edward O., M.D., ditto.
Grant, James, ditto.
Gawne, E. B., Bellerive.

*Hall, E. Swarbreck, M.R.C.S., Eng., Hobart. Harris, Rev. R. D. P., ditto.
Hunter, Henry, ditto.
Huybers, A., ditto.
Howell, F. G., ditto.
Holden, L. A., M.R.C.S., Eng., ditto.
Hookey, Vernon W., ditto.
Henry, Robert, junr., ditto.
Hamilton, Jno., Hobart.
Hull, H. M., ditto.

*Johnston, R. M., ditto.

Kennerley, Hon. Alfred, ditto.

Kermode, W. A., Mona Vale.

Lewis, Hon. David, M.H.A., Hobart. Lucas, R. J., ditto. Latham, G. H., ditto. Lovett, W., Colonial Auditor, ditto.

Maclanachan, Hon. James, Ballochmyle.
Macfarlane, James, Hobart.
Macfarlane, John, ditto.
Mather, J. B., ditto.
Maxwell, C. M., ditto.
*†Milligan, Joseph, F.L.S., England.
Marsh, H. J., ditto.
†Mace, G., Spring Bay.
Morris, W. V., Hobart.
Murphy, Most Rev. D., Bishop of Hobart.
Macmichael, John C., Hobart.
Maddox, Wm. Gordon, M.R.C.S., Eng., Launceston.
Mason, Wm., M.R.C.S., Eng., ditto.
Mace, F., Buckland.

Napier, G. R., Hobart.
*Nowell, E. C., ditto.
Nairn, C. C., New Town.
Nicholas, Wm., Nant, Bothwell.
Nicholas, Geo. C., Mill Brook, Ouse.

Macfarlane, W. H., M.B., New Norfolk.

Pillinger, J., Antill Ponds.
Perkins, H. A., M.D., M.R.C.S., Eng., Hobart.
Parsons, Cecil J., New Town.
Petterd, W. F., C.M.Z.S., Launceston.

Roberts, H. L., Hobart.
Read, R. Cartwright, Redlands, New Norfolk.
Riddoch, A., M.H.A., New Norfolk.
Roblin, T., Curator of Museum, Hobart.
Reynolds, W. J. J., ditto.
Richards, Rev. George B., President of Horton College,
Ross.

Seal, M., Hobart.
Smith, His Honor Sir Francis, Chief Justice, ditto.
†Solomon, Joseph, Hobart.
*Stephens, T., M.A., F.G.S., Inspector of Schools, ditto.

Story, Dr. G. F., Swanport. Salier, F. J., Hobart.

*Swan, John, ditto.

*Shoobridge, W. E., New Norfolk. Shoobridge, E., ditto.

Shoobridge, E., ditto.
* Simson, A., Launceston.
Scott, Hopton, Hobart.
Swan, E. D., ditto.
Sharp, J., ditto.
Shoobridge, R. W. G., New Norfolk.
Smith, C. H., Launcesson.
Stone, T., Hobart.
Stanley, Captain, R.N., Hobart.
Shaw, Bernard, Launceston.
Simmons, Rev. J. Wilkes, Hobart.

*Travers, S. Smith, New Town.

Walch, James H. B., Hobart.
Weaver, W. G., ditto.
Whyte, Hon. James, ditto.
Wilson, George, Mount Seymour.
Wise, F. H., Hobart.
Webster, A. G., ditto.
Wright, Stephen P. H., Glenorchy.
Westbrook, G. C., Hobart.
Woodgate, E. W., Launceston.
Walker, James Backhouse, Hobart.
Wagenknecht, Albert, George's Bay.
Wintle, S. H., F.L.S., ditto.

Young, Russell, Hobart.

Obituary.

GOULD, JOHN, F.R.S., F.L.S., F.Z.S., the eminent Ornithologist.—For many years a Corresponding Member of the Society. Died in London, 3rd February.

WHITCOMB, GEORGE.—Elected a Fellow of the Society in 1851. Died 19th February.

GUNN, RONALD CAMPBELL, F.R.S., F.L.S.—One of the founders of the Society. Died at Launceston, 23rd March.

HALL, EDWARD SWARBRECK, M.R.C.S., Eng.—A Fellow of the Society since 1854. Died at Hobart, 30th July.

MINUTES of the Annual General Meeting of the Royal Society of Tasmania, held at the Museum, Macquarie-street, at half-past Seven P.M. on Thursday, 26th January, 1882; Justin M'Carty Browne, Esq., in the Chair.

THE advertisement by which the meeting had been convened having been read, the Chairman called upon the Secretary to read the Annual Report.

The Report for 1881 was then read.

Mr. C. H. Grant, in moving the adoption of the Report, and that it be printed and distributed among the Fellows, said that it was a very satisfactory statement, especially so far as it related to financial affairs. They had commenced the year with a debit balance, and had concluded with money to their credit, which, although not of a great amount, was yet very satisfactory, showing that their worthy Secretary had carefully managed the finances of the Society. The work during the past year, although showing no great results, still made evident the fact that the Society had laboured successfully. Visitors to the Gardens during the year had been much delighted with them; and many of those from the neighbouring Colonies, and even from England, had spoken highly of the grounds, and of the orderly state in which they were kept. In the Library there had been a steady increase to the number of its volumes. It also had received eulogy from visitors, being undoubtedly, as a scientific Library, one of the best in the Colonies. He hoped that in the future the work of the Society would progress as satisfactorily as it had done in the past.

Mr. R. Henry seconded the motion, which was then put and carried.

The Hon. Secretary, Mr. Barnard, reported that the retiring Members of Council were Mr. Justice Dobson, Dr. Agnew, Messrs. C. H. Grant and Russell Young; that these names had been posted in the Library, agreeably to Rule 32; and that no other nominations had been received.

It was resolved that the retiring Members of Council be re-elected.

Messrs. F. Butler and John Macfarlane were again elected Auditors of Annual Accounts.

Mr. Wm. Nicholas, Nant, Bothwell, and Mr. Geo. Clarence Nicholas, Millbrook, Ouse, were elected Fellows of the Society.

Dr. Perkins moved a vote of thanks to Mr. Barnard, their worthy Secretary. He was sure he had given a great deal of time to the work of the Society. He had been most indefatigable in endeavouring to follow closely the footsteps of Dr. Agnew, who had left the Society as a foster child in his hands.

Mr. Stephens seconded the motion. It was fortunate for the Society that it had a gentleman with some measure of spare time on his hands, and willing, as was not in all cases the rule, to devote that time to a Society such as theirs. He thought he expressed the sentiments of all when he said they were grateful to Mr. Barnard for his assistance to the Society in the capacity of Hon. Secretary.

The motion was then put, and carried unanimously.

Mr. Barnard, in acknowledging the vote, said that he was but too happy to aid the Society, and found the employment given to him most congenial. It had been fortunate that when last year he retired from the office which he had held for many years, he had found an opportunity to thus occupy his leisure time. It had been his desire, wish, and hope that the office of Hon. Secretary should suffer no discredit whilst in his hands. He had endeavoured to promote the objects of the Society in every way possible, and he thanked them for the support he had met with in his efforts. All would welcome the return of Dr. Agnew; and he hoped that when he came back he (Mr. Barnard) would be able to hand over the office of Secretary to him without it having suffered any detriment. He desired to acknowledge the assistance he had received from the co-operation of the Curator, Mr. Roblin, whose services were of a most valuable nature to the institution, and worthy of far higher pecuniary recognition than they The Society and public were much indebted to that gentleman; and he felt that he could not say too much regarding the services Mr. Roblin had rendered the Society. Although Curator of the Museum, his labours were not confined to that branch of the Society; and he (Mr. Barnard) hoped that some means would be devised for making the office a more remunerative one than at present.

A vote of thanks to the Chairman concluded the business.

REPORT.

THE session of 1881 was opened on April 12, with an inaugural address by His Excellency Sir J. H. Lefroy, K.C.M.G., C.B., F.R.S., as President of the Society. This was followed by a paper read by Mr. R. M. Johnston, F.L.S., entitled "Notes showing that the estuary of the Derwent was occupied by a Freshwater Lake during the Tertiary period." The following papers were brought forward at the various subsequent meetings:-" Notes on two new Marine Shells (Delphinula Johnstoni and Leda Lefroyi)," dredged off Three Hut Point, D'Entrecasteaux Channel, by Lieut. C. E. Beddome, I.N .- "Suggestions for an extended elucidation of the Plants of Tasmania," by Baron F. Von Müeller, K.C.M.G, M.D., F.R.S.— "Notes on a species of Eucalyptus (E. hamastoma)," not hitherto recorded in the Flora of Tasmania, by T. Stephens, Esq., M.A., F.G.S.—"On Auriferous Country and Goldbearing Rocks," by Charles E. Barnard, M.D., F.L.S .-"On Type Species of Tasmanian Shells unrecorded in 'Census of Tasmanian Shells,'" by Professor R. Tate, Assoc. Linn. Soc. F.G.S.—" Notes on a species of Zieria (Z. veronica)," by Augustus Simson, F.L.S .- "On the Queen's Domain, Hobart, with suggestions for its improvement," by E. J. Crouch, M.R.C.S., Eng.—" Remarks on the Abstracts of the Meteorological Observations taken at the Lighthouses and other Coast Stations in Tasmania during the years 1871, 1872, 1873, 1874, and 1875," by E. C. Nowell, Government Statistician.—"On the question of establishing a 'Botanical Class-Ground' in the Society's Gardens," by T. Stephens, M.A., F.G.S.—"On the Magnetic Variation at Hobart, and its change in amount since last determined," by His Excellency Sir J. H. Lefroy, K.C.M.G., C.B., F.R.S., President of the Society.—"On the Scamander Gold Field," by S. H. Wintle, F.L.S .-"Notes on Leontopodium catipes," by Baron F. Von Müeller, K.C.M.G., M.D., F.R.S.

The Council have to record the loss sustained during the year by the death of Mr. Ronald Campbell Gunn, F.R.S.,

F.L.S., a distinguished botanist and man of science, and who had been associated with the earliest history of the Society; and also of Mr. John Gould, F.R.S., the eminent ornithologist, whose publications are of world-wide celebrity. One of the original Members of the Society, the late William Henty, deserves mention from his uniform support to the interests of horticulture and botany during his lengthened residence in Tasmania. The list would be incomplete without a reference to Dr. E S. Hall, whose labours in the cause of sanitary science in conjunction with meteorology and vital statistics were so well known and highly appreciated both at home and abroad. Seventeen new Members were elected into the Society during the year, and there was but one resignation.

Meteorological Returns have, as usual, been received from the various Lighthouses, through the Marine Board; and Mr. W. E. Shoobridge has furnished the results of his observations taken at New Norfolk during the past year. An Abstract for the five years ending in 1880, of the Lighthouse Tables, is in the press. No observations have, as yet, been resumed at Hobart, but steps are in progress to effect this desirable object early in 1882. In connection with this subject, the Council has to acknowledge the presentation to the Society by the late President, Sir J. H. Lefroy, of ten Rain Gauges, for the purpose of instituting a systematic enquiry into the local distribution of rain in Tasmania,—an act of thoughtful kindness and liberality which well deserves acknowledgment.

The movement, initiated at an evening meeting of the Society, for the improvement of the Queen's Domain, has received the sanction of the Government, who have placed a sum of money at the disposal of the Committee which has been formed for the purpose of carrying out the work.

COUNCIL.

A vacancy in the Council has occurred during the year, occasioned by the retirement of Mr. Francis Abbott, F.R.A.S., which has been filled up by the re-election of the Right Rev. Bishop Bromby. The list of retiring

Members has been posted in the Library for the last three days, agreeably to Rule 33.

FINANCE.

The income from all sources was as follows:—Government grant in aid to Museum, £200; ditto to Gardens, £600; annual subscriptions, £166; special donation from Sir J. H. Lefroy, £5; from Marine Board, £20; sale of plants, &c. at Gardens, £70 4s. 10d., giving a total of £1061 4s. 10d. The expenditure amounted to £1046 4s. 4d., thus leaving a balance to credit in the Commercial Bank of £15 0s. 6d. The outstanding liabilities will probably amount to not more than £20, against which must be placed £30 12s. in the hands of Mr. Abbott for weekly payment of wages at Gardens, and arrears of subscriptions estimated at £20.

GARDENS.

About 300 new plants have been added to the collection. many of which, when fully developed, will doubtless prove of an ornamental character. From Mons. J. Linden, of Ghent, was received a collection of Camellias and Azaleas, packed in an ordinary case, and sent in the hold of one of the Orient steamers. The plants arrived in excellent condition, the Camellias especially, not having lost a leaf. The experiment will prove of interest to persons introducing plants of this description. It may be worthy of note that the American Cranberry (Vaccinium macrocarpon), introduced into the Gardens a few years ago, has increased sufficiently to fill a large tub, and is apparently thriving. This plant is valuable for cultivation on wet peat bogs, but suitable for little else. In Canada and the United States it is subjected to regular culture, and is a source of great profit. About ten thousand Norfolk Island Pines have been raised from seed received from Norfolk Island. This is worthy of record, as being the first batch raised from seed in the Colony. The plants will be valuable for effecting exchanges. In the propagating yards various alterations, necessitated by the decay of the old fencing, and additions have been made. A rough

fern house has been erected, and also a large trellis work shelter for pot plants. Progress is being made with the new plant labels. About 1000 have been prepared, and several hundreds of the names printed ready for mounting. This work will be pushed on as expeditiously as possible. Thanks are due to the Directors of the Royal Gardens, Kew, London; the Botanic Gardens, Adelaide and Melbourne; Baron Von. Müeller; the Chamber of Agriculture, Washington, U.S.A.; Messrs. Low of London; Verschaffelt, and Linden, of Ghent, Belgium, and others, for their valuable donations and exchanges during the year; also to the owners and captains of vessels, who have on many occasions gratuitously carried cases of plants, &c. for the Gardens. The Government has rendered its usual assistance, as far as was in its power, in the supply of labour necessary for the performance of the rougher garden operations. The approximate number of visitors to the Gardens during the year was 51,914.

MUSEUM.

As stated in the monthly reports of the meetings, many objects of interest have been added to the collection during the year. As deserving special notice may be mentioned a large number of mineral specimens received, through the Tasmanian Commissioners for the Melbourne Exhibition, from the Sandhurst School of Mines; a collection of named casts of fossils, &c. presented by Professor Ward, of Rochester, United States; a collection of bird skins from Singapore, the gift of His Excellency Sir F. A. Weld, K.C.M.G.; a collection of British birds' eggs, from Mr. W. R. Stephens; 2 carved masks, worn by the natives of New Ireland in their dances, from the Rev. George Brown; a specimen of that peculiar fish, the Ceratodus Forsteri, from the Burnett River, Queensland, from Mr. R. B. Sheridan, &c. The task of re-naming and cataloguing the collection of birds, comprising several hundred specimens, has been undertaken by Mr. E. D. Swan, who has made considerable progress with the work. The mounted specimens, also, are being thoroughly cleaned and re-arranged under Mr. Swan's supervision; and the best thanks of the Society are due to that gentleman for his unremitting attention to this important matter. A few

specimens have been added to the conchological collection. Mr. Legrand has, as usual, attended to this part of the Museum, and has rendered assistance in various other ways during the year. The very limited amount of assistance available for Museum purposes renders it impossible to make much progress with the collection, the services of a skilled Taxidermist and Articulator, for whom ample employment could be found, being greatly needed. Additional table cases are required for minerals and fossils; also book cases, or shelving, for the Library. The attendance of visitors to the Museum keeps up well, as will be seen by the following figures; viz.—On weekdays, 9685; on Sundays, 5884,—making a total for the year of 15,569. It is only between the hours of half-past 2 and 5 in the afternoon of Sunday that the Museum is opened; and this arrangement, as will be seen by the number availing themselves of the opportunity, may be pronounced to be no longer an experiment, and to be fully justified by the quiet and orderly demeanour of the visitors.

STATEMENT of the Funds of the Royal Society of Tasmania for the Year 1881.

74	2	4					က		
s. d.	9	4					61		
લા	83	-					103 19		
d.			6	၁ ၈ ဗ	0 9	၀ ၈	ı	0000 0400000	00
£ s. d.	:	:	4	5 4 −	ကက	0 4	:	23214 020834 00031 200834 210010812 21001081	17
ભ			63	5 5 5 4 -	0 -	20 0 46 4		185 0 185 0 18 0 18 0 18 0 19 0 19 0 19 0 19 0 19 0 19 0 19 0 19	→ ∞
Expenditure.	Jan. 13—Balance overdrawn at Com- mercial Bank, as per statement for 1880	June 30—Interest on overdrawn account	Royal Society. Meteorological Instruments	Printing and Advertising Postage, Parcels, &c.	Messenger Sundries Sundries Clerical assistance for Meteorological	Tables Library Books, Stationery, Binding,	Total Royal Society		Freight and carriage of Specimens Fittings, Repairs, &c.
s. d.									
				0	0		10		
				0 0 1	0 0 0		4 10		
€ 8.				191 0 0	200 0 0		670 4 10		
भ	0 0	0	0	I	200 0	0			
भ	10 0		0 0 0	191 0 0	200 0 0	0 0			
	118 10 0 47 10 0	5 0 0	20 0 0	I	200 0	0 0 009	70 4 10 670 4 10		

Total Museum

LER. RLANE.	JOHN MACFARLANE.	£25 12 6	Balance to Credit
LER.	FRANCIS BUT	45 12 6	
	Andited and found conweat	30 12 0 15 0 6	payment of Wages at Gardens
		20 0 0	ing, &c., estimated at \cdots
			Dr. To outstanding accounts, Printing, Bind-
			Note.
£1061 4 10		£1061 4 10	
15 0 6	Jan. 13—Balance to credit in Com- mercial Bank		
645 6 7	Total Gardens		
3 4 0	Floughing		
2 7 6 15 10 0	Water RateFlower Pots		
oo 18 3	Sundries		
$egin{array}{cccccccccccccccccccccccccccccccccccc$	Timber, and repair of Buildings		
	Horse Hire.		
3 19 2	Stationery and Stamps		
nts 11 4 3	Freight and carriage of Plants		
304	Wages of Labourers		
0 0 00	Salary of Superintendent		

STATEMENT of the Morton Allport Memorial Fund, 1881.

£ s. d	0 0 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5		£21 11 3
ær.	Feb. 1. By Pass Book		
1881.	Feb. 1 Dec. 31	ı	
£ s. d.	0 8 9 0	c3	eo
8	000	0 7	£21 11 3
भ			
Øt.	Jan. 1. To balance as per Statement for 1880 11 0 0 31. Interest 0 3 3 Feb. 28. Interest 0 0 10 May 9. Cash from A. G. Webster, Esq. 10 0 0	Aug,31. Interest	44 18

Examined and found correct.

FRANCIS BUTLER. JOHN MACFARLANE.

26th January, 1882.

BOOKS and Periodicals purchased and presented during 1881.

[Presentations marked thus *.]

Agricultural Gazette, The, current numbers.

Anthropology, Index to Papers on. From Anthropological Society, London.

Arts, Journal of Society of, current numbers.

Athenæum, The, ditto.

* Adelaide University Calendar, 1881.

* Astronomy.—"The Gem Cluster in Argo." "On a new method of printing Star Maps." "On the Longitude of Sydney Observatory." "On some new Double Stars and Binaries." "Recent changes on the surface of Jupiter." "Astronomical Results for 1877-8, Sydney. By H. C. Russell, Esq., B.A., Sydney." From the Author.

* Academy, American, of Arts and Sciences, Proceedings of, 1877

to 1880. From the Academy.

_____, Connecticut, of Arts and Sciences, Transactions, vol. 3, part 2, vol. 4, part 1. From the Academy.

* Association, American, for advancement of Science, Proceedings,

vol. 5, Nos. 39 to 41. From Dr. Agnew.

* Botanical Enterprise of the Empire, The. By F. Thiselton
Dyer, M.A., B.Sci., F.Z.S., F.R.S. From the Author.

* ——— Gardens, St. Petersburg. Report, tome 7. From the

Director.

* Catalogue of New Zealand Court, Melbourne Exhibition, 1880. From the Commissioners.

Bibliotheca Schimperiana, 1881. From the Author. Catalogues, British Museum. Coleopter, part 1, 1879. Lepidoptera, parts 3, 4, 5. Birds, part 5. of Library of Royal Colonial Institute, London, 1881.

* Comet 1, on Orbit elements of, by J. Tebbutt, F.R.A.S. From the Author.

* Coast Survey, United States, Report of, 1877. From United States Government.

* Entomologisk tidskrift, Band 1, 1880; Heft 1 and 2, 1880. By Jacob Spanberg. From the Author.

* Expedition, Norwegian North Polar, 1878, Chemistry of, by B. H. Tornoe; Zoology of, by Robert Collet. From Government of Norway.

* Essex Institute, Salem, U.S. America; Bulletin of, vols. 10, 11; Historical Collections, vols. 14, 15, 16. From the Institute.

* Engineers and Shipbuilders in Scotland, Institution of, Transactions of, vol. 23, 1879-80. From the Institution.

Florist and Pomologist, The, current numbers.

Fishes, the Study of, by Dr. Günther.

* Flora of British India, by Sir J. D. Hooker, part 8. From the India Office.

* Fern World, The, by F. M. Bailey, F.L.S. From the Author.

Gardener's Chronicle, The, current numbers. Geological Magazine, The, ditto.

* Geological and Geographical Survey of the Territories, United States, publications of, vols. 2, 3, 4, 5, 6, bound 4to. Bulletin, vol. 4, Nos. 2, 3, 4; vol. 5, No. 1; vol. 6, No. 1. Survey of Colerado, 1876, Idaho, 1877. Report of Entomological Commission, 1877. Bibliography of North American Invertebrate Palæontology. Catalogue of Publications. Report, vol. 12. From the United States Government, per F. V. Hayden, U.S. Geologist.

* Geology of Wisconsin, 1 vol. and Maps. From T. C. Chamberlin, Chief Geologist.

- * Geological Survey of India, Memoirs of, vol. 15, part 2; vol. 17, parts 1 and 2. Palæontologia Indica, Series 14, vol. 1, part 1. Series 13, parts 1 and 2; Series 10, vol. 1, parts 4 and 5. Records of Survey, vol. 12, part 4, 1879; vol. 13, parts 1 and 2, 1880.
- * Geology and Mineralogy, vols. 1 and 2 (Bridgewater Treatise), by the Rev. William Buckland, D.D., 1837. From H. J. Buckland, Esq. * Geologische Montanistisch Historische Monographie, by Dr. E.

Rayer, Berlin. From the Author.

* Geologique, Internationale Congres de, Report, 1881. T. Stephens, Esq.

* Institute, New Zealand, Proceedings of, vol. 13, 1880. Dr. Hector, C.M.G., F.R.S.

, Essex, Salem, Mass., U.S.A., Bulletin, vols. 10, 11. Historical Collections, vols. 14, 15, 16. From the Institute. ____, Canadian, Proceedings, vol. 1, part 1. From the

Institute.

, Royal Colonial, Proceedings, vol. 11, 1879-80. the Institute.

* Imports and Exports, Special, by J. K. Cross, M.P. From the Cobden Club.

* Lincei, R. Accademia dei, Transunti, vol. 5., fasc. 1-14, 1881.

* Longitude of Sydney Observatory, 1880, by J. Tebbutt, F.R.A.S.

Magazine, Country Gentleman's, The, current numbers.

* Meteorology, Rate of Barometer changes in British Isles, 1880. by G. M. Whipple. From Meteorological Office, London.

* Meteorology, Report of Kew Committee, 1880. From Meteorological Office, London.

, Report of International Committee Meeting at Berne, 1880. From Meteorological Office, London.

C.M.G., F.R.S.

-----, Note on a Scale for correcting Barometer readings, by H. C. Russell, B.A.

* Meteorology, Results of Observations in New South Wales in 1876-7-8-9. Results of Rain and River Observations in N.S. Wales, 1880. Thunder and Hail Storms in N.S. Wales, 1880, by H. C. Russell, B.A. From the Author.

____, Indian, for 1880, and January 7, February and March, 1881. Memoirs of ditto, vol. 1, part 5, 1881. From

the Government of India.

, Washington Weather Reports, daily, November and December, 1874, January, 1875, January to May, 1877. Report for 1879. Weather Review, May, 1881. From Government of America.

Meteorological and Magnetical Observations, Bombay, 1871 to

1878.

--- Observations, Calcutta, July, 1880. From Government of India.

- and Magnetic Observations in North America, by Sir J. H. Lefroy. From the Author.

* Mollusca, Recent, found at Port Jackson, by J. Brazier, C.M.Z.S., &c. From the Author.

----, Iles Australiennes, Localités des, des Iles Salomon, et d'autres Iles de la Mer Sud. From the same.

- * Mining in California, Report on, by G. Thureau, F.G.S. From the Author.
- * Museum, United States National, Catalogue of, 1879. Nature, current numbers.
- * Naturhistorischen vereins, Verhandlunges des, 1879-80.

* Naturwissenschaftlichen vereins, Verhandlungen des, 1880.

* Newspaper, File of a Ms., the first published at Waratah, Mount Bischoff. From His Excellency Sir J. H. Lefroy.

- * Observatory, United States Naval, Washington-Observations, 1869 to 1871. Appendix 1870, 1872, 1874, 1876. Tables of Transit Observations, 1872. Catalogue of Stars. Researches on Motion of the Moon. The "Lick," Report of Observations on Mount Hamilton, 1880.
- * Plants, The, of North-western Australia, by Baron F. Von Müeller, K.C.M.G., M.D., F.R.S.
- * Report of Colonial Museum, Wellington, New Zealand, 1880. From Dr. Hector.
- Launceston Mechanics' Institute, 1880.
 Mining Surveyors, Victoria.
- Auckland Institute Museum.
 Director of Botanic Gardens, Adelaide.

Reliquiæ Diluvianæ (Organic Remains), by the Rev. W. Buckland, D.D., 1823. From H. J. Buckland, Esq.

* Rainfall, British, 1879, by G. J. Symons. From Sir J. H. Lefroy, K.C.M.G.

* Reciprocity Craze, The, by G.W. Medley. From the Cobden Club. The French Treaty and, by Joseph Chamberlain, M.P. From the Cobden Club.
* Science Record, The Southern, current numbers. From the

Publisher, Melbourne.

- * Statistics of Victoria, 1879.

- * New Zealand, 1879.

 * Tasmania, 1880.

 * Society, Asiatic, of Japan, Transactions of, vol. 8, parts 3 and 4; vol. 9, parts 1 and 2. From the Society.

 * , Royal, Journal of, vol. 11, part 3; vol. 12, parts
- 1, 2, 3; vol. 13, part 1. From the Society.
- Royal Microscopical, Journal of, vol. 3, parts 6 and 6A; Series 2, vol. 1, parts 1 to 5 inclusive. From the Society.

 Astronomical, Monthly Notices, vol. 41, Nos. 1 to 9, 1881. Memoirs, vol. 41, 1879; vol. 45, 1880. From the Society.
- of Victoria, Transactions, vol. 17, 1880.
- Society. - of South Australia, Proceedings, vol. 3, 1879-80. From Society.
- London, Proceedings, vols. 31, 32, parts 206 to 213 inclusive. From the Society.
- , Meteorological, Quarterly Journal of, current parts.
- From Society. _____, Linnean, of New South Wales, Proceedings of, vol. 5, parts 3, 4; vol. 6, parts 1 & 2. From Society.
- _____, Acclimatisation of Canterbury, New Zealand, Report,
- -, Malacological of Belgium, Annals of, 1881. Proces verbaux, tome 8, 9, 1879-80.
- ----- Royal of New South Wales, Proceedings, vol 4, 1880.
- Historical, Transactions, vol. 9, 1881.
- Geographical, Proceedings, parts 2 to 12, 1880; 1 to 3, 1881. Journal of, vol. 49, 1879.
- , Geological of London, Quarterly Journal of, vol. 26, Nos. 141 to 144; vol. 27, No. 145. List of Fellows, 1880.
- From the Society. ---, Zoological, London, Proceedings of, part 4, 1879; parts 1, 2, 3, 1880, &c. From Society.
- ——, Linnean, Journal of, vol. 17, Nos. 103 to 105; vol. 18, Nos. 106 to 110 (Botany); vol. 15, Nos. 81 to 84 (Zoology).

 ——, Statistical, Journal of, vol. 43, No. 4. From Society.

 ——, Malacological of Belgium, Annals, vols. 9 to 11, 1874-

- 1876. From the Society.

 ————, Leeds Literary and Philosophical, Report of, 1880-1.

 Skies, The Southern, a Lecture delivered by His Excellency Sir John Henry Lefroy, K.C.M.G. From the Author.
- * Tree culture in South Australia, Treatise on, by J. E. Brown, F.L.S. From the Author.
- Ditto, Duplicate copy, presented by the Trustees of the
- Public Library, Hobart.

 * Trigonometrical Survey of India, Account of, vols. 2 to 5, 1879-81. From the Secretary of State for India.
- * Uranus and Jupiter, Note on Opposition of, 1880, by John Trebbutt, F.R.A.S. From the Author.

* Zoology, Museum of Comparative, Harvard College, Cambridge, U.S.A., Bulletin of, vol. 4; vol. 5, Nos. 2 to 10; vol. 6, Nos. 8 to 11. Memoirs of, vol. 5. part 2; vol. 6, No. 1, parts 1 and 2; vol. 7, No. 2, part 1. From the Museum.

of Norwegian North Atlantic Expedition, part 3, 1881.

From Norwegian Government.

LIST of Donors to the Museum during 1881.

[For particulars of Donations see Lists in Monthly Proceedings.]

Aikenhead, W., Esq. Boon, Captain. Brown, Rev. George.
Barnard, J., Esq.
Burgess, W. H., Esq., M.H.A. Brown, Justin M'C., Esq. Bromfield, T. H., Esq. Chick, Mr. R. Conrad, Mr. Carson, Mr. Dyer, Mr. R. B. Drew, Rev. H. Doodie, Mr. Exton, Mr. Exhibition (Melbourne) Commissioners for Tasmania. Finlayson, Mr. Fitzgerald, Mr. O. Glover, C. H. Gellibrand, Hon. W. A. B. Gifford, Mrs. Gawne, E. B., Esq. Henry, R., Esq. Ives, Mr., barque Ethel. Johnston, R. M., Esq. Johnston, J. W., Mr. Jackson, A., Mr. Lefroy, His Excellency Sir John H., K.C.M.G., C.B. Lipscombe, E., Mr.

Lamb, H., Esq., M.H.A. Lodder, Mrs. Lewald, D., Mr. Moore, J., Mr. Murray, Mrs. W. Macfarlane, Dr. Murray, W., Esq. M'Donald, J., Mr. Nairn, C. C., Esq. Pulleine, Master Rayner, Mr. Rapp, Captain. Stephens, W. R., Esq. Swan, E. D., Esq. Simpson, J., Esq. Stewart, Master. Sheridan, R. B., Esq. Stephens, T., Esq., M.A. Tarleton, W., Esq. Terry, Mr. Taylor, A. J., Mr. Wright, Mr. Weld, His Excellency Sir F.A. (Singapore.) Wintle, S. H., Esq. Wilkins, Mr. A. Ward, Prof. H.A. (Rochester, New York). Watchorn, Master B. Weston, Maurice, Esq.

EXCHANGES OF PLANTS AND SEEDS DURING THE YEAR 1881.

From Messrs. J. Vietch & Co., London—1 case Pelargoniums. From Dr. J. H. King, Superintendent Botanic Gardens, Howrah, Calcutta-20 packets seeds.

From Director of the Royal Gardens, Kew, near London—Seeds

of new variety Cedar, cuttings Willows.

From Baron Ferd. Von Müeller, Government Botanist, Melbourne—Numerous sendings of seeds, bulbs, &c.

From Chamber Agriculture, Washington, United States-Numer-

ous packets seeds. From Mr. J. Latham, Liverpool-street, Hobart-Imported seeds

and bulbs. From Mr. C. F. Creswell, Melbourne -Seeds and bulbs.

From Mr. J. Sangwell, Melbourne—Case containing 48 ferns.

From Mr. Wm. Bull, King's Road, London—30 packets seeds. From Mr. J. F. Duthie, Superintendent Botanic Gardens, Saharunpur, North West Province, India -7 packets seeds.

From Mr. J. Smith, Nurseryman, Riddel's Creek, Victoria-45

fruit trees.

From Horticultural Society's Gardens, Melbourne, Victoria-Collection new fruit scions.

From Rev. R. H. Codrington, Norfolk Island—Seeds N.I. pine. From Mr. J. B. Mather-Plant Anthocercis Tasmanicum.

From Mr. W. R. Guilfoyle, Director Botanic Gardens, Melbourne—Numerous plants and seeds.

From Mr. G. Brunning, Nurseryman, near Melbourne-40 rose plants.

From Miss Solly, Hobart—5 packets seeds.

From Messrs. Shepherd & Co., Nurserymen, Sydney-case plants.

From Captain Fisher, Hobart—12 New Zealand ferns. From Monseiur J. Verschaffelt, Ghent, Belgium—Case Rhododendrons.

From Mr. S. Purchase, Nurseryman, Sydney-Case Norfolk Island pines.

From Messrs. Hugh Low, Nurserymen, London—case plants. From Dr. R. Schomburgk, Director Botanic Gardens, Adelaide case plants.

From Monsieur J. Linden, Ghent, Belgium-Case camellia and azalea.

To Hugh Low & Co., London-Plants araucaria and tree ferns. To Monsieur J. Verschaffelt, Ghent, Belgium-6 tree ferns.

To Dr. Schomburgk, Botanical Gardens, Adelaide - Seeds and sphagnum moss.

To the Botanical Gardens, Melbourne-Seeds, plants, and moss.

To the Royal Gardens, Kew, London-Seeds eucalypti.

To Messrs. Vilmorin, Andrieux, Paris—Seeds. To Baron Ferd. Von. Müeller—Seeds, various. To Mesrs. Veitch & Sons, London-6 tree ferns. To the Botanic Gardens, Sydney—Sphagnum moss. To Monsieur J. Bourdil, Paris-Seeds, hardy eucalypti.

To Sir A. Stepney, South Wales—Seeds, hardy eucalypti.
To Mr. J. Smith, Melbourne—Seeds, plants, and sphagnum moss.

To Mr. G. Brunning, Melbourne—Plants, seeds, and moss. To Messrs. Shepherd & Co., Sydney—Plants and seeds.

To Mr. C. F. Creswell, Melbourne—Plants and seeds.

To the Horticultural Society, Melbourne—Plants and bulbs. To the Commander H.I.J.M.S. Riujio—75 packets seeds.

To Mr. S. Purchase, Sydney—Bulbs and seeds. To Mr. J. Sangwell, Melbourne—Plants and seeds.

To Mr. J. Sangwell, Melbourne—Plants and seeds.
To Messrs. Ch. Huber Cie., Paris—Seeds, eucalypti.

To Mr. E. B. Heyne, Adelaide—Seeds and bulbs.

F. ABBOTT, Superintendent.

PLANTS INTRODUCED INTO THE ROYAL SOCIETY'S GARDENS DURING 1881.

Acacia concinna Actinomeris squarrosa Adiantum amabile

" Ghiesbrachtii

" Henslowianum

,, nobile

,, scutum .. tinctum

" tinetum " villosum

,, Williamsi

Albizzia Saman Aleurites Mexicana

Allomanda violacea

Amaryllis blanda

Ampellopsis indivisa Amphicarpum Purshii

Anenome cylindrica

Ansonia tabernemontana

Aphelandra fascinata

Aralia edulis

Araucaria elegans

Asclepias cornuti Ascyrium, stans

Aspidium Sieboldii

Asplenium Sieboldii Asplenium Goringianum

", diversicolor

" Yeylanicum

Aster oblongifolia

" puniceus

" viminea

Berberis Fremonti Blechnum Braziliense

,, lævigatum

Bracteolaria racemosa

Brunsvigia Guilfoylei

Calodendron capense

Cheilanthes tomentosa Chrysopus mariana

Cimicifuga racemosa

Clematis coccinea

Cornus capitata
.. florida

" sericea

Cotoneaster affinis Crinum uniflorum

.. mauritanicum

Cyathea Boylei

,, princeps

Dahlia Maximillana Davallia canariense

Desmodium acanthifolium

Dioscorea villosa

Dipladenia Boliviensis

Diplazium Shepherdi

Doris scandens

Doryopteris nobilis Eranthemum roseum Eriocaulon decangulare Eryngium Yuccæfolia Erythrina caffra

Eucalyptus acmenioides
,, botryoides
cineria

,, diversicolor dumosa

" eugenoides " hæmastoma

,, incrassata leucoxylon (v

", leucoxylon (white)
", leucoxylon (red)

" marginata occidentalis

,, patens ,, plattypus " rudis

Eugenia eucalyptoides Ficus macrophylla alba Flamingia semialata Goldfussia calyptrata Goniopteris pennigera Gymnogramma Pearcei Hebenaria tridentata Hedera arborea aurea Hodginsonia ovalifolia

Hovenia dulcis Hypolepis Dicksonioides

,, millifolium

Ilex, Golden Queen ,, Madariensis ,, Shepherdi

Iris versicolor
Ixia grandiflora
,, secunda patens

Jacaranda alba Juniperus japonica aurea Lastrea felix-mas recurva Lepachis pinnata

Lespedeza violacea Leucadendron glabrum Lixtris pycnostachya

,, scariosa Ligustrum tricolor Littonia modesta Lomaria diversicolor bipinnatisecta

Lomaria Fraseri .. Gibbosa

Lycopodium glabellatum

Melaleuca armillaris ,, laterita Mikania Guaco

Mikania Guaco Myrica Californica

,, rubra Myrsine bifaria

,, chatamica Nephelium leucocarpum Nephroduim glabellum

> " melanocaulon " molly corymbiferum

,, palmatum Nephrolepis davallioides Nerium alba pleno

Nothochlæna cyrysophila nivea

Osmorrhiza trivistylis Pentstemom digitale Petalostemon candidum Phaseolus helvelus

Phaseolus helvelus Picea nobilis Pilea grandis

Plattyloma atropurpurea Polypodium pennigerum

,, vacillans Pothos aurea

Pteris geranifolia, hastata

,, longifolia ,, longifolia cristata

" mucilenta " scaberula

" semi-pinnata " serrulata Applebyana

Quercus elegantissima ,, new variegated evergreen

Randia Chartana Rhamnus lanceolatus Rhodoleia Championi Rosa blanda

" gymnocarpa Selaginella sitrosa Senecio pulchra Sideroxylon argenteum Silphium perfoliatum Solidago canadensis

" nemoralis " serotina

Sterculea Bidwilli ,, quadrifida Sterocarya stenoptera Strophanthus capensis Tetranthera ferruginea Torenia Bailloni
,,, Tourneri
Tristrania laurina
,,, nerifolia
Tupidanthus calyptratus
Ulmus amplexicaulis
Vernonia fasciculata

Vernonia nova-borensis
Viburnum cotinifolius
,,, oxycoccus
Wistaria Bidwilli
,, Megasperma
Woodwardia orientalis
... radicans

Camellia.

Alessandro Rossi Alfredo Capellini Angelo Cocchi Archduchesse Marie Auguste Delfosse Carlotta Petroso Chats Clodia Corrodino Contessa Tozzoni Ramphi Don Carlos Ferdinando Don Pedro the Fifth Elvini Delli Elvira Bianchini Giardino Giaberti Santarelli

Il Cygne Italia unita Jardin d'Hiver Jubile Madame Ambroise Verschaffelt Cachet Rudolph Abel Marie Morren Ornatissima Planipetala Poldina Vanturi Prima Donna Principessa Clothilde Solfaterre Souvenir d'Emile Defresne Venus de Medicis

Ami Gustave Guilmot
Charmer
Chloris nova
Comte Charles de Kerchove de
Denterghem
Comte de Flander
Dr. Moore
Duc Adolph de Nassau
Eugene Mezel
Frau Johanna Winkler
Furstin Bariatinski
Iveryana
John Gould Veitch

Azalea.

Rose.

James Veitch

Koniger Cleopotra
La Gloire
Madame de Ghellinck
,,, Mendel
,,, Van der Cruyssen
,, Van Eeckhaute
Mammoth
Raphael
Reine des Pays Bas
Roi de Holland
Souvenir de Prince Albert

Abel Grand
Baron Chauraud
,, Noirmont
Climbing Charles Lefebvre
,, Jules Margottin
Comte Raimbaud
Countesse Rosebery
John Bright
Lord Clyde
Madam C. Kuster

Madam Morren
Marquis Mortmart
Maurice Bernardin
Pet
Red Dragon
Richard Laxton
Souvenir de Spa
,, de Monsieur Boll
T. C. Cole

Caladium.

Agrippana
Alfred Blue
Duchardi
Duc de Cleveland
Harold

Uranus
Pelargonium.

Corsair Diadem Faust Fortitude Jeanette | Madame Thibaut | Maid of Kent | Marie Lemoine | Mermeris

Herbyanum

Mayerbeer

Proserpine

Baxter Pearmain
Bromley Seedling
Cogswell
Early Almond
Foxley
Green New Town Pippin
Grey Leadington
Lady Hanniker
Minier's Dumpling
New French Hawthornden

Apple.

| Peasgood's Nonsuch
| Pennock

Peter the Great
Prince Bismark
Reinette Jaune Musque
Stamford Pippin
Striped Beaufin
Twenty-ounce
Winesops
Wyken Pippin

Brockwith Park Claps' Favourite Enfant Prodique Hyshe's Prince Consort Pear.

Madame Millet ,, Treyne Suffolk Thorn

Brahey's Green Gage Denbeigh Dove Bank Fellemberg Plums.

Guthrie's Late Green Leigel's Apricot Prince Engelbert Washington

Ashton Belle de Choisy Biggerreau de Holland Cherry.

Early Lyons
Early Purple Guigne
St. Margaret

Antagonist Chesshire Lass Clayton Companion Green Overall Lady Leicester Leveller

Gooseberries.

| Plonghboy | Queen of Trumps | Shiner | Slaughterman | Snowball | Speedwell

F. ABBOTT, Superintendent.

WILLIAM THOMAS STRUTT,
GOVERNMENT PRINTER, TASMANIA.