

WALKER FAMILY PAPERS

George Washington Walker (1800-1859) was born in London, son and 21st child of John Walker and Elizabeth (nee Ridley), but from the age of five he was brought up by his maternal grandmother in Newcastle-upon-Tyne. He went to a Wesleyan School at Barnard Castle and was later apprenticed to a draper, Hadwin Bragg, who was a member of the Society of Friends (Quakers). George began attending the Friends Meeting and met James Backhouse of York, a friend of the Braggs. In 1832 George W. Walker accompanied James Backhouse on a missionary journey for the Society of Friends' London Meeting For Sufferings and came first to V.D.L. where they established a Friends Meeting. They spent some years in the Australian colonies, being particularly concerned with the welfare of convicts and aborigines, and went on to South Africa in 1837. G.W. Walker returned to Hobart in 1840 to marry Sarah, only daughter of Robert and Ann Mather and he set up in business as a draper.

G.W. Walker's eldest son, James Backhouse Walker, was born in 1841 and was sent to the Friends School in York, U.K. from 1853-1856. On his return he worked as a clerk in the office of T.D. Chapman. In 1859 he joined the staff of the Savings Bank and in 1872 he entered the legal profession and practised as a solicitor in Hobart from 1876 until his death in 1899. He was a prominent member of the Royal Society of Tasmania. He was also on the Council of Education and was actively concerned in the establishment of the University of Tasmania and served on the University Council from the beginning and was Vice-Chancellor 1898-9. He also worked for the Total Abstinence Society, the Bible Society and was on the committees of the High School, the Ladies College and, although the Walker family were brought up as Quakers, he attended the Congregational chapel and taught in the Congregational Sunday School.

After his father's death in 1859 James, as head of the family helped to support and educate his younger brothers and sisters. His eldest sister, Elizabeth Ann (Lizzie), was her mother's helper and housekeeper but the other girls were educated as teachers or governesses. Sarah became a teacher at the Ladies College about 1888 and Vice-Principal 1890. Mary Augusta was a governess and taught drawing, French and Italian and studied art in Melbourne and then at the Slade and Herkomer Schools in England. Of the boys Robert was a linen draper, John Ridley was clerk to a merchant, P.O.Fyshe and Joseph was articled to the architect Henry Hunter but died young.

The papers consist mainly of family correspondence of G.W. Walker and his children and a few diaries and miscellaneous papers. James B. Walker's letters to his sisters, particularly letters to Mary Augusta while she was over seas are especially descriptive of his activities and of Hobart life. Mary Walkers' letters from London describe her life as a student in London and her correspondence with friends met then contain references to artists, especially women painters and sculptors.

Most of the Walker papers were deposited in the care of the University by members of the Walker family (W9), some members still retaining some papers, but some correspondence of George Washington Walker was deposited by F.C. Wolfhagen solicitor of the firm of Simmons, Wolfhagen, Simmons and Walker (W7).

Walker

NAME	AGE	DESCN	DATE	TOPIC	REF
Addison,Eleanor			1812-1814	probate UK	W9/A11/2
Agnew,James Wilson	1815-1901	MD,KCMG	1899	photo wearing KCMG	W9/Ph120
Agnew,James Wilson	1815-1901	MD,KCMG	189-	Last of the Tasmanians	W9/C4/1
Allison,William Race			1887-1894	drunkard,wife	W9/A1 W9/C2/4
Allport & Roberts		solcrs.	1845	solicitors to Savings Ban	W9/A1/25(1)
Allport,Morton	1830-1878	solcr.	1878	obituary	W9/C4/8,C13
Allport,Morton	1830-1878	solcr.	1862	photo of Queechy	W9/Ph66
Anderson,Joseph	1790-1877	admr.sldr.	1835-1836	Norfolk Island	W7/1-2
Anson		photogr	188-	photos by	W9/Ph
Applegate (Mrs)		tchr	1844	Franklin Village School	W9/B2/1
Arnold,Thomas	1833-1900	teacher	1856	G.W.Walker letter to	W9/A1/25(2)
Atkinson,Agnes		matron	1850-1851	matron V.D.L.Asylum	W9/A7(1)
Audley,Charles		Paris	1827	letter to G.W.Walker	W9/A1/1
Backhouse,Elizabeth	-1863	UK	1855-1862	letter	W9/C1/5,6;C2/1
Backhouse,James	1794-1869	Quaker	1842-1846	Soc.of Friends,York,UK	W9/A1/2,26; G2/6 ^{W9} C2/3; F4/91
Backhouse,James	1794-1869	Quaker	189-	biog.notes	W9/C4/8
Backhouse,James	1794-1869	Quaker	1859	ltr to J.B.Mather:d.GWW	W9/N1/2
Backhouse,James	1794-1869	Quaker	1862	Life ... of G.W.Walker	W9/N4
Backhouse,James	1794-1869	Quaker	1837	convicts	W10/
Backhouse,James jr.		UK	1857-1884	correspondence,notes	W9/C1/6,C2/1,C4
Backhouse,M.J.		UK	1890-1892	letter	W9/L9/1
Backhouse,Mary			1897	in memoriam notice	W9/C13
Badman,Mary		servt	1865-1881	testimonial	W9/B3
Baily,H.H.		photograph	1870-1880	photos by	W9/Ph
Bainbridge,Ann		UK.	1833	G.W.Walker	W9/A1/25(3)
Balfe,John Donellan	1816-1880	politn.	1891	biog notes	W9/C4/8
Bartley,Theodore Bryant	1803-1878	L.ton,p.srv	1856	politics	W9/A1/3
Barwick,J.			1897		W9/C2/5
Batchelder & Co		photogr	1875	Melbourne:photo by	W9/Ph52
Beattie,John Watt	1859-1930	photogr.	1896-1898	photos by	W9/Ph62-3
Bell,George		Quaker tchr	1840-1858	G.W.Walker	W9/A1/25(4),29
Bell,Herbert B.		UK	189-	Mr Brien	W9/L9/2
Bell,Sarah		Qkr.tchr	1854	school	W9/C1/1
Benson family			189-	family history	W9/C6/3,4
Benson,Annette M.		MD	1910	photo: mission doctor Inc	W9/Ph117
Benson,Charles		UK	1877-1885	ltrs.fr.S.B.Walker	W9/B1/34-41
Benson,Emily Louisa		London	1871	letter	W9/B1/42
Benson,Esther			1860	letter	W9/J5
Benson,Ethel B		UK	1892	letter	W9/L7/5
Benson,Hannah Maria		w.Samuel B	188-	photograph	W9/Ph9
Benson,Hannah Maria			1855	letter	W9/C1/5
Benson,Margaret J	-1936	DSc.Botny.	1910	Photograph with sister A	W9/Ph117
Benson,Margaret J	-1936	DSc.Botny.	1898	Holloway College Lond.;	W9/L4/8,Ph117
Benson,Samuel	1789-	Rev.	18--	photo	W9/Ph8
Benson,William			1870-1882	letter	W9/B1/43-45
Bicheno,James Ebenezer	1785-1851	Col.Sec.	1832	Linnean Soc.	W9/C4/11
Bilton,Henry	1798-1888	merchant	189-	biog.notes	W9/C4/8
Bilton,Henry	1798-1888	merchant	1847	sold land to J. Bonwick	W7/27
Bilyard-Leake,Letitia Sarah	1859-1923	dr.E.J.Leake	1895	evidence in case Bilyard	W9/C11
Birch,Sarah	1793-	nee Guest	189-	biog.notes	W9/C4/8
Bird,Bolton Stafford	1840-1924	politn.min.re	189-	biog.botes	W9/C4/8

WALKER

NAME	AGE	DESCN	DATE	TOPIC	REF
Bonwick, James	1817-1906	histn.	1849-1858	school, Gold Mag, Black W	W7/3-26
Bonwick, James	1817-1906	historian	1893-1898	publications	W9/C1/7, C2/3
Bonwick, James	1817-1906	historian	1892	letter to MA Walker	W9/L9(3)
Boyd, James		adminr.	1846, 1855	Maria Isld, Port Arthur	W7/27-9
Boyes, George Thomas William	1787-1853	poltn.	1897?	notes on his art	W9/C7(4)
Brag, Margaret		Quaker	1838	convict report sent to	W10/
Bragg, Charles		Quaker, UK	1840, 1845	letters	W9/A1/4
Bragg, Margaret		UK	1834		W9/A1(25(5), 26
Bragg, Margaret		UK	1890	letter	W9/C1(7)
Brien, George		Quaker, N.Z	1850-1858	letter-Quakers, hdmr. High	W9/A1(5, N1(1
Brien, Susan			1853	letter	W9/C1(5)
Brown, George		lunatic	1846	Asylum New Norfolk-disc	W7/48
Brown, J			1892	Uni. Tas	W9/C2(4)
Buckland, John Richard	1819-1874	Rev. tchr.	189-	biog. notes	W9/C4(8)
Bull, K.		artist	1897	notes on	W9/C7(4)
Burgess, A.G.			1894	letter to H.S. Wright	W9/C4(9)
Burrowes, J		Pontville	1851	bill	W9/A1(6)
Burrowes, W.		photogr		photos by	W9/Ph
Butler, Henry	1821-1885	surgeon pol	189-	biog. notes	W9/C4(8)
Cairnduff, Alexander	1815-1880	schl. mr.	1846	probation system	W7/30
Calder, James Erskine	1808-1882	surveyor	1873-1874	biog. notes, history	W9/C4(8, C4(11
Chapman, Thomas Evans	1788-1864	artist	1897	notes on	W9/C7(4)
Chiniquy		RC priest	1879	rebel Catholic priest-vis	W9/L2, H1
Clark, Andrew Inglis	1848-1907	lawyer, judg	1890	ref.-May, 14/12/90: UK &	W9/L2(5)
Clark, Minnie B			1890	art, Literary soc.	W9/L9(5-6)
Clarke, Andrew	1824-1902	pub. servt.	1850	Lt. Gov's Secretary	W7/38
Clarke, George	1823-1913	Congl. minr.	1897	biog. notes, sermon	W9/C4(8, C16(4)
Clarke, Minna			1878	fruit & sympathy	W9/B1, L4/8
Clarke, Robert		tchr. catech	1845-1866	aborigines Flinders Island	W7/31-37
Clarke, Robert		tchr. catech	1841	Flinders Is. aborigines	W9/A1(25(6)
Coffee, Bridget			1844	charity for	W9/A7(1)
Collins, Richard		UK	1845	Capt. Maconochie	W7/39
Comstive, William		convt.	1845	Norfk. Is. prisoner-pardon	W7/40
Cotton, Edward Octavius	1838-1912	s. Francis C	189-	aborigines	W9/C4/1
Cotton, Edward?			1875	ltr to Emma	W9/N1/7
Cotton, Francis	1800-1883	Quaker, pas	1849, 1856	G.W. Walker	W9/A1(25(7-8)
Counsel, Edward Albert	1849-1939	survyr. adrn	189-	biog. notes	W9/C4(8)
Crockett, Eliza			1856	sitn. as matron	W9/A1(25(9)
Crosby, Charles & Catherine		Vic.	1880	son Tom's engagement	W9/B1(48-9)
Crosby, Thomas		s. Charles C	1880	engaged to Isa Walker	W9/B1(50-52)
Crosby, Thomas			1880	photo	W9/Ph125
Cunnnningham, James		cripple	1856	blinded by explosion Hob	W9/A7(3)
Curr, Edward	1798-1850	VDL. Co. Mgr	1844	sale of Hobart house	W7/41
Curtis, Charles		convt.	1842	prisoner	W7/52
Cutmear,		law clk.	1892	embezzlement	W9/L2(7)
Dalmas, Augustus		convt.	1849	petition	W7/45
Dalmas, Caroline		dr. Augts. d.	1849	petition	W7/45
Darlin, J			1848	wife's job	W9/A1(8)
Dawson, H.H.			1898	photo	W9/Ph63
Decan, D		London	1825	letter	W9/A1/9
Denison, Caroline	-1899	w. Govnr. W.	1848-1851	Van Diemen's Land Asylu	W9/A7(1)

WALKER W9

NAME	AGE	DESCN	DATE	TOPIC	REF
Dixon, James	1786-1866		1854	Skelton Castle	W9/A1(25(10)
Dowling, Henry	1810-1885	printer, dra	1856	migrant wages, biog. notes	W9/A1(25(11), C4(
Dry, Richard	1815-1869	poltn. kt.	185-	letter	W7/42
Dubeye, Mary		Paris	1825	father's illness	W9/A1(10, 26
Dykes, Douglas			1884	fund for J. Service	W9/C9(2
Eardley-Wilmot, John Eardle	1783-1847	kt., Govr.	1847	funeral notice	W9/C16(2
Egglestone			1848?	reference	W9/A7(1
Evans, G. T.			189-	biog. notes	W9/C4(8
Fawkner, John		convict	189-	father J.P.F., notes	W9/C4(8
Fenton, James	1820-1901	pioneer	1883-1897	corresp. biog. notes	W9/C2/3, C4/8, 9
Fenton, Michael	1789-1874	poltn.	189-	biog. notes	W9/C4/8
Fincham?	1838-	engineer	189-	biog. notes	W9/C4(8
Fisher, John			1853	Davey St. house purchase	W9/A1(25(12)
Flower, Abraham Charles		Conv't. Qkr	1847, 1849	G.W. Walker to	W9/A1(25(13-16)
Forbes, Henry		UK	1828	temperance	W7/43
Foster & Martin		photogrs	186-1887	Melbourne photo by	W9/Ph121
Foster, Josiah		London	1870	ltr to J.B. Mather: Quaker	W9/N1(6
Franklin, Jane	1791-1875	w. Sir John	1843	Ancanthe Museum opening	W9/A1(11
Franks, G			1860, 1862	visit to Tas.	W9/N1/3-5
Freeman & Co.		photogr. Syc	18--	photo by	W9/Ph60
Fysh, Philip Oakley	1835-1919	KCMG, politr	1882-1890	busn. etc, biog. notes	W9/C2(3, B1(35, 52
Gatenby		Longford	1880	M.A. Walker governess	W9/C4(3
Giblin, Ada Caroline		w. J.R. Walker	1877, 1882	letter, m. to Ridley Walker	W9/H5, B1(54
Giblin, Leslie	-1886		1886	ref. to death	W9/L8(17
Giblin, Lyndhurst Falkiner	1872-1951	poltn. econo	1890-1892	scholp. May June 90, study	W9/L2(5), C1(7, L9(
Giblin, William Robert	1840-1887	lawyer, judg	189-	biog. notes, meml.	W9/C4(8, 16(10)
Glover, Elizabeth Ann			1873	Calder's history	W9/C4(11
Gormanston, Georgina Jane		w. Gov. G.	1897	Govt. House art exhn.	W9/L8(1-3
Gregson, John Compton	1821-1867	s. TCG, lawy	189-	biog. notes	W9/C4(8
Gregson, Thomas George	1798-1867	poltn	1874	biog. notes	W9/C4(8
Gunn, Ronald Campbell	1808-1881	botanist	189-	biog. notes	W9/C4(8
Hagonneur		Moravian	1882	Gippsland blacks	W9/B1(77
Hall, Edward Swarbreck	1805-1881	surgeon	189-	biog. notes	W9/C4(8
Hamilton, A.J.		phrenologis	1856	charar studies Walker fr	W9/B2/2, E2, K3,
Hamilton, Robert George Cro	1836-1895	Govr., KCB	1889		W9/C4/9
Hamilton, Teresa Felicia		w. Gov. RGGH	1890 Dec.	Ladies' Coll. prize giving	W9/L2(5
Hammond, James Benson		London	1883-1887	letters	W9/B1(53-61, C1/7
Hamptpn, John Stephen	1810-1869	surgn. admr	1846	Sir George Seymour" pri	W7/44
Hannord, Samuel	1828-1874	botanist	189-	biog. notes	W9/C4(8
Harper, Walter			189-	aborigines	W9/C4/1
Harris, Richard Deodatus Pe	1817-1899	tchr	189-	biog. notes	W9/C4(8
Harvey, E?			1871-1875	Vic. Ireland travels	W9/L8/4-7
Harvey, I.S.			1857	account	W9/A1(25(17)
Hassett, Catherine		servt	1865-1881	testimonial	W9/B3
Hawkes (Mrs)		tchr. w. W. H.	1844	Franklin Village School	W9/B2(1
Hayley, Percy	1873?-		1873	photo as baby	W9/Ph16
Headlam		Campbell T	1892		W9/C2(4
Heeres, J.B.			1894	Tasman	W9/C2(4
Herkomer, Herbert (von)	1849-1914	artist, kt. UK	1890-1891	letter, receipts Herkomer	W9/L10
Hipsley, Richard			1855	letter	W9/C1(5
Hobbs, J		matron	1849	matron V.D.L. Asylum	W9/A7(1

WALKER W9

NAME	AGE	DESCN	DATE	TOPIC	REF
Howard, Elizabeth		lunatic	1850	charity case	W9/A7(1)
Hull, E.			1897		W9/C2(5)
Hunter, Celia		w. Henry H.	1870-1885	letter: Joe Walker	W9/B1(62-4, J5)
Hunter, Henry	1832-1892	archit.	1870-1892	ltr., obit. illustd.	W9/J5, C15(1)
Huybers, James Alfred	1811-1893		189-	biog. notes	W9/C4(8)
Ireland, Ernest			1889	AA exam success	W9/C2(6)
Jacob, W.		Capt. (sea)	1840	Hamilton Ross" ship Cape	W9/A1(12)
Jeaneret, Harriet		w. Henry J.	1842	G. Walker to: Flinders Isd.	W9/A1(29)
Jeaneret, Henry	1802-1886	Supt. Aborig	1842-1844	Superintdt Flinders Island	W9/A1(29, W7/1)
Jeaneret, Henry	1802-1886	Supt. Aborig	1847-1848	Flinders Is. aborigines	W7/46-7
Jennings, Marian		servt	1865-1881	testimonial	W9/B3
Jocelyn, J.		NZ	1882	J. Neave	W9/B1(77)
Johns, Claude W.		tchr	1882-1885	Horton Coll., UK	W9/L8(8-15)
Johnston, Robert Mackenzie	1843-1918	statistician	1893	biog. notes	W9/C4(8)
Johnstone, S. H.			1896	bibliography	W9/C4(9)
Jones, Briton		landowner	1844	Franklin Village School	W9/B2(1)
Kelsh, Thomas	1843-1928	priest R.C.	1891	notes on Archb. Murphy	W9/C4(8)
Kerr, Bogle & Co.		agents	1850	shipments	W9/A1(13)
King, John			1854	land Table Cape	W9/A1(25(26))
Law, Morice Henderson		NZ	18--	photo aged 6 mths with r	W9/Ph64
Leake		C. ton	189-	biog. notes	W9/C4(8)
Leake, Arthur	1814-1890	s. John. L.	1895	case re. guardianship of n	W9/C11
Learmonth			1886	married Belle Travers	W9/L8(17)
LeTall, Benjamin B.		tchr.	1896	letter: R. P. Stuart	W9/C4(8)
Lillie, Herbert		med. practr.	1886	MA Walker's illness	W9/L8(16)
Lindsey, Robert			1855	letter	W9/C1(5)
Liversede, A.		Sydney Uni.	1892	Uni. Tas., J. B. Walker's put	W9/C1(7)
Logan (Miss)			18--	song of the aborigines"	W9/C4(1)
Lorimer, H. C.		art std. m. T	1893-6	sculpture, Paris, British G	W9/L9(35-7)
Loueiro, Artur	1853-1932	artist	1888	testimonial for M. A. Walk	W9/L10
Lucas, Richard James	1837-1916	lawyr, poltr	1891	biog. notes	W9/C4(8)
Macarthur, Mary (M')		servt	1865-1881	testimonial	W9/B3
Macaulay, Alexander (Mc)	1863-1931	mathmtn.	1892	Uni. Tas.	W9/C2(4)
MacDowall, A. C. (Mc)		NZ	1863	letter	W9/C1(7)
Mackell, John		navy	1801	Lewis-Watson marriage	W9/C4(11)
Mackie, Frederick	1812-1893	Quaker tchr	1856, 1876	school, letters	W9/C1, B1/65
Maclaine, John J.			189-	photo with wife	W9/Ph15
Maclanachan, James	1799-1884	C. ton	1884	in memoriam	W9/C13
Maclean, Donald		Skye	1893	Gaelic newspaper	W9/C4(9)
Macleod, Eileen (Mc)		aunt. G. Walk	1820-1852	letters: family	W9/A1(15)
Macmillan			1897	Hermit in V. D. L."	W9/C4(11)
Macmillan, M.			1885	letter	W9/C1(7)
Maconochie, Alexander	1787-1860	penal refm	1837-1853	letters: politics, books	W9/A1(14)
Maconochie, Alexander	1787-1860	penal refm	1850	help for Norfolk Isld. pris	W7/39
Macrae (Mc)		Miss	1875	photo	W9/Ph52
Man, James		UK	1871	G. W. Walker's memoirs	W9/B1(66)
Manning, Frederick Edward	1812-			biog. notes	W9/C4(8)
Marriott, Fitzherbert Adam	1811-1890	Archdeacon	189-	biog. notes	W9/C4(8)
Mason, Annie V			1896-1898	art	W9/L9(16-17)
Mason, Heather		sculptress	1907-1908	bronze reliefs, butter ma	W9/L9(18-28)
Mason, Thomas		Quaker	1858	use of thou	W9/B1(67)

* J. Paxton Mair / Stone implements / letter to
JB Walker re Stone implements WSA/C4/1(47)

WALKER W9

NAME	AGE	DESCN	DATE	TOPIC	REF
Mason, Tom			1907	art exhibitions, Heather	W9/L9(24-8)
Mather family			1890	family history	W9/C4/8, C6(3,4)
Mather, Alfred			1893	ltr to J.F. Mather	W9/N1(9)
Mather, Ann	1820-1892	w. R.A.M. (F)	1889	letter	W9/B1(68-9)
Mather, Esther		w. Robt. M. (I)	1858	family	W9/A1(16,25)
Mather, John Benson	-1856		1856	in memoriam	W9/C13
Mather, Joseph Benson	1814-1890	Quaker Clk.	1881-1882	letter	W9/B1(70-1)
Mather, Joseph Francis	1844-1925	s. J.B.M	1854-1882	letter, busn.	W9/C1(5, J5, B1(72)
Mather, Joseph Francis	1844-1925		1880, 1897	photos	W9/Ph10,11
Mather, Sarah Benson	1812-1893	dr. Robt. M.	1840	marriage to G.W. Walker-	W9/A2(2, A3)
Mather, Thomas Bourne	1851-1926		1870-1885	letter	W9/B1(74-5, J5)
MAY, William			1882	health ref.	W9/B1(72)
Mercer, John		Supt. Asylur	1846	discharge of patient N.N.	W7/48
Meredith, Charles	1811-1880	politn.	189-	biog. notes	W9/C4(8)
Meredith, Louisa			188-	letter	W9/L8(18)
Meredith, Louisa Ann	1812-1895	writer, w. C	189-	list of works	W9/C4(8)
Miller, Maxwell	1832-1867	inspr. educn	189-	biog. notes	W9/C4(8)
Milligan, Joseph	1807-1884	surgn.	1844, 1846	aborigines M.O, Botanical	W7/49-50
Montgomery, Henry Hutchins	1847-1932	bishop, Angl	1897	Calder's book	W9/C1(7)
Montgomery, Maud		w. Bishop M	1893-1900	"Itinerants" meeting	W9/L8/19
Morris, Edward Ellis	1843-1902	Prof. Engl. A	1898-	AASAS, Austral English, J	W9/C1/7, C4(5)
Mueller, Ferdinand von	1825-1896	botanist	1890	descn. PresDt. A.A.S.	W9/L2(5)
Murphy, Daniel	1815-1907	Archb. R.C.	1891	notes by T. Kelsh	W9/C4(8)
Murray, A.S.			18--	penal code	W9/C4(9)
Nairn, William Edward	1812-1869	politn.	189-	biog. notes	W9/C4(8)
Neave, Joseph James	1836-1913	Quaker, Syd	1871, 1882	letter, Joe Walker	W9/B1(76-8)
Nerli, Girolamo Pieri	1860-1926	artist	1886	letter (Italian)	W9/L8(20)
Nicholas & Stump		photogrs.	189--19--	photos by	W9/Ph
Nixon, Francis Russell	1803-1879	bishop, Angl	189-	biog. notes	W9/C4(8)
Nowell, Edwin Cradock	1831-1911	pub. servt.	189-	biog. notes	W9/C4(8)
Officer, Jamina	1881	w. Sir Robt.	1878-1880	Hallgreen New Norfolk	W9/B1(79-81, C1(7)
Oliver, Thomas Jewel	-1887	pub. servt.	189-	biog. notes	W9/C4(8)
Osborne, T.H.			1896	barque "Children"	W9/C4(9)
Osbourne, J. Bishop		photograph	18--	photos by	W9/Ph
Packer, Frederick Augustus	1839-1902	musician	189-	biog. notes	W9/C4(8)
Pascoe, F.		naval capt.	189-	biog. notes	W9/C4(8)
Phelan, Mary		servt	1865-1881	testimonial	W9/B3
Pierce, Alice		UK	1863	Backhouse death	W9/B1(82)
Pike		Miss, tchr.	189-	photo	W9/Ph13
Pollard, Ann	1820-1892	w. R.A. Matr	1831-1836	G. Walker to	W9/A1(26)
Pollard, Theophilus	1795-1872	Quaker	1856	G. Walker to: Soc. Friends	W9/A1(25(24)
Pomare		Tahiti Queer	1846	letter transitd.	W7/60
Pontifex, Arthur R.			1906-1907	sale of books	W9/L9(29,30)
Power, Robert	1794-1869	survyr	1857	surveyor's rept.	W9/A1(17)
Poynter, William D	1883?-		1883	photo as baby NZ	W9/Ph19
Price, Charles	1807-1891	Rev. Congl. r	189-	Congregatl minr Launces	W9/C4(8)
Price, John Giles	1808-1857	penal admr	1848	Norfolk Island crimes	W9/A1(18)
Priestman, J.		potter, UK	1824-1833	pottery business U.K.	W9/A1(19)
Proctor, Joseph			1855	G. Walker to	W9/A1(25(25)
Prout, John Skinner	1806-1876	artist	1897	notes on	W9/C7(4)
Pynter, Stuart M.	1883?-		1883	photo as baby NZ	W9/Ph19

NAME	AGE	DESCN	DATE	TOPIC	REF
Richardson, Henry			184--185-	business	W9/A1(20)
Robinson, George Augustus	1788-1866	admr. aborig	189-	aborigines	W9/C4(1)
Robson, Dorothy		Newcastle N	1883	letter	W9/L7(4)
Robson, Dorothy			1852	letter	W9/C1(5)
Roth, Henry Ling	1855-1925	anthropt, UK	1891-1898	science & hist.	W9/C1/9, C2(4)
Sands, Edward		photogr.	1880	Melbourne, photo by	W9/Ph125
Sargeant, Albert		photogr.	189-	Hobart photo by	W9/Ph14
Sargeant, John S.	1856-1925	artist	1898	Roy. Academy Lond.	W9/L9(17)
Saunders, John	1806-1859	Bapt. minr.	1842	prisoner Curtis	W7/51
Schulz, Leonora	-1888	tchr	1888	in memoriam	W9/C13
Scott, James Reid	1839-1877	survyr, polt	189-	biog. notes	W9/C4(8)
Scott, Rebecca P			1907	letter: artists,	W9/L9/31-2
Service, John		Rev. Dr.	1869-1884	Scotland, fund for fmly	W9/C1/8, C9(2)
Shannon, Charles Haslewood	1863-1937	artist	1898	"Man with yellow glove"	W9/L9(17)
Sharp, Isaac		Quaker	1882	mission	W9/B1(78)
Shaw, Bernard	1836-1910	magistrate	189-	biog. notes	W9/C4(8)
Shea, Dennis		convt.	1842	prisoner Norfolk Isld.	W7/52
Sheehy, James Aloysius	-1892	priest RC.	1892	in memoriam	W9/C13
Shegog, James	-1896	soldier	189-	biog. notes	W9/C4(8)
Sherwin, (Frances) Amy Lilia	1855-1935	singer	1890	concert in UK.-Sept.	W9/C4(3)
Simmons, James		Lieut.	1890	biog. notes	W9/C4(8)
Sloane, Mary A		art student	1892	art school	W9/L9(33-4)
Smith, CT.			189-	biog. notes	W9/C4(8)
Smith, James "Philosopher"	1827-1897	explorer	189-	biog. notes	W9/C4(8)
Smith, Philip Thomas	1800-1880	lawr, lando	1844-1857	G.W.Walker to: temperan	W9/A6
Smith, R.			1850	litr to J.Backhouse	W9/N1/1
Smith, William	1846-	whaler capt	1896, 1897	photo age 66, memoirs	W9/Ph61, C4(8)
Sprent, Charles Percy	1849-1887	surveyor	189-	biog. notes	W9/C4(8)
Sprent, James	1809-1863	SurvyrGen.	1857	rept., biog notes	W9/A1/17, C4/8
Spurling, S		photograph	1870-1890	photos by	W9/Ph
Stackhouse (Mrs)		tchr. w. A.S.	1844	Franklin Village School	W9/B2(1)
Stainfield, C.W.			1884	land, coinage	W9/C4(9)
Stephens, Thomas	1830-1913	educn. inspr	189-	biog. notes	W9/C4(8)
Stoney, Butler	-1849	Capt.	18--	died New Zealand	W9/C4(8)
Strange, F.		artist	1897	notes on	W9/C7(4)
Stuart, Robert Pringle			1896	letter & notes by B.B.Le	W9/C4(8)
Taylor, Robert			1831-1836	G.Walker-Norfolk Is.	W9/A1(26)
Thompson, Deborah			1851	W.H.Lind	W9/A1(21)
Thornhill, Catherine			1844	charity for	W9/A7(1)
Threlkeld, Lancelot Edward	1788-1859	missionary	1836-1846	aborigines Lk. Macq., Chri	W7/53-60
Threlkeld, Lancelot Edward.	1788-1859	missionary	1838, 1840	aborigines Lake Macquari	W9/A1(22)
Thurn, H.C.		(Lorimer)	1895-1896	British Guiana	W9/L9(36-7)
Travers, Belle			1886	m. Learmonth	W9/L8/17
Turnbull			1837	convict discipline	W10/
Walch, James Henry Brett	1828-1897	bookseller.	1897	biog. notes, meml.	W9/C4(8, C16(4)
Walker family			189-	family history	W9/C6(4)
Walker, Ada Caroline		w. JRW (Gib	1877-1884	letter, m. to Ridley w.	W9/H5, B1/54
Walker, Ada Caroline (Giblin		w. J.R.W.	19--	photo, elderly	W9/Ph116
Walker, Bernard (George W	1884-	s. JRW	1884, 1905	birth, archt. student	W9/B1(55, L7(2)
Walker, Elizabeth Ann	1843-1924	dr. G.W.W..	1885-1905	correspondence	W9/D, L3,
Walker, George Benson	1844-1882	s. G.W.W.	1854-1882	letter, death	W9/C1(5, E, H3, C2

NAME	AGE	DESCN	DATE	TOPIC	REF
Walker,George Washington	1800-1859	Qkr.draper	1853-1856	letters to son	W9/C1(1)
Walker,George Washington	1800-1859	Quaker	1837	convicts	W10/
Walker,George Washington	1800-1859	Quaker	1820-1858	letters	W9/A1
Walker,George Washington	1800-1859	Quaker	1839-1841	diaries	W9/A2
Walker,George Washington	1800-1859	Quaker	1840	marriage cert.,Dec.15	W9/A3
Walker,George Washington	1800-1859	Quaker	1840-1858	Soc.Friends,charities,mi	W9/A4-8,12
Walker,George Washington	1800-1859	Quaker	1826-1843	accounts	W9/A9-11
Walker,George Washington	1800-1859	Quaker	1859	funeral oration	W9/A13
Walker,George Washington	1800-1859	Quaker	1846,1849	prisoners	W7/44,45
Walker,George Washington	1800-1859	Quaker	1828-1859	Corresp.	W7/
Walker,Isabel		w.G.B.W.(S)	1884	ref.	W9/B1(33)
Walker,Isabel			189-	photo	W9/Ph14
Walker,Isabella Frances(Isa	1858-1949	dr.GWW.tcf	1880	letters	W9/B1,C1
Walker,Isabella Frances(Isa	1858-1949	dr.GWW.tcf	19--	photo	W9/Ph60
Walker,Isabella Frances(Isa	1858-1949	tchr	1877-1900	correspondence	W9/H6,L5,M
Walker,James Backhouse	1841-1899	lawyer	1840-1860	reminiscences of life in t	W9/C6(1)
Walker,James Backhouse	1841-1899	lawyer	189-	library catalogue	W9/C7
Walker,James Backhouse	1841-1899	lawyer	189-	writing	W9/C8,17
Walker,James Backhouse	1841-1899	s.G.W.W.	1855-1890	letters to mother	W9/B1
Walker,James Backhouse	1841-1899	s.G.W.W.	1852-1899	papers	W9/C
Walker,James Backhouse	1841-1899	s.G.W.W.	1885-1898	letters to brs.&srs.	W9/D1,H1,J2,K2,.
Walker,James Backhouse	1841-1899	s.G.W.W.	18--	photos	W9/Ph12,53
Walker,James Backhouse	1841-1899	s.GWW,law	189-	biog.notes	W9/C4(8)
Walker,Joan(Margaret J.Ri	1886-	dr.J.R.W.	189-	photo in garden with sist	W9/Ph115
Walker,John	1799-1874	miller	189-	biog.notes	W9/C4(8)
Walker,John Ridley	1847-1915	s.GWW	1868-1889	misc.papers,ref.	W9/G,B1(35)
Walker,Joseph Benson	1851-1877	archt.s.G.W	1877,1880	death,memento	W9/C2(3,B1(62-4
Walker,Joseph Benson	1851-1877	s.GWW,arcl	1871	corresp.	W9/H4,J,L7(1
Walker,Margaret Bragg	1853-1870	dr.G.W.W.	1865-1870	photo	W9/Ph17
Walker,Margaret Bragg	1853-1870	dr.GWW	1855,1870	misc.papers,death	W9/K,L6,C2/5
Walker,Mary Augusta	1856-1952	dr.G.W.W.	1889-1892	letters,art school	W9/B1(9-29,C1(3
Walker,Mary Augusta	1856-1952	dr.G.W.W.	189-	biog.notes	W9/C4/8,10
Walker,Mary Augusta	1856-1952	dr.G.W.W.a	1889-1905	letters: art school	W9/L,D3,D4,H5,K.
Walker,Mary Augusta	1856-1952	dr.GWW tcf	1886-1894	photos,sketch by	W9/Ph51,121,122
Walker,Robert Benson	1846-1894	s.GWW	1860	essay on war,busn.	W9/F1,J3,B1/35
Walker,Robert Benson	1846-1894	s.GWW	189-	photo	W9/Ph54
Walker,Sarah Benson	1812-1893	w.G.W.W.(M	1844-1892	correspondence etc..	W9/B1-4,J1,L1
Walker,Sarah Benson	1812-1893	w.G.W.W.(M	1884	reminiscences	W9/C6(2)
Walker,Sarah Benson	1812-1893	w.GWW	1870-1890	photos	W9/Ph55-59
Walker,Sarah Benson	1812-1893	wGWW	1887-1889	pencil sketch by M.A.Wa	W9/Ph122
Walker,Sarah Thompson	1849-1905	dr.G.W.W.	1890-1898	letters	W9/B1(8,C1(2,D2
Walker,Sarah Thompson	1849-1905	dr.G.W.W.tr	1890,1898	correspondence,diaries	W9/H,L4,M4
Walker,Ursula Ridley	1883-1969	dr.J.R.W.	19--	photo in garden with sist	W9/Ph115
Walker,Ursula Ridley	1883-1969	dr.R.B.W.	1884,1888	birth,child's ltr	W9/B1(55,L7/3
Walker,William		br.G.W.W.	1827	Dublin,family	W9/A1(23
Walter,G.			1850	death penalty	W9/A1(24
Waterhouse,George Wilson	1856-1935	lawyer	1889-1892	Uni.Tas.biog.notes	W9/C2(3,4,C4(8
Watson,Amelia		servt.	1876	tetimonial	W9/B3
Wedge,John Helder	1792-1872	Survyr.Gen	189-	biog.notes	W9/C4(8
Weston,William Pritchard	1804-1888	pastlt.MHA	189-	biog.notes	W9/C4(8
Wheeler,Daniel		Quaker,UK	1822	York Friends,Bible	W9/A12(2.B4(5

NAME	AGE	DESCN	DATE	TOPIC	REF
Wherrett,C.		photogr	1880,1897	photos by	W9/Ph10,11,15
White		linen drape	1884	partnership w.R.B.Walke	W9/B1(55)
Whyte,James	1820-1882	poltn.	189-	biog.notes	W9/C4(8)
Williams			1892	Uni.Tas.	W9/C2(4)
Winter,Alfred		photograph	18--	photos by	W9/Ph
Woodgrove,Matilda	1835-		1848	charity case	W9/A7(1)
Woolley,Charles A		photogr.	18--	photos by	W9/Ph13,29
Worthington,George		convt.	1845	Norfolk Is. prisoner	W7/39
Wright,H.S.			1894	ltr fr.A.G.Burgess	W9/C4(9)

SUBJECT	TYPE	DATE	DESCN	REF
aborigines	Black war	1856	J.Bonwick's book	W7/24
aborigines	Flinders Island	1841	R.Clarke religious instructor	W9/A1/25,29
aborigines	Gippsland	1882	Hagoneur's opinion	W9/B1/77
aborigines	Lake Macquarie	1840	Threlkeld mission report	W9/A1/22
aborigines		1890s	notes,"song", corresp	W9/C4/1
abstinence	VDL.T.A.Soc.	1844-57	misc papers:VDL.Total Abstin	W9/A6,B1/45
accounts	JB.Walker	1860-89	misc accts.	W9/C12
Adventure Bay	JB.Walker	1892	visit	W9/L2
Africa	Bechuanaland	1839	Quaker mission	W9/A2/1
agriculture	dairy	1907-8	butter making UK	W9/L9/18-28
Antarctic	Expedition	1898 Sept-Dec	refs,news cuttings	W9/H1,C4/6
archaeology	Rome	1907	ref-Sr.Boni's excations	W9/L9/31
architecture	H.Hunter	1870s,92	ltr,obit. illustrations	W9/J5,C15/1
armed forces	war	1860	GB.Walker's essay	W9/F1
art	art school	1889-92	Slade & Herkomer art school	W9/B1/9-29,L2,L10,D3,4
art	exhn.	1897	exhib.at Govt.House	W9/L8/1-3
art	MA.Walker	1879-98	study,refs to artists	W9/L
art	Tas.artists	1897?	notes on exhn.	W9/C7/4
art		1885-92	MA.Walker,art schools	W9/C1/3D3,4
Art Association	Australasian	1885-7	Australasian Artists Exhn.	W9/C1/3
astronomy	comet	1882 Sept.26	seen	W9/C3/17
astronomy	meteor	1898 Nov.14	seen	W9/H1
Aust.Assoc.for science	meetings	1890,91-2,98	Melb.Hobt.presdnt,"Trans".	W9/L2,C1/7,C16/3,M2
Austral English	Prof.Morris	1896	notes for Prof.Morris	W9/C4/5
banks	Savings Hbt.	1854,72,91,J&	house,redecoration	W9/C1/1,B1/84,L2
banks	VDL Bank	1892-2	JB.Walkerdiary refs	W9/C3/23,24
bazaar		1870	Lady Officer	W9/C1/7
bicycle	safety	1896	diary ref.	W9/C3/28
botany	specimens	19c.	JB.Walker	W9/C18
Branxholm	visit	1887	JB.Walker	W9/C3/35
Britain	SEE U.K.			
British Guiana		1896	letter desc.	W9/L9/36-7
Building Soc.	Tas,	1866	Tas.Permanent Building 7 In	W9/C16/1
Campbell Town	Douglas Park	1876-88	solicitors corresp.relating	W9/C2/2-4,C3/21
Campbell Town	Headlams	1892	solcitors'corresp.	W9/C2/4
cards	misc.	19c.	wedding,memorial	W9/B4/2,C13,J7
charity	aid to cripple	1856	subs.for man cripple by gas	W9/A7/3
charity	Family Herald Fund	1855-6	Family Herald Fund subscrib	W9/A7/2
charity	fund	1884	support of Dr Service'family	W9/C9/2
charity	Magdalen Soc.	1848-51	GW.Walker':VDL.Asylum	W9/A7/1
Chiniquy riots	Hobart	1879		W9/H1
cinematographie		1896	diary ref.	W9/C3/28
clubs & societies	historical society	1884	proposed	W9/C9/1
clubs & societies	Itinerants	1893-1900?	meeting	W9/L8/19
clubs & societies	Literary Soc	1890	Lit.soc. Tas.	W9/L9/6
clubs & societies	Working Mens Club	1882-92	JB.Walker misc papers	W9/C10
commonplace Book		1830-83?	S.B.Mather Mrs Walker	W9/B4/4
convicts	discipline	1837	Maconochie Report	W/10
convicts	penal code	19c	AS.Murray ltr	W9/C4/9
convicts	sttlmts	1846,56	J.Boyd Maria Is.Port arthur	W7/27-29
convicts	transportation(An	1852	Anti-Transportation League	W9/C4/11

SUBJECT	TYPE	DATE	DESCN	REF
diaries	JB.Walker	1853-98		W9/C3
drink	abstinence	1844-57	VDL Total Abstinence Sc	W9/A6,B1/45
East Bay Neck		1889	JB.Walker	W9/B1
education	Ladies College	1889,95	Ladies college,Hobart	W9/L4
education	AA degree TCE	1875?	Joe Walker	W9/B1/34-41
education	Board	1856	GW.Walker member	W9/A1/7
education	Christ College	1885	JB.Walker ltr.	W9/C2/3
education	Ellinthorpe Hall	1866	Ellinthorpe Hall:Eliz.Wal	W9/H1
education	Friends School	1888	drawing taught by MA.W	W9/H1
education	girls	1882	Walker girls teaching	W9/B1/34-41
education	governess	1880		W9/L1,L4/2
education	High school	1854,56	Miss Bell,Mackie	W9/C1/1
education	High School	1850	High School: head G.Brie	W9/N1/1
education	High School	1868,85-6	reports - Walker	W9/B4/1,C2/3
education	Horton college	1882-3	Horton College teacher	W9/L8/8-12
education	Ladies Coll.	1886	Ladies College,HBT.	W9/H10,L2,
education	night school	1881,86	Poppie Clarke,student d	W9/L2,L8/17
education	Quaker school	1841	G.Bell Quaker school	W9/A129
education	Quaker School York	1853-5	diary,ltr: York UK	W9/C3/2,E1,B1
education	ragged school	1886	clothing distribd.	W9/L8/17
education	school books	19c.		W9/A4
education	schools	1850,52	J.Bonwick-SA,Vict.	W7/4-26
education	Tas.Council of Edn.	1888	JB.Walker ltr,AA	W9/C2/3,C2/6
education	women	1898	Dr Benson Roy.Holloway	W9/L4/8
Ellinthorpe Hall		1866	Eliz.Walker	W9/H1
entertainment	theatrical	1887	Govt.House tableaux	W9/L4/2
fire	bush fires	1895,98	Tas, St.Helens	W9/H1
fire	steam engine	1890	Melbourne warehouse	W9/B1
Flinders Island	aborigines	1841	R.Clarke religious instr	W9/A1/25,29
flood		1881		W9/L2
food	butter	1907-8		W9/L 18-23
food	frozen	1890	grouse frozen for London	W9/B1/9-29
France	Paris,Brittany	1891-2	art,MA.Walker's letters	W9/C1/3,B1/9-29,L
Franklin	school	1844	W.H.Hawkes'school	W9/B2/1
fruit	gift	1880s?	Lady Officer	W9/B1/46
garden		19 c.	Anthill Crescent garden s	W9/G3
gas	lighting.	1854	Hobart Gas co.	W9/C1/1
Geographical Society	Royal	1895-6	ltr	W9/C4/9
gold	digging	1852	digging,Magazine,Vict.	W7/3-26
gold	digging	1854-6	scenes as letter heads	W9/C1/1
health	epidemics	1853	scarlet fever, measles	W9/C1/1
health	epidemics	1881,92	diphtheria	W9/L2
health	epidemics	1891	typhoid Hobart	W9/H1
health	medical pract.	1890s	med stdt.	W9/L9/4
health	medical assocn.	1897	Roy.Soc.medical section	W9/C17/5
historical society		1884	proposed	W9/C9/1
historical studies	J.B.Walker	1876-94	corresp.	W9/C2/2-4,C1/7,C4/2-11
Hobart	Anthill Crescent	19c	Anthill Cresc. garden	W9/G3
Hobart	Davey St.	1853	purchase of houses	W9/A1/25
Hobart	reminiscences	1840-60	J & S.B.Walker	W9/C6/1,2
Hobart	social life	1888-99	JB.Walker ltrs.	W9/H1

SUBJECT	TYPE	DATE	DESCN	REF
Hobart	water works	1888,98	ref	W9/H1
household	bath	1853	shower bath	W9/C1/1
household	Walker	1898	verandah,gas,bathroom,	W9/L2(90
immigration		1847	colonial scheme	W9/A2/2
law	embezzlement	1892	embezzlement by Cutme	W9/L2
libraries	JB.Walker	1876-94	catalogues,refs.	W9/C7,C2/2-4
libraries	Public Library,Hbt.	1887	JB.Walker ltr.	W9/C2/3
literary	GW.Walker	1840-59?	poems articles	W9/A8
literary ms.	JB.Walker	1859-90?	JB.Walker misc	W9/C8,C17
literature	books	1889-199	refs to books ltrs.	W9/L
London	description	1889-92,98	letters from visitor	W9/C1/3
Magdalen Society	VDL Asylum	1848-51	GW.Walker	W9/A7/1
Maria Island	convict sttmt	1846	J.Boyd	W7/27-8
Mechanics Institute	Hobart	1890	J.B.Walker reading	W9/K2
Melanesian Mission	*Southern Cross Loc	1913	vol.xix No 222	W9/G4
Melbourne	visit	1883		W9/C3/31-2
museum	Ancanthe,Hobt.	1843	Lady Franklin opening	W9/A1/11
music	Orchestral union	1888	ref	W9/H1
New Norfolk	Hall Green	1880	Lady Officer	W9/B1/79
New Zealand	visit	1884,88,98	JB.Walker	W9/B3,L2,M1
New Zealand	visits	1885,97-8	JB.Walker	W9/C3/33,,38,30,C5,D1
New Zealand				
newspaper cuttings		1880s-90s?	obits, misc.	W9/C15
newspapers	Mercury	1886	boy killed by machinery	W9/L8/17
newspapers	Tas.	1890s	notes	W9/C4/9
Norfolk Island	convict sttmt	1835-6	descn.,shipwreck	W7/1-2
Norfolk Island	convicts	1848	convict discipline	W9/A1/18
Norfolk Island	Melanesian Mission	1913	notes	W9/G4
Oatlands	visit,road	1888	JB.Walker	W9/C3/35
Parliament	Leg.council	1853-4		W9/C1/1
photographs	Walker family	1858-1899	Walker family photos	W9/Ph
photography	CA.Woolley	1883		W9/B1/83
photography	JB.Walker	1888	list of photos taken	W9/C3/35C4/10
photography	JB.Walker	1855,86-7,98	refs	W9/B1,H1,L2
photography	UK	1871	J.Benson	W9/B1/34-41
phrenology	A.J.Hamilton	1855	character studies walke	W9/A12,1,B2/2,E2,J3,K3
PortArthur	convict sttmt	1856	J.Boyd	W7/29
pottery	business UK	1824,33		W9/A1/19
religion	Anglican	1913	Melanesian Mission S.Cr	W9/G4
religion	Congregational	1881	JB.Walker,Sunday Scho	W9/B1/34-41
religion	misc.	19c.	misc.	W9/B4,3,5,C14
religion	Quaker	1842-56	Meeting Hs.,Friends	W9/A1,A2
religion	Quaker	184-50?	"military drill"cloth	W9/A1/25
religion	Quaker	1858	Sunday School	W9/A5/1
religion	Quaker	1822		
religion	Quaker	1858	Quaker form of speech	W9/B1/67
religion	Quaker	1834	membershipSoc.of Frien	W9/B4/3,J5
religion	Quaker	1860	essay on "war"-GB.Wal	W9/F1
religion	Quaker	1872-5	membership: Jos.Walke	W9/J5
religion	Quaker	1870	Josiah Foster London	W9/N1/6
religion	Quaker	1840	marriage	W9/A2/2,A3/1

SUBJECT	TYPE	DATE	DESCN	REF
religion	RC-Chiniquy riot	1879	rebel RC priest & prote	W9/L2,H1
religion	rechabite	1847	Quakers & Rechabites	W9/A1/25
religion	State aid	1857	petition against by Quak	W9/A5/2
roads	Wellington Hamlets		boundaries of road trust	W9/A1/25
Ross		1882	visit	W9/C3/17
Royal Society of Tas.	Medical section	1897	med.sectn.rules	W9/C16/5
Russia	navy	1890	Russian "man of war" ir	W9/K2
Science	A.A.A.S.	1890,98,92	meetings,presdt,Trans.	W9/B1,C1/7,C16/3
seals	sea	19c.	notes	W9/C4/7
servants	household	1865-81	testimonials -SB.Walker	W9/B3
servants	immigrant	1856	wages of immigrants	W9/A1/25
ships & shipping	Childrenwreck		note on	W9/C4/9
ships & shipping	Hamilton Ross	1840	Capt.Jacob:passage from	W9/A1/12,A2/2
ships & shipping	Russian navy	1890	"man of war" in port	W9/K2
ships & shipping	Southern Cross	1898	antarctic vessel,religiou	W9/C4/6
ships & shipping	strike	1890		W9/L2
ships & shipping	voyage diaries	1853,56	diaries on bd Wellington	W9/C3/1,4
ships & shipping	wreck	1836	Norfolk Island	W7/2
sport	skating rink	1887	Hobart	W9/L2
sport	tennis	1890s	refs. to tournament	W9/H1
Sydney	visit	1894,97		W9/H1,C3/37
Table Cape	land	1856	land sold to J.King	W9/A1/25
Tasmania	West Coast	1887,90	JB Walker diary	W9/C3/34,36
trade & industry	drapery	1839-52	business corresp.-G.W.V	W9/A1/29-34
trade & industry	Gas Co.	1854	founded Hobart	W9/C1/1
trams	Hobart	1893	diary ref.	W9C3/25
transport	trams	1893	diary ref.	W9/C3/25
tunnel	Channel	1858	Illtd.Lond.News	W9/N2
U.K.		1889-98	letters from visitors	W9/C1/2,3
UK	visit	1889-92	M.A.Walker	W9/D3,4
University of Tasmania	founding	1889-90,92	foundation,wishes for	W9/C2/3,4,C1/7,C3/22-2
University of Tasmania	JB.Walker	1891,92,98	lecturers,exam.papers,L	W9/L2,H1
University of Tasmania	JB.Walker prize	1899	draft regulations	W9/H10
War	essay	1860	G.B.Walker's essay	W9/F1
water	water works	1888,98	ref	W9/H1
West Coast	Tasmania	1887,90	JBWalker trip	W9/C3/34,36,L2
Working Men's Club	Hobart	1882-92	JB.Walker misc paper	W9/C10
Zeehan	visit	1890	JB.Walker	W9/H1