
DUTTON FAMILY

PRG 396
Series List

CONTENTS LIST

History of Anlaby, Kapunda, South Australia
Business Correspondence and Records
Personal Receipts
Business Receipts
Anlaby Sheep and Shearing Records
Income Tax Returns
Land Tax - Returns and Assessments
Stock, Deed, Journals, etc
Land Assessments
Anlaby and Uno Stations
- statistical returns
- correspondence
- Uno station
- Anlaby and Uno financial records
Anlaby Pastoral Company
Elder Smith and Co. - Business Correspondence
and Accounts
James Martin and Co. - Correspondence, Accounts
and Employment Contracts
Nikalapko
Koonowla
Callana
Corona
Emily Dutton - Business Documents
Richard Hampden Dutton - Business Documents
'Adele'- the yacht
Dutton - Legal. Documents
General Documents
Anlaby Clydesdales
Miscellaneous

Anlaby, one of the historic stations of South Australia, 11 miles from Kapunda, and 63 miles north of Adelaide, was taken up originally in 1841 by Frederick H. Dutton.

In its earliest history Anlaby extended from near Kapunda to Tothill's Creek, close to the head of the River Light, in a block of 160,000 acres - 25 miles long by 10 miles wide. Near its eastern limits lay the town of Eudunda, and along its western boundary ran the main Kapunda to Burra road.

The first lot of freehold was an 80-acre section, upon which in 1843 a log but was erected to serve as headquarters for the huge run, and for the manager, Alexander Buchanan. Soon after this Mr. Frederick Dutton changed the Aboriginal name of Pudna, by which the property was then known, to Anlaby, after the Yorkshire home of his sister Charlotte's husband, and laid plans to build up his leases into first-class wool country. In 1851 the second transfer to freehold was affected, when areas under lease were made available by the Crown for private purchase. Mr. Dutton judiciously selected the best of his country, and within a few years was the owner of 70000 acres. With his tenure of the land secure, he began breeding a type of Merino Sheep.

The gradual reduction of Anlaby in area began in 1905 when 24000 acres were sold to the Government for closer settlement purposes. In due course blocks of 15,000, 9000 and again 6000 acres respectively were subdivided and sold to wheat farmers, and in 1917 another 4000 acres were cut up for sale to ex-service men. Another dispersal of 4000 acres took place in 1922.

Family records show that Frederick Dutton's great grandfather was a distinguished officer of the British Diplomatic Service in Holland.

Of his family of three sons Frederick Hansborough Dutton, Francis Stacker Dutton, and William Hampden Dutton (1805-1849), William Hampden was the first to take up pastoral activities in Australia. He owned large estates in New South Wales, and it was at his suggestion that his brother, Frederick, came to South Australia, about 1838. Frederick (1812-1890) was a partner with Captain Charles Bagot in Koonunga Station until Anlaby was taken up, and right up to the time of his death in 1890 he was a moving spirit in the pastoral life of South Australia.

Mr. Francis Dutton (1818 - 1877) with Captain Bagot he discovered the rich copper lodes at Kapunda in 1842. Dutton was a member of the first House of Assembly, and was Commissioner of Crown Lands in the Hanson Ministry; subsequently he became Premier of South Australia, and in 1865 had the title of C.M.G. conferred upon him. He was appointed Agent-General in London, and died there in 1877.

The late Mr. Henry Dutton, popularly known as the Squire of Anlaby, was the only son of William Hampden Dutton. Born at Richmond, Victoria, in 1848 (d. 1914) and educated at St. Peter's College, he was associated with the Bank of South Australia until the death of his uncle, Mr.F.H. Dutton in 1890. Having inherited Anlaby, he carried out extensive schemes of improvements, and with Mr. John Melrose acquired North Booboorowie Station. In addition to his properties he had other interests, but Anlaby was his cherished possession and the surrounding district owes much of its prosperity to his ideals.

Mr. Henry Hampden Dutton, son of the Henry Dutton, was born at North Adelaide on 13th February, 1879. Having first attended St. Peter's College, Adelaide, and subsequently Lancing College, Essex (England), he proceeded to Magdalen, Oxford, where he took his Arts degree. He was a member of the Oxford crew, and rowed bow against Cambridge in 1900. H.H. Dutton travelled extensively, both abroad and in Australia.

In 1905 H.H. Dutton married Miss Emily Martin, daughter of the Hon. James Martin of Gawler. The family comprises three sons and a daughter - John Hansborough Dutton (born 1906), Richard Hampden Dutton (born 1908), and Geoffrey Piers Dutton (born 1923), and Bryony Helen Dutton (born 1919). In 1907, he attempted an overland motoring trip from Adelaide to Darwin with Murray Auger, but was compelled to abandon the car near Tennant's Creek in the Northern Territory. In 1908, again in company with Murray Auger, a second journey was made, this time with success. Thirteen years later in 1921, Mr. and Mrs. Dutton motored from Oodnadatta to the Katherine, Mrs. Dutton being the first woman to make this trip.

REFERENCES

Anlaby, Kapunda, South Australia: the property of H.H. Dutton, Esq. Pastoral Review (Pastoral Homes of Australia), Sydney.

The Duttons of Anlaby. Australian Garden and Field Proprietary Osborne, Printer, Adelaide.

Pastoral Pioneers of South Australia. D. Aldersey Lynton Publications, Blackwood.

BUSINESS CORRESPONDENCE AND RECORDS

- | | |
|---|---|
| Correspondence relating to business transactions between the Anlaby station and business associations.
See Special List for Series 1 for details.
1887-1932. 68 cm. | 1 |
| Business Correspondence and letters to Henry Dutton.
See Special Series List for Series 2 for details.
Jan-Dec 1901 8.5 cm. | 2 |
| Anlaby business letters received by Henry Dutton or his manager.
1907. 7 cm. | 3 |
| Business letters to Henry Dutton or C.Ne.Lucas regarding matters pertaining to Anlaby Estate. (Typed letters are formal business letters and the handwritten letters are notes and personal letters.)
1913-1914. 3 cm. | 4 |
| Business Correspondence from the Australian Implement Company to Henry Dutton.
1907. 6 cm. | 5 |

Business Correspondence and letters to H.H. Dutton from the manager, C.Ne.Lucas. 1920-1930. 15 cm.	6
Business Correspondence to H.H. Dutton regarding Anlaby Estate. See Special List for Series 7 for details. 1916-1930. 3.5 cm.	7
Correspondence from Elder Smith to the manager of Anlaby, acknowledging receipts covering remittance from H.H. Dutton's Account 'A'. August 1909 to October 1913. 6 cm.	8
Letters sent by station manager to H.H. Dutton. Two volumes of press copies of the letters. 1910-1928. 5 cm.	9
Letters sent to Mr. Moore by Station manager, C.Ne.Lucas. One volume of press copies. 1914-1918. 2 cm.	10
Letters informing people of Henry Dutton's death and what he has left them in his will. Also included in these papers are business letters acknowledging letters and receipts. All of the above are filed alphabetically. 1914-1915. 3 cm.	11
Ledgers maintained by Anlaby Station. See Special List for Series 12 details. 1854-1939. 92 cm.	12
Journals maintained by Anlaby Station. See Special List for Series 13 for details. 1887-1957. 35 cm.	13
Business diaries maintained by the manager at Anlaby. See Special List for Series 14 for details. 1904-1969. 62 cm.	14
Station hand diaries. Diaries belonging to station hands on Anlaby Estate. Entries in diaries reflect daily duties on Anlaby. See Special List for Series 15 for details. 1896-1905. 16 cm x 28 cm.	15
Memoranda to F.H. Dutton and to manager, P. Miller at Anlaby. See Special List for Series 16 for details. 1887. 34 cm.	16
Anlaby invoices for Anlaby Estate during the years 1890, 1901 and 1902. 1890-1902. 9 cm.	17

Anlaby Monthly Balance Sheets for Anlaby Station and Estate. 18
See Special List for Series 18 for details.
1890-1900. 16 cm.

Cash books maintained at Anlaby Estate and Anlaby Station. 19
See Special List for Series 19 for details.
1877-1935. 14 cm.

Employee records and wages books maintained at Anlaby Estate. 20
See Special List for Series 20 for details.
1911-1948. 10 cm.

BUSINESS RECORDS

Paid accounts relating to business transactions 21
between Anlaby and business associates,
Paid Accounts from October - December 1891
Paid Accounts from Sept - Oct 1891
Paid Accounts from June - Aug 1891
Paid Accounts from Dec 1890 - May 1891
1890-1891. 17 cm.

Anlaby Estate Account Books. 22
1899-1903, 1904-1906, 1907-1909. 5 cm (3 volumes)

Receipts and Accounts belonging to Anlaby Estate 23
from business transactions. See Special List for Series 23.
1886–1913. 3.40 metres.

PERSONAL RECEIPTS

Personal receipts belonging to P.M. Miller 24
(Manager of Anlaby Estate from 1890 onwards).
Receipts 1887, 1889-1892, 1894.
Vouchers 1888.
1887–1894. 17 cm.

Personal receipts belonging to Henry Dutton. 25
Receipts 1890
Receipts June-August 1913 A-N
Receipts June-August 1913 0-Z
1890-1913. 14 cm.

Receipts of personal expenditure for H.H. Dutton	26
Receipts 1906-1922	
Receipts 1923-1926	
Receipts 1927-1930	
Receipts 1931-1933	
Receipts 1934-1952	
1906 – 1952. 12 cm.	
ANLABY SHEEP AND SHEARING RECORDS	
Ledgers recording sheep returns.	27
1885-1893, 1893-1901	
1885-1901 4 cm (2 volumes).	
Sheep Record Book.	28
1901-1911	
1 cm (1 volume)	
Anlaby sheep tally books.	29
1899-1902	
1904-1905	
1904, 1905, 1906	
1899 – 1906. 6 cm (5 volumes).	
Anlaby monthly sheep statements.	30
April 1919 - June 1946	
29 x 4 cm.	
Sheep Order books (Receipt Butts).	31
27 July 1891 -1 Oct 1892	
25 Oct 1892 - 1 July 1893	
2 May 1893 - 4 Jan 1895	
1891 – 1895. 3 cm (3 volumes).	
Sheep stud memoranda book.	32
1958-1960	
0.5 cm (1 volume).	
Records book of rams in flock and statement of lambing, also lists sales of sheep. (First 29 folios consist of Montacute Copper Mine accounts, 1844-1847). 1868-1890 1 volume.	33
Shearers list and ration lists.	34
1897-1905	
1889-1912 9 cm.	

Shearers ledger and Index to Shearers Ledger 1900-1903 3.5 cm (2 volumes).	35
Anlaby Shearer's tally lists 1906, 1910-1913 4 cm.	36
ANLABY SHEEP AND SHEARING RECORDS	
Anlaby Station Shearing count and clip and particulars of wool, stock account and operations. Including a summary of gross expenditure and receipts as a result of operations for the year ending 31st Dec 1903. 46 x 28 cm.	37
Anlaby wool clip books. 1898-1900 1904-1906 1907-1910 5.5 cm. (3 volumes)	38
Bills and accounts concerned with loading wool onto ships. See special list for series 39 for details. 1886-1888 0.5 cm.	39
Wool Book, labelled DTN. 1890-1893 0.5 cm.	40
Wool Catalogues. Price catalogue for 9 July 1888 Catalogues from sale on 2 May 1888 Catalogue of wool sold 18 Feb 1888 Catalogue list of DTN/238 Wool 4 April 1887 Catalogue of DTN/659 Wool 9 July 1888 2 cm.	41
Wool Cartage Book. 1889 – 1905. 3 cm. (1 volume)	42
Rockbrook, Kapunda SA. Shearing wool weights 1903, particulars on Rockbrook Rams 1908. Rockbrook invoices and receipts. 1908 – 1909. 4.5 cm.	43

INCOME TAX RETURNS

Income Tax Returns and particulars concerning H. Dutton, Miller. Anlaby. Income Tax figures for Miller 1890-1893. Particulars of Income Tax for Henry Dutton, e.g. salary and deductions 1891-1894. Letter to H. Dutton concerning Income Tax Return for 1892 from A. Bonnin. Particulars of Income from Callana 1894. Income Tax Returns of Henry Dutton from 1895 to 1903. 1890-1903. 1 cm.	44
Emily Dutton, Business and Professional Income Tax Returns for Anlaby Station. 1933-1938. 5 cm x 30 cm.	45
Henry Hampden Dutton Income Tax Returns and particulars for Anlaby Station. See Special List for Series 46 for details. 1915-1926. 5 cm x 30 cm.	46
Income Tax Ledger divided into three sections consisting of the following: <ul style="list-style-type: none">Income Tax Returns for pastoralists, farmers and gardeners concerning Anlaby Estate and other particulars, e.g. interest received, wages paid and other expenses.Returns and Assessments for Henry Hampden Dutton, 1918-1922.Income Tax Assessments notices and particulars including stocks on hand, 1912-1914.Income Tax Returns for Henry Moore, the Anlaby company manager, and Claude Lucas, Anlaby Accountant, as trustees of the late Henry Dutton. 1919-1922 (1 volume).	47
Personal Income Tax Returns for Emily Dutton, including statements of income, 1914-1929, and personal tax returns for John Hansborough Dutton and Richard Hampden Dutton, 1918 -1929. 1914-1929 (1 volume).	48
Ledgers of Emily Dutton's business and professional income tax returns and particulars. It includes income return statistics for Anlaby and Uno Station and supplementary returns for Uno Station. 1941-1944 (Volume 1) 1945-1949 (Volume 2) 30 cm x 12 cm (2 volumes).	49
Taxation Alienation Notices to H.H. Dutton and Emily Dutton of Anlaby. See Special List for Series 50 for details. 1914 – 1947. 38 cm x 1 cm (1 volume).	50

INCOME TAX RETURNS: LAND TAX RETURNS AND ASSESSMENTS

- Land Tax Returns and Assessment notices of Henry Dutton and his trustees of Anlaby. See Special List for series 51 for details. 1884 – 1915. 1 cm. 51
- Land Tax Returns, payments and assessment notices of Henry Hampden Dutton. See Special Series List for Series 52. 1884 – 1918. 30 cm x 3 cm. 52
- Ledgers concerning land tax notices and other related documents for Emily Dutton and Henry Hampden Dutton. See Special List for Series 53 for details. 1916 – 1946. 29 cm x 8 cm. 53
- Time Profits Tax belonging to Anlaby Estate, See Special List for Series 54 for details. 1909-1919 3 cm. 54

STOCKS, DEEDS, JOURNALS, ETC

- Ledgers listing a schedule of deeds belonging Henry Dutton, F.H. Dutton and Emily Dutton. See Special List for Series 55 for details. 1860 – 1932. 29 cm x 8 cm. 1 cm. 55
- Anlaby 'Stocks on Hand' and 'Plant Implements on Hand'. See Special List for Series 56 for details. 1927 – 1932. 8 cm (7 volumes). 56
- Receipt Butts or Cheque Book Butts from business transactions with Anlaby Estate. See Special List for Series 57 for details. 1887-1904 16 cm. 57

STOCKS, DEEDS, JOURNALS, ETC

- Extraction Book belonging to Anlaby giving details of money spent (a balance book) for various items. See Special List for Series 58 for details and clarification of items. Jan - Dec 1921 – 1948. 2 cm. 58

-
- Flock Books maintained by Anlaby Station. 59
Each book contains information on name of paddocks belonging to Anlaby Station, numbers of flocks, description, age and brand of flocks, etc. See Special List for Series 59 for details.
1890-1895 (Volume 1)
1905-1910 (Volume 2)
7 cm. (2 volumes).
- Postage books maintained by Anlaby Estate. 60
Each book lists names, date of postage and remarks.
Volume 1: 24 Nov 1904 - 29 May 1905
Volume 2: 13 Nov 1912 - 19 Aug 1913
Volume 3: 17 Oct 1913 - 10 July 1914
Volume 4: 11 July 1914 - 12 Aug 1914
1904-1914 4.5 cm.
- Analysis Books maintained by Anlaby Estate. 61
Volume One contains information on expenditure on wages, taxation, rations, garden improvements, district councils, subscriptions, Clydesdales, etc. Also lists receipts for cattle, hay, wool, rents and sheep. 1891-1908.
Volume Two lists money spent for grocer, butcher, wages, plants, laundry, wine, jeweller and chemist. June 1894 - Dec 1895.
1891 - 1908. 2.5 cm (2 volumes).
- Scrip books belonging to Henry Dutton. 62
Volume 1 gives a log of shares bought and sold by Henry Dutton from 8 October 1906 to 1911. It also lists the companies from which he bought and sold shares to, This volume includes receipts from Stannary Hills Mines, No Liability. Receipts are for ordinary shares, preference shares, etc. 1908 -- 1909.
Scrip books belonging to Henry Dutton. Volume Two is a log book of shares bought and sold by Henry Dutton and the companies he made the transactions with, from 22 May 1895 to 28 Sept 1899.
1895 - 1911. 9 cm (2 volumes).
- Accounts from the National Bank to Henry Dutton. 63
The Savings Account Books with National Bank of Australasia. 1891-1893; 1893-1895.
Accounts for Henry Dutton from National Bank Kapunda. 1st Jan 1914 - 30 April 1914.
1891-1914 5 cm.

LAND ASSESSMENTS

- Copy of the "Assessment book of the District Julia" 64
for the year ending June 30 1890 -1891,
33 cm x 1 cm. 1 volume.
- Loose papers found in the "Land Assessment Book". 65
These include details concerning the District Council of Julia,
notice of assessments, memos and particulars of assessment.
See Special List for Series 65 for details.
1914 – 1915. 3 cm.
- Receipts and memos to Henry Dutton concerning land certificates 66
from the District Council of Julia - which were found in the
"Land Assessment Book".
1891 – 1895. 1 cm.
- Land Assessment Ledger containing information on land and allotments 67
that have been assessed. Also contains information on land sold,
and land fenced. See Special List for Series 67 for details
(e.g.: name of lands, etc).
1909 (others are not dated). 32 cm x 2 cm.
- Loose papers found in the Land Assessment 68
Ledger. These include memoranda to P.M. Miller, and
C.de.N.Lucas, documents relating to the District of Hamilton,
and a map of F.H. Dutton's land.
See Special List for Series 68 for details.
1904 – 1910. 1.5 cm.

ANLABY AND UNO STATIONS

Uno Station was acquired in 1922 with 7000 Merino Sheep. This station, which was 70 miles west of Port Augusta, consisted of 450 miles of saltbush and mulga plains and was exclusively devoted to sheep, most of which were of Anlaby strain, and of high standard. The flock eventually totalled 15000 sheep. The manager of Uno Station was Mr. H.B. Edkins, who lived in an imposing homestead, while there was a full complement of up-to date station buildings. Business Records from the above stations were originally combined together and thus have not been separated for this series list.

STATISTICAL RETURNS

- Statistical Returns pertaining to Anlaby Station 69
(1912-13 to 1949-50) and Uno Station (1921-1922 to 1949-1950).
1912-1950. 3 cm.

CORRESPONDENCE

- Correspondence between the manager at Uno Station, Port Augusta and the manager of Anlaby, Kapunda. 28 November 1923 - 30 June 1924. Correspondence to Mr. Dutton from Uno Station. 1953. 1923-1953. 3 cm. 70

UNO STATION

- A list of Contents and Improvements from 1928 to 1932 for Uno Station and prospective Water Sites selected. 19 Sept 1924. 1924 – 1932. 1 cm. 71

ANLABY AND UNO FINANCIAL RECORDS

- Accounting Records maintained by Anlaby and Uno Stations. 1931- 956. 6 cm. 72

- List of Income/ wages/ and expenses maintained by Anlaby and Uno Stations. 1920 – 1931. 2 cm. 73

- Anlaby and Uno Audit. 30 June 1939. 1 cm. 74

- Cash Book Summaries for Anlaby and Uno Stations. 1950 – 1957. 2 cm. 75

- Payroll Tax Forms for Anlaby and Uno Station from July 1941 to June 1942, July 1942 to June 1943, July 1943 to May 1944, June 1944 to May 1947. 1941 – 1947. 7 cm. 76

- Uno Station Journals, which include balance sheets and profit and loss Accounts. Volume One is dated 1923 to 1940, and Volume Two is dated 1940 to 1957. 1923 – 1957. 8 cm. 77

- Uno Balance Sheets. See Special List for Series 78 for details. 1927 – 1933. 3 cm. 78

Uno Ledger maintained by Uno Station. Headings included in the ledger are Cattle account, lease land, profit and loss, taxes, Elder Smith, Wages, etc. Also included inside the ledger were loose leaf papers containing information about outgoings for March, April, May 1931. (Outgoings include wages, sundries, and general expenses). Also included a sheet listing profit and loss for Uno. 1923 – 1933. 4.5 cm (1 volume). 79

Cash Book for Uno Station from July 1925 to September 1932. Headings in the cash book are the same as found in the ledger above. 1925 – 1932. 3 cm. 80

ANLABY PASTORAL COMPANY

The formation of the partnership above was to control "Anlaby" and "Uno" Stations. The partners were Emily Dutton (the managing partner); John. H. Dutton; Geoffrey P.Dutton; Helen Blackburn, and Leonie Dutton. The agreement for this partnership was established in 1957.

Records pertaining to Anlaby partnership formation of the Anlaby Pastoral Company. These include financial statements, stocks on hand, minutes of meetings, and the draft of partnership agreement. 1957 – 1963. 4 cm. 81

ANLABY PASTORAL COMPANY

Records pertaining to partnership agreements and memo of agreements between Mrs. Dutton and M.J. Schultz regarding Anlaby Pastoral Company. See Special List for Series 82 for details. 1957 – 1961. 3 cm. 82

Sale agreements between Anlaby and Uno Stations, from 30 June 1966 to 21 Feb 1968. 1966 – 1968. 3 cm. 83

Financial Records maintained by Anlaby Pastoral Company. See Special List for Series 84 for details. 1957 – 1969. 23 cm. 84

Accounting records and signed agreements maintained by Anlaby Pastoral Company, from 23 Nov 1962 to 5 Dec 1966. 1962-1966 5 cm. 85

Superannuation Scheme documents established for the Anlaby Pastoral Company. 1961 – 1968, 1960 – 1963. 5 cm.	86
Minutes of General Meetings, agendas and financial statements recorded by the Anlaby Pastoral Company, from 23 Sept 1957 to 11 April 1969. Also included is a draft of minutes from 23 Sept 1957 to 9 June 1965. Anlaby Pastoral Company minutes bound in a volume from 1957 to 1969. (1 volume). 1957 – 1969. 11 cm.	87
Notices of Meetings maintained by Anlaby Pastoral Company. 1964-1969 1.5 cm.	88

ELDER SMITH AND COMPANY - BUSINESS CORRESPONDENCE AND ACCOUNTS

Elder Smith business letters and accounts to Henry Dutton and H.H. Dutton. Correspondence to Henry Dutton dates from 1911 to 1914. Correspondence to H.H. Dutton dates from 1923 to 1932. See Special List for Series 89 for details. 1911 – 1932. 14 cm.	89
Elder Smith and Co. accounts with Henry Dutton and H.H. Dutton. See Special List for Series 90 for details. 1891 – 1912. 10 cm.	90

JAMES MARTIN AND COMPANY - CORRESPONDENCE, ACCOUNTS AND EMPLOYMENT CONTRACTS

Correspondence received by Henry Dutton from James Martin and Co. about the purchase of James Martin and Co, Gawler and subsequent reports and correspondence about its affairs. 1907, 1908, 1909, 1910 – 1911, 1913. 14 cm.	91
Employment contracts for employees at James Martin and Co. 1908. 2 cm.	92
Accounts and Balance sheets to Henry Dutton on James Martin and Co. Working accounts. 1910 – 1911. 5 cm.	93

NIKALAPKO

- Nikalapko receipts and account sales dated from 1907 to 1912. 94
Nikalapko receipts from 1907 to 1908.
Nikalapko letters and receipts for 1911.
Nikalapko Estate receipts (No's 136 - 172) from May - Dec 1911.
Account Sales and receipts from 1909 to 1912.
1907 – 1912. 15 cm.
- Nikalapko monthly statements from Jan 1908 to Dec 1912. 95
Statements from Jan - July 1908.
Statements from Aug - Dec 1908.
Statements for 1909, 1910, 1911.
Statements from Jan - Aug 1912. Statements from Sept - Dec 1912.
1908–1912. 18 cm.
- Nikalapko correspondence dated from Oct 1914 to April 1915, 96
includes correspondence from the manager of Nikalapko to the
manager of Anlabby dated 1908 and 31st March 1909 to
18th Dec 1909. Also business correspondence to H.H. Dutton
at Nikalapko No's 1-20 dated August to Oct 1907.
1907 – 1915. 15 cm.
- Press copies of correspondence sent to Nikalapko 97
1907 – 1911. 1 volume. 2.5 cm.
- Nikalapko documents from 1907-1915 98
1907 – 1915. 5 cm.
Includes :
- Nikalapko Inventory (Blacksmith shop etc.)
 - Certificate of sheep brand.
 - Stock returns
 - Mares to go to Nikalapko
 - Number of Cattle on Nikalapko 1915
 - Jarrah or Oregon Fluming includes detailed pictures.
 - Newspaper Clippings - printed sheets titled, "Wright Patent Carcoal Retort"
 - Summary of main channel at Nikalapko 9 Nov 1908.
 - Inventory of Plant Nikalapko
 - Memorandum of Agreement
- Nikalapko Journal dated 1907 – 1933 99
1 volume. 4.5 cm.
- Nikalapko Ledger that looks at wages, sheep and rent accounts, 100
profit and loss, plants improvements, Elder Smith and Co,
charges, cash accounts, cattle, buildings, Bank of
Adelaide for Nikalapko Estate.
1907 -1911. 5 cm.

KOONOWLA

- Koonowla correspondence to Henry Dutton on 101
Koonowla Saddleworth dated 1906, 1907, 1908
also letters dated from April 1906 - August 1908 and numbered 3-99.
1906 – 1908. 6 cm.
- Koonowla business correspondence to J.B. Tothill 102
the manager and H Dutton.
1910-1912 4 cm.
- Koonowla Press copies of letters sent out by Koonowla station, 103
1. press copies of letters sent by C.de.N. Lucas (manager).
1906 – 1911. 1 volume.
2. press copies of letters sent by J.B. Tothill (manager).
1906 – 1912. 1 volume. 9 cm
- Koonowla accounts - bank receipts and account sales. 104
1909 – 1911. 11 cm.
1. Account sales and bank receipts for 1909
2. Account sales and bank receipts for 1910
3. Account sales and bank receipts for 1911
- Koonowla receipts 105
1. 1908 - 31st March 1909 no's 1-68 69-
2. 1908 - April - August no's 1-50
1908. 10 cm.
- Koonowla statements with receipts attached to each statement from 106
April to December 1908 and March to July 1909.
1908 – 1909. 5 cm.
- Koonowla Journal dated 1906-1915 107
also an inventory of House furniture and a schedule of machinery
plant, stock goods etc. about Koonowla estate Feb 1900.
1900 – 1906. 1 volume. 4 cm.
- Journal of Stock on Hand March 1907-1012 108
Especially Koonowla estate stocks on hand 30th April 1915
1907- 1915. 3 cm.
- Koonowla Ledger 1906-1914 109
Alphabetically ordered, includes wine, wages stock accounts, sheep, private
expenses, personal accounts, profit and loss, pigs, improvements, farm produce,
Elder Smith, charges and cash etc.
1906 – 1914. 5 cm.

CALLANA

- List of orders, sheep returns, receipts and cheques for Callana Station. 110
See special list for series 110.
1886 – 1894. 17 cm.

CORONA

- Correspondence (letters) to H.H. Dutton from Tom Browne giving details 111
and news about Corona Station like rainfall, cattle,
figures, sheep, stock, rabbits, shearing etc.
Includes Corona map.
1911 – 1915. 2 cm.
- Balance sheets for Corona Station 112
1912 - 1917 2 cm.
- Income tax returns for H.H. Dutton for the Corona Pastoral Company Ltd. 113
1913 – 1921. 1 cm.

EMILY DUTTON - BUSINESS DOCUMENTS

- Correspondence received by Emily Dutton from Bagot's executor 114
and Trustee company Ltd. relating to finances.
1932 (8 items). 1 cm.
- Business letters and invoices and receipts received by Mrs. Dutton. 115
1932-1933 1 cm. Receipts and invoices also received by Emily Dutton.
1932 and 1932-1933 (3 items) 4 cm.
1932-1933 5 cm.
- Cheque book and stub relating to Emily Dutton and her account with 116
E.S. and A Bank.
1932 – 1933. (3 items) 1 cm.
- Cheque book stubs and folders relating to Emily Dutton's bank account 117
with Lloyds Bank Ltd. 1932 (7items) 2 cm. Also includes statements
and cheques relating to Emily Dutton's account with Lloyds Bank Limited.
1932 – 1933. 2 cm.
- Accounts and receipts from 1906 to 1908 118
(10 items) and Account (bills) for Emily Dutton. 1928 2 cm.
- Accounts for Anlaby gardening signed by Emily Dutton. 119
19 March 1940 to 4 Oct 1944. 3 cm.
- Business papers of Mrs. Emily Dutton which includes war census, 120
national register and an insurance policy for her jewellery and furs.
1939, 1915, and 1932. 1 cm.

RICHARD HAMPDEN DUTTON (R.H.D.) -BUSINESS DOCUMENTS

- Personal diary belonging to Richard Hampden Dutton. 121
Gives details of every day happenings on Anlaby Estate concerning farming.
The diary is not entirely full - only a few pages have entries in them.
1932. 2.5 cm.
- Financial Papers and business correspondence of R.H. Dutton. 122
See Special List for Series 122 for details.
1932 – 1934. 3 cm.

'ADELE' - THE YACHT

The steam yacht Adele, was built to Mr. Dutton's orders by Messrs. Hawthorn and Co., Ltd., and was one of the finest examples of a pleasure yacht to sail on Australian waters. One of its main uses was the Dutton family used the yacht as a means of providing cruises to the paying public. The yacht's dimensions were:

Length B.P. 140ft.
Length on L.W.L 135ft.
Breadth Moulded 22ft and 3in.
Depth Moulded 14ft and 3in.
Tonnage 350 tonnes.

The bulwarks were of steel, neatly paneled with teak and so arranged that they could be taken down when the yacht was laid up. Adele was fitted with steam and hand steering gear, teak and brass-mounted. The masts and bowsprit were of Oregon pine and the yacht was rigged as a schooner. Adele carried three boats, a gig 23ft. long, cutter 18 ft. long and a dinghy 14 ft. and a 22 ft. motor launch fitted with a Gardner engine and a Gaine's reversible propeller. There were eight cabins neatly paneled with polished hard woods, each containing lockers and drawers, dressing tables and wardrobes, and the wash basins had a hot and cold water supply. The guaranteed speed was 11.5 knots per hour on a measured mile, and 11 knots for six hours.

- General Accounts and receipts for 'Adele' to Henry Dutton 123
from Jan 1912 to Sept 1913. 1 cm.
- Henry Dutton Accounts for 'Adele' with Elder Smith and Co. 124
Also includes 'Adele' Account Balance Sheets.
5 May 1913 - 30 May 1914. 2 cm.
- Wages Statements for S.Y.'Adele'. 125
June - Dec 1908, Jan - Dec 1909, Jan - March 1910,
Feb - Dec 1911, Jan - July 1912, Aug - Dec 1912, Jan - Dec 1913
Wages Statements for S.Y. 'Adele' R.Y.S.
Jan - July 1914. 5 cm.

-
- Information on the yacht 'Adele': 126
There are photographs, register papers for `Vera' and 'Mavis'
(also yachts), Newspaper clippings, letters about the yacht 'Adele'
and a customs form for 'Adele'.
1903 – 1908. 1 cm.
- Documents about the customs duty payable on a motor launch 127
from the S.Y. Adele.
1908. 0.5 cm.
- 'Adele' account with Elder Smith and Co. found in the Elder Smith 128
and National Bank Kapunda Ledger.
1908 – 1912. 5 cm.

DUTTON - LEGAL DOCUMENTS

- Agreements, solicitors letters and legal documents, entered into by 129
Frederick Hansborough Dutton (F.H.D.), between the years
1874 and 1890. Also includes an extract from F.H.D.'s will.
1874 – 1890. 10 cm.
- Legal documents, letters and correspondence belonging to Henry Dutton 130
or Henry Hampden Dutton (H.H.D.).
See Special List for Series 130 for details.
1891 – 1915. 5 cm.
- Legal documents, papers, correspondence belonging to or relating to 131
Mrs. Emily Dutton. See Special List for Series 131 for details,
1910 – 1966. 5 cm.
- General legal documents relating to Anlaby Estate, R.H. Dutton, 132
Francis Stacker Dutton and John Hansborough Dutton.
See Special List for Series 132 for details.
1869 – 1950. 10 cm.

GENERAL DOCUMENTS

- Particulars of Bores on Anlaby Estate for 1912. 133
Bores on Hansborough Paddock 1929; Mt. Helen's Paddock 1930;
and Ram Paddock 1913. Bore logs details on Weir Paddock and
Waterloo Paddock, 1936 and 1939.
1912 – 1939. 4 cm.
- Annual Returns on Farms (Anlaby Estate). 134
Gives details of employee's name; area drilled in acres;
number of acres cut for hay; total number of bags reaped;
and average per acre.
1912 – 1913. 4 cm.

Stock Book and Assessment on Land by Government. Also lists stock of rations, stock of charges, rations at stations and live stock on hand. These are dated from 1892 to 1908. Also lists Koonowla Statement of Income from 1908 to 1912; Assessment on Land from 1892 -1915; Rockbrook Statement of Income 1908; Nikalapko Statement of Income 1908; Anlaby Estate Statement of Income 1908; Income for year ended - Callana 1894; and Statement of Income for year ended - Anlaby Estate from 1894 to 1908. 1892 – 1915. 2 cm (1 volume).	135
Journal of payments made fortnightly to various individuals, including payment of wages. Also postages are recorded in the back of book. Also includes sundries expenditure, and analysis for scrip for the years 1895 – 189, . Dec 1893 - Aug 10 1896. 3 cm (1 volume).	136
Rations Book 1867 – 1903. 3 cm.	137
Rough Note Pads (2). No name, No date. Book One features: Insurance for Koonowla Estate; Sheep for Sale; Details on Flagstaff Paddock; Account of Fencing to Hamilton; Rabbiteers; Shearing goods; Rams for sale; Garden fete; Fences to be repaired; summary of hay; lambs; wool; Clydesdales; and Doering. Book Two features: ram lambs; days off; harvest hands; Rabbit camps; Money wanted; A. Doering; Anlaby Land (Goods); Wheat Farm; References Wanted; Ration Returns; Shorn Sheep; Skins; Cattle; Shearing Hands; and Farm Stocks. No date. 2 cm (2 volumes).	138
Index Book. No details. Lists name of Station Hands. 1866 – 1870. 1 cm (1 volume).	139
Index Book. No title or labels. Gives details of Name of Person; Title of Book; Date book was borrowed and Date returned. 1905 – 1918. 1 cm (1 volume).	140
Bait Book. Gives details of baits and meals at Hotels. 1893-1897 1 cm.	141
Notebook and some handwritten papers that were contained in it. Date unknown and name unknown. 4 items 2 cm.	142
Wood Licenses Fees Butts. 15 Dec 1893 - 4 March 1895. 1 cm (1 volume).	143
Mt. Pleasant Invoices and Receipts. 1889 – 1890. 3 cm.	144

-
- Mortgage Register. Gives the name of the Mortgager,
the Mortgage Number, the amount and percentage and when the total
amount is due, Also gives the interest payable, insurance, security, and
sale price. Also lists any particulars about each payment.
1917 – 1935. 35 cm x 5 cm. 145
- Inventory Property of R.H. Dutton and Mrs. Dutton in Cottage at Anlaby.
20 Nov 1939. 2 cm. 146
- Documents relating to the purchase and shipment
of a Stellite Motor Car for H.H. Dutton. 147
1914. 2 cm.

ANLABY CLYDESDALES

A number of the best mares obtainable in the commonwealth were acquired to commence the Clydesdale stud at Anlaby. They included Maggie McCormick II, Lady Percival, Highland, Lassie and Bonny. Maggie McCormick II won chief laurels of the show yards in New Zealand and Victoria and is a champion brood mare. Lady Percival, another of the brood mares at Anlaby had an unbeaten record in Victoria and her sire, Sir Percival, was for years champion of the Royal Agricultural Society's show in Victoria. Mr. Dutton, jun. also acquired two of the best stallions in Scotland named Majestic and C.I.V.

- Anlaby Clydesdale stud books dated 1898 – 1905
and 1904 – 1909 lists Sire's Dam's and prizes of each horse. 148
1898 – 1909. 2 volumes. 5 cm.
- Anlaby Clydesdales 149
-advertisements for stallions to serve mares in 1906.
-paper advertisements of 2 Clydesdales at Anlaby.
-letter from Anlaby Kapunda on Baron's Pride.
-letter on the Clydesdale Maggie 11 May 1908.
-Baron's Pride mating list.
1906 – 1908. 0.5 cm.
- Catalogues of Dispersion Sale of Clydesdales at Anlaby. 150
One of the catalogues contains Clydesdale prices.
Monday July 20th 1908 3 volumes. 1 cm.

MISCELLANEOUS

- Miscellaneous Business letters, receipts and accounts. 151
Miscellaneous business letters, accounts receipts and invitations relating to Henry Dutton 1906-1931 3 cm.
Miscellaneous business letters, receipts and accounts and personal letters and invitations relating to H.H. Dutton. 1902-1932 2 cm.
Miscellaneous letters (personal and business) and accounts relating to Mrs. E. Dutton of Mrs. H.H. Dutton, 1911 – 1948. 4 cm.
1902 – 1948. 9 cm.
- Miscellaneous items including letters and a lock of hair belonging to a boy called Ewen Dutton, receipt butts, a job application letter from an accountant, Income statements (no name), letter and accounts to J.H. Dutton and accounts belonging to G.P.H. Dutton. Also documents relating to auction of wool, a map of Mahanewo, cables and telegrams and a small black and white cartoon picture. 152
1864 – 1958. 5 cm.
- Miscellaneous items relating to the gold sheep medal. 153
Presented to William Hampden Dutton by the Agricultural and Horticultural society of NSW in 1832 for the best Australian bred ram. Includes two newspaper cuttings about the award in the 'Advertiser' 5 Jan 1932. Also letters from Endeavour House, Sydney 8 Dec 1932; and from Mitchell Library, Sydney to R.H. Dutton, about information concerned with the sheep medal, 19 Dec 1932.
Also includes a book on the history of the Royal Agricultural Society which contains information on the Sheep Medal.
There is also an article in the 'South Australian Motor', July 15 1935, on the history of the Australian Wool Industry.
1932 – 1935. 3 cm.
- Postcards to John Thomson, Geelong Grammar School. 154
- Maps and plans relating to Anlaby or otherwise of relevance to the Duttons. 155
See special list for details.
1842-1961. 20 cm.
- World War II posters. 156
1940s. 5 items.
- Biographical notes on Frederick Hampton Hugh Dutton and John Laurio Platt and his wife Rosanna Dutton. 157
n.d. 1 cm.
- Anlaby Station plans. 158
Prepared for valuation purposes by K.J.M. Cuthbertson and Associates (Adelaide).
1967. 7 items.

-
- Papers relating to the Dutton family property at Mount Barker 159
1839-1863. 9 cm.
Comprises sketches; special survey; legal documents; and correspondence relating to the Dutton family property at Mount Barker.
- 1: Sketches and dimensions of the Mount Barker allotments 1839
 - 2: Legal documents for the Mount Barker Special Survey 1839-1857
 - 3: Plan of the Mount Barker Special Survey 1839
 - 4: Special Survey original land grant of 4,000 acres to W.H. Dutton 1839
 - 5: Supreme Court Order transferring Mount Barker land from W.B. Dutton to Capt. Finnis 1851
 - 6: Letters about Mount Barker allotments 1858-1859
 - 7: Correspondence between Frederick H. Dutton and his nephew William B. Dutton about land at Mount Barker 1859-1861
 - 8: Letters received by William B. Dutton about the Mount Barker property 1858-1863
- Correspondence and papers of William Hampden Dutton 160
1805-1853, 1990. 4.5 cm
Comprises baptismal certificates; school records; family letters; biography; and correspondence relating to William H. Dutton as Consular Agent, Cuxhaven.
- 1: Baptismal certificates, school records and family letters for William H. Dutton and his children 1805-1853
 - 2: Appointment of William H. Dutton as Consular Agent, Cuxhaven 1821
 - 3: Letters written by William H. Dutton to his parents at Coxhave 1822-1825
 - 4: Letters to William H. Dutton 1827-1828
 - 5: Letters received by William H. Dutton from his mother Mary Ann Dutton n.d.
 - 6: Letter sent by William H. and Frederick H. Dutton offering to sell cattle to the South Australian Company 1837
 - 7: Biography of William Hampden Dutton, ca. 1990
 - 8: Reproduced painting of a town in Switzerland where William H. Dutton went to Agricultural College, with a 20 franc note glued to the back, ca.1825.
- Correspondence and papers of Charlotte Dutton 161
1831-1849, 1862. 2.5 cm.
Letters received by Charlotte Dutton, wife of William Hampden Dutton; and Registration of Deeds.
- 1: Letters received by Charlotte Dutton from her husband William H. Dutton 1831-1840
 - 2: Registration of Deeds 1849
 - 3: Letter from Francis S. Dutton to Charlotte on the death of her husband William H. Hampden
 - 4: Letter from Mary Ann Dutton in Rotterdam to her parents Charlotte and William H. Dutton in Sydney, May 20th 1842
 - 5: Extracts from Charlotte Dutton's bible in Cottage Anlaby 1862.

-
- Letters from Pelham John Richard Dutton 162
1836-1837, 1846. 0.5 cm
Letters from Pelham John Richard Dutton in NSW to his mother, December 1836 to January 1837; and a letter from Pelham Dutton to Henry Dutton from Singapore, May 1846.
- Birth certificate, wills and biographical notes for Frederick Hansborough Dutton 163
ca.1812-1824, 1881-1887, 1895. 0.5 cm.
Birth and baptism certificates, wills and biographical notes for Frederick H. Dutton; and letters received by Dutton from Arthur Lorban, Portcullis College of Heralds, about Mendes wills 1881-1882.
1: Birth and baptism certificates of Frederick H. Dutton and biographical notes 1812-1824
2: Frederick H. Dutton's will 1887
3: Letters received by Frederick H. Dutton from Arthur Lorban, Portcullis College of Heralds, about Mendes wills 1881-1882
4: Dutton family tree and a short pedigree written out by Arthur Larken, Portcullis, for Frederick H. Dutton 1895.
- Personal letters and papers of Frederick Hansborough Dutton and his wife Beatrice 164
1839-1882. 7 cm.
Personal letters between Frederick H. Dutton and members of his family; and papers relating to Power of Attorney, the shipment of rams on the Duke of Richmond and South Australia's Agents-General.
1: Letters written by Frederick H. Dutton 1847-1881
2: Letters received by Frederick H. Dutton 1848-1878
3: Passport issued to Frederick H. Dutton 1853
4: Letters received by Frederick H. Dutton 1845-1863
5: Letters from Frederick H. Dutton to his brother Frank 1874-1877
6: Letters written to Frederick H. Dutton by Fred and Caroline Dutton 1877-1878
7: Letters written by Fred Dutton (son of Frederick S. Dutton) to his uncle . Frederick H. Dutton during a visit to Australia and New Zealand and related papers including 'The Common Journal' and two theatre programmes, 1879-1880.
8: Letters received by Frederick H. Dutton from Cecil Montgomery reporting efforts to trace the Dutton family tree.
9: Copy of Power of Attorney given to Frederick H. Dutton by William H. Dutton on 16th May 1839
10: Invoice for rams shipped on the Duke of Richmond by Frederick H. Dutton and a copy of a proposal to form a sheep company, 1840.
11: 'South Australia and its first two Agents-General' given to Frederick H. Dutton in 1877
12: Letter to Harry Dutton from Beatrice, wife of Frederick H. Dutton n.d.

SEE DATABASE FOR SERIES 165 ONWARDS.