

Inventory of Volume 1. Lady Annie Brassey Photograph Collection, The Huntington Library, San Marino, California
Volume One, Lady Brassey Collection

Views of Sydney 28
Views of Brisbane 24
Newcastle views 8
Unidentified countryside 38
Lord & Lady Carrington 3
New South Wales, Blue Mts. 3
Hawkesbury River 4

Kerry & Jones photos 62
C. Baylis 1
Brassey ? 8

BRASSEY COLLECTION
Volume 1

- p.1 Sydney, Australia- General Post Office 15 3/4 " x 11 1/2"
N.d. n. photog.
- ✓ p.2 Lord and Lady Carrington. Group photo of nine persons.
Lord and Lady C., Capt. Terry, Mr. Wallington identified.
n.d. n. photog. 9" x 11 1/4"
Kerry and Jones Photographers, Sydney
- p.3 Sydney, Australia - Government House Gardens.
View of Gardens, bay with sailing ships 9 1/4" x 11 1/2"
n.d. Kerry and Jones Photographers?
- ✓ P.4a Capt Gascoignes' "CORINET" passing the heads.
View of yacht 7 3/4" x 6" n.d.
Kerry and Jones, Photographers, 308 George St. Sydney
- p.4b Tuggerach Lake, Newcastle view 6" x 8"
n.d. n. photog.
- ✓ p. 5a Finish of First International Yacht Race view
n.d. Kerry and Jones, Photographers. 6" x 8"
- ✓ p.5b Yachting off Fort Denison. Yacht "GUINEVERE"
n.d. 6" x 8" Kerry and Jones Photographers
- p.6 Exhibition building, Sydney 10" x 13 1/2"
n.d. n. photog.
- p.7 Botanic Gardens, Sydney 10" x 13 1/2"
n.d. n. photog
- p. 8 same as 7
- p.9 same as 7
- p.10 same as 7
- p.11 same as 7
- p.12 same as 7
- p.13 same as 7
- p.14 same as 7
- p.15 Botanic Gardens, Sydney. Entrance to museum and lecture
hall. 10" x 13 1/2"
n.d. n. photog.
- p.16a Brisbane, Supreme Court. View of exterior. Photo no.220
6 1/2" x 9".
n.d. n. photog
- p.16b Brisbane, Parliament Buildings. Exterior view. 6 1/2" x 9"
n.d. n. photog

- p.17a Brisbane, Convent School. Exterior view 6 $\frac{1}{2}$ " x 9 $\frac{1}{4}$ "
n.d. n. photog
- p. 17b Brisbane, Harbor Office. Exterior view 6 $\frac{1}{2}$ " x 9 $\frac{1}{4}$ "
Photo no.208
n.d. n.photog
- p.18a Sydney, Town Hall and St. Andrews Cathedral. 6" x 8 $\frac{1}{4}$ "
n.d. n. photog
- p. 18b Sydney, Domain Gates and St. Andrews Cathedral 6" x 8 $\frac{1}{4}$ "
Kerry & Jones, Photographers. n.d.
- 19a Sydney Town Hall, 6" x 8"
Kerry & Jones, Photographers. n.d.
- p. 19b Sydney, General Post Office 6" x 8"
Kerry & Jones, Photographers n.d.
- p.20 Sydney, Government House, Exterior View with group on
lawn. n.d. Kerry & Jones, Photog. 9 $\frac{1}{8}$ x 11 $\frac{1}{8}$ "
- ✓ p.21 Lord & Lady Carrington in group photo.
n.d., Kerry & Jones, photog. 9 $\frac{1}{8}$ x 11 $\frac{1}{8}$ "
- p.22 Sydney, Government House. En route for races.
Kerry & Jones, photog.n.d. 9 $\frac{1}{8}$ x 11 $\frac{1}{8}$ "
- ✓ p.22 Lord & Lady Carrington in group photo. n.d.
Kerry & Jones, photog. 9 $\frac{1}{8}$ x 11 $\frac{1}{8}$ "
- p.24a Sydney Harbor, View. n.d.
Kerry & Jones, photog. 6" x 8"
- ✓ p.24b Sydney, Old Government House, Paramatta.
Kerry & Jones, n.d. 6" x 8"
- p.25a Sydney, Neutral Bay. View with N.S.W. steamer. n.d.
Kerry & Jones photog. 6" x 8"
- p.25b Sydney. Dawes and Millers Points. View. n.d.
Kerry & Jones 6" x 8 $\frac{1}{4}$ "
- ✓ p.26a Dunwick Jetty. n.d. 6" x 9"
- ✓ p.26b Railway Survey Camp n.d. 6 $\frac{1}{2}$ " x 9 $\frac{1}{4}$ "
- p.27a Brisbane Rockery. Entrance to Acclimation Grounds
n.d. 6 $\frac{1}{2}$ " x 9"
- ✓ p.27b Queensland. Ipswich, looking east. n.d. 6 $\frac{1}{2}$ " x 9"
- p.28a Brisbane, Government House. Group photo, n.d.
6 $\frac{1}{2}$ " x 9 $\frac{1}{4}$ "
- p.28b Brisbane, photo #200 n.d. 6 $\frac{1}{2}$ " x 9 $\frac{1}{4}$ "
- p.29a Sydney, Botanic Gardens, View. n.d.
Kerry & Jones 6" x 8"
- p.29b Brisbane, View. n.d. 6 $\frac{1}{2}$ " x 9"

- p.30a Brisbane, View, n.d. $6\frac{1}{2}$ " x $9\frac{1}{4}$ "
- p.30b Brisbane, Parliament House. Photo # 201. n.d.
 $6\frac{1}{2}$ " x $9\frac{1}{4}$ "
- p.31a Brisbane, Botanic Gardens, n.d. $6\frac{1}{2}$ " x $9\frac{1}{2}$ "
- p.31b Brisbane, View of steamer, n.d. $6\frac{1}{4}$ " x 9"
- p. 32a Brisbane, Botanic Gardens. n.d. 6" x 8"
- p.32b Brisbane, Queen Street view. 1859, n.d. 5" x $7\frac{3}{4}$ "
- p.33a Brisbane, Queen Street view. 1880s? $6\frac{1}{2}$ " x $9\frac{1}{4}$ "
- p.33b Brisbane, View from Printing Office. n.d.
 $5\frac{1}{4}$ " x 8",
- p.34a Brisbane, View. n.d. 5" x 8"
- p.34b Brisbane, View, photo #212 n.d. $6\frac{1}{2}$ " x $9\frac{1}{2}$ "
- p.35a Brisbane, View, 5" x $7\frac{3}{4}$ "
- p.35b Brisbane, Post Office, exterior view. n.d. 5" x 8"
- p.36a River Brisbane, view. n.d. 6" x 9"
- p.36b River Head, Brisbane. View n.d. 6" x 9"
- p. 37a Brisbane, Kangaroo Point view. n.d. $6\frac{1}{2}$ " x $9\frac{1}{2}$ "
- p.37b Brisbane view by the river. n.d. 6" x 9"
- p.38a Country Land (unid.location) n.d. $6\frac{1}{2}$ " x $9\frac{1}{4}$ "
- p.38b City (unid.) n.d. 5" x $7\frac{3}{4}$ "
- p.39a Countryside (unid location) view. n.d. $6\frac{1}{2}$ " x $9\frac{1}{2}$ "
- p. 39b River view (unid.) n.d. $6\frac{1}{2}$ " x 9"
- p.40a New South Wales. Gove~~ll~~'s Leap, Blue Mts. view. tt
Kerry & Jones, photog. n.d. $8\frac{1}{2}$ " x 6"
- p.40b same? as 40a. n.d. $8\frac{1}{4}$ " x 6", Kerry & Jones, photog.
- p. 41a Country Lane (unid.) n.d. 8" x 6"
- p. 41b Country view (unid.) n.d. 6" x 8"
- 42a Sydney, Weysing Rock, St Leonard's. n.d. 6" x 8" (Weaps)
Kerry & Jones, photog.
- 42b Ferns, (unid.location) n.d. 6" x 8"
Kerry & Jones, photog.
- 43a Waterfall (unid.) n.d., n.photog., 6" x 8"
- 43b Coastline (unid.) n.d. 6" x 8", Kerry & Jones, photog.

- 44a Country Lane (unid.) n.d., 6" x 8", Kerry & Jones, photog.
- 44b Countryside (unid.) n.d. 6" x 8", Kerry & Jones, photog.
- ✓ 45a New South Wales, Blue Mts. Bowenfels. n.d.
8½" x 6¼", Kerry & Jones, photog.
- 45b Coastline (unid.) view. n.d. 6" x 8"
- ✓ 46a Bulli Pass (unid. location) n.d. 6" x 8"
Kerry & Jones, photog.
- 46b Countryside (unid.) view. n.d. 6" x 8", Kerry & Jones, photog.
- 47a Ferns (unid. location) n.d. 8" x 5½"
- ✓ 47b New South Wales, Blue Mts. View. n.d. 6" x 8"
- 48a Countryside (unid.) n.d. 6" x 8¼"
- 48b South Head, Sydney, n.d. 6" x 8½", Kerry & Jones, photog.
- ✓ 49a Countryside, Clifton, Illawara n.d. 6" x 8¼"
Kerry & Jones, photog.
- ✓ 49b Clifton Jetty, Illawara, n.d. 6" x 8" Kerry & Jones, photog.
- 50a Clifton shoreline view n.d. 6" x 8",
Kerry & Jones, photog.
- 50b Waterfall and landscape, n.d. 6" x 8", Kerry & Jones, photog.
- 51a River view, (unid. location) n.d. 6" x 8"
Kerry & Jones, photog.
- 52b Countryside (unid. location) n.d. 6" x 8¼"
Kerry & Jones, photogs.
- 53a River view (unid. location) n.d. 6" x 8 1/8"
Kerry & Jones, photog.
- ✓ 53b Little Bay, n.d. 6" x 8 1/8", Kerry, photog.
- 54a Harbor view (unid. location) n.d. 6" x 8"
Kerry & Jones, photog.
- ✓ 54b Hawkesbury River, n.d., 6" x 8", Kerry & Jones, Photogs
- ✓ 55a Knapsack Gully Viaduct, n.d. 6" x 7 5/8"
Kerry & Jones, Photogs
- 55b Plank Road in Fern Forest (unid. location) n.d.
6" x 8¼", Kerry & Jones, photogs
- ✓ 56a Funny Hill Creek, Binda, Photo No. 24, n.d. 6" x 8"
Kerry & Jones, Photogs.
- ✓ 56b Hawkesbury River, n.d. 6" x 7½", Kerry & Jones, photogs.

- 57a Potts Point, Sydney, n.d. 5 3/4" x 7 7/8"
Kerry & Jones, photogs. = Note photo of
white-painted brigantine. Possibly Bully
Hayes "blackbirder". Note whaleboat on
starboard side of top of forward house.
Kerry & Jones, photogs.
- 57b Hawkesbury River n.d. 6" x 8 3/4", Kerry & Jones, photog
- 58a River port (unid. location) n.d. 6" x 8"
n. photog...possibly Kerry & Jones
- 58b Coastline view (unid. location) n.d. 6" x 8"
n. photog, possibly Kerry & Jones
- 59a River view (unid. location) n.d. oval shape
7 1/2" x 5 3/8", Kerry & Jones, photogs
- 59b Watson's Bay, Sydney, n.d. 6" x 8", Kerry & Jones, photog
- 60a Fitzroy Falls, Moss Vale, n.d. 6" x 8"
Kerry & Jones, photogs
- 60b Manly Beach, Sydney n.d. oval shape, 7 1/2" x 5 3/8"
Kerry & Jones, photogs
- 61a same as 60 b from different direction
- 61b Landscape view, n.d. 5 7/8" x 8", Kerry & Jones, photogs
- 62a Coogee Bay, Sydney n.d. 8 1/2" x 6" n. photog possibly
Kerry & Jones.
- 62b Coogee Bay, Sydney, n.d. 6" x 8 1/8", Kerry & Jones, photog
Also stamped C. Baylis Photo/ Sydney...?
- 63a Landscape with waterfall, n.d. 8 1/4" x 6"
Kerry & Jones, photogs.
- 63b River port with small schooner, n.d. 6" x 8" n. photog.
Possibly Kerry & Jones, photogs.
- 64a Botany Heads, n.d. 8 1/8" x 6", Kerry, photog.
- 64b Fitzroy Falls, Moss Vale, n.d. 8 1/8" x 6"
Kerry & Jones, photogs
- 65a River view (unid. location) n.d. oval, 7 1/2" x 5 3/8"
Kerry & Jones, photogs
- 65b River view (unid. location) n.d. 8 1/4" x 6"
Kerry & Jones, photogs.

- ✓ 66a Knapsack Gully, n.d. 8 1/8" x 6", Kerry & Jones, photogs
- ✓ 66b Butte Coal Mine, n.d. 8 1/8" x 6", Kerry & Jones, photogs
- ✓ 67a Second ZigZag, Blue Mountains, n.d. 6" x 8",
Kerry & Jones, photogs.
- 67b River view (unid. location) n.d. 6" x 8", Kerry & Jones.
- 68a River view (unid. location) n.d. 8 1/8" x 5 7/8",
Kerry & Jones, photog.
- 68b Coastline (unid. location) n.d. 8 1/8" x 6".
Kerry & Jones, photogs
- 69a River Landscape (unid. location) n.d. oval 7 1/2" x 5 1/2"
Kerry & Jones photogs.
- 69b. Landscape with waterfall (unid. location) n.d. 5 3/4" x 8".
Kerry & Jones, photogs
- 70a Countryside (unid. location) n.d. 6" x 8 1/4"
Kerry & Jones, photogs
- 70b River view with small boats, n.d. oval, 7 1/2" x 5 1/2"
Kerry & Jones, photog
- 71a Newcastle, New South Wales, n.d. 8 1/4" x 5 3/8"
Brassey, photog?
- 71b Newcastle River (Hunter?), n.d. 8 3/8" x 6"
Brassey photog?
- 72a Newcastle waterfront (Hunter River) n.d. 6" x 8"
Brassey, photog?
- 72b Newcastle harbor, New South Wales; n.d. 6" x 8 3/8"
- 73a The Nobbys, New South Wales (Harbor Entrance) n.d.
oval, 7 1/4" x 5 3/8" Brassey, photog?
- 73b Harbor, Newcastle, New South Wales, n.d. 6" x 8 3/8"
Brassey, photog?
- 74a Landscape (unid. location) n.d. 5 3/4" x 3 7/8"
- ✓ 74 b,c Hawkesbury Coal Mines, n.d., 6" x 4 1/8" Brassey, photog?
- 74d Herd of sheep crossing River, n.d. 7 1/8" x 5"
Brassey, photog?
- ✓ 75 Wharf on Hawkesbury River, n.d., 11 1/2" x 8 3/4"
n. photog. Lord Brassey in this delegation
This as a complimentary picnic tendered to Lord
Brassey July 9, 1887 by Australian officials.
The steamer is Captain Murray's "General Gordon"
the location Peat's Ferry on the Hawkesbury River.
These officials were public works contractors.