

(No. 77.)

1867.

TASMANIA.

INTERCOLONIAL EXHIBITION.

REPORT OF THE TASMANIAN COMMISSIONERS.

Laid on the Table by the Colonial Treasurer, and ordered by the House to be printed, 11 October, 1867.

By His Excellency Colonel THOMAS GORE BROWNE, Companion of the Most Honorable Order of the Bath, Captain-General and Governor-in-Chief of Tasmania and its Dependencies.

To the Honorable EDWARD ABBOTT, Esquire, M.L.C., JAMES WILSON AGNEW, Esquire, M.D., MORTON ALLPORT, Esquire, ABRAHAM BARRETT, Esquire, HENRY BUTLER, Esquire, M.H.A., EDWARD LEWIS DITCHAM, Esquire, ADYE DOUGLAS, Esquire, M.H.A., Mayor of Launceston, the Honorable Sir RICHARD DRY, Knight, M.L.C., CHARLES GOULD, Esquire, RONALD CAMPBELL GUNN, Esquire, the Honorable ALFRED KENNERLEY, Esquire, M.L.C., the Honorable ALEXANDER KISSOCK, Esquire, M.L.C., DAVID LEWIS, Esquire, M.H.A., THOMAS MACDOWELL, Esquire, the Honorable ROBERT OFFICER, Esquire, M.H.A., JAMES ROBERTSON, Esquire, JAMES SCOTT, Esquire, and ROBERT WALKER, Esquire, M.H.A., Mayor of Hobart Town.

GREETING:

WHEREAS it is expedient that a Commission be appointed for the purpose of making and carrying out all necessary arrangements to enable the Colony of Tasmania to take due part in aid of the Inter-Colonial Exhibition to be held in Melbourne, in the Colony of Victoria, during the current year: Know ye that I, reposing great trust and confidence in your fidelity, discretion, and integrity, have authorised and appointed, and do by these Presents authorise and appoint, you, or any three or more of you, to make and carry out the said necessary arrangements, and for that purpose to collect information bearing on the subject from all parts of Tasmania aforesaid: And my will and pleasure is that you, or any three or more of you, upon due examination of the premises, do within the space of Twelve months after the date of this my Commission, or within such further time as I may in that behalf appoint, certify to me in my Executive Council in Tasmania aforesaid, in writing under your hands and seals respectively, all and every of your several proceedings by force of these Presents, together with what you shall find touching or concerning the premises upon such enquiry as aforesaid, together also with all such suggestions and regulations respecting such matters as aforesaid as you may think fit to be made and established: And I further will and command, and by these Presents ordain, that this my Commission shall continue in full force and virtue, and that you or any three or more of you shall and may from time to time proceed in the execution thereof and of every matter and thing therein contained, although the same be not continued from time to time by adjournment: And I hereby command all and singular such persons as you shall judge necessary within Tasmania aforesaid that they be assistant to you and each of you in the execution of these Presents.

Given under my hand and seal at Hobart Town, in Tasmania aforesaid, this Nineteenth day of March, One thousand eight hundred and sixty-six.

T. GORE BROWNE. (L.S.)

By His Excellency's Command,

JAMES WHYTE, *Colonial Secretary.*

COMMISSION FOR THE INTERCOLONIAL EXHIBITION OF AUSTRALIA,
1866-7.

COMMISSIONERS appointed by His Excellency Colonel THOMAS GORE BROWNE, C.B., to carry out the necessary Arrangements to enable the Colony of Tasmania to take due Part in aid of the Intercolonial Exhibition of Australia to be held in Melbourne in 1866. (Warrant dated 19 March, 1866.)

Commissioners.

The Honorable EDWARD ABBOTT, Esq., *Member of the Legislative Council.*
JAMES WILSON AGNEW, Esq., M.D., *Hon. Secretary to the Royal Society.*
MORTON ALLPORT, Esq., F.L.S., F.Z.S.
ABRAHAM BARRETT, Esq., J.P.
HENRY BUTLER, Esq., M.H.A., *Warden of Glenorchy.*
EDWARD LEWIS DITCHAM, Esq.
ADYE DOUGLAS, Esq., M.H.A., *Mayor of Launceston.*
The Honorable SIR RICHARD DRY, *Knight, Member of the Legislative Council.*
CHARLES GOULD, Esq., F.R.G.S., *Government Geologist.*
RONALD CAMPBELL GUNN, Esq., F.R.S., F.L.S.
The Honorable ALFRED KENNERLEY, Esq., *Member of the Legislative Council.*
DAVID LEWIS, Esq., *Member of the House of Assembly.*
THOMAS MACDOWELL, Esq., J.P.
The Honorable ROBERT OFFICER, Esq., *Speaker of the House of Assembly.*
JAMES ROBERTSON, Esq., J.P.
JAMES SCOTT, Esq., J.P.
ROBERT WALKER, Esq., M.H.A., *Mayor of Hobart Town.*

Chairman.

The Honorable ROBERT OFFICER, (*elected 27 March, 1866.*)

Secretary.

HUGH MUNRO HULL, Esq., *Clerk of the House of Assembly, (elected 27 March, 1866.)*

Secretary to the Launceston Commissioners.

JAMES HENRY, Esq., *Town Clerk of Launceston.*

Commissioners' Agents appointed in Melbourne.

B. B. NICHOLSON, Esq.

A. WILKINS, Esq.

Secretary in Melbourne.

W. R. EVANS, Esq.

CIRCULAR Letters were addressed by the Secretary to Six hundred persons resident in Tasmania, forwarding a List of Tasmanian products as under, which were considered by the Commissioners available for exhibition, with the quantities of each article suggested to be sent :—

MINING AND METALLURGICAL PRODUCTS.

<i>Metallic Ores :—</i>	Clay Ironstone, Coal Beds,
Native Gold,	28 lbs.
Iron Sand, magnetic, 5 lbs.	Iron Ores, 28 lbs.
samples.	Ochre, Red and Yellow,
	7 lbs.

CHEMICAL PRODUCTS, &c.

Alum, 7 lbs.	Cotton Plant Fibre, (<i>Pime-</i>
Guano, 28 lbs.	lea,) 7 lbs.
Epsom Salts, 7 lbs.	Sea-weed Gelatine, 7 lbs.
Native Hop, 7 lbs.	Gentian Root.
	Potato Arrowroot, 7 lbs.

STONES, BUILDING MATERIALS, &c.

Granite, fine.	} In blocks containing a cubic foot.
Granite, coarse.	
Granite, fine red.	
Granite, very coarse-grained.	
Syenite.	
Greenstone.	
Basalt, compact.	
Basalt, vesicular.	
Limestone, marine and fresh-water.	
Marble, brown.	
Limestone, hydraulic.	
Marble, red and white.	
Marble, black and streaked.	
Sandstones, white and brown.	
Sandstones, red, with Breccia.	
Fireclay.	
Clays, for pottery and porcelain.	
Sand, pure white, for glass-making, 56 lbs.	
Grindstones.	
Quartz, varieties of.	
Dripstones, for filters.	
Coal, Anthracite, 1 cwt.	
Coal, Bituminous, 1 cwt.	
Marl, 56 lbs.	
Resiniferous Shale, (<i>Dysodile?</i>)	
Millstones.	
Building Stones, cubes of 9 inches.	
Slate.	
Fossiliferous Limestone, rough blocks of about 56 lbs.	

GEMS AND STONES FOR PERSONAL DECORATION.

Beryl, (<i>Aquamarine</i> .)	Rock Crystal.
Topaz, white and straw-	Fossil Woods.
coloured.	Carnelians.

MISCELLANEOUS.

Paraffine Oil.

RAW PRODUCE.

VEGETABLE.

Agricultural and Horticultural Products :—

Barley, English, three bushels.
Flax, in various stages of preparation, 14 lbs.
Hops, 28 lbs.
Maize, three bushels.
Malt, three bushels.
Oats, varieties, three bushels.
Potatoes, prepared and raw, 1 cwt. each.
Rye, three bushels.
Wheat, not weighing less than 66 lbs. per bushel, three bushels.
Biscuit, Ship, and Fine, 28 lbs.
Biscuit, Wine, 14 lbs.
Flour, 1 cwt.
Fruits, Dried, Tasmanian.
Groats, 14 lbs.
Pickles, in glass jars, one jar of each.
Starch, 7 lbs.
Vinegar, Raspberry, in glass jars, two jars.

Balsams, Gums, Resins, Oils, and Extracts, Spices :—

Gum, Wattle, 4 lbs. of each kind.
Gum, Grass-tree, 4 lbs.
Kino, Red Gum of Stringy Bark and of other *Eucalypti*, (Gum Trees) 4 lbs.
Manna, of White Gum and other Trees.
Oil, Essential, of Sassafras.

Oil, Essential, from leaves of Blue Gum and other *Eucalypti*.
Ditto, from other substances.
Pepper, Native (so called), 1 lb.
Resin, from Oyster Bay Pine.

Tanning Substances and their Preparations :—

Bark, Wattle, in strips, and chopped, 28 lbs.
Bark, Blackwood, 14 lbs.
Bark of other Trees abounding in Tannin, 28 lbs.
Excrecences of the Wattle Tree, 14 lbs.
Extracts of Bark.

Dyeing Substances :—

Indigofera.

Miscellaneous :—

Native Bread.
Aromatic Woods, (*Alyxia*), (*Eurybia*).

Indigenous Woods, Fibrous Substances, &c. :—

Ornamental Woods, blocks, well seasoned, 24 inches long, 15 inches wide, and 6 inches deep.
Planks, rough from the saw, 6 inches thick, above 40 feet and not exceeding 150 feet in length, of Blue Gum, Stringy Bark, and Myrtle Trees.
Cubes of Timber, the largest size, sound, (free from sap and heart, if defective,) of the following Trees :—
Blackwood, (Lightwood).
Silver Wattle.
Sassafras, *Atherosperma*.
Honeysuckle, *Banksia*.
Dogwood, *Bedfordia*.
Native Box, *Bursaria*.
Cheesewood, *Eucryphia*.
He-oak, *Casuarina*.
She-oak, *Casuarina*.
Blue Gum, and Gum Roots.
White Gum, (Swamp Gum.)
Stringy Bark.
Peppermint.
Iron Bark.
Musk Tree, (*Eurybia*.)
Cherry Tree, Native, (so called), (*Exocarpus*.)
Myrtle Tree, (*Fagus*.)
Tea Trees, broad-leaved, (*Leptospermum*.)
Tea Tree, narrow-leaved, (*Melaleuca*.)
Ironwood, (*Notela*.)
Oyster Bay Pine, (*Frenela*.)
Huon Pine, (*Dacrydium*.)
Pittosporum.

Fibres :—

Currijong Fibres, in bundles of 14 lbs., greatest length of Fibre.
Native Flax, ditto.
Bark or other fibrous substance for Paper-making, ditto.
Stringy Bark Fibre, for Rope-making.
Wattle Bark Fibre.
Native Lily.
Cutting Grass, (*Xerotes*.)

ANIMAL.

Substances used as food, and for Miscellaneous purposes :—

Preserved Meats, canisters of.	Bees'-wax.
Cured Meats, (salted) Hams,	Sharks' Fins.
&c.	Oil, Neats'-foot.
Cheese.	Oil of Mutton Bird.
Butter.	Oil of Sharks.
Lard.	Oil of Seals.
Fish, Dried and Smoked.	Oil of Opossums.
Honey.	Oil of Porcupines.
Jam.	Beetles, possessing Blistering properties.
Dried Apples, Dried Plums.	
Fruits and Vegetables, fresh, for preservation.	

Substances used in Manufactures :—

Wool, fine, short, Merino and Saxon, 14lbs.
Wool, combining fineness with length of staple, 14lbs.
Wool, Lamb's, very fine, 14lbs.
Wool, long, from improved Leicester or Cotswold, 14lbs.
Wool, of Cheviot, Southdown, or other breeds, 14lbs.
Swan's-down, Skins of, free from fat.
Fur of Platypus.
Seal-skin, Tanned, with or without fur.
Horns, Hoofs, and Hides.

- Whales' Teeth.
- Whalebone.
- Oil, Southern Black Whale.
- Oil, Sperm.
- Oil, Black Fish.
- Head-matter
- Whale Intestines.
- Ambergris.
- Tallow Oil.
- Cuttlefish Bones.
- Fur, undressed Skins of—
 - Black Opossum.
 - Grey Opossum.
 - Ring-tailed Opossum.
 - Native Cat, both varieties.
 - Tiger Cat.
 - Wallaby.
 - Flying Opossum or Squirrel.
 - Platypus, (*Ornithorhynchus*.)
 - Kangaroo, all varieties.
 - Musk Rat.
 - Native Tiger or Hyæna.
- Glue.
- Parchment.
- Miscellaneous :—
 - Stuffed Animals, to illustrate the Skins of the—
 - Forester Kangaroo.
 - Brush Kangaroo.
 - Wallaby.
 - Kangaroo Rats, Forest and Brush.
 - Wombat.
 - Bandicoot.
 - Hyæna.
 - Cats, Native and Tiger.

- Platypus, (*Ornithorhynchus*.)
- Musk Rat.
- Opossums, of three varieties.
- Flying Opossum or Squirrel.
- Shells of Mutton Fish, (*Haliotis*.)
- Other Ornamental Shells, pearly or iridescent, such as the Mussel.
- Jaw of Sperm Whale.

MANUFACTURED ARTICLES.

- | | |
|--|---|
| Carpenter's Screws, in Sassafras. | Shoe Lasts. |
| Casks. | Silk. |
| Skittle Balls. | Silkworm, and other large Cocoons. |
| Staves of Blackwood (Lightwood) and Silver Wattle. | Swan's-down, made up into articles of dress, trimmings, &c. |
| Articles of Ship Timber, illustrative of Indigenous woods. | Leather, of various kinds. |
| Trenails. | Boots and Shoes of Tasmanian Leather. |
| Palings. | Candles. |
| Shingles. | Soap, Brown and Toilet. |
| Basket Work. | Rope and Line, from Tasmanian material. |
| Wheels — Spokes, Felloes, and Naves of. | Hop-poles. |
| Walking Sticks, Fancy. | |

MISCELLANEOUS.

- Photographs of Tasmanian Scenery, Trees, Fruits, and Animals.
- Printing.
- Ornamental Feathers, Bird's Wings, &c.
- Articles of Dress ornamented with wing-cases of Tasmanian Beetles of blue, green, or bronze colours.

STATISTICS OF THE INTERCOLONIAL EXHIBITION OF AUSTRALIA,
1866-7.

Opened on the 24th October, 1866, and closed on 23rd February, 1867.

	NUMBER OF EXHIBITS.	MEDALLIONS.	CERTIFICATES OF HONORABLE MENTION.
Victoria	1479	398	388
Tasmania	738	72	89
New South Wales	273	80	64
Western Australia	196	18	23
South Australia	103	34	30
New Zealand	88	22	22
Queensland	36	8	5
New Caledonia	36	10	17
Mauritius	6	5	6
Netherlands India	3	1	2
TOTAL.....	2956	648	646

The Gross Receipts were £10,456 8s. 9d.
Total Number of Visitors 268,634

HUGH MUNRO HULL, *Secretary.*

REPORT of the COMMISSIONERS appointed on the 19th March, 1866, to carry out the necessary Arrangements to enable the Colony of Tasmania to take due part in aid of the Intercolonial Exhibition of Australia, to be held in Melbourne in 1866.

To His Excellency Colonel THOMAS GORE BROWNE, C.B., Governor-in-Chief of Tasmania.

MAY IT PLEASE YOUR EXCELLENCY.

HAVING completed the duty which Your Excellency was pleased to assign to them, the Commissioners have now the honor to report the result of their labours.

They lost no time in making the object of their appointment known to the public through the press, and by circulars addressed to the principal agriculturists, wool-growers, and manufacturers throughout the Colony, earnestly inviting their co-operation in the work that they had undertaken.

These appeals were at first but slowly and partially responded to, and the prospect of making a creditable appearance at the forthcoming Exhibition was not encouraging.

After the lapse of a few weeks, however, a warmer interest in the undertaking was excited in the community, and offers of assistance began to flow in from all quarters, which ultimately enabled the Commissioners to furnish their Court with exhibits in such numbers and of such quality as to secure for this Colony a prominent place among the numerous competitors for distinction at the Intercolonial Exhibition, where Tasmania was surpassed only by the large and wealthy Colony of Victoria.

The Commissioners believe that the Exhibition in which the Colony thus took so creditable a part cannot fail to have a beneficial influence on its material interests, and to create an increased demand for many of its manufactures and products, some of which have long been in high repute in the adjoining Colonies, whilst others have for the first time been submitted to inspection.

The subjoined list, in which the names of the Exhibitors, the Articles exhibited, and the Medals and Certificates of Honorable Mention awarded to them are clearly set forth, leaves little room for special comment on the part of the Commissioners.

The exhibition of Grain, which must always retain a first place among Tasmanian products, was extensive and varied, and obtained high commendation, with a large number of medals and certificates of merit.

To Ale brewed by two long-established firms in this city the first place was assigned, and the produce of other manufactories was greatly commended.

There can be no doubt that the manufacture of Malt Liquors admits of almost indefinite expansion; and in the coolness of the climate the brewers of this Colony possess a great advantage over those of the Continent of Australia, where Tasmanian Ale is already in great demand, and where, if the existing restrictions on Intercolonial trade were removed, an almost unlimited market would be found.

The Hops grown in Tasmania are greatly esteemed and extensively used in the adjoining Colonies, where they now command a price equal to that of the best sorts imported from England.

The culture of this plant is being largely and rapidly extended, and its produce has already become an important article of export.*

* Hops were exported to the extent of 79,885 pounds, valued at £6030, in 1866.

No articles were more admired than the Cabinet and ornamental Woods from this Colony, of which many excellent specimens appeared in the Exhibition; for the largest assortment of which the Commissioners are indebted to Mr. Boyd, the Civil Commandant of Port Arthur, who, with the sanction of the Government, spared no exertion to render the Exhibition successful.

Of these woods the Blackwood has for some years been in great demand by the cabinet and billiard-table makers of Melbourne.

Two magnificent tables manufactured from this wood appeared in the Exhibition, and were greatly admired.

Of Tasmanian Jams, which have long been in request in the Australian Colonies, the Commissioners were enabled to forward a large assortment to the Exhibition. The manufacture of this article has greatly increased during the last few years, and now occupies an important place among the exports of the Colony.*

Some excellent specimens of Oils distilled from the Blue Gum and several other Tasmanian plants were forwarded to the Exhibition.

There is reason to expect that some of these oils will yet be usefully employed in various manufactures; and if that hope should be realised, the demand could be supplied to an unlimited extent from this Island.

Several Medicinal compounds, admirably prepared by a chemist of this City, appeared in the Exhibition, and were regarded as fully equal to the same preparations imported from England, which they can hardly fail to supersede.

It is scarcely necessary to allude to the numerous and excellent specimens of the Building Stones of the Colony, the value of which have long been established.

A reference to the list of awards will show the appreciation in which they were held at the Exhibition.

The Commissioners much regret that the period of the year at which they commenced their work, and at which the Exhibition was held in Melbourne, almost entirely precluded them from obtaining specimens of the Wools of the Colony, which, from the high character of many of its flocks, could not have failed to have been a striking and successful feature of the Tasmanian Court, and to have received many testimonials of its well-known high quality and value.

Many of the articles exhibited, for which neither medals nor certificates were awarded, were yet of high merit, and added greatly to the attractions of the Tasmanian Court.

It will be seen from the annexed statement (page 10) that the amount expended by the Commissioners has exceeded the sum placed at their disposal by the Government for the purposes of the Exhibition. The deficiency has been met by the unexpended balance of the sum appropriated to the Paris Exhibition, in which the Commissioners made an earnest attempt to take a part on behalf of this Colony, but which they found to be impracticable, and, with the consent of the Government, early, and they think wisely, abandoned.

They believe, at the same time, that they have performed the task assigned to them with all possible regard to economy; and they have the satisfaction of pointing to the fact that, while the Articles provided by them for the late Exhibition were more numerous and varied than on any former occasion of the same kind, the cost to the Public Treasury has been very much less.†

The smallness of the expenditure is mainly due to the public spirit of the Colonists, who with some trifling exceptions sent their Contributions for Exhibition on their own account; thus enabling the Commissioners to avoid the great expense in which the purchase of any considerable number of Exhibits would have involved them.

* Jam exported from Tasmania valued at £33,495, 1865; £32,291, 1866.

+ 88 Exhibitors in London,	1851.	Exhibits, 349	{ Medals, 13 Hon. Mention, 18 }	Cost, £2000. Subscriptions.
89 „ Paris,	1855.	„ 609	{ Medals, 14 Hon. Mention, 9 }	„ £2000.
148 „ London,	1862.	„ 668	{ Medals, 26 Hon. Mention, 26 }	„ £4100. Account not closed.
178 „ Intercolonial, 1866-7.		„ 738	{ Medals, 72 Hon. Mention, 89 }	„ £800.

The Commissioners are much indebted to Messrs. Lewis and Walker, two of their number, who proceeded to Melbourne and bestowed much time and labour in arranging the Exhibits, and placing them in the most effective manner before the public.

The cost of the enterprise was further, and to no inconsiderable extent, reduced by the liberality of the Directors of the Tasmanian Steam Navigation Company, by whom the goods for exhibition were conveyed to Melbourne by their steamers at half the usual rate of freight; and of Robert Walker, Esquire, who granted to the Commissioners the free use of his large store in Hampden Road.

On the closing of the Exhibition a large portion of the Exhibits were liberally presented by their owners through the Commissioners to various Public Institutions in Victoria, and others, the property of the Commissioners as representing the Government of this Colony, were disposed of in like manner.

The Articles thus distributed, the names of their owners, and the Institutions to which they were presented, are shown in the Appendix A.

The Office of Agents for the Commission in Melbourne was performed by Messrs. B. B. Nicholson & Co. and Mr. Alfred Wilkins,—and that of Secretary to the Tasmanian Court, by Mr. W. R. Evans, in the most satisfactory manner; and the thanks of the Commissioners are due to these gentlemen for the great interest which they displayed in the work committed to them.

The Commissioners have much pleasure in bearing testimony to the very zealous and efficient manner in which the duties of Secretary to the Commission have been discharged by Mr. Hugh Munro Hull, to whose exertions a large share of the success of the Exhibition is due.

Given under our hands and seals, at Hobart Town, this first day of October, 1867.

R. OFFICER, *Chairman*. (L.S.)
 EDW. ABBOTT. (L.S.)
 RICHARD DRY. (L.S.)
 MORTON ALLPORT. (L.S.)
 J. W. AGNEW, M.D. (L.S.)
 HENRY BUTLER. (L.S.)
 ROBERT WALKER. (L.S.)
 ALFRED KENNERLEY. (L.S.)
 RONALD C. GUNN. (L.S.)
 D. LEWIS. (L.S.)
 ADYE DOUGLAS. (L.S.)
 JAMES ROBERTSON. (L.S.)

ABSTRACT of Receipts and Expenditure on account of the Paris Exhibition, 1867.

Receipt.			Expenditure.		
		£ s. d.		Voucher.	£ s. d.
1866. July 19.	From Colonial Treasury	300 0 0	1866. June 26 to Nov. 7.	Advertising & Printing ..	1 9 14 0
				Printing Meteorological Tables	2 50 0 0
				Aboriginal Portraits and Frames	3 14 16 0
				Preparation of Exhibits ..	4 18 16 4
				Expenses of Commis- sioners at Launceston ..	5 16 13 0
				Storeage and Storeman's Wages	6 9 4 1
				Secretary, 17 weeks to 7th November, 1866.....	7 17 17 0
				Balance	162 19 7
		£300 0 0			£300 0 0
	Balance brought down.....	£162 19 7		Sub-Vouchers, 40.	

ABSTRACT of Receipts and Expenditure on account of the Intercolonial Exhibition, 1866-7.

Receipts.		Amount.	Expenditure.		Voucher.	Amount.
		£ s. d.				£ s. d.
1866. April 10	From Colonial Treasury	500 0 0	1866. Mar. 29 to Sept. 27 1867.	Advertising & Printing ..	1	45 11 3
	From Melbourne Agency	129 6 10		Aboriginal Portraits and frames	2	20 15 0
	Sale of old cases	0 9 6		Preparation, packing, cartage, and freight of Exhibits	3	195 17 8
	Transfer from Paris Exhibition..	162 19 7		Expenses of the Mel- bourne Agent	4	226 18 11
				Expenses of Commis- sioners at Launceston..	5	161 8 10
				Payments to Exhibitors for Exhibits sold in Melbourne	6	36 13 11
				Compensation to Exhi- bitors for loss	7	9 13 0
				Storeage and Storemen's wages	8	32 17 10
				Secretary, to 7th Novem- ber, 1866	9	49 7 0
				Balance	—	13 12 6
		£792 15 11				£792 15 11
	Balance brought down	£13 12 6		Sub-Vouchers, 171.		

1 October, 1867.

HUGH M. HULL, Hon. Secretary.

APPENDIX A.

*TASMANIAN Contributions to the Intercolonial Exhibition of Industry of
Australia held in Melbourne, 1866-7.*

CLASS I.—MINERAL PRODUCTS.

GROUP 1.—*Ores and Non-metallic Mineral Products; Geological Specimens; Building Stones; Lime;
Cements; Clay; Salt.*

<i>Articles exhibited.</i>	<i>Exhibitor.</i>	<i>Result of Exhibit.</i>
Gold-dust, from the South Esk River, near Launceston.	The Royal Society of Tasmania.	
Gold, from the River Inglis, North-west Coast.	Ditto.	
Ditto, from Fingal. Nugget from surface.	Ditto.	
Ditto, from Fingal.	Ditto.	
Ditto.	Ditto.	
Ditto in Quartz, from Ironstone Creek, Huon River.	Ditto.	
Gold, from Oyster Cove.	Ditto.	
Ditto.	Ditto.	
Gold-dust in Iron Sand, from River Hellyer, North-west Coast.	Ditto.	
Quartz, containing Gold, from the Union Company's Quartz Reef at Mangana.	W. J. Norwood, Launceston.	Honorable Mention.
Brown Hematite, from Ilfracombe.	Charles Gould, Government Geologist.	} Medal.
Ditto, impure, from a surface deposit from the Ironstone Hills.	Ditto.	
Ditto, from another locality.	Ditto.	
Hematite, from a vein on Middle Arm Creek.	Ditto.	
Ditto, from Brandy Creek.	Ditto.	
Magnetic Iron Ore, from Ironstone Hills, West Tamar.	Ditto.	
Iron Sand, (Titaniferous), from North West Bay.	J. E. Calder, Surveyor-General.	
Oxide of Iron.	A. Howden, Launceston.	
Ironstone, from Middleton in D'Entrecasteaux Channel.	John Abbott, Hobart Town.	
Coal, (Anthracite), from New Town.	W. Baker of Hobart Town.	
Coal, Tasmanian. Shale and Lignite from various parts of the Colony; viz., Anthracite from New Town, Coal from Rookwood and from the Seymour Mines.	Archibald Howden, Launceston.	Medal.
Coal, from the lower and upper seam, Seymour Coal Mines.	Charles Toby, Secretary to the Company.	Medal.
Coal, from Rookwood.	John Abbott, of Rookwood.	
Geological Specimens.	S. H. Wintle, Hobart Town.	Honorable Mention.
Coke, produced at the Gas Works from N. S. Wales Coal.	Secretary to the Seymour Coal Company.	
Topazes, from Flinders Island, 200 specimens.	The Royal Society of Tasmania.	Honorable Mention.
Fossiliferous Limestone, from Lindisferne.	Hon. James Whyte, Hobart Town.	
Fossiliferous Limestone, from Port Arthur.	J. Boyd, Port Arthur.	
Limestone, from Sorell.	Miss Glover, Horsecroft.	
Limestone, in its rough state, from Exton.	William Woolnough, Exton.	
Limestone and Lime.	Messrs. Dally, Ilfracombe.	
Ditto.	Ditto.	
Lime. In a small bag.	A. Howden, Launceston.	
Marble, from Bruni Island.	J. E. Calder, Surveyor-General.	
Dark Marble, polished.	J. Picket, Chudleigh.	
White Marble, polished.	Messrs. Dally, Ilfracombe.	Honorable Mention.
Dark Dove Marble, polished.	Ditto.	
Granite, from the Cataract Hill, Launceston.	C. Galvin, Launceston.	
Granite, from the Seymour Coal Company's Yard.	Charles Toby, Secretary to the Company.	
Granite. Two blocks.	David Gibson, Glasslough.	
Blue Granite. Two blocks.	John Drysdale, Launceston.	
Serpentine, from West Tamar.	Charles Gould, Government Geologist.	
Coral, from Bridport.	Alfred Midgley, Launceston.	
Freestone, from Ross.	Hon. R. Q. Kermode, Mona Vale.	
Freestone, from Kangaroo Point.	J. Pitfield.	} Medal.
Ditto.	Ditto.	

<i>Articles exhibited.</i>	<i>Exhibitor.</i>	<i>Result of Exhibit.</i>
Freestone, from Cambridge.	A. M. Nicol, Hobart Town.	Medal.
Freestone, from Rookwood.	John Abbott, Hobart Town.	
Freestone, (white), from Port Arthur, squared and dressed.	J. Boyd, Port Arthur.	Honorable Mention.
Freestone, (brown), from Port Arthur.	Ditto.	
Freestone, from Hobart Town.	Birth & Co., Hobart Town.	
Freestone, from Bothwell.	A. M. Nicol, Hobart Town.	
Freestone.	Hon. R. Q. Kermode, Mona Vale.	Honorable Mention.
Freestone, from Ross.	Adam Jackson, Ross.	
Freestone, from West Tamar.	George Maddox, M.D., Launceston	Honorable Mention.
Natural Pavement, from East Bay Neck.	J. Boyd, Port Arthur	
Road Metal.	Ditto.	Honorable Mention.
Shell Lime, from Port Arthur.	Ditto.	
Sand for glass-making.	Ditto.	Honorable Mention.
Grindstone, from Hobart Town.	Birth & Co., Hobart Town.	
Grindstone, from Kangaroo Point.	J. Pitfield, Kangaroo Point.	{ Medal.
Grindstone, ditto.	Ditto.	
Grindstone, of white freestone, from Ross.	Adam Jackson, Ross.	Medal.
Clay, (yellow).	J. Boyd, Port Arthur.	
Clay, (white).	Ditto.	{ Honorable Mention.
Clay, from Sorell.	Hon. E. Abbott, Clarence.	
Fire-clay, from the Seymour Coal Company's land.	Charles Toby, Secretary to the Company.	
Prepared Fire-clay.	Ditto.	
Ochre, Red.	Hon. E. Abbott, Clarence.	{ Honorable Mention.
Ochre, Red, from Port Arthur.	J. Boyd, Port Arthur.	
Fine Salt, made at Port Arthur.	Ditto.	
Coarse Salt, made at Port Arthur.	Ditto.	
Sandstocks, made at Port Arthur.	Ditto.	{ Honorable Mention.
Marl, 50lbs. weight, from New Norfolk.	Dr. Moore, New Norfolk.	
Marl, from Sandy Bay.	R. Backhouse, Sandy Bay.	
Petrified Wood, from Elwick, O'Brien's Bridge.	John Wilkinson, Elwick.	
Pipe Clay, from Richmond.	Mrs. Butcher, Richmond.	{ Honorable Mention.
Rock Crystal, from Flinder's Island.	T. T. Watt, Collector of Customs.	
Freestone, a cube.	W. Wiggins, Hobart Town.	

GROUP 2.—*Chemical and Metallurgical Products and Processes.*

Metallic Silver, Hobart Town.	E. J. Paterson.	Honorable Mention.
Nitrate of Silver, Hobart Town.	Ditto.	
Oil, distilled from Blue-gum leaves at New Norfolk Asylum.	Dr. Huston, New Norfolk.	{ Honorable Mention.
Oil, distilled from Blue-gum leaves.	Weaver & Co., Elizabeth-street, Hobart Town.	
Ditto, distilled from White-gum (<i>Eucalyptus viminalis</i> .)	Ditto.	
Ditto, distilled from the Peppermint Gum-tree, (<i>Eucalyptus amygdalina</i> .)	Ditto.	
Ditto, from Sassafras leaves.	Ditto.	Honorable Mention.
Ditto, from the Oyster Bay Pine, <i>Frenela</i> .	Ditto.	
Spirit, distilled from the Grass-tree, (<i>Xanthorrhœa Australis</i>).	Ditto.	
Picric Acid, from the Grass-tree.	Ditto.	
Gum Resin, from the Grass-tree.	Ditto.	Medal.
Dye, Wool dyed with colouring matter from Grass-tree.	Ditto.	
French Polish, from the Grass-tree.	Ditto.	
Wood, polished with above.	Ditto.	
Section of Grass-tree from which the above preparations are made.	Ditto.	Honorable Mention.
Cod Liver Oil, from the Rock Cod-fish of Tasmania.	Ditto.	
Spirits of Wine.	Distilled by Weaver & Co.	
Granular Effervescent Sedlitz.	Manufactured by Weaver & Co.	
Granular Effervescent Citrate of Iron.	Ditto.	Honorable Mention.
Granular Effervescent Citrate of Iron and Quinine.	Ditto.	
Granular Citrate of Magnesia.	Ditto.	
Solution of Bi-Carbonate of Magnesia.	Ditto.	
Essential Oils, distilled from the Blue-gum and Sassafras leaves.	George Marrison, Launceston.	Honorable Mention.
Ammoniacal Salts, in crude state.	A. Howden, Launceston.	
Ditto, Refined.	Ditto.	

Articles exhibited.	Exhibitor.	Result of Exhibit.
CLASS II.—ANIMAL PRODUCTS.		
GROUP 1.—Wool; Hair; Skins; Furs; Silk; Feathers; Horns; Hoofs; Bones; Guano; Shells.		
Silk, in Skeins.	James Callow, Hobart Town.	Medal.
Ditto, ditto.	Mrs. Jhonson, ditto.	Medal.
Ditto, ditto.	Alfred Bolter, ditto.	
Silk, in Cocoons.	Mrs. Hinsby, ditto.	Medal.
Silk.	Mrs. Gaunt, Launceston.	Medal.
Cocoons, sample of. Grown and dried according to Martelli's rule.	Charles M'Arthur, ditto.	Honorable Mention.
Stuffed Tasmanian Birds, 27 specimens.	W. Notman, Launceston.	Honorable Mention.
Birds, stuffed and mounted.	W. Hissey, Hobart Town.	Honorable Mention.
Sable Opossum Rug.	G. H. Elliott, ditto.	} Honorable Mention.
Grey Opossum Rug.	Ditto.	
Rug, made from skin of Ringtailed Opossum.	C. Gould, Hobart Town.	Honorable Mention.
Ditto from Sable Opossum.	Ditto.	
Wallaby Rug.	G. H. Elliott, Anglesea Tannery, Hobart Town.	
	Ditto.	
	Ditto.	
Devil Skin Mats. <i>Dasyurus Ursinus</i> .	Wm. Tarleton, Sandy Bay.	
Tiger Skins, <i>Thylacinus cynocephalus</i> .	G. H. Elliott, Hobart Town.	
Ditto, ditto, with head complete.	J. Boyd, Port Arthur.	Honorable Mention.
Imitation Leopard Skin.	Ditto.	
Kangaroo Skins, <i>Macropus</i> .	C. Gould, Hobart Town.	
Wallaby Skins.	Ditto.	
Two Forester Kangaroo Skins, tanned.	Ditto.	
Brush Kangaroo Skin.	Ditto.	
Two ditto, young animals.	G. H. Elliott, Anglesea Tannery, Hobart Town.	
Buck Skins, 4.	A. J. Horne, Palmerston.	Honorable Mention.
	J. Boyd, Port Arthur.	Honorable Mention.
	Ditto.	
Opossum Skins, (sable).	Ditto.	
Opossum Skins, <i>Phalangista fuliginosa</i> .	Ditto.	
Kangaroo Rat Skin.	Ditto.	
Porcupine or Hedgehog Skin.	Ditto.	
Native Cat Skin, dark. <i>Dasyurus viverrinus</i> .	Ditto.	
Ditto, grey. Ditto. <i>Dasyurus Maugei</i> .	Ditto.	
Two Bandicoot Skins.	C. Gould, Hobart Town.	
Ringtailed Opossum Skins.	Ditto.	
Grey Opossum Skins.	Ditto.	
Native Hyena. <i>Thylacinus cynocephalus</i> , (stuffed).	W. Notman, Launceston.	Honorable Mention.
Iguana, or <i>Cyclodus negrolutens</i> , (stuffed).	Ditto.	Honorable Mention.
Leicester Wool Mats.	G. H. Elliott, Hobart Town.	
Wool, a fleece.	John Meredith, Cambria.	Medal.
Ditto.	Wm. Murray, Hobart Town.	
Ditto, three samples.	H. B. Nickolls, Longford.	
Ditto, Book containing samples.	George Taylor, Patterdale.	
Buck's Head, (cured with arsenic).	A. J. Horne, Palmerston.	} Honorable Mention.
Antlers of a Deer.	Ditto.	
Five Boxes in Ivory, made from Sperm Whales' teeth.	Charles Price, Launceston.	
Mussell Shells, Port Arthur.	J. Boyd, Port Arthur.	
Mutton Fish Shells.	Ditto.	
Guano, Bird Island.	I. E. Chapman, Hobart Town.	
Bookbinder's Roans.	George H. Elliott, Anglesea Tannery, Hobart Town.	
	Ditto.	
Red Kangaroo Roans.	Ditto.	
Devil Skins, <i>Dasyurus ursinus</i> .	Ditto.	
Black Kangaroo Kid Leather.	Ditto.	
Colonial Red Roans.	Ditto.	
Goat Skins.	Ditto.	

GROUP 2.—Meat; Fish; Fowl; whether salted, dried, smoked, or preserved; Gelatine; Isinglass; Milk; Butter; Cheese.

Preserved Beef.	A. M'Cracken, Hobart Town.	Medal, and Special Medal.
Preserved Meats, 12 months old.	G. Adcock, Liverpool-street, Hobart Town.	Medal.
Hams, 2.	R. & W. Russell, Liverpool-street.	Honorable Mention.
Kangaroo Soup, one tin.	Preserved by Mrs. Crouch.	} Honorable Mention.
Kangaroo Sausages, two packages.	Ditto.	
Kangaroo Jugged.	Ditto.	
Kangaroo Steamer, two tins.	Ditto.	
Kangaroo Hams. Two hams.	Ditto.	
Kangaroo Tails. Two tails for soup.	Ditto.	
Cheese.	Murray & Murdoch, Hobart Town.	Medal.
Cheese, from Mr. Woodbury, Cullenswood.	R. & W. Russell, Liverpool-street.	Honorable Mention.
Gelatinous Sea-weed.	J. Boyd, Port Arthur.	
Lard, bladder of.	George Adcock, Liverpool-street, Hobart Town.	

Articles exhibited.	Exhibitor.	Result of Exhibit.
CLASS III.—AGRICULTURAL, HORTICULTURAL, AND INDIGENOUS VEGETABLE PRODUCTS.		
GROUP 1.—Cereals; Agricultural Seeds; Garden Seeds; Pulse; Food for Cattle; Tea; Coffee; Cocoa; Tobacco; Spices; Ginger; Hops; Herbs, and Aromatic Plants; Timber; Bark; Resins; Gums; Fibres; Dyes; Flax; Hemp; Cotton; India Rubber; Gutta Percha; Materials adapted for Paper-making.		
Hops.	E. Shoobridge, New Norfolk.	Medal.
Wheat.	G. W. Lindley, Jericho.	
Ditto.	Ditto.	
Ditto.	G. Wilson, Oatlands.	
Ditto, <i>Halleys</i> .	J. Boyd, Port Arthur.	
Ditto, <i>Farmers' Friend</i> .	T. Littlechild, Oatlands.	
Ditto.	J. Hadden, Green Ponds.	
Ditto.	Ditto.	
Ditto, (<i>White Velvet</i>).	W. Beveridge, Hagley.	
Ditto.	Gaunt & Co., Launceston.	Medal.
Ditto.	Ditto.	
Ditto.	Robert Walker, Mayor of Hobart Town.	
Ditto, <i>White Lammas</i> .	C. F. Cresswell, ditto.	
Ditto, <i>White Tuscan</i> .	Ditto.	
Ditto, <i>Red Tuscan</i> .	Ditto.	
Ditto, <i>Goldsmith</i> .	Ditto.	
Ditto, <i>May's Prolific</i> .	Ditto.	
Barley.	W. M. Dean, Launceston.	Medal.
Ditto, <i>Golden Italian</i> .	T. Littlechild, Oatlands.	
Ditto.	J. Hadden, Green Ponds.	Medal.
Ditto.	W. M. Dean, Launceston.	
Oats, <i>Poland</i> .	C. F. Cresswell, Hobart Town.	Honorable Mention.
Ditto, <i>White Tartarian</i> .	Ditto.	Honorable Mention.
Ditto, <i>Potato</i> .	Ditto.	Honorable Mention.
Ditto.	W. Dodery, Longford.	
Ditto, <i>Poland</i> .	T. Littlechild, Oatlands.	
Ditto.	G. Wilson, ditto.	
Ditto, <i>Potato</i> .	John Williatt, Evandale.	
Ditto.	W. M. Dean, Launceston.	Medal.
Ditto, <i>Tartarian</i> .	A. J. Horne, Palmerston.	
Ditto, <i>Potato Tartarian</i> .	Ditto.	Honorable Mention.
Rye.	C. F. Cresswell, Hobart Town.	
Rye Grass Seed.	Miss Glover, Sorell.	
Ditto.	C. F. Cresswell, Hobart Town.	Medal.
Ditto, <i>Perennial</i> .	Ditto.	
Canary Seed.	Ditto.	
Carraway Seed.	Ditto.	
Coffee Peas.	Ditto.	
Flax Seed.	Ditto.	
Golden Tares.	Ditto.	
Grey Tares.	Ditto.	
Beans.	Ditto.	
Ditto.	W. Murray, O'Brien's Bridge.	Honorable Mention.
Grey Peas.	Thomas Hogarth, Breadalbane.	} Honorable Mention.
Cocksfoot Grass Seed.	Ditto.	
Sanfoin Grass Seed.	C. F. Cresswell, Hobart Town.	Honorable Mention.
Indigenous Seeds of Tasmania.	Ditto.	Honorable Mention.
Native Bread, (<i>Mytilus Australis</i>).	Ditto.	
Flax.	Askin Morrison, New Wharf.	} Honorable Mention.
Fibrous Grass.	R. Backhouse, Sandy Bay.	
Fibre of Stringy Bark.	Ditto.	
Ditto Currijong.	J. Boyd, Port Arthur.	} Honorable Mention.
Ditto Cutting Grass.	Ditto.	
Bark of the various indigenous trees.	Ditto.	
Native Pepper, the <i>Tasmannia fragrans</i> , in bottle.	Ditto.	Honorable Mention.
Ditto, ditto.	Ditto.	Honorable Mention.
Veneers, seven, each containing five species of wood.	A. J. Horne, Palmerston.	
Charcoal, Blue Gum.	J. Boyd, Port Arthur.	Medal.
Ditto, Stringy Bark.	Ditto.	
Ditto, She Oak.	Ditto.	
Ditto, Peppermint.	Ditto.	
Algæ of Tasmania.	Miss Whitefoord, Launceston.	Honorable Mention.
Ditto.	Mrs. Fereday, George Town.	Honorable Mention.
Blackwood, <i>Acacia melanoxylon</i> . Slab polished.	W. R. Falconer, Hobart Town.	
Ditto, root, knee-shaped.	J. Boyd, Port Arthur.	Medal.
Ditto, circular shape.	Ditto.	
Ditto, staves.	Ditto.	
Ditto, root.	Ditto.	
Ditto.	Ditto.	
Ditto.	Ditto.	

Articles exhibited.	Exhibitor.	Result of Exhibit.
Blackwood, <i>Acacia melanoxylon</i> .	J. Boyd, Port Arthur.	
Ditto, plank.	Ditto.	
Ditto, shingles.	Ditto.	
Ditto, plank.	Adye Douglas, Launceston.	Medal.
Blue Gum, figured, <i>Eucalyptus globosus</i> .	J. Boyd, Port Arthur.	Honorable Mention.
Ditto, Trenails.	Ditto.	
Ditto, Flooring Boards.	Ditto.	
Ditto, Baulk.	Ditto.	
Ditto, Plank.	Ditto.	
Scented Wood, 3 pieces, (<i>Alyxia buxifolia</i> .)	Ronald C. Gunn, Newstead.	
Ditto, ditto, (2 specimens.) From North-east Coast.	C. Gould, Hobart Town.	
Celery-top Pine, (3 planks.)	James R. Scott, Launceston.	Honorable Mention.
Ditto, <i>Phyllocladus Aspleniifolia</i> .	J. Boyd, Port Arthur.	
Cherry-tree, <i>Exocarpus cupressiformis</i>	Ditto.	
Dogwood Root, <i>Bedfordia salicifolia</i> .	Ditto.	
Ditto, ditto.	Ditto.	
Muskwood Slab, <i>Eurybia Argophylla</i> .	C. W. Hall, Huon Road.	
Ditto, slab polished.	W. Rout, New Town.	Medal.
Musk-wood, slab polished.	W. Rout, New Town.	
Ditto.	Ditto.	
Ditto, root polished.	G. Hooper, Hobart Town.	Medal.
Ditto, figured.	J. Boyd, Port Arthur.	Medal.
Ditto.	Ditto.	
Ditto.	Ditto.	
Ditto.	Ditto.	
Ditto.	Ditto.	
Ditto.	Ditto.	
Tasmanian Woods.	J. R. Hurst, Launceston.	
Musk, figured.	J. Boyd, Port Arthur.	
Ditto.	Ditto.	
Ditto.	Ditto.	
Ditto.	Ditto.	
She-Oak wood, <i>Casuarina quadrivalvis</i> .	Ditto.	
Ditto.	Ditto.	
She-oak.	Wm. Pitt, Sandy Bay.	Honorable Mention.
He-oak, <i>Casuarina stricta</i> .	J. Boyd, Port Arthur.	
Silver Wattle, <i>Acacia dealbata</i> , plank.	Ditto.	
Ditto, staves.	Ditto.	
Sassafras, <i>Atherosperma moschata</i> , plank.	Ditto.	Honorable Mention.
Ditto, gig-whip handles.	Ditto.	
Ditto, root.	Ditto.	
Stringy Bark, <i>Eucalyptus gigantea</i> , flooring boards.	Ditto.	Honorable Mention.
Ditto, baulk.	Ditto.	
Ditto, plank.	Ditto.	
Ditto, shingles.	Ditto.	
Peppermint, <i>Eucalyptus amygdalina</i> .	Ditto.	
Peppermint shingles.	Ditto.	
Gum, shingles.	Ditto.	
Prickly Wattle, <i>Acacia verticillata</i> . A graceful flowering shrubby tree.	Ditto.	
Native Pepper wood, <i>Tasmannia fragrans</i> .	Ditto.	
Myrtle, figured. The <i>Fagus Cunninghamii</i> .	Ditto.	
Ditto.	Ditto.	Medal.
Ditto, (knot).	Ditto.	
Ditto.	Ditto.	
Ditto.	Ditto.	
Ditto.	Ditto.	
Ditto, circular shaped.	Ditto.	
Ditto, plank.	Ditto.	
White Wood, or <i>Pittosporum bicolor</i> .	Ditto.	
Narrow-leaf Tea Tree, <i>Leptospermum Sp.</i>	Ditto.	
Broad-leaf Tea Tree.	Ditto.	
Pink Wood, <i>Croton Sp.</i>	Ditto.	
Ironwood, <i>Notelia ligustrina</i> .	Ditto.	
Ditto.	Ditto.	
Native Pear Tree, <i>Hakea Sp.</i>	Ditto.	
Native Box Wood, <i>Bursaria spinosa</i> .	Ditto.	
Honeysuckle Wood, <i>Banksia Australis</i> .	Ditto.	
Native Laurel Wood, <i>Anopterus glandulosa</i> .	Ditto.	
Norfolk Island Yellow Wood.	Ditto.	
White Gum Baulk, <i>Eucalyptus resinifera</i> .	Ditto.	Honorable Mention.
Ditto, plank.	Ditto.	
Laths.	Ditto.	
Huon Pine Wood, <i>Dacrydium Franklinii</i> .	R. L. Hood, Hobart Town.	Honorable Mention.
Rosewood Veneer, <i>Acacia melanoxylon</i> .	Ditto.	
Oyster Bay Pine, <i>Callitris Australis</i> .	F. Cotton, Swanport.	
Ditto, Saplings.	Ditto.	
Gordon River Pine, <i>Athrotaxis Sp.</i>	R. B. Dyer, Hobart Town.	

<i>Articles exhibited.</i>	<i>Exhibitor.</i>	<i>Result of Exhibit.</i>
Hop Poles, 20 feet long.	J. Boyd, Port Arthur.	
White Willows.	Ditto.	
Fancy Walking Sticks.	Ditto.	
Gum Palings, 6 feet long.	Ditto.	
Gum Palings, 5 feet long.	Ditto.	
Palings, a bundle.	Belbin & Dowdell, New Wharf.	
Laths, a bundle.	Ditto.	
Shingles, a bundle.	Ditto.	
Table Tops, 10, 100 feet run.	Ditto.	
Tressels, 30, 3 ft. 6 in. high.	Ditto.	
Hortus Siccus of Flowers gathered in July, 1866.	John Abbott of Rookwood.	
Willows, for basket-making.	W. Wignall.	Honorable Mention.
Resin from the Oyster Bay Pine.	Mrs. Mitchell, Lisdillon.	Honorable Mention.
Peas, 30 descriptions.	C. F. Creswell, Murray-street, Hobart Town.	
	C. F. Creswell, Hobart Town.	
Beans.	Ditto.	
Cape Barley.	John Meredith, Cambria.	
Wheat, velvet.	Ditto.	
Peas, grey.	R. M. Ayre, Launceston.	
Oats, White Sandwich.	Ditto.	
Oats, White Tartarian.	Ditto.	
Oats, White Sheriff.	Ditto.	
Rye Grass, perennial.	Ditto.	
Indigenous Seeds.	F. Lipscombe, Sandy Bay.	

GROUP 2.—*Flour; Meal of every Variety and in every Form; Malt; Starch; Gluten; Sago; Tapioca; Arrowroot; Sugar; Confectionery.*

Flour.	William Gibson, Hobart Town.	
Ditto.	William Murray, O'Brien's Bridge.	
Ditto, silk dressed.	Alfred Harrap, Launceston.	
Ditto.	Mrs. Noakes, Longford.	
Ditto.	Wm. Green, Old Wharf.	
Ditto.	Robert Walker, Mayor of Hobart Town.	Honorable Mention.
Ditto.	Gaunt & Co., Launceston.	
Malt.	D. Brown, Green Ponds, brewer and maltster.	Honorable Mention.
Ditto.	Robert Walker, Mayor of Hobart Town.	Medal.
Cabin Biscuits.	A. H. Finlayson, Hobart Town.	
Water Biscuits, (or Crackers).	Ditto.	
Water Crackers, Biscuits, a tin of.	Patrick Daley, St. Leonards.	
Cracknells.	Ditto.	
Spice Nuts.	Ditto.	
Arrowroot.	Ditto.	
Derby.	Ditto.	
Pic-nic.	Ditto.	
Lemon Drop.	Ditto.	
Shrewsbury.	Ditto.	
Coffee.	Ditto.	
Cheese.	Ditto.	
Lemons.	Ditto.	
Pavellions.	Ditto.	
Potatoes grown at Ringarooma.	James Bulman, Ringarooma.	
Flour.	Turner Brothers, Millers, Hobart Town.	
Malt.	Spencer & Wood, Hobart Town.	Honorable Mention.
Oatmeal.	David Ritchie, Perth.	
Confectionery.	J. Wrainch, Liverpool-street, Hobart Town.	
Pickles.	Mrs. Grant, Sandy Bay.	
Sauces.	Ditto.	
Jams.	Ditto.	
Ketchup.	Ditto.	
Raspberry Wine.	Ditto.	Medal.

GROUP 3.—*Wines; Perry; Cider; Ale; Porter; Spirits; Liqueurs; Fruits, Dried or Preserved; Pickles; Sauces; Vinegar; Pyrolignous Acid; Potash; Soda; Jams; Essential and Prepared Oils, and their Cakes; Perfumery; Models of Fruits and Vegetables.*

Pears, modelled in wax.	Mrs. Jhonson, Hobart Town.	} Medal.
Apples, modelled in wax.	Mrs. Jhonson, Hobart Town.	
Oranges, ditto.	Ditto.	
Pomegranates, grown in the open air, ditto.	Ditto.	

<i>Articles exhibited.</i>	<i>Exhibitor.</i>	<i>Result of Exhibit.</i>
Tasmanian Native Flowers, modelled in wax, 24 varieties.	Miss Victoria Hall and Miss Emily Morgan, Hobart Town.	Honorable Mention.
Apples, 9 varieties.	John Marshall, New Town Road.	
Pears, 6 varieties.	Ditto.	
Wine, from Grapes.	Dr. Moore, New Norfolk.	
Ditto.	H. Hopkins, jun., New Town.	
Ditto.	J. Mezger, ditto.	
Ditto.	W. Dean, New Norfolk.	
Ditto.	W. Murray, O'Brien's Bridge.	
Ditto, Black Hamburg.	Dr. Moore, New Norfolk.	
Ditto, Gooseberry.	J. Mezger, New Town.	Medal.
Ditto, Still Champagne.	Dr. Moore, New Norfolk.	
Ditto, Groseille.	Ditto.	Honorable Mention.
Ditto, Black Currant.	J. Meredith, Cambria.	
Ditto, small fruits.	W. Murray, O'Brien's Bridge.	
Ditto, Cherry.	Ditto.	
Ditto, Mulberry.	J. Mezger, New Town.	
Ditto, Plum.	Ditto.	
Ditto, Gooseberry.	Joseph Tame, Launceston.	Honorable Mention.
Ditto.	George Hedger, Launceston.	Honorable Mention.
Ditto, Grape.	Ditto.	
Ditto, Cherry.	Ditto.	
Ditto, Plum.	Ditto.	
Wines.	Mrs. Brumby, Longford.	Honorable Mention.
Ditto, Grape.	W. Russell, Perth,	
Ditto, Sherry.	Ditto.	
Ditto, Grape.	W. S. Button, Launceston.	
Ditto, Mulberry.	Edward Lipscombe, Sandy Bay.	Honorable Mention.
Ditto, Gooseberry.	Ditto.	Medal.
Ditto, Currant.	Ditto.	Honorable Mention.
Ditto, Black Currant.	Ditto.	
Ditto, Cherry.	Ditto.	
Ditto, Elderberry.	Ditto.	
Cordial, Cloves.	John Paterson, Hobart Town.	Honorable Mention.
Cloves, Peppermint.	Ditto.	Medal.
Raspberry Vinegar.	J. Meredith, Cambria.	Medal.
Vinegar, from Gooseberries, white.	Edward Lipscombe.	Medal.
Ditto, brown.	Ditto.	Medal.
Malt Vinegar, (cask.)	Mrs. Noakes, Longford.	Honorable Mention.
Mead.	W. Russell, Perth.	Medal.
Ale, a barrel.	Hon. J. M. Wilson, Cascade Brewery.	Medal.
Ditto, a case of bottled.	Ditto.	
Ditto, made from Colonial Malt and Hops.	Mrs. Noakes, Longford.	Honorable Mention.
Ditto.	Hon. James Wilson, Hobart Town	
Ale.	R. Walker, ditto.	Medal.
Porter.	W. James, Hobart Town.	Medal.
Cider.	W. Lyne, Swanport.	
Ditto.	J. Mezger, New Town.	
Neats-foot Oil.	George Adcock, Hobart Town.	
Sheep-feet Oil.	Ditto.	
Potash.	James Bulman, Ringarooma.	
Ditto.	Ditto.	
Japan Ink.	A. Howden, Launceston.	
Mushroom Ketchup.	J. Meredith, Cambria.	Honorable Mention.
Dried Plums, (1864.)	The Hon. T. Y. Lowes, Glenorchy.	
Plums, bottle.	W. S. Button, Launceston.	Medal.
Orange Marmalade.	Dickenson & Co., Hobart Town.	
Ditto.	Edward Lipscombe, Sandy Bay.	
Lemon Marmalade.	Mrs. Allport, Hobart Town.	
Strawberry Jam.	Ditto.	
Raspberry Jam.	Ditto.	
Gooseberry Jam.	Ditto.	
Black Currant Jam.	Ditto.	
Green Gage Jam.	Ditto.	
Morella Cherry Jam.	Ditto.	
Siberian Crab Jelly.	Ditto.	
Berberly Jelly.	Ditto.	
Peach Jam.	Ditto.	
Mulberry Jam.	Ditto.	
Cape Gooseberry Jam.	Ditto.	
Raspberry Jam.	Dickenson & Co., Hobart Town.	
Ditto.	Ditto.	
Red Currant Jam.	Ditto.	
Ditto.	Ditto.	
Black Currant Jam.	Ditto.	
Ditto.	Ditto.	
Apricot Jam.	Ditto.	
Ditto.	Ditto.	
Damson Jam.	Ditto.	

<i>Articles exhibited.</i>	<i>Exhibitor.</i>	<i>Result of Exhibit.</i>
Damson Jam.	Dickenson & Co., Hobart Town.	} Honorable Mention.
Orleans Plum Jam.	Ditto.	
Green Gage Jam.	Ditto.	
Yellow Gage Jam.	Ditto.	
Ditto.	Ditto.	
Blue Gage Jam.	Ditto.	
Egg Plum Jam.	Ditto.	
Gooseberry Jam.	Ditto.	
Ditto.	Ditto.	
Strawberry Jam.	Ditto.	
Ditto.	Ditto.	} Honorable Mention.
Nectarine Jam.	Ditto.	
Quince Preserve.	Mrs. H. M. Hull, Hobart Town.	} Honorable Mention.
Carrot Jam.	Dr. Huston, New Nortolk.	
Mangold Wurzel Jam.	Ditto.	} Medal.
Parsnip Jam.	Ditto.	
Orange Marmalade.	Dickenson & Co.	
Prunes.	Ditto.	
Orange Marmalade.	Robert Stewart, Launceston.	
Black Currant Jam.	Edward Lipscombe, Sandy Bay.	
White Currant Jam.	Ditto.	
Apricot Jam.	Ditto.	
Green Gage Jam.	Ditto.	
Orleans Plum Jam.	Ditto.	
British Queen Strawberry Jam.	Ditto.	} Medal.
Keen's Seedling ditto.	Ditto.	
Washington Plum Jam.	Ditto.	
Magnum Bonum Plum Jam.	Ditto.	
Yellow Gage Jam.	Ditto.	
Damson Jam.	Ditto.	
Mulberry Jam.	Ditto.	
Peach Jam.	Ditto.	
Raspberry Jam.	Ditto.	
Cherry Jam.	Ditto.	
Gooseberry Jam.	Ditto.	} Honorable Mention.
Quince Jam.	Ditto.	
Red Currant Jam.	Ditto.	
Raspberry Jelly.	Ditto.	
Quince Jelly.	Ditto.	
Black Currant Jelly.	Ditto.	
Red Currant Jelly.	Ditto.	
Cherry Jelly.	Ditto.	
Apple Jelly.	Ditto.	
Jams.	C. F. Creswell, Murray-street, Hobart Town.	
Parsnip Treacle.	Dr. Huston, New Norfolk.	} Honorable Mention.
Carrot Treacle.	Ditto.	
Mangold Wurzel Treacle.	Ditto.	
Onions, pickled.	Hon. E. Abbott, Bellerive.	
Almonds.	J. Meredith, Cambria.	
Ditto, 2 bags.	James Scott, Launceston.	
Filberts.	J. Meredith, Cambria.	
Walnuts.	Ditto.	
Acorns.	James Scott, Launceston.	
Lemons, grown in open garden.	Henry Hopkins, jun.	
Ale, from Colonial Malt and Hops.	Hon. Jas. M. Wilson, Cascades.	

CLASS IV.—MANUFACTURES AND THE USEFUL ARTS.

GROUP 1.—*Porcelain; Pottery; Glass; Iron; Hardware; Cutlery; Wickerwork.*

Basket, Waste Paper.	W. Wignall, Hobart Town.	} Honorable Mention.
Basket, Marketing.	Ditto.	
Basket, Clothes.	Ditto.	
White Clay Bricks.	J. Boyd, Port Arthur.	
Red Clay Bricks.	Ditto.	} Medal.
Large Drain Tiles.	Ditto.	
Small Drain Tiles.	Ditto.	
Fire-place Hobs.	Ditto.	
Furnace Firebricks, laid with Seymour fire-clay.	A. Howden, Launceston.	
Firebricks and Clay.	John Nicolson, Camelford.	
Pocket Filter for the bush.	A. Howden, Launceston.	
Gas Purifier (model of.)	Ditto.	} Medal.
Fire-bricks.	C. Toby, Seymour Coal Company.	

<i>Articles exhibited.</i>	<i>Exhibitor.</i>	<i>Result of Exhibit.</i>
Carriage Horse Shoes.	W. Beecroft, jun., Launceston.	
Hack Horse Shoes.	W. Beecroft, sen., Launceston.	
Plates, set of.	Ditto.	
Bar Shoe.	Ditto.	
Convex Shoes, set of.	Ditto.	
Horse Shoes.	Made by James Davies, Launceston.	

GROUP 2.—*Leather; Bonedust; Animal Charcoal; Oils; Blood; Ammonia; Glue; Fat; Tallow; Stearine; Honey; Wax; Soap; Candles; Varnishes.*

Oil, Sperm, <i>Physeter catodon</i> .	Thomas Johnston, Hobart Town.	
Ditto.	O. H. Hedberg, ditto.	
Oil, Black Whale, <i>Balena mysticetus</i> .	Thomas Johnston, ditto.	Honorable Mention.
Ditto, Black Fish.	Ditto.	
Oil, Black Whale.	O. H. Hedberg, Hobart Town.	Honorable Mention.
Spermaceti.	Ditto.	
Ditto.	Thomas Johnston, Hobart Town.	
Ditto.	John M'Arthur, barque <i>Aladdin</i> .	Honorable Mention.
Honey, a jar.	John Meredith, Cambria.	
Ditto.	James Scott, Launceston.	Honorable Mention.
Curry Powder.	Mr. Keene, Brown's River.	Medal.
Bone Dust.	J. Mezger, New Town.	
Racing Saddle.	J. Donnelly, Green Ponds.	
Leather; viz.—Horse Hide.	G. H. Elliott, Hobart Town.	
Ditto, Black Calf.	Ditto.	} Medal.
Ditto, Kid.	Ditto.	
Ditto, Black Kangaroo.	Ditto.	
Ditto, White Kangaroo.	Ditto.	
Ditto, White Buck Kangaroo.	Ditto.	
Ditto, Black Kangaroo Kid.	Ditto.	
Ditto, Kip.	Ditto.	
Ditto, ditto.	W. Murray, O'Brien's Bridge.	} Medal.
Ditto, ditto.	Ditto.	
Candles, Tallow.	Ditto.	Medal.
Candles.	J. B. M'Laren, Hobart Town.	Honorable Mention.
Soap.	Ditto.	Honorable Mention.
Ditto.	W. Murray, O'Brien's Bridge.	Honorable Mention.
Soap, box of.	S. Ridley, Launceston.	Medal.
Soap.	W. Wilson, Hobart Town.	Honorable Mention.
Manna, jar of.	Mrs. Theodore Bartley, Kerry Lodge.	
Candles.	Wm. Wilson, Harrington-street.	Honorable Mention.

GROUP 3.—*Fabrics in Silk, Wool, Cotton, Hair, Flax, Hemp, Thread, or Straw, Spun, Woven, Felled or Laid; Plain or Mixed.*

Ladies' Ringlet Wig.	Wm. Aldred, Hobart Town.	
Gentleman's Dress Wigs, (2).	Ditto.	
Plain Hair Bands, (2).	Ditto.	
Long pieces of Hair, (2).	Ditto.	
Bows for the back of the Head, (2).	Ditto.	} Honorable Mention.
Plait on Combs for Back Hair.	Ditto.	
Frizzetts, (4).	Ditto.	
Beards and Mustachios, (3.)	Ditto.	
A dozen of Mustachios.	Ditto.	
Paletôt, Ladies', opossum fur.	James Robertson, Launceston.	} Honorable Mention.
Gloves, of same material.	Ditto.	

GROUP 4.—*Articles of Clothing; Lace; Embroidery; Specimens of Native Workmanship.*

Basket made by Aboriginal Women.	R. Chick, Hobart Town.	
Branch of Black Wattle in Flower, worked in worsted.	Mrs. Burgess, Swansea.	
Branch of Blue Gum in Flower.	Ditto.	} Honorable Mention.
Group of Tasmanian Flowers, worked in worsted.	Ditto.	
Branch of Blue Gum in Flower, worked in worsted.	Ditto.	
Branch of Wattle, worked in worsted.	Ditto.	
Branch of Prickly Mimosa, worked in worsted.	Ditto.	
Scripture subject worked in worsted.	Mrs. Cooley, New Town.	
Boots.	John Sly, Liverpool-street.	Honorable Mention.

<i>Articles exhibited.</i>	<i>Exhibitor.</i>	<i>Result of Exhibit.</i>
Head Dresses worn by the Aboriginal Women at the Government House Ball on the Queen's Birth-day.	J. S. Dandridge, Oyster Cove.	} Honorable Mention.
Shell Necklaces worn by Aboriginal Women.	Ditto.	
Bracelets worn by Aborigines.	John Abbott, Hobart Town.	Honorable Mention.
Worsted Work, "Happy Time," worked by Miss Prescott, 9 years old.	T. Prescott, Murray-street, ditto.	Honorable Mention.

CLASS V.—THE ORNAMENTAL ARTS.

GROUP 1.—*Sculpture; Painting; Casts; Photographs; Lithographs; Models; Engravings; Carvings.*

Bishop Nixon, Portrait, painted by the Rev. John Dixon, Windermere.	Rev. John Dixon.	
Oil Painting, "An Anchor."	G. Dinham, Hobart Town.	
Ditto, "Hobart Town."	H. L. Roberts, ditto.	
Oil Painting of Hobart Town.	Mr. Hollings, ditto.	
Photographic Portrait. William Lanney, the last of the Aborigines. Photographed by Charles Woolley, Hobart Town.	Commissioners for Tasmania.	Medal for Photographer.
Ditto, "Patty," or <i>Cooneana</i> , (The Ringtailed Opossum).	—	
Ditto, "Wapperty," or <i>Wonoteah Cootamena</i> , (Thunder and Lightning).	—	
Ditto, "Lallah Rookh," <i>Truganini</i> , (Seaweed).	—	
Ditto, "Bessy Clark," or <i>Pinnanobathac</i> , (Kangaroo Head).	—	
Photographic Plate of Public Buildings in Hobart Town.	City Council of Hobart Town.	
Public Buildings and other Buildings in Launceston.	Exhibited by the Town Council.	Medal.
Painting, "Sybil," from Guercino.	Miss S. A. Fogg, George Town.	
Ditto, "The Singing Lesson," from Nescher.	Ditto.	
Native Flowers of Tasmania.	Mrs. Fereday, George Town.	Medal.
Water Colour Drawing, "Prince of Wales Bay."	W. C. Pignuenit, Hobart Town.	
Ditto, "Sandy Bay."	G. Dinham, Ditto.	
Ditto, "St. Helena Point."	Ditto.	
Ditto, "Rocks at Brown's River."	Miss Burgess, Hobart Town.	
Ditto, "Fern-tree Valley."	Ditto.	
Ditto, "Fern-tree Valley."	Ditto.	
Ditto, "Norfolk Island."	Ditto.	
Ditto, "Landing-place, Norfolk Island."	Ditto.	
Ditto, "Landscape in Tasmania."	Ditto.	
Ditto, "Tasmanian Flowers."	Miss Blyth, Claremont House.	Medal.
Water Colour Drawing of Hobart Town.	C. Gould, Hobart Town.	
Crayon Drawing, "The Ferry."	Mrs. Crouch.	
Sketches of Tasmanian Scenery :—	Mrs. Chas. Meredith, Hobart Town.	
"Valley of the Derwent."		
"Twamley."		
"Birch Grove."		
"Near Evandale."		
"Valley of Derwent."		
"Corra Linn," near Launceston.		
"View from Government House."		
Franklin Statue, Photograph.	Samuel Clifford, Hobart Town.	
Photographic Plates of Scenery and Public Buildings in the Rural Municipalities.	Ditto.	Medal.
Governor Davey's Proclamation to the Aborigines, 1816.	Alfred Bolter, Hobart Town.	Honorable Mention.
Photographic Portraits of Tasmanian Children.	S. Spurling, Murray-street.	Medal.
Photographic Portraits of Tasmanian Artizans and others.	J. W. Stuart, ditto.	
Water Colour Drawing of the <i>locale</i> of the Coal at Rookwood.	John Abbott, George-street.	
Carriage Drawings and Coats of Arms.	F. Easter, Launceston.	
View of Circular Head, Tasmania.	T. F. King, Circular Head.	
Tasmanian Postage Stamps and Bill Stamps.	Walch & Sons, Hobart Town.	
Stereotype, as practised at the <i>Launceston Examiner</i> Office.	H. Button, Launceston.	Medal.
Patterns, by excentric drill.	Charles Price, Ditto.	
Ditto, by elliptical cutter.	Ditto.	
Ditto, worm on surface.	Ditto.	
Stereoscopic Illustrations of Tasmanian Scenery.	Morton Allport, Holbrook-place.	
Revolving Stereoscope, with 30 Illustrations of Tasmanian Scenery.	Ditto.	Medal.

<i>Articles exhibited.</i>	<i>Exhibitor.</i>	<i>Result of Exhibit.</i>
Stereoscope with 100 slides of Tasmanian Scenery. Specimens of Copper-plate and Steel Engraving. "Risdon."	Samuel Clifford, Hobart Town. Richard Jarman, Murray-street. W. C. Piquenit, Survey Office, Hobart Town.	Medal.
Album Portraits.	Henry H. Bailey, Elizabeth-street, Hobart Town.	Medal.
Drawings of Tasmanian Flowers. Photograph Plates of Private Residences. Photographs of two Aboriginal Women. Oil Painting. Ditto.	Mrs. C. Meredith. S. Clifford, Hobart. Mrs. Davidson, ditto. E. F. Dease, Launceston. Ditto.	Medal.
Sketch in Oils by R. Dowling. Life-size Portraits of Prince and Princess of Wales. Busts of Tasmanian Aborigines. Drawings of Steamers. Water Colour Drawing. Ditto. Ditto.	Henry Dowling, Launceston. Ditto. Ditto. B. B. Nicholson. J. C. C., Launceston. Ditto. Ditto.	
Photographic Views of Tasmanian Scenery. Sketch of Blue Gum Trees, Huon Road. Ladies' Work Table.	M. Allport, Hobart. F. Dunnett, ditto. W. G. Thomas, Launceston.	

GROUP 2.—*Plate; Jewellery; Working in Metals.*

Topazes, from Flinders Island.	Sarah Crouch, Hobart Town.	Honorable Mention.
Skeleton Clock.	Francis Abbott, ditto.	{ Medal.
Ditto.	Ditto.	

GROUP 3.—*Furniture and Decorations.*

Flower Stands of Fern Tree.	Samuel Joscelyne, Launceston.	
Ladies' Work Table, of Colonial Woods.	William Hamilton, Elizabeth-street, Hobart Town.	Honorable Mention.
Hat Stand, made of Fern Tree Wood and Deer Horns.	Alfred Nicholas, Hobart Town.	
Work Table of fancy Tasmanian wood.	John Waldron, Launceston.	
Ditto.	Ditto.	
Writing Desk, 22 sorts of Wood, 1470 pieces.	John Wood, Launceston.	Honorable Mention.
Table, of Huon Pine, inlaid with Tasmanian Ferns.	Miss Collins, Hobart Town.	Honorable Mention.
Workbox of Colonial Wood.	Thos. F. King, Circular Head.	
Basket, of Red Myrtle. The <i>Fagus Cunninghami</i> .	W. Powell, Turner, Hobart Town.	
Goblet, of Norfolk Island Pine Wood, Knot. The <i>Araucaria excelsa</i> .	Ditto.	
Cup, of same.	Ditto.	
Tray, of Muskwood.	Ditto.	Honorable Mention.
Table, of Muskwood.	Ditto.	
Three Vases, of Fern Wood, turned.	Ditto.	
Seed Boxes, of Huon Pine.	Ditto.	
Tray, of Blackwood.	Ditto.	
Walking Sticks.	Ditto.	
Workbox, of Tasmania Woods, inlaid.	A. C. Ryland, Hobart.	
Vases, of Fern-tree Wood, polished.	T. T. Watt, Hobart Town.	Honorable Mention.
Vases, of Fern-tree Wood, unpolished.	George Hooper, ditto.	
Tray, of Pink Myrtle, turned.	Ditto.	
Tray, of Muskwood, turned.	Ditto.	
Set of Croquet Bats and Balls.	Ditto.	
Myrtle; Turned Candlesticks.	Ditto.	
Musk Wood; Turned Candlesticks.	Ditto.	
Reel Stand of Colonial Woods.	Thomas F. King, Circular Head.	
Flower Stand, ditto.	Ditto.	Honorable Mention.
Pin Dish, ditto.	Ditto.	
Candlesticks, ditto.	Ditto.	
Watch Stand, Myrtle Wood.	Ditto.	
Ditto, Musk Wood.	Charles Price, Launceston.	
Fire Screen, of Blackwood.	Ditto.	
Ditto.	John Simpson, Launceston.	
	Ditto.	

<i>Articles exhibited.</i>	<i>Exhibitor.</i>	<i>Result of Exhibit.</i>
GROUP 4.—Printing; Stationery; and Bookbinding.		
Legislative Council Journals.	James Barnard, Government Printer.	} Medal.
House of Assembly Journals.	Ditto.	
Tasmanian Statutes, 3 vols.	Ditto.	
Salmoniana.	T. C. Just, Hobart Town. Bound by Walch & Sons.	Honorable Mention.
Poems.	Bassett Dickson, Glen Ayr.	
Lands of Tasmania.	J. E. Calder, Surveyor-General.	
Lands of Tasmania for sale.	Ditto.	
Essay, by F. W. Piesse, on the History of Tasmania.		
Mercury Newspaper, 3 October, 1866.	John Davies, Hobart Town.	Honorable Mention.
Tasmanian Messenger, Newspaper.		
Tasmanian Punch, by the Proprietors.	Messrs. Hood & Manley.	
Mrs. Charles Meredith's works in Prose and Verse.	—	Medal.
Books: specimens of Bookbinding by Messrs. Walch & Sons, Macquarie-street, Hobart Town.	—	Medal.

GROUP 5.—Maps.

Map of Tasmania.	H. J. Wilks, Launceston.	
Map of Tasmania, geologically coloured as far as the survey has extended.	Charles Gould, Government Geologist.	
Maps of Tasmania.	J. E. Calder, Surveyor-General.	Medal.
Maps, showing the Seymour Coal Mine.	C. Toby, Secretary to the Company.	
Plans for Exhibition:—	J. E. Calder, Surveyor-General.	
South-western Approaches of the Port of Hobart Town, (taken from official records), by J. E. Calder.	—	Medal.
Illustrating Hobart Town from 1806 to 1866, by F. Dunnett.	—	Honorable Mention.
Illustrating Internal Communication, by W. C. Piquenit.		
Illustrating Electoral Divisions, by L. W. Langley & Edward Ellis.		
Illustrating Municipal Divisions, by L. W. Langley.		
Showing divisions of Property in an Inland County, by G. F. Lovett.		
Launceston, by Albert Reid.		
Showing Alienated Property and Leased Crown Lands in the Island, by W. C. Piquenit.		
Showing recently developed Good Land in Dorset, by J. R. Hurst.		
Ditto ditto Wellington, by N. Simmons.		
Ditto ditto Devon, by J. M. Dooley.		
Book of County Sheets, (lithographed), sold at One Shilling each.	J. E. Calder.	

CLASS VI.—MACHINERY.**GROUP 1.—Motive Machinery and Carriages.**

Gig Shafts. Made from the Tea Tree.	J. Boyd, Port Arthur.	
Cart Wheels, Spokes, and Felloes.	Ditto.	
Railway Sleepers.	Ditto.	
Oars, Pair of. Made from Gum wood.	B. B. Dyer, Hobart Town	
Sculls, Pair of. Made from the Gordon River Pine.	Ditto.	Honorable Mention.
Self-acting Hose Reel.	F. Easther, Launceston.	Honorable Mention.
Double Horse Break, with improved means of attachment.	Ditto.	

<i>Articles exhibited.</i>	<i>Exhibitor.</i>	<i>Result of Exhibit.</i>
GROUP 3.—Agricultural and Horticultural Machines and Implements.		
Plough.	A. Bowcher, Huon.	Medal.
Plough Beam.	J. Boyd, Port Arthur.	Medal.
Plough Handles.	Ditto.	
Keg. <i>Acacia melanoxylon</i> .	Ditto.	
Bucket.	Ditto.	
Ditto.	W. Wignall, Hobart Town.	} Honorable Mention.
Tubs.	Ditto.	
Butter Tubs, (two).	Thomas Johnston, Hobart Town.	

GROUP 4.—Model of Vessel.

Model of Vessel with double Keel.

MISCELLANEOUS.

Sheep-washing Machine.	A. J. Horne, Launceston.	Honorable Mention.
Horse-shoeing Instrument.	D. Thomas, Perth.	Medal.
Paper Weights.	W. Parker, Launceston.	
Bouquet of Wild Flowers and Mosses from Mount Wellington.	Hugh M. Hull, Hobart.	
Salmon and Perch.	M. Allport, Hobart.	Medal.
Natural Curiosity, a park seat.	G. B. Elliott, River Cam.	
Book of Tasmanian Scraps.	John Abbott, Hobart Town.	Medal.

EXHIBITS presented to Public Institutions in Victoria.**TO THE PUBLIC LIBRARY AND MUSEUM OF ART, MELBOURNE.**

Photographic Views of Launceston.	Freestone, from Ross. A. Jackson.
Bound Volume of the House of Assembly Journals.	Ditto, from Launceston. Dr. Maddox.
Ditto of the Legislative Council Journals.	Natural Pavement, from Port Arthur.
Three bound Volumes of the Tasmanian Statutes.	Road Metal, from ditto.
Iron Ore, from River Tamar. C. Gould.	Shell Lime, from ditto.
Dysodile Shale.	Sand for Glass-making, from ditto.
Copper and Lead Ore.	Clay, from Port Arthur.
Iron Sand. J. E. Calder.	Ditto, from Sorell. Hon. E. Abbott.
Oxide of Iron. A. Howden.	Fire-clay, from Seymour.
Coal, from New Town. G. Baker.	Prepared ditto, from ditto.
Ditto, from Seymour Mines. C. Toby.	Red Ochre, from Sorell. Hon. E. Abbott.
Coke, from ditto.	Ditto, from Port Arthur.
Fossiliferous Limestone, from Lindisferne, by the Hon. James Whyte.	Fine and Coarse Salt.
Ditto, from Port Arthur.	Sandstocks.
Limestone, from Launceston.	Marl, from New Norfolk, by Dr. Moore.
Ditto, from Ilfracombe. Messrs. Dally.	Ditto, from Sandy Bay. R. Backhouse.
Lime.	Petrified Wood, from Elwick, by J. Wilkinson.
Dark Marble. J. Picket.	Pipe-clay, from Richmond, by Mrs. Butcher.
White Marble. Messrs. Dally.	Blue Gum Oil, from New Norfolk, from Dr. Huston.
Dark Dove Marble.	Prepared Silk, from Mrs. Gaunt.
Granite. C. Galvin.	Cocoons, from Charles M'Arthur.
Ditto, from Seymour. C. Toby.	Devil Skin Mat, from G. H. Elliott.
Ditto.	Tiger Skin and Head, from W. Tarleton.
Blue Granite. J. Drysdale.	Imitation Leopard Skins, from G. H. Elliott.
Serpentine Marble. C. Gould.	Kangaroo Skins, from Port Arthur.
Coral. A. Middup.	Wallaby Skins, ditto.
Freestone, from Mona Vale, 2 samples. Hon. R. Q. Kermode.	Sable Opossum Skins, from A. J. Horne.
Ditto, from Kangaroo Point, 2 samples. J. Pitfield.	Opossum Skins,
Ditto, from Cambridge. A. M. Nicol.	Kangaroo Rat Skin,
Ditto, from Port Arthur, 2 samples.	Porcupine ditto,
Ditto, from Stringy-bark Hill. W. Wiggins.	Native Cat (dark) Skin,
Ditto, from Bothwell. A. M. Nicol.	Ditto (grey),
	Wool, from W. Murray.
	Buck's Head and Antlers, from A. J. Horne.

Mussel Shells, } from J. Boyd.

Mutton Fish Shells, } from J. Boyd.

Opossum Skins, from Weaver & Co.

Wool, from H. B. Nickolls.

Gelatinous Seaweed, from J. Boyd.

Wheat, from G. Lindley.

Ditto, Hallett's, from J. Boyd.

Ditto, from James Hadden.

Ditto, from Gaunt & Co.

Ditto, from R. Walker.

Barley, from W. M. Dean, 2 samples.

Ditto, from James Hadden.

Oats, sample, W. Dodery.

Ditto, W. M. Dean.

Ditto, Tartarian, A. J. Horne.

Beans, from Thomas Hogarth.

Grey Peas, ditto.

Flax, from R. Backhouse.

Fibrous Grass, ditto.

Fibre of Stringy Bark, from J. Boyd.

Currijong, ditto.

Cutting-grass, 23 feet long, ditto.

Barks of various Trees, ditto.

Native Pepper, ditto.

Ditto, from A. J. Horne.

Seven Veneers, in frames, from J. Boyd.

Charcoal, 4 samples, ditto.

Slab-polished Blackwood, from W. R. Falconer.

Blackwood, root-polished, from J. Boyd.

Ditto, circular shaped, ditto.

Ditto, staves, ditto.

Ditto, root, ditto.

Ditto, slab, ditto.

Ditto, ditto.

Ditto, ditto.

Ditto, shingles, ditto.

Large plank Blackwood, polished, from A. Douglas.

Blue Gum, figured, from J. Boyd.

Ditto, Trenails, ditto.

Ditto, Flooring Boards, ditto.

Scented Wood, 3 pieces, from R. C. Gunn.

Celery Top Pine, (3 planks), from J. R. Scott.

Ditto, from J. Boyd.

Cherry Tree, ditto.

Dogwood, root polished, ditto.

Ditto, ditto.

Muskwood Slab, from C. W. Hall.

Worsted Work, Native Flowers, from Mrs. Burgess,

Sen.

Muskwood Slab, polished, from W. Rout.

Ditto, figured, from J. Boyd.

Ditto, ditto.

Musk, ditto.

She Oak, ditto.

Ditto, polished, from William Pitt.

He Oak, from J. Boyd.

Silver Wattle Plank, ditto.

Silver Wattle Staves, ditto.

Sassafras Plank, from J. Boyd.

Ditto, Gig-whip Handles, ditto.

Ditto, root, ditto.

Stringy Bark Flooring Boards, ditto.

Ditto Shingles, ditto.

Peppermint Shingles, ditto.

Gum ditto, ditto.

Prickly Wattle, ditto.

Native Pepper Wood, ditto.

Myrtle (7 specimens), ditto.

Whitewood Slab, ditto.

Narrow-leaf Tea Tree, ditto.

Broad-leaf ditto, ditto.

Pinkwood, ditto.

Ironwood, ditto.

Native Pear Tree, ditto.

Native Box Wood, ditto.

Honeysuckle Wood, ditto.

Native Laurel Wood, ditto.

Norfolk Island Yellow Wood, ditto.

White Gum Laths, ditto.

Oyster Bay Pine, from F. Cotton.

Ditto Saplings, ditto.

Gordon River Pine, by R. B. Dyer.

Hop Poles, from J. Boyd.

White Willows, ditto.

Fancy Walking Sticks, ditto.

Gum Palings, ditto.

Ten Table Tops, 100 feet run, ditto.

Thirty Tressels, ditto.

Malt, from R. Walker.

Potash, 3 samples, from J. Bulman.

Japan Ink, from A. Howden.

Jams, from Dr. Huston.

Treacle, ditto.

Clay Bricks, from J. Boyd.

Drain Tiles, ditto.

Fire-place Hobs, ditto.

English Fire Bricks laid with Seymour Fire Clay, from

A. Howden.

Pocket Filter for the bush, ditto.

Gas Purifier, Model of, ditto.

Fire Bricks and 2 Crucibles, from C. Toby.

Two Gig Shafts, Tea Tree, from J. Boyd.

Cart Wheels, Spokes, and Felloes, ditto.

Plough Beam, ditto.

Plough Handles, ditto.

Bucket, ditto.

Freestone, a cube, from W. Wiggins.

Three Bottles Essential Oils, from G. Marrison.

Ammoniacal Salts, crude, from A. Howden.

Ditto, refined, ditto.

Mercury Newspaper, from John Davies.

Tasmanian Messenger.

Models of Fruits, made by Mrs. Jhonson.

Aboriginal basket, from R. Chick.

Specimen of Native Bread, from Askin Morrison.

TO THE AGRICULTURAL ASSOCIATIONS.

Specimens of Cereals and Indigenous Seeds, from C. F. Cresswell.

TO THE MUSEUM OF THE ROYAL SOCIETY OF TASMANIA.

Two blocks Marble, from Bruni Island.

Box containing Wax Models of Apples (31) and Pears (8.)

Bottle containing sample of Sperm Oil (O. H. Hedberg.)

Ditto Black Fish Oil (ditto.)

Meteorological Tables, 25 years (92 copies.)

Glass Jar containing Spermaceti.

Bottle containing Gum from Oyster Bay Pine Tree.

Slab of Musk Wood (C. W. Hall.)

Three specimens Oyster Bay Pine Wood (F. Cotton.)

Two bottles containing samples of Oil from leaves of

Blue Gum Tree (Dr. Huston.)

Photographic Portraits of Tasmanian Aborigines in three

frames of Tasmanian Woods, glazed.

A block of Marble from Sorell (Miss Glover.)

Two slabs of Musk Wood, polished (W. Rout.)

TO THE TASMANIAN PUBLIC LIBRARY, HOBART TOWN.

Photographic Plates of Public Buildings, &c. in Launceston.

HUGH MUNRO HULL, *Secretary*.