
AUSTRALIAN JOINT COPYING PROJECT

NEW ZEALAND AND AUSTRALIAN LAND COMPANY

Records, 1862-1963

Reels M1000-92

Scottish Record Office
H.M. General Register House

Princes Street
Edinburgh EH1 3YY

National Library of Australia
State Library of New South Wales

Filmed: 1976

2

CONTENTS

Page

3 Historical note

4 Minute books, 1862-1962

5 Balance sheets, 1868-77

6 Letter books, 1864-78

7 General letter books, 1877-1945

14 Outward Australian correspondence, 1882-1912

16 Outward New Zealand correspondence, 1882-1912

18 Outward colonial correspondence, 1879-80, 1912-39

19 Outward Australian and New Zealand correspondence, 1939-45

20 Foreign letter books, Australia and New Zealand, 1882-1934

20 Inwards letters registers, 1932-62

21 New Zealand and Australian correspondence, 1881-84

22 Colonial cablegrams, 1888-1963

22 Reports and balance sheets, 1865-1926

23 Miscellaneous papers, 1865-1946

25 Files on taxation, land sales, station realisations and clearing sales, 1926-49

26 Files on wool account sales, 1937-48

28 Miscellaneous papers, 1866-1957

29 New Zealand balances, inventories and valuations, 1900-11

30 Maps

3

HISTORICAL NOTE

Between 1859 and 1877 the landed interests in New Zealand of 17 individuals, companies and

associations, all based in Scotland, were brought together to form the Australian and New Zealand

Land Company. In 1865 the Canterbury and Otago Association was formed, with the Glasgow

financier James Morton as the general manager. It took over three large properties which had been

selected by Mathew Holmes, an Otago merchant. In 1869 it absorbed the holdings of another

pastoral company, the New Zealand and Otago Agricultural and Land Investment Association,

bringing its total acreage to almost 500,000 acres. Three years earlier, the New Zealand and

Australian Land Company had been formed in Glasgow, taking over estates in Queensland, New

South Wales, Victoria, Otago and Southland. Its holdings amounted to 186,000 acres of freehold,

mostly in New Zealand, and 1.2 million acres of leasehold, mostly in Australia. The Company was

also managed by James Morton and in 1875 he proposed that the two companies be amalgamated.

In 1877 a new company was formed by a private Act of Parliament, taking over the interests of the

two older companies. It had a capital of £2.5 million. The head office was initially at Glasgow, but

moved to Edinburgh in 1879. Morton was briefly general manager of the new company, but in 1878

he stood aside in favour of William Soltau Davidson.

Davidson had migrated to New Zealand in 1865 and had been employed by the Canterbury and

Otago Association, first as a shepherd and ultimately as inspector of estates. He remained the

general manager of the New Zealand and Australian Land Company until shortly before his death in

1924. He and his New Zealand superintendent, Thomas Brydone, played a leading part in the

establishment of the frozen meat trade in the 1880s. From the beginning, Davidson believed that

Australia was more suitable than New Zealand for large scale pastoralism and his plan was to release

capital from freeholds in New Zealand and re-invest in leaseholds in Australia. The withdrawal from

New Zealand began in the last years of the nineteenth century and by 1910 the Company retained

only two estates in the South Island. Between 1880 and 1914 its sheep flocks in Australia rose from

257,000 to 1.6 million and its cattle herds rose from 1100 to 100,400. It owned or leased over 50

stations in New South Wales and Queensland and in this period it began to acquire estates in

Western Australia as well. It opened an office in Sydney in 1908, while its office in Dunedin was

closed in 1917.

Under Davidson’s successors, the Company continued to be the largest woolgrower in Australia.

After World War II, it lost some of its largest properties when they were taken over for soldier

settlement, but during the 1950s wool boom it purchased several new stations. By the early 1960s

resumptions and rationalisations had reduced the number of properties to 22, extending from

Charleville in Queensland to Yathroo in Western Australia. In 1968 the Company was taken over by

Dalgety and New Zealand Loan Ltd., which in the next ten years proceeded to sell off all the stations.

General Managers

1877-78 James Morton
1878-1924 William S. Davidson (joint manager 1916-24)
1916-28 William Bonnar (joint manager 1916-24)
1928-36 Samuel McCall-McCowan
1936-46 T. Dangerfield

4

NEW ZELAND AND AUSTRALIAN LAND COMPANY

Scottish Record Office

GDI/553

Reel M1000

Minute books, 1862-1962

1 Minutes of meetings of directors of New Zealand and Otago Agricultural and Land

Investment Association, March 1862 – Aug. 1868.

2 Minutes of meetings of directors of Canterbury and Otago Association, May 1865 – Oct.

1877.

3 Minutes of general meetings of Canterbury and Otago Association, Nov. 1865 – June 1877.

4 Minutes of meetings of directors of Canterbury and Otago Association, Dec. 1866 – April

1876.

5 Minutes of meetings of directors of Canterbury and Otago Association, May 1876 – Oct.

1877.

6 Minutes of meetings of directors of New Zealand and Australian Land Company, March 1866

– Jan. 1867.

7 Minutes of meetings of directors of New Zealand and Australian Land Company, March 1866

– Oct. 1877.

8 Agenda book of meetings of directors of New Zealand and Australian Land Company, with

notes by the chairman, Dec. 1866 – Nov. 1873.

9 Agenda book of meetings of directors of New Zealand and Australian Land Company, with

notes by the chairman, Nov. 1873 – Oct. 1877.

10 Minutes of general meetings of New Zealand and Australian Land Company, March 1867 –

June 1877.

11 Minutes of meetings of directors of New Zealand and Australian Land Company, Nov. 1877 –

Feb. 1884.

Reel M1001

11 Minutes of meetings of directors of New Zealand and Australian Land Company, Feb. 1884 –

Nov. 1886.

5

12 Minutes of meetings of directors of New Zealand and Australian Land Company, Dec. 1886 –

May 1900.

13 Minutes of meetings of directors of New Zealand and Australian Land Company, June 1900 –

July 1910.

14 Minutes of meetings of directors of New Zealand and Australian Land Company, Aug. 1910 –

Sept. 1921.

15 Minutes of meetings of directors of New Zealand and Australian Land Company, Oct. 1921 –

April 1934.

16 Minutes of meetings of directors of New Zealand and Australian Land Company, May 1934 –

Sept. 1941.

Reel M1002

16 Minutes of meetings of directors of New Zealand and Australian Land Company, Sept. 1941 –

Oct. 1945.

17 Minutes of meetings of directors of New Zealand and Australian Land Company, Nov. 1945 –

March 1955.

18 Private minute book of meetings of directors of New Zealand and Australian Land Company,

May 1910 – April 1962.

Balance sheets, 1868-77

Balance sheets of Canterbury and Otago Association, 1870-76

62 Balance sheet, March 1870.

63 Balance sheet, March 1871.

64 Balance sheet, March 1872.

65 Balance sheet, March 1873.

66 Balance sheet, March 1874.

67 Balance sheet, March 1875.

68 Balance sheet, March 1876.

Balance accounts of New Zealand and Australian Land Company, 1868-77

69 Balance account, March 1868.

70 Balance account, March 1869.

71 Balance account, March 1870.

6

72 Balance account, March 1871.

73 Balance account, March 1872.

74 Balance account, March 1873.

75 Balance account, March 1874.

Reel M1003

75 Balance account, March 1874. (contd.)

76 Balance account, March 1875.

77 Balance account, March 1876.

78 Balance account, March 1877.

Letterbooks

The letter books (1864-78), general letter books, outward Australian correspondence and outward

New Zealand correspondence all contain indexes.

278 Letter book of Douglas Alderson & Co. (Dunedin), Jan. 1864 – Nov. 1866. Also includes

copies of letters received by Alderson & Co., 1863-66.

279 General letter book of New Zealand and Australian Land Co., April – Oct. 1882. (This volume

is incorrectly numbered and should have followed item 294 on reel M1010.)

Letter books, 1867-78

The letter books contain copies of letters written by James Morton, the first general manager of the

New Zealand and Australian Land Company. Australian and New Zealand recipients include Thomas

Brydone (Dunedin), Archibald Buchanan (Chinchilla, Queensland), John Douglas (Dunedin), Bank of

New South Wales (London), Bank of Otago (London), Douglas, Alderson & Co. (Dunedin), Holmes,

White & Co. (Melbourne), B.D. Morehead & Co. (Brisbane), G.G. Russell & Co. (Dunedin) and Russell,

Ritchie & Co. (Dunedin).

280 Index to letter book, Oct. 1867- July 1868.

Reel M1004

280 Letter book, Oct. 1867 – July 1868.

281 Letter book, July 1868- Dec. 1869.

282 Letter book, Dec. 1869 – March 1870.

7

Reel M1005

282 Letter book, March 1870 – May 1871. (contd.)

283 Letter book, May 1871- Jan. 1873.

Reel M1006

284 Letter book, Oct. 1873 - April 1875.

285 Letter book, April 1875 – June 1876.

Reel M1007

285 Letter book, June – July 1876. (contd.)

286 Letter book, July 1876 – Oct. 1877.

General letter books, 1877-1945

The letter books mostly contain copies of letters sent to individuals, companies and government

agencies in Britain, but there are occasional letters to individuals and companies in Australia and

New Zealand. The letters were mostly written by the Company’s secretaries (James Ellis, William

Bonnar, J. Norman Bonnar, T. Dangerfield and Eric Burnet), but there are as well letters from the

general managers and the colonial inspector. The legibility of the early letter books is variable.

287 General letter book, Oct. 1877 – Aug. 1878.

Reel M1008

288 General letter book, Sept. 1878 – March 1879.

289 General letter book, March – Oct. 1879.

290 General letter book, Oct. 1879 – Feb. 1880.

Reel M1009

290 General letter book, Feb. – March 1880. (contd.)

291 General letter book, March – July 1880.

292 General letter book, July 1880 – Feb. 1881.

293 General letter book, Feb. – March 1881.

8

Reel M1010

293 General letter book, March – Aug. 1881. (contd.)

294 General letter book, Aug. 1881 – April 1882.

295 General letter book, Oct. 1882 – Jan. 1883.

Reel M1011

295 General letter book, Jan. – March 1883. (contd.)

296 General letter book, March – Aug. 1883.

297 General letter book, Sept. 1883 – Feb. 1884.

Reel M1012

298 General letter book, Feb. – Sept. 1884.

299 General letter book, Sept. – Feb. 1885.

Reel M1013

299 General letter book, Feb. 1885. (contd.)

300 General letter book, Feb. – July 1885.

301 General letter book, July 1885 – Feb. 1886.

302 General letter book, Feb. – April 1886.

Reel M1014

302 General letter book, April – May 1886. (contd.)

303 General letter book, May – Nov. 1886.

304 General letter book, Nov. 1886 – March 1887.

305 General letter book, March – May 1887.

Reel M1015

305 General letter book, May – July 1887. (contd.)

306 General letter book, July 1887 – Jan. 1888.

9

307 General letter book, Jan. – May 1888.

308 General letter book, May – June 1888.

Reel M1016

308 General letter book, June – Nov. 1888. (contd.)

309 General letter book, Nov. 1888 – April 1889.

310 General letter book, April – June 1889.

Reel M1017

310 General letter book, June – Sept. 1889. (contd.)

311 General letter book, Sept. 1889 – Feb. 1890.

312 General letter book, Feb. – May 1890.

Reel M1018

312 General letter book, May – June 1890. (contd.)

313 General letter book, June – Nov. 1890.

314 General letter book, Nov. 1890 – April 1891.

315 General letter book, April – Aug. 1891.

Reel M1019

315 General letter book, Aug. 1891 – Jan. 1892. (contd.)

316 General letter book, Jan. – Oct. 1892.

317 General letter book, Oct. 1892 – July 1893.

318 General letter book, July – Sept. 1893.

Reel M1020

318 General letter book, Sept. 1893 – March 1894. (contd.)

319 General letter book, March – Nov. 1894.

320 General letter book, Nov. 1894 - June 1895.

10

Reel M1021

321 General letter book, June 1895 – Feb. 1896.

322 General letter book, March – Oct. 1896.

323 General letter book, Oct. 1896 – April 1897.

Reel M1022

323 General letter book, April – July 1897. (contd.)

324 General letter book, July 1897 – March 1898.

325 General letter book, March 1898 – Jan. 1899.

326 General letter book, Jan. – April 1899.

Reel M1023

326 General letter book, April – Oct. 1899. (contd.)

327 General letter book, Oct. 1899 – June 1900.

328 General letter book, July 1900 – July 1901.

Reel M1024

329 General letter book, July 1901 – May 1902.

330 General letter book, May 1902 – April 1903.

331 General letter book, April – Aug. 1903.

Reel M1025

331 General letter book, Aug. 1903 – Feb. 1904. (contd.)

332 General letter book, Feb. – Dec. 1904.

333 General letter book, Dec. 1904 – Sept. 1905.

Reel M1026

334 General letter book, Sept. 1905 – June 1906.

335 General letter book, June 1906 – March 1907.

336 General letter book, March – Sept. 1907.

11

Reel M1027

336 General letter book, Sept. 1907 – Jan. 1908. (contd.)

337 General letter book, Jan. – Oct. 1908.

338 General letter book, Oct. 1908 – May 1909.

Reel M1028

339 General letter book, May 1909 – Feb. 1910.

340 General letter book, Feb. – Oct. 1910.

341 General letter book, Oct. 1910 – Feb. 1911.

Reel M1029

341 General letter book, Feb. 1911. (contd.)

342 General letter book, Feb. – Oct. 1911.

343 General letter book, Oct. 1911 – March 1912.

344 General letter book, March – Aug. 1912.

Reel M1030

344 General letter book, Aug. – Nov. 1912.

345 General letter book, Nov. 1912 – July 1913.

346 General letter book, July 1913 – Jan. 1914.

347 General letter book, Jan. – March 1914.

Reel M1031

347 General letter book, March – Sept. 1914. (contd.)

348 General letter book, Sept. 1914 – March 1915.

349 General letter book, March – Sept. 1915.

350 General letter book, Sept. – Oct. 1915.

Reel M1032

12

350 General letter book, Oct. 1915 – Jan. 1916. (contd.)

351 General letter book, Jan. – July 1916.

352 General letter book, July 1916 – Jan. 1917.

Reel M1033

352 General letter book, Jan. 1917. (contd.)

353 General letter book, Jan. – Dec. 1917.

354 General letter book, Jan. 1918 – July 1919.

355 General letter book, July 1919 - March 1920.

Reel M1034

355 General letter book, March – Nov. 1920. (contd.)

356 General letter book, Nov. 1920 – May 1921.

357 General letter book, May 1921 – Jan. 1922.

358 General letter book, Jan. – March 1922.

Reel M1035

358 General letter book, March – Sept. 1922. (contd.)

359 General letter book, Sept. 1922 – Feb. 1923.

360 General letter book, Feb. – Oct. 1923.

361 General letter book, Oct. – Nov. 1923.

Reel M1036

361 General letter book, Nov. 1923 – Feb. 1924. (contd.)

362 General letter book, Feb. – Oct. 1924.

363 General letter book, Oct. 1924 – Feb. 1925.

364 General letter book, Feb. 1925.

Reel M1037

364 General letter book, Feb. – Aug. 1925. (contd.)

13

365 General letter book, Aug. 1925 – Jan. 1926.

366 General letter book, Jan. – June 1926.

367 General letter book, June – Aug. 1926.

Reel M1038

367 General letter book, Aug. – Dec. 1926. (contd.)

368 General letter book, Dec. 1926 – May 1927.

369 General letter book, May – Dec. 1927.

370 General letter book, Dec. 1927 – Feb. 1928.

Reel M1039

370 General letter book, Feb. – June 1928. (contd.)

371 General letter book, June – Dec. 1928.

372 General letter book, Dec. 1928 – Sept. 1929.

373 General letter book, Sept. – Dec. 1929.

Reel M1040

373 General letter book, Dec. 1929 – Jan. 1930. (contd.)

374 General letter book, Jan. – Oct. 1930.

375 General letter book, Oct. 1930 – March 1931.

376 General letter book, March – Nov. 1931.

Reel M1041

377 General letter book, Nov. 1931 – Aug. 1932.

378 General letter book, Aug. 1932 – Jan. 1933.

379 General letter book, Jan. – Oct. 1933.

Reel M1042

380 General letter book, Oct. 1933 – April 1934.

381 General letter book, April – Nov. 1934.

14

382 General letter book, Nov. 1934 – July 1935.

383 General letter book, July – Aug. 1935.

Reel M1043

383 General letter book, Aug. 1935 – Jan. 1936. (contd.)

384 General letter book, Jan. – Oct. 1936.

385 General letter book, Oct. 1936 – April 1937.

386 General letter book, April – May 1937.

Reel M1044

386 General letter book, May – Nov. 1937. (contd.)

387 General letter book, Nov. 1937 – Aug. 1938.

388 General letter book, Aug. – Oct. 1938.

Reel M1045

388 General letter book, Oct. 1938 – June 1939. (contd.)

389 General letter book, June 1939 – Dec. 1940.

Reel M1046

389 General letter book, Dec. 1940 – Aug. 1942. (contd.)

390 General letter book, Aug. 1942 – July 1945.

Outward Australian correspondence, 1882 – 1912

The great bulk of the letters were written by the general manager, W.S. Davidson, and the secretary,

James Ellis and William Bonnar (who succeeded Ellis in 1886). The recipients were White, Alford &

Co. (Melbourne), Dennys, Lascelles, Austin & Co. (Melbourne) and, from 1908 onwards, the New

Zealand and Australian Land Company (Sydney). Occasionally, letters were addressed to individuals.

391 Outward Australian correspondence, May 1882 – March 1883.

392 Outward Australian correspondence, April 1883 – March 1884.

393 Outward Australian correspondence, April – Nov. 1885.

394 Outward Australian correspondence, April 1884 – March 1885.

15

395 Outward Australian correspondence, April 1886 – March 1887.

396 Outward Australian correspondence, April – Aug. 1887.

Reel M1047

396 Outward Australian correspondence, Aug. 1887 – March 1888 (contd.).

397 Outward Australian correspondence, April 1888 – March 1889.

398 Outward Australian correspondence, April 1889 – March 1890.

399 Outward Australian correspondence, April 1890 – March 1891.

400 Outward Australian correspondence, April 1891 – March 1892.

401 Outward Australian correspondence, April – Oct. 1892.

Reel M1048

401 Outward Australian correspondence, Oct. 1892 – March 1893. (contd.)

402 Outward Australian correspondence, April 1893 – March 1894.

403 Outward Australian correspondence, April 1894 – March 1895.

404 Outward Australian correspondence, April 1895 – March 1896.

405 Outward Australian correspondence, April – Aug. 1896.

Reel M1049

405 Outward Australian correspondence, Sept. 1896 – March 1897. (contd.)

406 Outward Australian correspondence, April 1897 – March 1898.

407 Outward Australian correspondence, April 1898 – March 1899.

408 Outward Australian correspondence, April - Dec. 1899.

Reel M1050

408 Outward Australian correspondence, Dec. 1899 – March 1900. (contd.)

409 Outward Australian correspondence, April 1900 – March 1901.

410 Outward Australian correspondence, April – Sept. 1901.

Reel M1051

16

410 Outward Australian correspondence, Sept. 1901 – March 1902. (contd.)

411 Outward Australian correspondence, April 1902 – March 1903

412 Outward Australian correspondence, April – Nov. 1903.

Reel M1052

412 Outward Australian correspondence, Nov. 1903 – March 1904. (contd.)

413 Outward Australian correspondence, April 1904 – March 1905.

414 Outward Australian correspondence, April – Dec. 1905.

Reel M1053

414 Outward Australian correspondence, Dec. 1905 – March 1906. (contd.)

415 Outward Australian correspondence, April 1906 – March 1907.

416 Outward Australian correspondence, April 1907 – Feb. 1908.

Reel M1054

416 Outward Australian correspondence, March 1908. (contd.)

417 Outward Australian correspondence, April 1908 – March 1909.

418 Outward Australian correspondence, April – Nov. 1909.

Reel M1055

418 Outward Australian correspondence, Nov. 1909 - March 1910. (contd.)

419 Outward Australian correspondence, April 1910 – March 1911.

420 Outward Australian correspondence, April – Nov. 1911.

Reel M1056

420 Outward Australian correspondence, Nov. 1911 – March 1912. (contd.)

Outward New Zealand correspondence, 1882 – 1912

The great bulk of the letters were written by the general manager, W.S. Davidson, and the secretary,

James Ellis and his successor William Bonnar. They were sent to the Dunedin office of the New

17

Zealand and Australian Land Company. Occasionally letters were addressed to individuals, such as

John Angus.

421 Outward New Zealand correspondence, May 1882 – March 1883.

422 Outward New Zealand correspondence, April 1883 – March 1884.

423 Outward New Zealand correspondence, April 1884 – March 1885.

424 Outward New Zealand correspondence, April – Oct. 1885.

425 Outward New Zealand correspondence, April – July 1886.

Reel M1057

425 Outward New Zealand correspondence, July 1886 – March 1887. (contd.)

426 Outward New Zealand correspondence, April 1887 –March 1888.

427 Outward New Zealand correspondence, April 1888 – March 1889.

428 Outward New Zealand correspondence, April 1889 – March 1890.

429 Outward New Zealand correspondence, April 1890 – Jan. 1891.

Reel M1058

429 Outward New Zealand correspondence, Jan. – March 1891. (contd.)

430 Outward New Zealand correspondence, April – March 1892.

431 Outward New Zealand correspondence, April 1892 –March 1893.

432 Outward New Zealand correspondence, April 1893 – March 1894.

433 Outward New Zealand correspondence, April 1894 – March 1895.

434 Outward New Zealand correspondence, April – May 1895.

Reel M1059

434 Outward New Zealand correspondence, June 1895 – March 1896. (contd.)

435 Outward New Zealand correspondence, April 1896 – March 1897.

436 Outward New Zealand correspondence, April 1897 – March 1898.

437 Outward New Zealand correspondence, April 1898 – March 1899.

438 Outward New Zealand correspondence, April 1899 – March 1900.

439 Outward New Zealand correspondence, April – Sept. 1900.

18

Reel M1060

439 Outward New Zealand correspondence, Sept. 1900 – March 1901. (contd.)

440 Outward New Zealand correspondence, April 1901 – March 1902.

441 Outward New Zealand correspondence, April 1902 – March 1903.

442 Outward New Zealand correspondence, April 1903 – March 1904.

443 Outward New Zealand correspondence, April 1904 – March 1905.

444 Outward New Zealand correspondence, April 1905 – March 1906.

445 Outward New Zealand correspondence, April 1906 – Jan. 1907.

Reel M1061

445 Outward New Zealand correspondence, Jan. – March 1907. (contd.)

446 Outward New Zealand correspondence, April 1907 – March 1908.

447 Outward New Zealand correspondence, April 1908 – March 1909.

448 Outward New Zealand correspondence, April 1909 – March 1910.

449 Outward New Zealand correspondence, April 1910 – March 1911.

450 Outward New Zealand correspondence, April 1911 – March 1912.

Outward colonial correspondence, 1879-80, 1912-39

The 1879-80 letters were written by W.S. Davidson and James Ellis and were sent to the Dunedin

office of the New Zealand and Australian Land Company and its Australian agent, Alford & Co. in

Melbourne. The 1912-39 letters written by the general managers (W.S. Davidson, William Bonnar,

Samuel McCall-McCowan and T. Dangerfield), the secretaries (William Bonnar, J. Norman Bonnar

and Eric Burnet) and the colonial inspector (J.C. Thierens). The letters were sent to the Sydney office

of the New Zealand and Australian Land Company, the Dunedin office of the Company and, from

1917 onwards, the National Mortgage and Agency Company in Dunedin. The letters were often

addressed to particular individuals, such as Samuel McCall-McCowan and R.C. Botterill in Sydney,

R.H. Botterill in Perth, and John Angus in Dunedin.

451 Outward colonial correspondence, April 1879 – March 1880.

452 Outward colonial correspondence, April – May 1912.

Reel M1062

452 Outward colonial correspondence, May 1912 - Dec. 1913. (contd.)

453 Outward colonial correspondence, Dec. 1913 – Aug. 1914.

19

Reel M1063

453 Outward colonial correspondence, Aug. 1914 – Sept. 1915. (contd.)

454 Outward colonial correspondence, Sept. 1915 – July 1916.

Reel M1064

454 Outward colonial correspondence, July 1916 – June 1917. (contd.)

455 Outward colonial correspondence, June 1917 – Sept. 1919.

Reel M1065

455 Outward colonial correspondence, Sept. 1919 – April 1920. (contd.)

456 Outward colonial correspondence, April 1920 – Sept. 1922.

Reel M1066

456 Outward colonial correspondence, Sept. – Nov. 1922. (contd.)

457 Outward colonial correspondence, March 1926 – Nov. 1929. [1922-26 volume was missing]

458 Outward colonial correspondence, Nov. 1929 – Oct. 1930.

Reel M1067

458 Outward colonial correspondence, Nov. 1930 – Nov. 1933. (contd.)

459 Outward colonial correspondence, Nov. 1933 – Jan. 1935.

Reel M1068

459 Outward colonial correspondence, Jan. 1935 – Nov. 1936. (contd.)

460 Outward colonial correspondence, Nov. 1936 – Feb. 1938.

Reel M1069

460 Outward colonial correspondence, Feb. 1938 – April 1939. (contd.)

Outward Australian and New Zealand correspondence, 1939-45

20

461 Outward Australian correspondence, April 1939 – Aug. 1942.

Reel M1070

461 Outward Australian correspondence, Aug. 1942 – Dec. 1944.

462 Outward Australian correspondence, Dec. 1944 – June 1945.

463 Outward New Zealand correspondence, April 1939 – May 1945.

Foreign letter books, Australia and New Zealand, 1882-1934

The letter books contain copies of letters from W.S. Davidson and William Bonnar, the general

manager and secretary of the Company, to the Company offices in Sydney and Dunedin and to

individuals and companies in Australia and New Zealand. The Australian recipients include J.C.

Alford (Melbourne), James Ashton (Sydney), R.C. Botterill (Sydney), Dennys, Lascelles, Austin & Co.

(Melbourne), John Leahy (Brisbane), Samuel McCall-McCowan (Sydney), Donald McLarty (Jerilderie)

and B.D. Morehead & Co. (Melbourne). The New Zealand recipients include Thomas Brydone

(Dunedin), Canterbury Frozen Meat Export Co. (Christchurch), James Drysdale, Robert Jackson,

National Mortgage and Agency Co. (Christchurch) and South Canterbury Refridgerating Co. (Timeru).

464 Foreign letter book, Australia, March 1882 – March 1915.

465 Foreign letter book, Australia, March 1915 – May 1934.

466 Foreign letter book, New Zealand, March 1882 – March 1891.

Reel M1071

466 Foreign letter book, New Zealand, March 1891 – March 1906.

467 Foreign letter book, New Zealand, Sept. 1907 – Nov. 1924.

Inwards letters registers, 1932-62

The registers, known as letters inwards books, give the registered number and date of each letter,

the name and address of the sender, and a brief note on the contents.

468 Letters inwards register, Aug. 1932 – July 1936.

469 Letters inwards register, July 1936 – Nov. 1939.

470 Letters inwards register, Nov. 1939 – March 1946.

471 Letters inwards register, March 1946 – Sept. 1951.

472 Letters inwards register, Sept. 1951 – Aug. 1954.

21

Reel M1072

472 Letters inwards register, Aug. 1954 – Sept. 1957. (contd.)

473 Letters inwards register, Sept. 1957 – July 1962.

474 Letter book of correspondence with H.M. Inspector of Taxes and Inland Revenue, April –

Sept. 1945.

New Zealand and Australian correspondence 1881-84

The three letter books contain copies of correspondence between the general manager and

secretary of the company and employees and agents in New Zealand and Australia. The

correspondents include William Davidson (Edinburgh), James Ellis (Edinburgh), John Angus

(Dunedin), Thomas Brydone (Dunedin), W. Cunningham Smith (Dunedin), R.A. Hopkins (Wellshot,

Queensland), John Lindsay, J.M. Ritchie, and White, Alford & Co. (Melbourne).

475 New Zealand and Australian correspondence, Sept. – Nov. 1882.

Reel M1073

475 New Zealand and Australian correspondence, Nov. 1882. (contd.)

476 New Zealand and Australian correspondence, Nov. 1882 –Aug. 1883

477 New Zealand and Australian correspondence, Sept. 1883 – Feb. 1884.

Reel M1074

477 New Zealand and Australian correspondence, Feb. – April 1884.

478 Kawarau letter book, June 1884 – Nov. 1888.

Kawarau was a property in Otago owned by the New Zealand and Australian Land Company. Most

of the letters are from James Melvin of the Boroughloch Brewery in Edinburgh to Thomas Brydone

and the National Mortgage and Agency Company of New Zealand in Dunedin.

479 Private letter book, June 1887 – Oct. 1907.

Copies of private letters written by W.S. Davidson and William Bonnar, the general manager and

secretary of the Company. The recipients include Robert Stewart, the chairman of the company, J.C.

Alford (Melbourne), Thomas Brydone (Dunedin), F.J. Croaker (Quirindi, NSW), George Drysdale

22

(Melbourne), Dennys, Lascelles, Austin & Co. (Melbourne), R.A. Hopkins (Wellshot, Queensland),

David Murray (Glasgow) and J.M. Ritchie (Dunedin).

Colonial cablegrams, 1888-1963

Copies of cables received from or despatches to New Zealand and Australia.

480 Colonial cablegrams, April 1888 - March 1900.

Reel M1075

480 Colonial cablegrams, March 1900 – March 1903. (contd.)

481 Colonial cablegrams, March 1903 - Jan. 1910.

482 Colonial cablegrams, March 1910 – July 1915.

483 Colonial cablegrams, July 1915 – March 1921.

484 Colonial cablegrams, April 1921 – Feb. 1927.

485 Colonial cablegrams, Feb. 1927 – Nov. 1932.

Reel M1076

485 Colonial cablegrams, Nov. 1932 – July 1933.

486 Colonial cablegrams, July 1933 – Feb. 1940

487 Colonial cablegrams, March 1940 – Sept. 1963.

Reports and balance sheets, 1865-1926

488 Private report by the general manager, W.S. Davidson, to the directors of the Company,

March 1882. (198pp)

489 Private report by the general manager, W.S. Davidson, to the directors of the Company, Oct.

1886 (141pp) and supplementary report on reduction of capital, April 1887. (21pp)

Reel M1077

490 Report by the general manager, W.S. Davidson, to the directors of the Company, Jan. 1890.

(71pp)

491 Report by the general manager, W.S. Davidson, on the Company’s estates in New Zealand:

Clydevale, Edendale, Hakateremea, Kawarau, The Levels, Moeraki, Pareora, Jan.–March

1896.

23

492 Printed reports of the annual general meetings of the New Zealand and Australian Land

Company, 1877-1909.

493 Printed balance sheets and reports by the directors, 1867-83.

494 Printed balance sheets and reports by the directors, 1884-89.

495 Printed balance sheets and reports by the directors, 1890-1900.

Reel M1078

495 Printed balance sheets and reports by the directors, 1900-7. (contd.)

496 Printed balance sheets and reports by the directors, 1908-15.

496A Printed balance sheets and reports by the directors, 1916-26.

497 Printed balance sheets and reports by the directors and other printed papers, 1877-83.

498 Printed balance sheets and reports by the directors and other printed papers, 1884-1909.

Reel M1079

Miscellaneous papers, 1865-1946

499 Canterbury and Otago Association. Circulars sent to members, 1865-77.

500 New Zealand and Australian Land Company. Circulars sent to members, 1866-77.

501 New Zealand and Australian Land Company. Circulars sent to members, 1877-83.

502 New Zealand and Australian Land Company. Circulars sent to members, 1884-1913.

503 Valuations book, with values of New Zealand properties, 1867-70.

504 Valuation book, with values of New Zealand properties, 1889. (68pp)

505 Land sales register, with sales of New Zealand properties, 1879-1913.

506 Newspaper cutting book, with cuttings from British, Australian and New Zealand papers,

1906-9. (100pp)

507 Newspaper cutting book, with cuttings from British and Australian papers, 1933-46. (pp 1-

191)

Reel M1080

507 Newspaper cutting book, 1933-46. (pp 192-300)

508 Volume containing miscellaneous papers relating to the New Zealand and Australian Land

Company and the Canterbury and Otago Association, railway rates for wheat and oats,

24

statistics of frozen meat exports by the company, notes of shareholders, lists of mortgage

debentures, c. 1882-86.

509 Report of Hogg Lindley (Lloyds), average adjustor, concerning loss of SS Minderoo off Port

Hedland, Western Australia in Sept. 1935, 30 Dec. 1936.

510 Private report by William Drysdale to directors of the company on its properties in Australia

and New Zealand, 31 Oct. 1883. (25pp)

511 Thomas Brydone. Notes on the New Zealand properties of the Company, Nov. 1889.

(typescript, 12pp)

512 New Zealand and Australian Land Company. Memorandum in reference to the real estate of

the Company and its purchases and sales of land, 1888. (printed)

513 Charles Tennant Couper. Report of the trial before the High Court of Justiciary, Her Majesty’s

Advocate against the directors and the manager of the City of Glasgow Bank, Edinburgh,

1879. (476pp) William Morton, the general manager of the New Zealand and Australian

Land Company, and two of its directors were implicated in the collapse of the Bank in 1878.

514 Agreement between the New Zealand and Australian Land Company, the liquidators of the

City of Glasgow Bank, and John Young, June 1879, the 1882 City of Glasgow Bank

(Liquidation) Act, and memorandum and articles of association of the Assets Company Ltd.,

22 May 1882.

515 New South Wales Supreme Court. Joint print of documents, Shaw and another against

Assets Company Ltd. and another, c. 1885. (199pp)

516 Canterbury and Otago Association Ltd. Memorandum and articles of association, 28 April

1865, with signatures of subscribers. (3 copies) The second and third copies contain special

resolutions, inventories of valuations, reports to shareholders, reports of committees, 1865-

77.

Reel M1081

516 Canterbury and Otago Association Ltd. Resolutions, reports and valuations, 1865-77.

(contd.)

517 New Zealand and Australian Land Company. Prospectus, memorandum and articles of

association, reports and resolutions, 1866-72. (61pp)

518 New Zealand and Australian Land Company. Prospectus, memorandum and articles of

association, report and resolutions, 1866-77. (126pp)

519 Printed documents relating to the amalgamation of the New Zealand and Australian Land

Company and the Canterbury and Otago Association, 1876-77. (295pp)

520 Documents concerning the rearrangement of capital, 1888. (481pp)

Reel M1082

25

520 Documents concerning the rearrangement of capital, 1888. (contd.)

540 William Wilson. Reports on Queensland estates, April – Oct. 1925.

541 William Wilson. Reports on Queensland estates, April 1926 – March 1927.

542 William Wilson. Reports on Queensland estates, July – Oct. 1927.

543 William Wilson. Reports on Queensland estates, May – Dec. 1928.

544 William Wilson. Reports on Queensland estates, April – Nov. 1929.

545 Reports by R.H. Botterill and others on Western Australian estates, July – Dec. 1909.

Reel M1083

545 R.H. Botterill. Reports on Western Australian estates, Jan. 1910 – March 1911. (contd.)

546 R.C. Botterill. Reports on New South Wales and Western Australian estates, Feb. 1924 –

March 1925.

547 R.C. Botterill. Reports on New South Wales and Western Australian estates, April 1925 -

March 1926.

548 R.C. Botterill. Reports on New South Wales and Western Australian estates, May 1926 -

March 1927.

549 R.H. Croaker. Reports on New South Wales estates, Aug. 1929 – Jan. 1930.

Files on taxation, land sales, station realisations and clearing sales, 1926-49

550 Australian double and treble taxation, 1926-47. (87pp)

551 Tax papers, 1934-38. (26pp)

552 Dominion income tax relief, 1934-44. (87pp)

553 Dominion income tax relief, 1936-41. (92pp)

554 Dominion income tax relief, 1943-47. (52pp)

555 United Kingdom income tax, 1936-43. (119pp)

556 United Kingdom taxation, 1937-40. (pp 1-6)

Reel M1084

556 United Kingdom taxation, 1937-40. (pp 7-81)

557 United Kingdom income tax, 1941-45. (84pp)

558 Land sales: Walhallow, Orandunbie, Wingadee, 1935-46. (72pp)

26

559 Land and station sales: Edgeroi, Walhallow, Wingadee, Gragin, Orandunbie, Bobundara,

1936-47. (140pp)

560 Station realisations, 1945-47. (33pp)

561 Station realisations, 1945-48. (49pp)

562 Station realisations, 1945-49. (9pp)

563 Land sales (blocks), 1945-49. (11pp)

564 Clearing sale account sales: Bobundara, Gragin, Orandunbie, Moeraki, 1946-47. (49pp)

565 Clearing sale account sales: Edgeroi, 1947. (26pp)

Files on wool account sales, 1937-48

566 1936/37 clip: Australia and New Zealand. (111pp)

567 1937/38 clip: Australia and New Zealand. (100pp)

568 1938/39 clip: Australia and New Zealand. (110pp)

569 1939/40 clip: wool appraised in New Zealand. (30pp)

570 1939/40 clip: wool to be appraised in Australia. (18pp)

571 1939/40 clip: wool appraised in Australia. (288pp)

572 1939/40 clip: wool appraised in Australia. (51pp)

573 1939/40 clip: Australia and New Zealand. (pp 1-8)

Reel M1085

573 1939/40 clip: Australia and New Zealand. (pp 9-60)

574 1939/40 clip: Australia and New Zealand. (37pp)

575 1940/41 clip: wool appraised in New Zealand. (26pp)

576 1940/41 clip: wool to be appraised in Australia. (49pp)

577 1940/41 clip: wool appraised in Australia. (46pp)

578 1940/41 clip: wool appraised in Australia. (318pp)

579 1940/41 clip: wool appraised in Australia. (363pp)

580 1941/42 clip: wool appraised in New Zealand. (23pp)

581 1941/42 clip: wool to be appraised in Australia. (36pp)

582 1941/42 clip: wool appraised in Australia. (29pp)

583 1941/42 clip: wool appraised in Australia. (pp 1-266)

27

Reel M1086

583 1941/42 clip: wool appraised in Australia. (pp 266-591)

584 1942/43 clip: wool appraised in New Zealand. (18pp)

585 1942/43 clip: wool to be appraised in Australia. (28pp)

586 1942/43 clip: wool appraised in Australia. (602pp)

587 1942/43 clip: wool appraised in Australia. (29pp)

588 1943/44 clip: wool appraised in New Zealand. (25pp)

589 1943/44 clip: wool to be appraised in Australia. (22pp)

590 1943/44 clip: wool appraised in Australia. (pp 1-229)

Reel M1087

590 1943/44 clip: wool appraised in Australia. (pp 230-84)

591 1943/44 clip: wool appraised in Australia. (17pp)

592 1944/45 clip: wool appraised in New Zealand. (21pp)

593 1944/45 clip: wool to be appraised in Australia. (20pp)

594 1944/45 clip: wool appraised in Australia. (257pp)

595 1944/45 clip: wool appraised in Australia. (23pp)

596 1945/46 clip: wool appraised in New Zealand. (23pp)

597 1945/46 clip: wool to be appraised in Australia. (21pp)

598 1945/46 clip: wool appraised in Australia. (236pp)

599 1945/46 clip: wool appraised in Australia. (26pp)

600 1946/47 clip: wool sold in New Zealand. (12pp)

601 1946/47 clip: wool appraised in Australia. (29pp)

602 1946/47 clip: wool appraised in Australia. (54pp)

603 1946/47 clip: wool to be sold in Australia. (14pp)

604 1946/47 clip: wool sold in Australia. (202pp)

605 1947/48 clip: wool sold in New Zealand. (12pp)

606 1947/48 clip: wool to be sold in Australia. (16pp)

607 1947/48 clip: wool sold in Australia. (pp 1-95)

28

Reel M1088

607 1947/48 clip: wool sold in Australia. (pp 95-190)

608 1947/48 clip: wool sold in Australia. (21pp)

Miscellaneous papers, 1866-1957

609 Miscellaneous legal documents, 1866-1919, including contract of sale between Glasgow

Association and New Zealand and Australian Land Company (1866), New Zealand and

Australian Land Company Limited Act (1877), Memorandum and articles of association of

New Zealand and Australian Land Company (1877), special resolutions of New Zealand and

Australian Land Company (1879-1919), New Zealand and Australian Land Company Act

(1888) and cases and opinions of counsel (1887-1919).

610 Miscellaneous financial papers, 1872-1932, including statement showing distribution of

stock amongst proprietors at date of formation (1877), reports to shareholders, a

memorandum with regard to debenture stocks (1905), and a bank book with the Bank of

Scotland (1930-32).

611 Miscellaneous documents relating to the Company’s properties comprising:

(1) James Melvin. Report on properties in New Zealand and Australia, 19 June 1887. (printed,

17pp)

(2) W.S. Davidson. Private report on the estates belonging to the New Zealand and Australian

Land Company, Nov. 1878. (printed, 127pp)

(3) W.S. Davidson. Report on the estates belonging to the New Zealand and Australian Land

Company, April 1879. (printed, 64pp)

(4) Thomas Brydone. Notes on New Zealand properties of the New Zealand and Australian Land

Company, Dunedin, Nov. 1889. (printed, 15pp)

(5) Notes describing the freehold lands offered for sale and leasing by the New Zealand and

Australian Land Company and general remarks on farming in New Zealand, Edinburgh, 1880.

(printed, 93pp)

(6) Information regarding the freehold lands in New Zealand offered for sale by the New

Zealand and Australian Land Company with some general remarks on farming in New

Zealand, Edinburgh, 1882. (printed, 111pp)

(7) The Cheviot Estate: particulars, terms and conditions of disposal and occupation of 33,474

acres open on 13 and 17 November 1893, Wellington, 1893. (printed, 51pp)

(8) The Ardgowan Estate, Otago: particulars, terms and conditions of disposal and occupation of

4,234 acres open on Tuesday 12 May 1896, Wellington, 1896. (printed, 24pp)

(9) The Pareora No. 2 settlement, Canterbury, New Zealand: particulars, terms and conditions of

disposal and occupation of 8064 acres 3 roods open on Thursday 22 March 1900,

Wellington, 1900. (printed, 31pp)

(10) Two catalogues for sales of Lincoln sheep in Argentina, 1907, 1909.

29

(11) Canterbury and Otago Association and New Zealand and Otago Agricultural and Land

Investment Association: comparative valuations, 1867-76.

(12) New Zealand and Australian Land Company. Comparative statements of working of

Company’s properties, 1890-92, 1892-94, 1895-97, 1897-99, 1901-3, 1906-8.

(13) Miscellaneous memoranda about estates, 1887-89.

613 Papers relating to the liquidation of the City Bank of Glasgow, the liquidators’ interest in the

New Zealand and Australian Land Company, and the Assets Company, including

correspondence, reports and a list of shareholders, 1879-84.

614 Manuscript notes and printed pamphlets on the history of the frozen meat trade from

Australia and New Zealand, the development of dairying in New Zealand, and the

establishment of the Corriedale breed of sheep in New Zealand, 1882-1957.

615 George Barclay. Obituary notice of David Davidson, Proceedings of the Royal Society of

Edinburgh, 1892.

616 Thomas Brydone. Notes on a trip to the old country, Dunedin, 1899. (printed, 28pp)

617 History of the pure-bred stud flocks of the New Zealand and Australian Land Company Ltd.,

Dunedin, 1905 (4pp) and letter from C.G. White (Wellington) to Eric Burnet, 13 July 1949.

618 The New Zealand and Australian Land Company Ltd., its history and its general manager,

Edinburgh, 1915. (printed, 15pp)

619 William S. Davidson: an appreciation, Glasgow, 1924. (printed, 7pp)

620 W.E. Abbott and Lewis Carroll. Through the looking glass: the squatters and the blowflies: a

fairy tale and a prophecy, Sydney, n.d. (printed, 8pp)

New Zealand balances, inventories and valuations, 1900-11

79 Inventories and valuations of New Zealand estates, March 1900.

80 Inventories and valuations of New Zealand estates, March 1901.

81 Inventories and valuations of New Zealand estates, March 1902.

Reel M1090

81 Inventories and valuations of New Zealand estates, March 1902. (contd.)

82 Inventories and valuations of New Zealand estates, March 1903.

83 Inventories and valuations of New Zealand estates, March 1904.

84 Inventories and valuations of New Zealand estates, March 1905.

30

Reel M1091

84 Inventories and valuations of New Zealand estates, March 1905. (contd.)

85 Inventories and valuations of New Zealand estates, March 1906.

86 Inventories and valuations of New Zealand estates, March 1907.

87 Inventories and valuations of New Zealand estates, March 1908.

88 Inventories and valuations of New Zealand estates, March 1909.

89 Inventories and valuations of New Zealand estates, March 1910.

Reel M1092

90 Inventories and valuations of New Zealand estates, March 1911.

Maps

RHP

12454 Map of Western Australia, with the Land Company’s stations marked. Perth, F.W. Simpson,

1924.

12456 Map of New South Wales, including an index to pastoral stations and marked to show Land

Company stations. Sydney, H.E.C. Robinson, n.d.

12458 Map of Queensland showing pastoral stations. Sydney, H.C. Robinson, n.d.

12459 Plan of the Walhallow and Piallaway Estates in the counties of Buckland, Pottinger and Parry,

New South Wales, n.d.

12460 Map of Queensland, including the Gregory South district, marked to show Land Company

stations. Brisbane, Surveyor-General’s Office, 1897.

12461 Plan of portions of the Dromore Estate in the county of Beresford, New South Wales, 1922.

12463 J.A. Feilen. Plan of the Dromore Estate, 1922.

12464 Plan of Edgeroi in the county of Jamison, New South Wales. Melbourne, Mason, Firth &

McCutcheon, n.d.

12465 Plan of Gundemain and Edgeroi runs in the county of Jamison, New South Wales, n.d.

12466 Plan of Wellshot Station, Queensland, 1883.

12467 Plan of Walhallow, New South Wales, n.d.

12468 Plan of Piallaway and Woodlands, New South Wales, n.d.

12472 Plan of Tootra Station, Western Australia, 1911.

12474 Plan of Walhallow and Piallaway holdings in the counties of Buckland, Parry and Pottinger,

New South Wales, n.d.

31

12475 Plan of the Canonbie Station in the Burke district, Queensland, n.d.

12476 Plan of Goondublui, New South Wales, 1907.

12477 Plan of Midkin Station, New South Wales, 1907.

12478 Plan of Mogil Mogil in the county of Finch, New South Wales, n.d.

12479 Plan of the Bancheet, Nullawa and Muckerawa holdings in the counties of Narran and Finch,

n.d.

12480 Plan of the Goondublui area in the county of Finch, New South Wales, n.d.

12482 Plan of holdings in the Maranoa district, Queensland, n.d.

12483 Plan of Wellshot, Queensland, n.d.

12484 Plan of the Nookawarra and Erivilla area, Western Australia, 1911.

12502 Plan of Bangate, Muckerawa and Nullawa holdings, New South Wales, n.d.

12503 Plan of Piallaway in the counties of Pottinger and Buckland, New South Wales, n.d.

12504 Crossland & Hardy. Plan of Yere Yere, Western Australia, n.d.

12505 Plan of Beringarra, Western Australia, n.d.

12506 Plan of Walhallow Estate in the counties of Buckland and Pottinger, n.d.

12507 Plan of Lowe’s Creek area, Walhallow, New South Wales, n.d.

12508 Plan of Mogil Mogil, New South Wales, n.d.

12509 Plan of part of Piallaway, New South Wales, 1914.

12510 Plan of Piallaway, New South Wales, 1914.

12511 Plan of Orandumby Station in the county of Vernon, New South Wales, n.d.

12512 Plan of Edgeroi in the county of Jamison, New South Wales, n.d.

12513 Plan of Tootra Station, Western Australia, 1914.

12514 Plan of Nundah, New South Wales, 1914.

12515 Plan of Bobundara, New South Wales, with sketch plan of portion of a fence, n.d.

12516 Plan of Mascotte, New South Wales, n.d.

12517 Plan of part of the Murchison area, Western Australia, n.d.

12518 Plan of Cragin in the counties of Burnett and Arrawatta, New South Wales, n.d.

12519 Plan of Hakateramea and Dalzell, Canterbury Province, New Zealand, n.d.

12520 Plan of the Hakateramea Station, Canterbury Province, n.d.

12521 Plan of Hakateramea Downs, Canterbury Province. Whitecombe & Tombs, n.d.

12522 Plan of area south of the River Opihi, Canterbury Province, n.d.

32

12523 Plan of the Moeraki Estate near Hampden, Otago Province, n.d.

12524 Lieut. J.R. Withell. Plan of the Waianakarua Manoeuvre area, Otago Province, 1928.

12526 Map of the South Island, showing properties belonging to the New Zealand and Australian

Land Company. Edinburgh, W. & A.K. Johnston, 1879.

