

Z386 Mauri Brothers and Thomson deposit

Download list

Z386 Box No Description Date Range

		Records received 10 December 1990
	Agreements (see Appendix for contents)	
Box 1	Envelopes labelled A1-A20(3)	
Box 2	Envelopes labelled A21-A50	
Box 3	Envelopes labelled A51-A80	
Box 4	Envelopes labelled A81-A100	
Box 11	Envelopes labelled A10-A130	
Box 6	Envelopes labelled A131-A150	
Box 7	Envelopes labelled A151-A190	
Box 8	Envelopes labelled A191-A220	
Box 9	Envelopes labelled A221-A250	
Box 10	Envelopes labelled A251-A270	
Box 11	Envelopes labelled A271-A286	
Dov 12	Balance Sheets	1040 1074 (gaps)
Box 12	Mauri Bros & Thomson Ltd balance sheets	1940-1976 (gaps)
Box 13	MNT allied and subsidiary companies financial summaries Mauri Bros & Thomson Staff Pension annual accounts	1952-1956
DUX 13		1953-1971 (gaps)
	Mauri Bros & Thomson (Aust) Pty Ltd balance sheets Mauri Bros & Thomson (Launceston) Co balance sheets	1970-1979 1967-1972
	Mauri Bros & Thomson (NSW) Co balance sheets	1953-1977
Box 14	Mauri Bros & Thomson (Overseas) Co balance sheets	1953-1977
DUX 14	Mauri Bros & Thomson (Brisbane/Qld) balance sheets	1943-1977
	Mauri Bros & Thomson (SA) balance sheets	1953, 1955-1977
Box 15	Mauri Bros & Thomson (Tasmania) balance sheets	1953-1977
DOX 13	Mauri Bros & Thomson (Tasmania) balance sheets Mauri Bros & Thomson (Townsville) balance sheets	1969-1972
	Mauri Bros & Thomson (Victoria) balance sheets	1958-1977
	Mauri Bros & Thomson (Australia) Pty Ltd – Head Office balance	1969-1978
	sheets	1707-1770
Box 16	Mauri Bros & Thomson (WA) balance sheets	1953-1977
DOX TO	Mauri Bros & Thomson (WA) balance sneets Mauri Bros & Thomson (Engineers) Ltd	1953-1972
	Mauri Bros & Thomson (FG) Pty Ltd	1961-1965
Box 17	MBT (HK) balance sheets	1973-1975
DOX 17	MBT (Products) balance sheets	1953-1973
	Mauri Equipment Co balance sheets	1970-1972
	Secondary Industries / Mauri Equipment (Vic) Ltd balance sheets	1959-1969
	Mauri Equipment (WA) Ltd balance sheets	1967-1969
	Mauri Engineering (NSW) Pty Ltd	1973-1977
Box 18	Mauri Engineering (Malaysia) Sdn Bld balance sheets	1974-1977
DOX 10	Mauri Flavours & Additives Co balance sheets	1975-1977
	MB & T Industrial Foods Division balance sheets	1976-1977
	Mauri Industries Pty Ltd balance sheets	1964-1966
	Mauri International Ltd balance sheets	1973-1978
	Mauri Marketing (HK) Ltd balance sheets	1973-1978
	MB & T Engineering Div balance sheets	1976-1977
	MB & T Engineering Div Admin balance sheets	1977
	Mauri Products (NSW) Pty Ltd balance sheets	1964-1977
Box 19	Mauri Products (Vic) Co balance sheets	1965-1972
8	Mauri Distribution (Vic)/ Mauri Transport Co balance sheets	1969-1971
8	MBT Bakery Div NSW balance sheets	1977
8	MBT Bakery Machinery Pty Ltd balance sheets	1955-1989
8	MBT Flavourings & Aromatics Co balance sheets	1964-1977
Box 20	MBT Equipment Co balance sheets	1972
20/120	MBT (NI) Ltd balance sheets	1959-1967, 1970-1976
	MBT Ltd Auckland balance sheets	1944-1954
	MBT (SI) Ltd balance sheets	1958-1977
Box 21	MBT Equipment (NZ) Ltd	1962-1971
	1 1 / /	

MBT Flavourings & Aromatics (NZ) Ltd balance sheets 1965-1974 MBT Packaging Ltd balance sheets 1975-1977 Adtex Products Pty Ltd balance sheets 1961-1977 Box 22 Associated Foods Ltd & subsidiaries 1973-1978 Atlas Seal Co Pty Ltd 1947-1966 Australasian Pickle Co Pty Ltd 1964-1966 Australasian Seal Co (NSW) balance sheets 1968-1977 Box 23 Australasian Seal Co (Vic) balance sheets 1968-1977 Australasian Seal Co (WA) balance sheets 1968-1977 Australasian Seal Co (Pty Ltd balance sheets 1968-1976 Australasian Seal Co (Pty Ltd balance sheets 1944-1967 Queensland Seal Co (QId) balance sheets 1978 R A Barclay Pty Ltd balance sheets 1978 R A Barclay Pty Ltd balance sheets 1979 Barretts Food Co 1989-1977 Box 24 Barrett Hudson Pty Ltd 1989-1960 Barretts Yeast Holdings Pty Ltd 1989-1960 Barretts Yeast Holdings Pty Ltd 1989-1960 Barretts Poots Ltd 1989-1961 Bellenger & Co Pty Ltd 1989-1967 Bellenger & Co Pty Ltd 1965-1966 Berry Engineering Works Ltd 1967-1968 Beller Products Pty Ltd 1967-1970 Box 25 Butchers Saw & Sharpening Co 1967-1977 Box 26 Butchers Saw & Sharpening Co 1967-1977 Box 26 SB Chapman & Co 1975-1978 Box 26 SB Chapman (Newcastle) Co 1976-1977 Box 26 SB Chapman (Newcastle) Co 1976-1977 1973-1978 Box 26 SB Chapman (Newcastle) Co 1976-1977 1973-1978 Box 26 SB Chapman (Newcastle) Co 1976-1977 1973-1978 1	<u>te Range</u>
MBT Packaging Ltd balance sheets 1975-1977 Adtex Products Pty Ltd balance sheets 1961-1977 Adtex Products Pty Ltd balance sheets 1961-1977 1973-1978 Allas Seal Co Pty Ltd 1947-1966 Australasian Pickle Co Pty Ltd 1964-1966 Australasian Seal Co (NSW) balance sheets 1968-1977 Australasian Seal Co (Wic) balance sheets 1968-1977 Australasian Seal Co (Wic) balance sheets 1968-1976 Australasian Seal Co (Pty Ltd balance sheets 1968-1976 Australasian Seal Co (Pty Ltd balance sheets 1944-1967 Queensland Seal Co (Qld) balance sheets 1978 R A Barclay Pty Ltd balance sheets 1978 R A Barclay Pty Ltd balance sheets 1979 1979 1989-1977 1989-1977 1989-1977 1989-1977 1989-1977 1989-1977 1989-1977 1989-1966 1989-1963 1989-1963 1989-1963 1989-1963 1989-1963 1989-1964 1989-1964 1989-1965 1965-1966 1989-1966 1989-1967 1989-1977 19	
Adtex Products Pty Ltd balance sheets 1961-1977	
Box 22 Associated Foods Ltd & subsidiaries 1973-1978 Atlas Seal Co Pty Ltd 1947-1966 Australasian Pickle Co Pty Ltd 1964-1966 Australasian Seal Co (NSW) balance sheets 1968-1977 Box 23 Australasian Seal Co (WA) balance sheets 1968-1977 Australasian Seal Co (WA) balance sheets 1968-1976 Australasian Seal Co Pty Ltd balance sheets 1944-1967 Queensland Seal Co (Old) balance sheets 1978 R A Barclay Pty Ltd balance sheets 1989-1977 Barretts Food Co 1989-1977 Box 24 Barrett Hudson Pty Ltd 1989-1976 Barretts Yeast Holdings Pty Ltd 1989-1963 Bellenger & Co Pty Ltd 1989-1963 Bellenger & Co Pty Ltd 1989-1973 Bellenger Ross Ltd 1965-1966 Berry Engineering Works Ltd 1965-1966 Berry Engineering Works Ltd 1967-1978 Beaver Ross Ltd 1967-1970 BPM-Cowlrick 1975-1978 Brookvale Supplies Pty Ltd 1967-1977 Butters (Australia) Pty Ltd 1967-1977 Butters (Australia) Pty Ltd 1959-1962 Butters (NZ) Ltd <td></td>	
Australasian Pickle Co Pty Ltd	
Australasian Pickle Co Pty Ltd	
Australasian Seal Co (NSW) balance sheets 1968-1977	
Box 23 Australasian Seal Co (Vic) balance sheets 1968-1977 Australasian Seal Co (WA) balance sheets 1968-1976 Australasian Seal Co (Pty Ltd balance sheets 1944-1967 Queensland Seal Co (Old) balance sheets 1978 R A Barclay Pty Ltd balance sheet 1959 Barretts Food Co 1989-1977 Box 24 Barrett Hudson Pty Ltd 1959-1966 Barretts Yeast Co Pty Ltd 1989-1960 Barretts Yeast Holdings Pty Ltd 1989-1963 Bellenger & Co Pty Ltd 1989-1963 Bellrep Products Pty Ltd 1965-1966 Berry Engineering Works Ltd 1965-1966 Berry Engineering Works Ltd 1967-1977 Beaver Ross Ltd 1967-1978 Blok Van Rooyen & Co Pty Ltd 1967-1970 BPM-Cowlrick 1975-1978 Brookvale Supplies Pty Ltd 1967 Burns Philp-Mauri (Old) 1975-1979 Box 25 Butchers Saw & Sharpening Co 1967-1977 Butlers (Nz) Ltd 1959-1962 Butlers (Nz) Ltd 1959-1964 Captain Products Ltd 1975-1979 Champions Vinegar Co (Australia) Pty Ltd 1975-1977 <td></td>	
Australasian Seal Co (WA) balance sheets	
Australasian Seal Co Pty Ltd balance sheets	
R A Barclay Pty Ltd balance sheet 1959 1989-1977 1989-1977 1989-1977 1989-1977 1989-1976 1989-1976 1989-1966 1989-1960 1989-1960 1989-1960 1989-1963 1989-1963 1989-1963 1989-1963 1989-1964 1989-1967 1989-1967 1989-1967 1989-1967 1989-1967 1989-1977 1989-1977 1989-1977 1989-1977 1989-1977 1989-1977 1989-1977 1989-1977 1989-1977 1989-1977 1967-1978 1967-1978 1967-1978 1967-1978 1967-1978 1967-1978 1967-1979	
Barretts Food Co	
Box 24 Barrett Hudson Pty Ltd 1959-1966 Barretts Yeast Co Pty Ltd 1989-1960 Barretts Yeast Holdings Pty Ltd 1989-1963 Bellenger & Co Pty Ltd 1955-1967 Bellrep Products Pty Ltd 1965-1966 Berry Engineering Works Ltd 1989-1977 Beaver Ross Ltd 1967-1968 Blok Van Rooyen & Co Pty Ltd 1967-1970 BPM-Cowlrick 1975-1978 Brookvale Supplies Pty Ltd 1967 Burns Philp-Mauri (Qld) 1975-1979 Box 25 Butchers Saw & Sharpening Co 1967-1977 Butlers (Australia) Pty Ltd 1959-1962 Butlers (NZ) Ltd 1959-1964 Captain Products Ltd 1969-1973 Champions Vinegar Co (Australia) Pty Ltd 1935, 1945-1979 SB Chapman & Co 1975-1977 Box 26 SB Chapman (Newcastle) Co 1976-1977 SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors) 1973-1978	
Barretts Yeast Co Pty Ltd	
Barretts Yeast Holdings Pty Ltd Bellenger & Co Pty Ltd Bellenger & Co Pty Ltd Bellrep Products Pty Ltd 1965-1966 Berry Engineering Works Ltd 1989-1977 Beaver Ross Ltd 1967-1968 Blok Van Rooyen & Co Pty Ltd 1967-1970 BPM-Cowlrick 1975-1978 Brookvale Supplies Pty Ltd 1967 Burns Philp-Mauri (Old) 1975-1979 Box 25 Butchers Saw & Sharpening Co 1967-1977 Butlers (Australia) Pty Ltd 1959-1962 Butlers (NZ) Ltd 1959-1964 Captain Products Ltd 1969-1973 Champions Vinegar Co (Australia) Pty Ltd 1935, 1945-1979 SB Chapman & Co 1975-1977 Box 26 SB Chapman (Newcastle) Co SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors)	
Bellenger & Co Pty Ltd Bellrep Products Pty Ltd Bellrep Products Pty Ltd Berry Engineering Works Ltd Beaver Ross Ltd Blok Van Rooyen & Co Pty Ltd BPM-Cowlrick Brookvale Supplies Pty Ltd Burns Philp-Mauri (Qld) Box 25 Butchers Saw & Sharpening Co Butlers (Australia) Pty Ltd Butlers (NZ) Ltd Captain Products Ltd Captain Products Ltd Captain Products Ltd Captain Products Ltd SB Chapman & Co Box 26 Box 26 Bellenger & Co Pty Ltd 1967-1977 Butlers (Australia) Pty Ltd 1959-1962 Butlers (NZ) Ltd 1959-1964 Captain Products Ltd 1969-1973 Champions Vinegar Co (Australia) Pty Ltd 1935, 1945-1979 SB Chapman (Newcastle) Co 1976-1977 SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors)	
Bellrep Products Pty Ltd 1965-1966 Berry Engineering Works Ltd 1989-1977 Beaver Ross Ltd 1967-1968 Blok Van Rooyen & Co Pty Ltd 1967-1970 BPM-Cowlrick 1975-1978 Brookvale Supplies Pty Ltd 1967 Burns Philp-Mauri (Old) 1975-1979 Box 25 Butchers Saw & Sharpening Co 1967-1977 Butlers (Australia) Pty Ltd 1959-1962 Butlers (NZ) Ltd 1959-1964 Captain Products Ltd 1959-1964 Captain Products Ltd 1969-1973 Champions Vinegar Co (Australia) Pty Ltd 1935, 1945-1979 SB Chapman & Co 1975-1977 SB Chapman (Newcastle) Co 1976-1977 SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration 1973-1978 Doors)	
Berry Engineering Works Ltd	
Beaver Ross Ltd 1967-1968 Blok Van Rooyen & Co Pty Ltd 1967-1970 BPM-Cowlrick 1975-1978 Brookvale Supplies Pty Ltd 1967 Burns Philp-Mauri (Qld) 1975-1979 Box 25 Butchers Saw & Sharpening Co 1967-1977 Butlers (Australia) Pty Ltd 1959-1962 Butlers (NZ) Ltd 1959-1964 Captain Products Ltd 1969-1973 Champions Vinegar Co (Australia) Pty Ltd 1935, 1945-1979 SB Chapman & Co 1975-1977 Box 26 SB Chapman (Newcastle) Co 1976-1977 SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors) 1973-1978	
Blok Van Rooyen & Co Pty Ltd 1967-1970 BPM-Cowlrick 1975-1978 Brookvale Supplies Pty Ltd 1967 1967 1967 1967 1967 1967 1975-1979 1967-1979 1967-1977 1967-1977 1967-1977 1967-1977 1967-1978 1969-1962 1969-1962 1969-1963 1969-1973 1969-1973 1969-1973 1969-1973 1969-1973 1969-1973 1975-1977 1975-1977 1975-1977 1975-1977 1975-1977 1976-1977 1976-1977 1976-1977 1976-1977 1976-1977 1976-1977 1976-1977 1976-1977 1976-1977 1976-1978 1976-19	
BPM-Cowlrick Brookvale Supplies Pty Ltd Brookvale Supplies Pty Ltd Burns Philp-Mauri (Old) Burns Philp-Mauri (Old) Box 25 Butchers Saw & Sharpening Co Butlers (Australia) Pty Ltd Butlers (NZ) Ltd Captain Products Ltd Captain Products Ltd Champions Vinegar Co (Australia) Pty Ltd SB Chapman & Co SB Chapman (Newcastle) Co SB Chapman (Holdings) Pty Ltd SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors)	
Brookvale Supplies Pty Ltd 1967 Burns Philp-Mauri (Old) 1975-1979 Box 25 Butchers Saw & Sharpening Co 1967-1977 Butlers (Australia) Pty Ltd 1959-1962 Butlers (NZ) Ltd 1959-1964 Captain Products Ltd 1969-1973 Champions Vinegar Co (Australia) Pty Ltd 1935, 1945-1979 SB Chapman & Co 1975-1977 SB Chapman (Newcastle) Co 1976-1977 SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration 1973-1978 Doors)	
Burns Philp-Mauri (Old) 1975-1979 Box 25 Butchers Saw & Sharpening Co 1967-1977 Butlers (Australia) Pty Ltd 1959-1962 Butlers (NZ) Ltd 1959-1964 Captain Products Ltd 1969-1973 Champions Vinegar Co (Australia) Pty Ltd 1935, 1945-1979 SB Chapman & Co 1975-1977 SB Chapman (Newcastle) Co 1976-1977 SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors) 1973-1978	
Box 25 Butchers Saw & Sharpening Co Butlers (Australia) Pty Ltd Butlers (NZ) Ltd Captain Products Ltd Champions Vinegar Co (Australia) Pty Ltd SB Chapman & Co SB Chapman (Newcastle) Co SB Chapman (Holdings) Pty Ltd SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors) 1967-1977 1959-1964 1969-1973 1969-1973 1975-1977 1976-1977 1976-1977 1973-1978 1973-1978 1973-1978	
Butlers (Australia) Pty Ltd Butlers (NZ) Ltd Captain Products Ltd Champions Vinegar Co (Australia) Pty Ltd SB Chapman & Co SB Chapman (Newcastle) Co SB Chapman (Holdings) Pty Ltd SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors) 1959-1962 1959-1964 1969-1973 1975-1979 1975-1977 1976-1977 1973-1978 1973-1978	
Butlers (NZ) Ltd 1959-1964 Captain Products Ltd 1969-1973 Champions Vinegar Co (Australia) Pty Ltd 1935, 1945-1979 SB Chapman & Co 1975-1977 SB Chapman (Newcastle) Co 1976-1977 SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors)	
Captain Products Ltd 1969-1973 Champions Vinegar Co (Australia) Pty Ltd 1935, 1945-1979 SB Chapman & Co 1975-1977 Box 26 SB Chapman (Newcastle) Co 1976-1977 SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors)	
Champions Vinegar Co (Australia) Pty Ltd 1935, 1945-1979 SB Chapman & Co 1975-1977 SB Chapman (Newcastle) Co 1976-1977 SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors) 1973-1978	
SB Chapman & Co 1975-1977 Box 26 SB Chapman (Newcastle) Co 1976-1977 SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors) 1973-1978	
Box 26 SB Chapman (Newcastle) Co 1976-1977 SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration Doors) 1973-1978)
SB Chapman (Holdings) Pty Ltd 1973-1978 SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration 1973-1978 Doors)	
SBC Distributors Pty Ltd (trading as JR Commercial Refrigeration 1973-1978 Doors)	
Doors)	
Chef Products Pty Ltd 1959	
Citrus Products Co 1965-1972	
Colbro Holdings Limited & Group (Cryrophane &c) 1976	
Cottage Builders Ltd 1958-1962	
John Crane Mauri Pty Ltd / Mauri Plastics Pty Ltd 1961-1977	
John Crane Mauri Pty Ltd – Seals Division 1974-1977	
Box 27 Mauri Plastics Pty Ltd 1961-1964	
Crosse & Blackwell (Australia) Pty Ltd 1959	
Daniel Scott Pty Ltd 1955-1965	
Crane & Blackwell Ltd/Darlinghurst Machines Pty Ltd 1959-1977	
Dome Engineering Pty Ltd 1971-1977	
Dominion Yeast Co Auckland 1971-1977	
Dominion Yeast Co Christchurch 1972-1977	
Box 28 Dominion Compressed Yeast Co 1939-1970	
Dominion Seal Co Ltd 1964-1978	
D&S Metal Works Pty Ltd 1955-1989	
DYC Vinegar Co 1969-1970	
Box 29 DYC Vinegar Co Auckland 1971-1977	
DYC Vinegar Co Christchurch 1971-1977	
Enfield Products Pty Ltd 1965-1966	
Farbest Products Pty Ltd 1965-1966	
Footscray Products Pty Ltd 1965-1978	
Fruit Concentrates Ltd 1966-1972	
Green Street Industries Ltd 1974	

	Z386 - MAURI BROS & THOMSON LTD)
Z386 Box No	Description	Date Range
	Grocery Products Division	1976
	AH Hattersley	1958-1972
	FA Henriques (Perth) Ltd	1935, 1942-1952
Box 30	HP Products Pty Ltd/Pacific Glucose (Aust) Pty Ltd	1959-1972
	Jackson & Co Pty Ltd	1969-1970
	Jones & Co Ltd	1976-1977
	JR Commercial Refrigeration Doors	1975-1976
	King Kole Foods Ltd	1975-1978
	Koojah Pty Ltd/Miles Mauri Pty Ltd - balance sheets order of Corporate Affairs Commission	1975-1978
	Latona Products Pty Ltd	1965-1979
	EC Lawrence & Co Pty Ltd	1961-1964
	Liquid Carbonic Co (Aust) Pty Ltd/MBT Bottling & Packaging Pty Ltd	1956-1978
	Alex Malcolm Pty Ltd (ex Watt Winters)	1970-1973
Box 31	Meyer Liquid (NZ) Ltd	1957-1964
	Murray Deodorisers Ltd	1958-1959
	Murray Equipment Ltd	1960-1961
	Nycander & Co Pty Ltd	1935, 1942-1966
	Orange Crush Co. Pty Ltd	1961-1977
	Orange Crush Co NZ	1965
	PMU Products Pty Ltd	1965-1978
Box 32	Pinnacle Engineering Co	1965-1977
	Pick-Me-Up Food Products	1957-1977
	Penrose Property Ltd	1963-1968
	PNG Seal Co Ltd	1973-1977
	Polygraph Pty Ltd	1970-1972
	Process Equipment Co	1968-1970
Box 33	Progressive Engineering Co	1961-1970
	Queensland Can Co	1974-1977
	Queensland Yeast Co	1964-1965
	R B Manufacturing Pty Ltd	1954-1966
	Riddler & Murray - includes subsidiary Cottage Builders	1958-1977
Box 34	Robot Engineering Products Pty Ltd	1966-1967
	Saunders Malt Extract Co	1956-1977
	Scientific Holdings (NZ) Ltd	1971-1974
	Schock Gusmer (Australasia) Pty Ltd	1956-1964
	Soho Holdings Ltd	1959
	Spraydried Products Ltd	1974-1978
	Stevenson Howell (Australia) Pty Ltd	1934, 1938-1963
Box 35	Stevenson Howell (NZ) Ltd	1946-1964
	L G Thorne & Co Pty Ltd	1958-1989
	Vinegar Co of Australia (Vic)	1965-1977
	Vinegar Co of Australia (WA)	1953-1972
Box 36	Water & Sewerage Consultants Pty Ltd	1962-1978
	Waterloo Products Pty Ltd	1965-1966
	Watts Winter & Co (Sydney)	1970-1977
	Wembley Products Pty Ltd	1965-1966
	Western Merchants Pty Ltd	1965-1967
	Western Pacific Co Pty Ltd	1964-1966
	Wheta (Australia) Pty Ltd	1959-1966
	Winn Food Products/Garner Products Pty Ltd	1965-1977
Box 37	Winnberri Pty Ltd	1975-1977
	S F Wong Ltd	1977-1978
	[Compressed] Yeast Co of Australia - NSW Pty Ltd	1953-1977
	[Compressed] Yeast Co of Australia (Qld) Pty Ltd	1952-1977
Box 38	Yeast Co of Australia - SA Pty Ltd	1957-1964
	[Compressed] Yeast Co of Australia - WA Pty Ltd	1957-1977
	Effront Yeast Pty Ltd /Yeast Co of Australia - Vic Pty Ltd	1954-1977

<u>Z386 Box No</u>	2386 - MAURI BROS & THOMSON LTD Description	Date Range
<u> 2300 DOX NO</u>	•	
	MBT Products (NZ) Ltd	1957-1974
Box 39	Overseas visit by Managing Director (D Junor) – USA and Canada	1958
	Overseas visit by Managing Director D Junor) – USA and Canada:	1958
	correspondence from Overseas visit by Managing Director (D Junor) – USA and Canada:	1958
	correspondence to	1700
	Overseas visit by Managing Director (D Junor) – UK, Europe, USA	1960
	Overseas visit by Managing Director (D Junor) Correspondence from	1960
	Overseas visit by Managing Director (D Junor) Correspondence to	1960
	Overseas visit by Managing Director (D Junor) – UK/ USA –	Feb-Jul 1961
Box 40	itinerary, notes etc. Overseas visit by Managing Director (D Junor) – UK/ USA –	Feb-Jul 1961
BOX 10	Reports to Directors	1 00 301 1701
	Overseas visit by Managing Director (D Junor) – UK/ USA –	Feb-Jul 1961
	Correspondence to Overseas visit by Managing Director (D Junor) – UK/ USA –	Feb-Jul 1961
	Correspondence from	1 00 041 1701
	Overseas visit by Managing Director (D Junor) – UK/ USA –	Oct-Dec 1961
	Itinerary &c Overseas visit by Managing Director (D Junor) – UK/ USA –	Oct-Dec 1961
	correspondence	
	Overseas visit by Managing Director (D Junor) – UK/ USA – general file (2 files)	Oct-Dec 1961
	Overseas visit by Managing Director – UK, Europe, USA, Far East	Feb-Jun 1963
	- itinerary &c	
	Overseas visit by Managing Director – UK, Europe, USA, Far East – general	Feb-Jun 1963
	Overseas visit by Managing Director – UK, Europe, USA – itinerary	Feb-Jul 1964
	&C	E
	Overseas visit by Managing Director – UK, Europe, USA – correspondence from	Feb-Jul 1964
	Overseas visit by Managing Director – UK, Europe, USA –	Feb-Jul 1964
	correspondence to	Fala 11 10/ 4
	Overseas visit by Managing Director – UK, Europe, USA – notes &c	Feb-Jul 1964
Box 41-42	Balance sheets – all subsidiaries – see lists (in box)	1978
Box 42	Champion's Vinegar Co. (Australia) Ltd – balance sheets	1931-1948, 1951-1954
5 40	Harrison San Miguel Pty Ltd – balance sheets	1943-1944, 1946-1952
Box 43	Adhesives Pty Ltd – balance sheets Mauri Brothers & Thompson Ltd Brisbane Report with balance	1942-1954 1942
	sheets [Sydney Office copy]	1772
	Balance sheets as at 30 Jun 1933: Champion's Vinegar (Australia)	1933
	Ltd; The Australian Seal Company Pty Ltd (and Sydney Branch); Harrison San Miguel Pty Ltd, Adelaide; Mauri Brothers & Thomson	
	Ltd (with comparative papers)	
	Balance sheets: Mauri Brothers & Thomson Ltd; Harrison San	1935/1936
	Miguel Pty Ltd; Australian Seal Co Pty Ltd; FA Henriques (Perth) Pty Ltd; Nycander & Co Pty Ltd; MBT, Brisbane (Mr NA Thomson)	
Box 44	Subject files MBT Secretary – Use of Common Seal – Mauri Bros & Thompson &	1980-1981
DUA 44	Swift & Co (includes copies of records sealed)	1900-1981
	MBT Secretary – List of Documents: agreements, leasing financing,	1975-1976
	insurances, miscellaneous and real property	

7206 Day No.	Z386 - MAURI BRUS & THUMSUN LTD	Data Danga
<u>Z386 Box No</u>	Description	Date Range
	MBT Secretary – Statutory records lodged with the Corporate	1979-1981
	Affairs Office (includes copies of minutes & accounts, details of directors etc)	
	MBT Secretary – Correspondence	1980-1981
	MBT Secretary – Colbro operations (NSW, Vic)—Sale of, to Corona	1982
	Essence (Trading) Ltd	
	MBT Secretary – Mauri Fermentation Pty Ltd (formerly Derland Pty	1979-1981
	Ltd) – correspondence and Articles of Association MBT Secretary – PT Indo Fermex	1979-1981
	Swift & Co. Ltd – Terminals Pty Ltd – Capital Expenditure	1979-1981
	Swift & Co. Ltd - General	1979-1981
	Swifts & Co. Ltd – Shares – Conversion of unissued shares into	1958-1960
	stock units (includes list of shareholders, addresses and	
	occupation)	1077 1000
	Swifts & Co. Ltd – Swift-MIP Pty / ENZED – Termination of agency Swifts & Co. Ltd – Meftin Pty Ltd – Correspondence	1977-1980 1974-1979
Box 45	Swifts & Co. Ltd – Mentit Fry Ltd – Correspondence Swifts & Co. Ltd – LNP Plastics Australia Pty Ltd	1973-1981
DON 10	Swifts & Co. Ltd – Henkel manufacturing agreement	1979-1980
	Swifts & Co. Ltd – Swift Interimpex Pty—Change of name to T G	1972-1975
	Salgo & Co Pty Ltd and Custom Polymers Pty Ltd	
	MBT Accountant – Associated Foods Ltd & its subsidiary	1982
	companies, Sale to Wright Heaton (A. Hasbani) Mauri Brothers & Thompson (NZ) Ltd, Sale of (Accountant A.	1982
	Hasbani)	1902
	MBT Secretary – Swift & Co Ltd Take over	1980-1982
	MBT Secretary – PNG Seal Co Pty Ltd	1973-1977
	MBT Secretary – Directors' lists	1979
	MBT Secretary – Share register (New Zealand)—List of ordinary	1982
	shareholders MBT Secretary – Mauri Foods Division Staff Directory and corporate	1980
	structure charts	1700
	Swift & Co – Terminals Pty Ltd	1979-1980
	"Juice Separator" - Assignment of invention deed from David	1976
	Thomas Girling to the company	
	Swift & Co - Chemical Cleaning Ltd – Capital Expenditure	1981
	Submission for purchase of 50% shareholding in Fiji based company Cold Storage Ltd (Stinson Pearce Group)	
	New Zealand Branch Share Register - Power of Attorney	1981
	Trade mark—"Girl Skipping on Checker Device" (printing block)	1980
	Shareholders – lists of largest company shareholders	1979-1981
D 44	Burns Philp & Co Ltd – Take-over by	1981
Box 46	Subsidiaries in Asia: PT Indo Fermex, Jakarta; Mauri Brothers & Thompson (HK) Ltd;: Mauri Shun Fat Ltd, Hong Kong; Mauri	1975-1981
	Marketing (HK) Ltd; Mauri Marketing (Singapore) Ltd - copies of	
	minutes	
	Trades Practices Act 1974 - Applications for Authorizations and	1975
	Clearances (151-187) on behalf of Berri Fruit Juises Co-op (SA);	
	Copeland Systems Inc (USA); Economics Laboratoy Pty Ltd (NSW);	
	Extraktionstechnik (Germany); Filtrox Works Ltd (Switzerland); H. C. Industries Inc. (USA); Krauss-Maffei A. G. (West Germany); Luwa	
	Ltd (Switzerland); Maag Gear-Wheel Co Ltd (Switzerland); Miles	
	Mauri Pty Ltd; Munk & Schmitz KG (Germany); National Dairy	
	Association of N. Z. Ltd (New Zealand); Reckitt & Colman Australia	
	Ltd; Schugi BV (Netherlands); Unipekting A. G. (Switzerland)	
	Burns Philip & Co Ltd - Share Agreement	1978-1981
	Burns Philp & Co Ltd – Takeover of Mauri Brothers & Thomson Ltd New Company Legislation (Companies Act 1981) – Brief for the	1981-1982 1982
	staff	1702

Z386 Box No	Description	[Date Range
	New Company requirements (Companies Act 1981) – Publication of Name		1982
Box 47	Mauri Closures Pty Ltd register of directors Williamstown Products Pty Ltd – Sale to Fleetways (Holdings) Pty Ltd [MIS 148]		1980-1996 1970-1977
	Swift Staff Nominees Pty Ltd – Board Papers (Trustees of the Swift & Co Ltd Staff Superannuation Plan)		1978-1980
	Swift & Co Ltd – share register printout Swift & Co annual reports		1980 59-1961, 1963, 57, 1972, 1974- 1977
Box 48	MBT NZ: Wage and overtime book MBT NZ: Wage and overtime book DYC Staff Newsletter Nos 1-18 DYC Museum file No. 1 – cuttings, printed material, photographs DYC Museum file No. 2 – printed material &c including reminiscence of Barkley Cox (died 9 Jan 1973)		1935-1936 1936-1937 1969-1974 1925-1968 1966-1974
	DYC Bulletin and related papers Dominion Compressed Yeast Co. Ltd; Dominion Yeast Co. Ltd and Williamson Products Ltd register of shareholders and directors DYC Museum file re vinegar		1934-1940s 1923-11970s
Box 49	MBT Annual lists of shareholders MBT Annual lists of shareholders MBT Summary list of shareholders		1935-1943 1944-1949 1931-1946
Box 50	FA Henriques Ltd / MBT amalgamation: (1-b) Stock sheets FA Henriques Ltd / MBT amalgamation: (2, a-c) sundry expenses, sundry returns, cars, office fittings	30 Sep 1930	30 Sep 1930
	FA Henriques Ltd / MBT amalgamation: (3) Melbourne re amalgamation	30 Sep 1930	
	FA Henriques Ltd / MBT amalgamation: (4) Sydney and Newcastle FA Henriques Ltd / MBT amalgamation: (5) Brisbane re amalgamation	30 Sep 1930 30 Sep 1930	
	FA Henriques Ltd / MBT amalgamation: (6) Adelaide re amalgamation	30 Sep 1930	
	FA Henriques Ltd / MBT amalgamation: (7) Perth re amalgamation FA Henriques Ltd / MBT amalgamation: (8) Plant FA Henriques Ltd: Perth – formation of Western Australian company	30 Sep 1930 30 Sep 1930	1930-1933
Box 51	SPACE Commonwealth Tariff Board Inquiry – Baker's Years – preliminary		1971
	submission Commonwealth Tariff Board Inquiry – Baker's Years – permanent submission		1971
	Orange Crush Co. (Aust) Ltd v. Gartrell		Nov 1930
Box 52	Contents of suitcase Mauri Brothers & Thomson – Memorandum and Articles of		1920
BOX 32	Association Pilot file – official and personal correspondence of Alfred J Saunders, Group President – Marketing / Managing Director (Australia) (with index)		1969
	Pilot file (1) – official and personal correspondence of Alfred		Jan-Sep 1971
	Saunders, Senior Assistant General Manager (with index) Pilot file (2) – official and personal correspondence of Alfred Saunders, Senior Assistant General Manager (with index)		Sep-Nov 1971

700/ D N	Z380 - MAURI BRUS & THUMSUN LTD	D - D
Z386 Box No	Description	Date Range
Box 34/53	Pilot file – official and persona correspondence of Alfred Saunders, Senior Assistant General Manager (with index) Japan ' for sorting' – Alfred Saunders, Senior Assistant General Manager	1972 1972
	Fabrilon Plastics Pty Ltd – John Crane Mauri Pty Ltd, file No. 1 MBT Articles of Association Australasian Pickle Company Pty Ltd Dominion Seal Company Ltd	1967-1968 1963-1969 1961-1969 1965-1968
	Directors' Reports to Annual General Meeting Chairman's addresses to AGM	1928-1958 1952-1970
	File containing minutes: PMU Products Pty Ltd minutes, Jun 1966-June 1970; Garner Holdings Pty Ltd minutes, Sep 1965-Oct 1966; Australasian Pickle Co Pty Ltd / Petersham Property Pty Ltd minutes	
	Minutes: Captain Products Ltd [Hawthorne Supply Co], 31 Jul 1969 Downes Distributing Co Pty Ltd [Haberfield Pty Ltd], 31 Jul 1969 Beaver-Ross Pty Ltd [Darlinghurst Supplies Pty Ltd], 2 Nov 1968 Blok Van Rooyen & Co Pty Ltd [Abercrombie Supplies Pty Ltd], 3 Oct 1967 Colbro Holdings Ltd [Auburn Holdings Ltd]	
	Sydney Yeast Co Pty Ltd (In liquidation), 17 Jul 1966 RB Manufacturing Pty Ltd (In liquidation), 20 May 1966 Brookvale Supplies Pty Ltd (In liquidation), 25 Jul 1968 Berala Property Pty Ltd (In liquidation), 25 Jul 1968 Abercrombie Supplies Pty Ltd (In liquidation), 25 Jul 1968 Haberfield Property Pty Ltd, 7 Aug 1969 Hawthorne Supplies Ltd, 7 Aug 1969	
Box 54	Property Property (index)	Jan 1968-Feb 1969 Feb 1969-Aug 1970
Box 55	Property (index) Property (index)	May 1970-Nov 1972 Sep 1970-Jan 1972
	Bank authorities (all companies)	1965-1967
	Marketing – memo &c to Managing Director (Australia) / Executive Vice President	1969-1971
	MBT (Tasmania)	1962-1969
Box 56	MBT other agreements (see boxes 1- above)	

<u>Z386 B</u>	ox No	2386 - MAURI BRUS & THUMSUN LTD Description	Da	te Range
Box 57		Champion's Ltd Agreements		<u> </u>
Box 58		MBT recipes for essences &c		
Box 59-6	1	Swift & Co files		
Box 62		Printing blocks		
Boxes 63	3-66	Wages and related papers		
DOVE2 O	J-00	wages and related papers		
		2 nd set of minutes (some duplication)		
Box 67	1	Mauri Brothers & Thomson Ltd minutes	Feb 1959-	Nov 1968
5 40	2	Mauri Brothers & Thomson (Australia) Ltd minutes	Nov 1964-	Nov 1968
Box 68		Mauri Brothers & Thomson (Australia) Ltd minutes	Nov 1968-	Jan 1972
	3	Yeast Company of Australia Pty Ltd (NSW) minutes	May 1959-	Nov 1965
	4	Mauri Brothers & Thomson (Overseas) Pty Ltd minutes	Ma4 1959-	Dec 1965
	5	MBT Bottling & Packing Company Pty Ltd / Liquid Carbonic	May 1958-	Jan 1972
	4	Company (Australia) Ltd minutes	Mov 10E0	Doc 1045
	6 7	Meyer Liquid (Australia) Pty Ltd minutes Mauri Brothers & Thomson (NSW Branches) Pty Ltd minutes	May 1959-	Dec 1965
	8	Pinnacle Engineering Co Pty Ltd minutes	Jan 1959-	Nov 1965
	9	Mauri Brothers & Thomson (Products) Pty Ltd minutes	Apr 1959-	Dec 1965
	10	MBT Refrigeration Pty Ltd [ex MBT Refrigeration and Plastics Pty	Mar 1959-	Dec 1965
	10	Ltd – Jul 1959] minutes	Ividi 1757	DCC 1700
	11	MBT Research Laboratory Pty Ltd minutes	1959-	1965
Box 69	12	Schock Gusmer & Co (Australasia) Pty Ltd minutes	1959-	1960
	13	Stevenson & Howell (Australia) Pty Ltd minutes		
	14	Champion's Vinegar Company (Australia) Pty Ltd minutes	Jun 1959-	Oct 1971
	14	Champion's Vinegar Company (Australia) Pty Ltd share register	1930-	1961
	15A	Mauri Brothers & Thomson Ltd Staff Pension and Assurance	Jan 1959-	Nov 1968
		Scheme minutes		
	15B	Mauri Brothers & Thomson Staff Pension and Assurance Scheme	Dec 1968-	Jan 1972
		minutes		
	16	Adhesives Pty Ltd minutes	Jan 1963-	Feb 1966
	170	Water & Trades Wastes Consultants Pty Lt minutes	Jan 1962-	Oct 1971
	170	RB Manufacturing Pty Ltd minutes	Aug 1952	Sep 1961
		Mauri Brothers & Thomson; Stevenson & Howell; Champion's vinegar: Register of Directors	1930s-	1961
		vinegal. Negister of Directors		
		MBT and subsidiaries Minutes – main set		
Box 70	01	MBT Ltd Board of Directors minutes	Mar 1905-	Feb 1918
DOX 70	02	MBT Ltd Board of Directors minutes	Feb 1918-	Nov 1924
	03	MBT Ltd Board of Directors minutes	Nov 1924-	Dec 1928
	04	MBT Ltd Board of Directors minutes	Jan 1929-	Dec 1931
	05	MBT Ltd Board of Directors minutes	Jan 1932-	Dec 1939
Box 71	06	MBT Ltd Board of Directors minutes	Jan 1940-	Feb 1949
	07A	MBT Ltd Board of Directors minutes	Mar 1949-	Jun 1957
Box 72	07B	MBT Ltd Board of Directors minutes	Jul 1957-	Aug 1962
	07C	MBT Ltd Board of Directors minutes	Aug 1962-	Jun 1965
Box 73	07D	MBT Ltd Board of Directors minutes	Jul 1965-	Jun 1971
Box 74	A80	MBT (Aust) Pty Ltd Board of Directors' minutes	Nov 1964-	May 1967
	08B	MBT (Aust) Pty Ltd Board of Directors' minutes NB. Later books	May 1967-	Nov 1972
_		with Secretary	_	
Box 75	09A	Mauri Bros. & Thomson Ltd, Staff Pension and Assurance Scheme	Sep 1944-	Dec 1955
	000	Trustees Minutes of meetings	1 105/	L 10/5
	09B	Mauri Bros. & Thomson Ltd, Staff Pension and Assurance Scheme	Jan 1956-	Jun 1965
		Trustees Minutes of meetings		

Z386 B	ox No	2386 - MAURI BROS & THOMSON LTD Description	Da	te Range
	10	MOTIVIE " O M "		
	10	MBT Ltd Executive Group Meeting	Jun 1951-	Feb 1957
	11	Dominion Yeast Co. minute book	Jun 1948-	May 1968
	12	MBT (NZ) Ltd minute book	Jul 1956-	Jul 1958
	13	MBT (SI) Ltd Minute Book	Oct 1957-	Jul 1968
	14 15	Ridley & Murray, Minutes of Directors' meetings	Oct 1958-	Jul 1968
	15 16	Stevenson and Howell (NZ) Ltd minute book	Dec 1945-	Jul 1968
	10 17	Meyer Liquid (NZ) Ltd, Minute Book	Jul 1956-	Jul 1968
Box 76	18	MBT Equipment (NZ) Ltd, Minute Book	<i>Oct 1958</i> - Mar 1960-	<i>Jul 1968</i> Jul 1968
DUX /0	19	Berry Engineering Works Ltd Minutes Penrose Property Ltd, Directors' Meeting minutes	Mar 1959-	Jul 1968
	20	Butlers (NZ) Ltd Minutes Directors Meeting Minutes	Jun 1961-	Jul 1968 Jul 1968
	22	[Compressed/Sydney] Yeast Co. Pty Ltd register of directors	1952-	1965
	22	[Compressed] Yeast Co (NSW) Pty Ltd/ Sydney Yeast Co. Pty Ltd	Jun 1952-	Jun 1966
	22	Board of Directors' minutes	Juli 1902-	Juli 1900
Box 77	23	Mauri Bros & Thomson (Overseas) Pty Ltd/ MBT (Service) Pty Ltd,	1955-	1963
DOX 11	23	Directors' Meeting minutes	1700-	1703
	24	Liquid Carbonic Co. (Australia) Pty Ltd / Meyer Liquid (Aust) Pty Ltd	Feb 1951-	Dec 1964
	21	/ MBT Packaging Pty Ltd	1 05 1701	200 1701
Box 78	25	Mauri Bros & Thomson (NSW Branch) Pty	1952-	1965
	25	MBT (NSW) Pty Ltd / Western Pacific Co. Pty Ltd Board of	Jun 1952-	Nov 1965
		Directors' minutes		
	26	Pinnacle Engineering Co. Pty Ltd share register	1952-	1965
	26	Pinnacle Engineering Co. Pty / Waterloo Products Pty Ltd Board of	Jul 1952-	Oct 1965
		Directors' minutes		
Box 79	27	MBT Refrigeration Pty Ltd share register	1952-	1960
	27	MBT Refrigeration and Plastics Pty Ltd / MBT Refrigeration Pty Ltd	Jul 1952-	26 Nov
		Board of Directors' minutes		1964
	28	MBT Research Laboratory Pty Ltd share register	1954-	1960
	28	MBT Research Laboratory Pty Ltd Minutes Directors meetings	May 1954-	Sep 1964
Box 80	29	Schock Gusmer & Co. (A/SIA))Pty Ltd share register	1956-	1964
	29	Schock Gusmer & Co Ltd Board of Directors' minutes	Nov 1955-	Dec 1964
	29	MBT Machines Pty Ltd Board of Directors' minutes	Aug-	Nov 1965
	30	MBT Flavourings & Aromatics Pty Ltd. Share Ledger	1938-	1964
D 01	30A	Stevenson & Howell (Aust) Board of Directors minutes	22 Mar 1928-	Dec 1955
Box 81	30B	Stevenson & Howell (Aust) / MBT Flavourings & Aromatics Pty Ltd	Jun 1956-	Dec 1964
	21	Board of Directors minutes Mayor Products (NSM) Day Ltd Share registers	1040	1044
	31 31A	Mauri Products (NSW) Pty Ltd Share register	1962 – Jan 1931-	1964 Nov 1933
	31B	Adhesives Pty Ltd Board of Directors' minutes Adhesives Pty Ltd Board of Directors' minutes	Dec 1933-	Jul 1937
Box 82	31C	Adhesives Pty Ltd Board of Directors' minutes Adhesives Pty Ltd Board of Directors' minutes	May 1937-	Dec 1952
DUX 02	31D	Adhesives Pty Ltd / Mauri Products Co. / Enfield Products Co.	Jul 1952-	Nov 1963
	310	Board of Directors' minutes.	Jul 1732	1107 1703
	32	Australian Seal Co. Pty Ltd Board of Directors' minutes	Jul 1951-	Feb 1965
Box 83	33	MBT (SA) Minutes Directors Meetings	Jun 1952-	Mar 1965
	34A	Harrison San Miguel Pty Ltd Board of Directors minutes – see also	Apr 1905-	Jun 1937
		78	'	
	34B	MBT (Vic) Pty Ltd / Footscray Products Pty Ltd Board of Directors'	Jul 1952-	1 Nov
		minutes		1965
Box 84	35	Mauri Bros. & Thomson (Products) Pty Ltd share register	1952-	1963
	35	MBT (Products) Pty Ltd / Pinnacle Food Co. Pty Ltd Board of	Jun 1952-	Nov 1964
	27	Directors' minutes	1050	10/5
	36	MBT (Tas) Board of Directors' minutes	Jun 1952	1965
	37	Atlas Seal Co. Ltd Board of Directors' minutes.	Jul 1952-	1 Feb 1965
Box 85	38	Mauri Bros & Thomson (S.A.) Pty Ltd Directors Minutes (from 1st	Jun 1952-	1 Mar
20X 00	00	meeting)	3411 1702	1965
	39	The Abbot Co Pty Ltd / MBT (Vic) Pty Ltd/ASCO Lithoplates Pty Ltd	Apr 1957-	1 Feb
		Board of Directors' minutes	•	1965
	40	Daniel Scott Industries Ltd Minutes of Directors Meetings	Aug 1958-	4 Jul 1966

Z386 Bo	ox No	2386 - MAURI BROS & THOMSON LTD Description	Da	ite Range
	41	Daniel Scott Pty Ltd / MBT Engineers Pty Ltd / Williamstown	Jun 1958-	Mar 1972
		Products Board of Directors' minutes		
Box 86	42	DS Metal Works Pty Ltd / MBT (Engineering) Pty Ltd / MBT (FG)	1 Sep 1954	1 Feb 1965
	43	Pty Ltd Board of Directors' minutes Secondary Industries Finance Corporation Ltd, Melbourne Board of	14 Nov-	Dec 1958
	.0	Directors' minutes		2001700
	43	Mauri Equipment Ltd Board of Directors' minutes	Jan 1959-	Jun 1962
	44	Compressed Yeast Co. (WA) Pty Ltd Board of Directors' minutes	3 Apr 1957-	Jan 1959
	44 45	Yeast Co. of Australia Pty Ltd Board of Directors' minutes Saunders Malt Extract Pty Ltd / Abbotsford Products Pty Ltd Board	Jun 1959- Aug 1956-	Jun 1962 Nov 1965
	10	of Directors' minutes	7 tag 1730	1101 1700
3ox 87	46	Bellenger and Co. Pty Ltd/Bellrep Products Pty Ltd Board of	30 Jun 1955 –	Mar 1965
	4.7	Directors' minutes	00 140/0	E 10/E
	47	Adtex Dry Milk Pty Ltd /Adtex Products Pty Ltd Board of Directors' minutes	22 Jul 1960-	Feb 1965
	49	Effront Yeast Co. Pty Ltd. Board of Directors' minutes	Jan. 1956-	Sep 1962
	49	Yeast Company of Australia Co. Pty Ltd. Board of Directors'	Sep 1962-	Feb 1965
		minutes	·	
	49	Compress Yeast Co. of Australia Pty Ltd Board of Directors'	Jun 1956-	Aug 1962
	49	minutes Yeast Co of Australia Pty Ltd Board of Directors' minutes	7 Feb 1963-	Mar 1965
30x 88	50A	Nycander & Co. Pty Ltd Board of Directors minutes	Mar 1900-	Jun 1949
	50B	Nycander & Co. Pty Ltd Board of Directors minutes	Dec 1949-	Jun 1952
	50C	Nycander & Co. Pty Ltd Board of Directors minutes	Nov 1952-	Nov 1965
	51	The Progressive Engineering Co. Pty Ltd share register	1924-	1964
	51	The Progressive Engineering Co. Pty Ltd Board of Directors' minutes	Dec 1960-	Dec 1964
30x 89	52	Butlers (Aust) Pty / Mauri Equipment (NSW) Pty Ltd share register	1938-	1961
	52	Butlers (Aust) Pty / Mauri Equipment (NSW) Pty Ltd Board of	Apr 1961-	Dec 1964
		Directors' minutes		
	53	Pick-Me-Up Food Products Board of Directors' minutes	May 1962-	Jun 1966
	54 55	Yeast Co. of Australia Pty Ltd Board of Directors' minutes	Jun 1962-	Nov 1965
Sox 90	56	W.A. Vinegar Brewery Pty Ltd Board of Directors' minutes Mauri Brothers and Thompson (WA) Pty Ltd Board of Directors'	May 1956- Jul 1952-	Mar 1965 Mar 1965
70X 70	50	minutes	Jul 1732	IVIGIT 1700
	57	RB Manufacturing Pty Ltd share register	1952-	1961
	57/1	RB Manufacturing Pty Ltd Board of Directors' minutes see later box	1951	Sep 1961
	70 57	DR Manufacturing Dtv Ltd Board of Directors' minutes	7 Cap 1041	Dec 1964
	5 <i>1</i> 58	RB Manufacturing Pty Ltd Board of Directors' minutes Orange Crush Co. (Australia) Pty Ltd. Share Register & Transfer	7 Sep 1961- 1937-	1964
	00	Journals	1707	170
	58	Orange Crush Co. (Aust.) Pty Ltd Board of Directors' minutes	Jun 1961-	Dec 1965
30x 91	60	Robot Engineering Products Pty Ltd.	1949-	1967
	60	AH Hattersley Pty Ltd share register	1962	00 10/
	60 60	AH Hattersley Pty Ltd Board of Directors' minutes	1 Nov. 1962- 19 Dec 1963-	3Dec 1964 30 Nov
	00	Anti-Corrosion Pty Ltd Board of Directors' minutes	19 Dec 1903-	1964
	61A	Chosen Products (Australasia) Pty Ltd / Winn Food Products Pty	Jul 1946-	Sep 1966
		Ltd / Garner Holdings Pty Ltd Board of Directors' minutes		,
2 02	61B	[DJ Shields] / Farbest (Products) Pty Ltd / Garner Holdings Pty Ltd	1956-	Oct 1966
30x 92	63	Barrett's Yeast Holdings Ltd / Mauri Industries Pty Ltd; Barrett's Food Co. Pty Ltd / Richmond Products Pty Ltd; Wheta (Australia)	1959-	1966
		Pty Ltd; Barrett Hudson Pty Ltd Board of Directors' minutes		
	64A	Colbro Holdings Ltd Board of Directors' minutes	Mar 1963-	Aug 1966
	64B	Colbro Holding Ltd Board of Directors' minutes	Sep 1966-	Oct 1967
30x 93	64C	Colbro Holdings Ltd Annual General Meetings minutes	Oct 1963-	Oct 1966
	65	JB Winston Pty Ltd. Board of Directors' minutes	Nov 1964-	Oct 1966
	66	Cryophane Pty Ltd Board of Directors' minutes	23 Sep 1960-	25 Oc
				1966

Z386 B	ox No	2386 - MAURI BROS & THOMSON LTD Description	Da	te Range
	67	Australasian Pickle Co. Pty Ltd Board of Directors' minutes	6 Oct 1955-	5 Dec
Box 94	68	Robot Engineering Products Pty Ltd Board of Directors' minutes	Apr 1949 –	1968 Jan 1967
20/. / .	69	Blok Van Rooyen and Co. Pty Ltd Board of Directors' minutes.	Nov 1940-	1951
	69A	Blok, Van Rooyen & Co. Pty Ltd Register	1940-	1951
	70	Chattan Pty Ltd Board of Directors' minutes	Apr 1961-	Apr 1970
Box 95	71	Reservoir Products Pty Ltd	1948-	1978
2011 70	71	Reservoir Products Pty Ltd Board of Directors' minutes	Aug 1970-	29 Mar 1974
	72	EC Lawrence & Co Pty Ltd / Western Merchants Pty Ltd Board of Directors' minutes	Jul 1960-	Oct 1967
	72	Board of Directors' minutes	Jul 1963-	
	73	SB Chapman (Holdings) Pty Ltd. Co. Board of Directors' minutes	12 Sep1955-	Sep 1973
Box 96	74	SB Chapman and Co. Pty Ltd Board of Directors' minutes and share register	Nov. 1946-	Sep 1973
	74	SB Chapman and Co. Pty Ltd Board of Directors' minutes	Nov. 1946-	Sep 1973
	75	SB Chapman and Co. (Newcastle) Pty Ltd Board of Directors' minutes	5 Apr 1951-	5 Sep 1973
	75	SB Chapman and Co. (Newcastle) Pty Ltd share register	1951-	1973
	76	SBC Distributors Pty Ltd Board of Directors' minutes	2 Jul 1962-	Sep 1973
	77	Champion's Vinegar (Australian Pty Ltd Board of Directors' minutes	Oct 1930-	Dec 1955
Box 97	78	Harrison San Miguel Pty Ltd Board of Directors minutes	Jan 1940-	Jun 1952
	79	MBT (Vic) Pty Ltd Board of Directors' minutes	Jul 1952	Nov 1965
Box 98	80	Beaver Ross Pty Ltd Board of Directors' minutes	Apr 1953-	Mar 1967
	81	JFB Colbro Pty Ltd Board of Directors' minutes	12 Aug 1952–	Oct 1964
	100	Fabrilon Plastics Pty Ltd register	1961	
	100	The Australian Pickle Co. Pty Ltd register	1964-	1968
	100	Beaver-Ross Pty Ltd register	1953-	1967
Box 99	100	Chattan Pty Ltd; Captain and Downs Distributors, Australasian Pickle Pty Ltd; Beaver Ross Pty Ltd, Blok van Rooyen & Co Pty Ltd, Robot Engineering minutes	1960s	
		MBT Shareholders Meetings minutes [17 th to 60 th Annual General Meeting]	1937-	Oct 1980
Boxes 10	00-101	Photographs and publicity material, framed registration certificates and PMU Scrap book (see Appendix D for partial list)		
102		Dividends and share allotments: Sydney, Melbourne, Canberra, New Zealand		1972
103		Dividends and share allotments: Sydney, Melbourne, Canberra, New Zealand		1974
104		Annual Return of shareholders Dividend cheques (printout): Canberra, Sydney, Melbourne and		1957-1959 1972
		New Zealand registers Dividend cheques (printout): Canberra, Sydney, Melbourne and New Zealand registers		1974
		Return of allotments (printout): Canberra, Melbourne and Sydney		1972
		Ordinary shares – cash issue		1952
		Bonus share issue (ff 117-225) Bonus share issue A-L, M-Z		1956 Nd
D 10E		Subject files	101/	1010 1000
Box 105		MBT Federal income tax	1916	, 1919-1939
Box 106		MBT Federal income tax		1940-1944
		War time profit tax (WWI)		1920s
		Stevenson & Howell Federal income tax		1938-1944
D 107		MBT income tax returns for subsidiaries post liquidation	1010 1010	1965
Box 107		MBT State income tax		, 1917-1936
Box 108		MBT State income tax	1927	-1938, 1941

<u>Z386 Box No</u>	2386 - MAURI BROS & THOMSON LTD Description	Date Range
	Champion's Vinegar Co Federal and State income tax	1915-1920
Box 109	Staff Pension & Assurance (SP&A) Scheme merger (with MBT) Book 1: Barrett's, Bellrep, Effront, Lawrence, Progressive Applications	1965
	Staff Pension & Assurance (SP&A) Scheme merger (with MBT 2: PMU, Winn, W Henty, Saunders	1965
	Staff Pension & Assurance (SP&A) Scheme merger (with MBT: Colbro, Robot	1965
5	Secrecy Agreements (1)	1971
Box 110	Secrecy Agreements (2) Secrecy Agreements (3)	1971 1971
	Secrecy Agreements (4)	1971
	Secrecy Agreements (5)	1971
Box 111	Stevenson & Howell balance sheet papers	31 May 1938
	Stevenson & Howell balance sheet papers Stevenson & Howell balance sheet papers	31 May 1939 31 May 1940
	Stevenson & Howell balance sheet papers Stevenson & Howell balance sheet papers	31 May 1941
	Stevenson & Howell balance sheet papers	31 May 1942
	Stevenson & Howell balance sheet papers	31 May 1943
	Stevenson & Howell balance sheet papers	31 May 1944
	Stevenson & Howell balance sheet papers Stevenson & Howell balance sheet papers	31 May 1945 31 May 1946
	Stevenson & Howell balance sheet papers	31 May 1947
	Stevenson & Howell balance sheet papers	31 May 1948
	Stevenson & Howell balance sheet papers	31 May 1949
	Stevenson & Howell balance sheet papers Stevenson & Howell balance sheet papers	31 May 1950 31 May 1951
	Stevenson & Howell balance sheet papers Stevenson & Howell balance sheet papers	31 May 1952
	Stevenson & Howell – double taxation (UK)	1952
	Stevenson & Howell (NZ)	1950-1952
	Stevenson & Howell — agreements and sundry papers	1950-1952
	Stevenson & Howell – correspondence with London (2) Stevenson & Howell – assignment of 'Red Ball' trademark	Ca 1939
Box 112	LG Thorne & Co Pty Ltd balance sheet papers	1960
	LG Thorne & Co Pty Ltd interim balance sheet papers	Mar 1960
	Crosse & Blackwell (Australia) Pty Ltd interim balance papers`	29 Feb 1960
	Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers (yearly and some half year)	1931
	Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers (yearly and some half year)	1932
	Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers (yearly and some half year)	1933
	Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers (yearly and some half year)	1934
	Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers (yearly and some half year)	1935
	Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers (yearly and some half year)	1945
	Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers (yearly and some half year)	1946
	Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers (yearly and some half year)	1947
	Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers (yearly and some half year)	1948

Z386 Box No	Description	Date Range
	Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers	1949
Box 113	(yearly and some half year) Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers (yearly and some half year)	1950
	Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers	1951
	(yearly and some half year) Champion's Vinegar Co (Australia) Pty Ltd balance sheet papers (yearly and some half year)	1952
	Mauri Brothers & Thomson Ltd – Brisbane balance sheet papers	1953
	Mauri Brothers & Thomson Ltd balance sheet papers (2) Mauri Brothers & Thomson Ltd balance sheet papers (2) including Harrison San Miguel Pty Ltd (Melbourne and Adelaide Branches, and Adhesives Pty Ltd	1934
	MBT guarantees	1920s-1930s
	MBT Family Endowment returns	1927
	MBT return of salaries and wages wee ended	31 May 1938
	Laboratory materials &c year ended MBT packages analysis	30 Jun 1936 1934
	MBT Land Tax assessment	1913-1924
	Champion's / Crosse & Blackwell correspondence (2)	1950-1952
Box 114	MBT/Harrison San Miguel Staff Pension and Assurance Fund	1944-1956
	New Zealand companies – reorganisation and repatriation of capital	1965
	Papers relating to formation of various companies Corporate circulars	1952 1977-1980
	Burns Philp Refrigeration & AC Division, Brisbane; HA Cowlrick & Sons Pty Ltd, Rockhampton – report Refrigeration Group – advertising	1973
	Refrigeration Group – advertising Refrigeration Group – general	1979/80
	Refrigeration Group – brochure	Ca 1981
	Refrigeration Group – Advertising rate cards	Ca 1980
	Refrigeration Group – news releases	
Box 115	MBT – draft company profile material (3)	1979
	MBT Company re-arrangements – transfer of freehold	1965-1967
	MBT – Annual accounts Blok van Rooyen / Beaver Ross	1967 1967-1968
	Betts & Co Ltd	1966-1967
	Mauri-Burns Philp, Brisbane	1974
	Plant valuation	1944-1965
Box 116	MBT Circulars	1978-1979
	ASCO Lithoplates file No. 1 Crane Packaging Co, file No. 2	1962-1968 1966-1969
	MBT (Australia) company re-arrangements	1964-1966
	Altona Project	1965-1968
	Australian Administrative Staff College	1968-1969
	Metric Weights and Measures	1965-1966
Box 117	MBT balance sheets – working papers	Jun 1950
	MBT consolidated accounts – working papers	1963
	MBT consolidated accounts – working papers MBT consolidated accounts – working papers	1964 1965
	MBT consolidated accounts — Working papers	
	MBT consolidated accounts – working papers	1966
	MBT consolidated accounts – working papers MBT consolidated accounts – working papers	1966 1967 Jun 1950

Z386 Box No	2386 - MAURI BROS & THOMSON LTD Description	Date Range
	MBT Board papers	Feb 1981-
Box 119	Edward Waters & Sons (patent attorneys) correspondence (index) Patents and Trade marks (index)	1969-1970 1968-1971 Jan 1970-Jul 1971 Jul 1971-Feb 1972 Jul 1972-Feb 1973
Box 121	Patents and Trade marks – company re-organisation – MBT Patents and Trade marks – company re-organisation – Barretts; Champions; expunged marks Patents and Trade marks – company re-organisation – Effront; Engineers; Hattersley; Miscellaneous; Nycander	1930s-1960s 1930s-1960s
Box 122	Employees shares – Australian issue – application forms A-Z (2) Employees shares – New Zealand issue – application form A-Z	1968 1968
Box 123	Staff Pension and Assurance Scheme Staff Pension and Assurance Scheme Staff Pension and Assurance Scheme – New Zealand	1968-1969 Jun-Dec 1970 1968-1970
	MBT General Correspondence file Banking – company re-organisation	Jan 1969-Jul 1971 Jul 1967-Feb 1969
Box 124	CMNZ and New Zealand Companies correspondence	May 1969-Dec 1971
	Nestle and Champion	Jul 1966-Feb 1969
Box 125	Retirement and Estates Book 1 Retirement and Estates Book 2	1965-1967 1967-1969
Box 126	Captain Products Ltd (take-over) MBT (Tasmania) MBT Managing Director / Executive Vice President – Marketing and Superintendents, Selling Branches Australia	1968-1969 1962-1969 Feb 1969-Mar 1971
Box 127	MBT Bourke and York St Plant Valuations MBT Lease of premises from Burns Philp & Co in Brisbane for the	1956 1979
	period 1979-1984 Sale of land at Thomastown VIC MBT lease to Containers Ltd of premises at Ashover Road, Rocklea NSW; Mortgage on land at North Colah; licence re sub-station at	1958-1961 1978
	Stanley St, Enflield Mauri Brothers & Thomson Memorandum and Articles of Association	14 Dec 1920
	Harrison San Miguel Pty Ltd Memorandum and Articles of Assocation	4 Apr 1905
	Robot Engineering Products Pty Ltd Memorandum and Articles of Association	4 Apr 1949
	Donald Junor's pocket diary	1966
	Confidential resume Mauri Brothers & Thomson Ltd	5 May 1975
	MBT unclaimed credit balance register	1937-1958
	Register for [shareholders] probates and letters of administration, also powers of attorney	1937-1949

Z386 Box No	2386 - MAURI BROS & THOMSON LTD Description		Date Range
Box 128	Mauri Brothers & Thomson Ltd, incorporated with Harrison, San Miquel Pty Ltd catalogue		
Box 129	MBT Advertisement catalogue		Ca 1914-1916
	Champion history		Ca 1930
	MBT Food for thought: a review for Staff – the Company in 1976 MBT (SI) catalogue		ND
	MBT Managers' conference – opening & closing address by General Manager		1973
	MBT Managers' conference – opening & closing address by General Manager		1975
Balance sheets u	naccounted for		
	MBT Research Laboratories MBT Refrigeration Co. MBT Packaging / Mauripak Pty Ltd Liquidators accounts Liquid Carbonic Co (Aust) Pty Ltd / Myer Liquid Aust balance sheets MBT (NZ) Ltd balance sheets Butlers/Mauri Equipment (NSW) Ltd balance sheets Anti-Corrosion / Mauri Agencies Ltd balance sheets Mauri Distributing Co balance sheets Mauri Engineering (Vic) MBT Products Co (NZ) Adhesives Pty Ltd balance sheets Australasian Seal Co Pty Ltd balance sheets Lukey & Shipp Pty Ltd, Brisbane Pinnacle Food Co Pty Ltd Raleigh Containers Raleigh Preserving Co Ltd Reservoir Products Richmond Products Pty Ltd Watts Winter Group Watts Winter & Co (Melbourne)	1955-1977 1953-1977 1965-1966 1951-1964 1956-1977 1964-1969 1964 1971-1977 1973-1977 1959-1974 1951-1962 1944-1978 1942-1944 1964-1965 1958-1959 1958-1959 1970-1973 1965-1966 1977	
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17	PLANS on top of stack Plans in bundles Nycander & Co Pty Ltd – ground floor Nycander & Co Pty Ltd – mezzanine Nycander & Co Pty Ltd – first Floor Nycander & Co Pty Ltd – second floor Nycander & Co Pty Ltd – side elevation Nycander & Co Pty Ltd – basement Nycander & Co Pty Ltd – ground floor Nycander & Co Pty Ltd – elevation Nycander & Co Pty Ltd – bottle floor Nycander & Co Pty Ltd – vinegar storage and block plan DCY Co Auckland Factory – side and east elevation DCY Co Auckland Factory – west and south elevation DCY Co – photos of Auckland and Christchurch factories DCY Co Auckland Factory – plan of land	1933 1933 1933 1933 1933	
19 20 21	Adhesives Pty Ltd, Stanley St, Enfield NSW Nycander & Co Pty Ltd – blueprint Nycander & Co Pty Ltd – blueprint	16 Aug 1933	3

	Z386 - MAURI BROS & THOMSON LTD	
Z386 Box No	Description	Date Range
22	Alicender C. Ca Dhillad array and alar	
22	Nycander & Co Pty Ltd – ground plan	
23	Nycander & Co Pty Ltd – ground plan	
24	Adhesives Pty Ltd – ground plan Adhesives Pty Ltd – ground floor	
24 25	Adhesives Pty Ltd – ground floor Adhesives Pty Ltd – first floor	
	Adhesives Pty Ltd – Ilist 11001 Adhesives Pty Ltd – blueprint	
26 27	Adhesives Pty Ltd – blueprint Adhesives Pty Ltd – blueprint	
28	Mauri Brothers & Thomson Ltd – Waterloo proposed alterations	
29	Mauri Brothers & Thomson Ltd – Waterloo proposed alterations Mauri Brothers & Thomson Ltd – Waterloo proposed alterations	
30	Yeast storage system – diagram	
31	Residence	
32	Residence	
33	DCY Co Auckland factory – block plan	
34	S&H (Australia) Pty Ltd factory – ground floor	
35	S&H (Australia) Pty Ltd factory – first floor	
36	S&H (Australia) Pty Ltd factory – front elevation	
37	S&H (Australia) Pty Ltd factory – side elevation	
38	DCY Co Auckland factory – additions	
39	DCY Co Auckland factory – additions	
40	DCY Co Auckland factory – 1940 additions – block plan	
41	DCY Co Auckland factory – drainage plan	
42	DCY Co Auckland factory – ground and first floor	
43	DCY Co Auckland factory – basement and foundations	
44	DCY Co Auckland factory – ground floor	
45	DCY Co Auckland factory – boiler house and roof plans	
46	DCY Co Auckland factory – works office elevations	
47	DCY Co Auckland factory – elevations	
48	HSM Melbourne – proposed additions to warehouse	
49	HSM Melbourne – proposed additions to warehouse	
50	Mauri Brothers & Thomson Ltd – factory alterations and additions –	
	2 nd and 3 rd floor plan	
51	Mauri Brothers & Thomson Ltd – factory alterations and additions –	
	roof plan and elevations	
52	Mauri Brothers & Thomson Ltd – factory alterations and additions –	
	ground and first floor plans	
53	Mauri Brothers & Thomson Ltd – factory alterations and additions –	
	ground floor sections and elevations	
54	Mauri Brothers & Thomson Ltd – factory alterations and additions –	
	general drawing	
55	Mauri Brothers & Thomson Ltd – factory alterations and additions –	
	amended elevation	

Share ledgers, private ledgers, journal, cash books and other financial books on shelves at the end of the collection.

Appendix A: Envelopes containing contracts and similar material Description

Z386 Box N	Appendix A: Envelopes containing contracts and similar No Description	Date Range
Appendix /	A - Boxes 1-11	
	ents arranged (by MBT) by envelope	
A.1	Share Valuation A.S. by M.B.T. 1947 Co. Pty. Ltd, 1947 – Purchase of shares	
A2(i) & (ii) A.3	Increase of Capital, Valuations, Land and Buildings, (Two envelopes). Laurence D. Foster (Chemist)	1925
A.4	FG Walker, Worcestershire sauce recipe, 2 parts	1930
A.5	Solo Holdings Pty. Ltd. – Agreements between Crosse & Blackwell (Holdings) Ltd. And M.B.T. Ltd., for purchase of shares in Champions Vinegar Co. (Australia) Pty. Ltd.	1959
A.6	Turnbull Trading Co. Pty. Ltd – Duplicate letters confirming agreements covering exchange of shares	1959-60
A.7	Honour Roll, WWI	
A.8	Aluminium Plant & Vessel Co Ltd & MBT	1934-1936
A.9	MBT and San Miguel agreements and correspondence	
A.10	MBT – subsidiaries and allied companies as at 30 Jun 1959	
A.11	James Channon – Monk's Vinegar – Purchase of name and stocks	1917
A.12 13	URVITA Agency	1960
A.14	Agreement with Harrison San Miguel Pty Ltd re formation of Nycander	1919
A.15	Contract of sale, 131 Castlereagh St: Joynton Smith to MBT Ltd	Sep 1911
A.16	The Berry Engineering Works Ltd (Palmerston North, NZ). Letters of offer to shareholders and acceptances	1960
A.17	Hopkin's & Son Ltd – Agency	
A.18	Morgan Fairest Agency	1960
A.19	Guarantees Pure Food Act – various guarantees	1908-1962
20 (1)	Agreement between MBT & Stevenson & Howell	1898
20 (2)	Correspondence and agreements	1896-1931
20 (3) 21 22	Agreements Stevenson & Howell and MBT Ltd	1938, 1963
A.23	Transfer old to new company; Survey Paper; papers re reconstruction	1909, 1920
A.24	Agreement for sale of business: San Miguel &c	1904-1905
A.25 A.26	T.J. McDiarmid (sale of business to MBT) JW Pickworth, Secretary	1906-1931
A.27	S.E. Sibley (Superintending Chemist):	1913-1928
A.28 29	Agreements MBT with Liquid Carbonic Co., Ltd, England	1950, 1951, 1952
A.30 A.31	MBT Flavourings & Aromatics P/L share ledger Laurence D. Foster (Chemist)	1938-1964
A.32	Agreement with Employees to maintain secrecy of Prodor Gas treatment	1951-1954
A.33 A.34	Vitana Pty Ltd – purchase of Domaker Paul Gage, Chemical Engineer	1960
A.35	Bessels HP Agreement	1960
A.36(1)	Soren Sak (Dansk Gaering Industrie) re patents	1923-1930
A.36(2)	Soren Sak (Dansk Gaering Industrie) re patents	1923-1930
A.36(3)	Soren Sak (Dansk Gaering Industrie) re patents	1923-1930
A.37	Shares in subsidiary companies	1952
A.38	MBT spirit licence	1950-1960
A.39	Cyklop Packaging Co. Agency-Correspondence re selling arrangements	1960
A.40	Glasblässerie des Institute für Garungsgewerbe (Munchen) – Selling Rights	1960

Appendix A: Envelopes containing contracts and similar material

Date Rang	No Description	7386 Box
1960	Union Starch & Refining Co. Indiana, USA-Specification for caramel manufacture-application 5996/51	A.4I
1960	Tofte & Jorgensen Agency-M.B.T- sole agency in Australia for Hilbert Tank Cleaner (T. & J. of Copenhagen)	A.42
1936	Liquid Carbonic Co. Ltd. Patent Specifications	A 43 (1)
1941	Liquid Carbonic Co. Ltd. London, England, patent specifications ' (2 patents)	A 43 (2)
1960-1963	Appointment of D.J. Simpson (2-6 Barrack St.) as Agent for Daniel Scott Pty. Ltd., Daniel Scott Industries, and Atlas Seal Co., in New South Wales	A.44
1952	Agreement MBT Ltd. & Kalamazoo-re Powers machine	A.45
	Certificates of incorporation	A.46
1952	Agreements for purchase of Atlas and Australian Seal Co. from Henriques- Return of allotment of shares (Annie Honora Henriques, Frederick Lester Henriques, Henriques Holdings Pty Ltd.)	A.47
		48
17 January 1930-5 May 1932	Agreement betweens M.B.T. Antiques, and Atlas Seal Co. Pty. Ltd. To form THE AUSTRALIAN SEAL CO. PTY. LTD. Dated 24 Dec 1929 Correspondence	A.49
1961	Agreement Vendo Co & MBT LtdVendo Co., Kansas Missouri, USA gives MBT Ltd exclusive rights of sale in Australia of Vendo Milk and Ice Cream vending machines-agreement for 1 year and renewed automatically from year to year thereafter etc.	A.50
1952	Return of allotment of ordinary shares – bonus and cash issue,	A.51
23-Nov-60	Trade marks held by Stevenson And Howell (NZ) (15 Trade Marks)	A.52
	Progressive Engineering minute book and annual returns (pages above filing cabinet)	A.53
1965	Ateliers Sussmeyer and M.B.T. Ltd. (Ateliers Sussmeyer, Brussels, Belgium) – Agreement	A.54
1961-1966	Celludan and M.B.T - Agreement	A.55
nc	Sardik Portable Agitator – Correspondence re N.Z. Agency	A.56
1928-1965	Agreement Barfos Ltd Butlers (London), Orange Crush (lust) and M.B.T. Ltd.	A.57
1923-1924	Dansk Gaerings-Industrie	A.57(1)
1929-1958	Dansk Gaerings-Industrie – Patents	A.57(2)
1921	Cyco Compressed Yeast for Baking Quality Bread (copyright – see attached note from Patent Attorney, dated 21 Jan 1963)	A.58
1960	Berry Engineering Works Ltd. Certificate of Registration and memo of satisfaction of Company's Debentures	A.59
18 Dec 1957	Preference Dividend and Interest Reduction Act – circular to Shareholders. Correspondence.	A.60
Various	Agreements Stevenson & Howell and MBT Ltd	A.61
1932	Agreement M.B.T. Ltd., for M.B.T. to purchase and F.A. Henriques Ltd. F.A.H. business	A.62
		63
1928 – 1965	Agreement between Barfos Ltd. Butlers (London), Orange Crush (Apst) and M.B.T. Ltd.	A.64
	Completed Apprentices Indentures. Notes on envelope A.65 – see packet in Archives Box – packages A65 above filing cabinet	A.65
	FL Henriques legal documents	A.66 67
1956-1961	Agreement-Service Agreement F.J. Sigglekow (Works Foreman) and Stevenson and Howell (NZ) Ltd (see above)	A.68
	AD Kirk, Lab Assistant	A.69 70

Z386 - MAURI BROS & THOMSON LTD Appendix A: Envelopes containing contracts and similar material

Date Rang	•	<u> 386 Box</u>
1931	Sales tax certificates	A.71
196	Peerless & Ericson Agency	A.72
196 ² Apr-May 196	Allied Mills & MBT (NSW) Pty Ltd – Agreement Agreement MBT (Engineers) Pty Ltd. And MBT Equipment Ltd. Australian	A.73 A.74
Api-iviay 1904	manufacture and sale of Super M and Type R. Evaporators	
		75
		76
	Progressive Engineering Co. Mortgage to Commonwealth Bank of Australia – Discharged Equitable Mortgage dated 20 June 1961 (Mortgage dated March 1959).	A.77
1940-52	Butlers (Aust) Pty. Ltd. Take over Orange Crush (Aust) Pty. Ltd. Butlers (N.Z.) Ltd Miscellaneous documents	A.78(i)
1959-61	Butlers (Aust) Pty. Ltd. Take over Orange Crush (Aust) Pty. Ltd. Butlers (N.Z.) Ltd. Miscellaneous documents	A.78(ii)
1931	Registration Sydney Vinegar Co. and Correspondence	A.79
1950	Agreement Stevenson and Howell, MBT ltd and Stevenson and Howell (NZ) Ltd	A.79
22-May-53	Service Agreement with R. BLAETTLER (Managing Director R B. Manufacturing) and R.B. Manufacturing Co. and Matthews Thompson and Co. Ltd. – and Correspondence	A.80
1911-1939	Plan of Bourke St property, York St property, and Brisbane Property	A.81
	Minute Book R.B. Manufacturing Ltd. (Envelope empty)	A.82
1961	Electronic Assistance Corporation – correspondence	A.83
	Assignment of Trade Marks – Henriques Bros. Ltd. To MBT Ltd	A.84
1972-73; 1973-74 1975; 1976: 1977	MBT published Annual Reports including accounts	A.85
	Accountant's certificate (1917-1920); B shares (1925-1954)	A.85(1)
1955-1972	MBT Balance sheets and accounts	A.85(2)
1932-1956	Agreement MBT, Nycander and Effront Yeast Co to form distribution company, NSW Yeast Co; NZ,	A.86
	Accountant's certificatete re profits Aug 1920; Shareholders' agreement 1920	A.87
1924-1927	Service agreements with Dominion Yeast, NSW	A.88
1939	Trade Wastes Agreement – Agreement between M.W.S. & D.B. with M.B.T. Ltd re 30 Bourke Street, Waterloo	A.89
1961-1964	Lease of 786 Bourke Street, Sydney, to V.S. Tindall – (Sep. 1961) and Order to vacate. 1963-1964	A.90
196´	Agreement M.B.T. Ltd & Tinofix – Agency for exclusive right of sale of can cleaning machinery. (Tinofix Can Cleaning Machinery Caroline Amalieves etc, Kongens Lyngby Denmark).	A.91
		92
1962	MangroviteIndustries	A.93
1962	Thermo-Radiant Ovens (Vic.)	A.94
1939	Deed of Assignment of Pinnacle and other trade marks – Stevenson & Howels to MBT	A.95
1907	Agreements with Samuel Cornwell	A.96
1931-1952	Share Certificate correspondence: JS Davies	A.97
1962-66	MBT as Agents for F.H. Schulz, G.M.B.HMachinenfabrik-Appointment and termination	A.98
1941, 1951	Rental valuations Bourke St	A.99
1962	Agreement MBT to lease Philphates Plant and Space on behalf of ASCO	A.100
	Defalcations	A.101 102

Appendix A: Envelopes containing contracts and similar material

Z386 Box		Date Range
A.103	Certificate of Incorporation in change of name of MBT (Service) Pty Ltd to MBT (Export) Pty Ltd	
104 105		
A.106	Staff Pension and Insurance Scheme – Original first deed and rubes	Sep-44
A.107	Trust Deed between Daniel Scott Industries Ltd., and Perpetual Executors and Trustees Association of Australia Ltd; &c	Oct. 1957
A.108 (i)	Agreement with Stevenson & Howell, NZ	
A.108(ii)	Agreement Stevenson & Howell; Lockwood & Co	
A.109	Appointment as Directors - D.W. Robertson, Donald Juror: Allan Murray Jones, A.K. Butler	1946 – 58
A.110	Queensland Master Bakers Association-Legal opinion re with-holding Yeast supplies from Bartley Fahey	
111		
A.112	EW Carling and Co. Ltd, Company's Agent in UK	1947-1956
A.113	Prodorite & MBT Agreement-Agreement and correspondence Prodorite Ltd. Eagle Works, Wednesbury, Staffordshire, UK	1947 – 1954
A.114	Agreement S.H. Rodier and Cyco Pty. Ltd., Re: caretakers cottage, 786 Bourke Street	Jul-53
A.116	Conversion shares to stock: Lists of Stock Certificates issued instead of Share Certificates. (Two Envelopes)	1953
A.117	Agreement Jet spray International – Agreement for agency in Australia and New Zealand for Jet Spray International (Bermuda) Ltd	1962
A.118	Agreement between M.B.T. and Orange Crush Co. (Aust) Ltd. For latter to supply M.B.T. with orange, lemon and lime concentrates -	Jun-Jul 1954
A.119	Agreement with C.D. McIntyre to continue serving as manager of Orange Crush Co. (Aust) Pty. Ltd. And Butlers (Australia) Pty Ltd, for period of four years.	Jul-62
A.120	Price Comparisons "Pfaudler" and Prodor-Glas lined tanks Technical Assistance Technical Assistance re Chemical equipment made by E.H.P.	1954
121		
122		
123		
A.124	A.H. Hattersley Pty. Ltd. (FlourMillers) Agreement to purchase by M.B.T. and share transfer.	1962
A.125	Milgate Jones & Gatwith Pty. Ltd. (A Melbourne Co). purchased by M.B.T. Docs. Share Purchases etc.	1955
A.126	Orange Crush (Aust) Pty. Ltd. – purchase shares: transfer of sharers and cancellation of script by M.B.T	
A.127	Correspondence DG-I and MBT re Distillers Co 'Improved Baking Yeast' patent	1958
A.128	Valuation of property of Adhesive Pty. Ltd., 15 Stanley St, Enfield, by Richardson and Wrench,	Dec-55
A.129	MBT purchase of Effront – valuation	Dec-55
A.130	MBT & Swift & Swallow, Rochester, Kent, U.K M.B.T. appointed sole distributor of Swallow Electric Food Preparing Machinery	1956
A.131	Agreement R.J.A. & O.K. Bellenger and M.B.T. Ltd Former to sell all shares in Bellenger & Co. Ltd. To latter. (Bellenger a South Australian Co.)	1955
A.132	Purchase of West Australian brewery by M.B.T.	1956
A.133	Deed of Substitution/POA JL Raith	1930
A.133(1)	(i) Purchase of shares Adhesive Pty. – JL Raith, M.B.T. &c	1931-1936
A.133(2)	Deed of Substitution and Substitute Power of Attorney 1934. JL. Raith appointed Director M.B.T.	6-Oct-34
134		

<u>Z386 Box</u>	Z386 - MAURI BROS & THOMSON LTD Appendix A: Envelopes containing contracts and similar ma No Description	nterial Date Range
135 136		
137		
A.138	Agreement C. & B. Ltd. (U.K.) and 'Champions Vinegar (Aust) Pty. Ltd Reuse of laboratory	nd?
A.139	Barrett's Yeast Holdings Ltd – Acquisition by M.B.T. (Sealed and not opened)	
A.140	Transfer of Soho and Subsidiaries to Nestles	
A.141	Raleigh Preserving Co. Ltd. – Balance Sheet 30 Jun 1958 etc. and chairman notes re offer	1958
A.142	Proposed takeover of Daniel Scott Industries Ltd. By M.B.T.	1958
A.143	Metafiltration Co. Ltd (London, UK) and M.B.T. – Agreement for MBT to represent Metra in Australia and NZ	1957
A.144	Change of address of Registered Office of M.B.T.	Sep-57
A.145	Balance Sheets, etc., Ridler and Murray Ltd, and Donald Junor's Notes	•
A.146	Assignments of Invention of improvements relating to the processing of gluten from Raith to Adhesives Pty. Ltd	1956
A.147	Application for provisional protection in New Zealand for an invention entitled "A Process for the Continuous Production for bakers Compressed Yeasts". Filed 27 Jan 1958 under Official Number 120432.	1929
A.148	EC Lawrence & Co. (West Aust) – Agreement to purchase shares by M.B.T. Deeds of Trust etc shareholders by Nominees	1960
A.149	Adhesives Pty. Ltd. – Deeds of Trust, Dividends, Powers of Attorney for shares held by Nominees	
A.150	Agreement M. Deloffre and M.B.T. Tudor Deloffre to continue to act as Technical Consultant to M.B.T. group of companies and to Effront Yeast Pty. Ltd., M.B.T. and Effront to continue to have right to use Delaware's process relating to yeast manufacture.	
A 151	Registration of Yeast Co. of Australia, Murray St., Hobart (Registration of Firms Act 1899)	May-62
A.152	Pfaudler Permutit and Schock Gusher-Agreement and correspondence-all superseded	1955-1962
A.153	Pfaudler-Agreement Pfaudler Discounts and Termination of Sales	1958-1962
A.154	Agreement Mackenzie and Ridley and MBT.	1961-1966
A.155	Jones Steains & Walker Pty Ltd Offer to M.B.T. to take them over	
A.156	W.V. Hartman of Los Angeles (Baking machinery) - agreement	1958-1965
A.157	Agreements with Daniel Scott Industries Ltd.	1958-1959
158		
A.159	Agreement for sale and settlement of accounts for property purchased by MBT at Murray St, Hobart	
A.160	Daniel Scott Pty. Ltd. Mortgage Debenture with the National Bank of Australia Ltd.	Mar-46
A.161	Copy of list of Daniel Scott share and option holders and ennoblements in M.B.T. Ltd., (UNDATED)	
A.162	Agreement with Ridler and Murray Ltd, re acquisition of issued share capital	
A.163	Crosse & Blackwell Ltd. And M.B.T. – Australian Project Purchase by C & B of all issued shares of L.G. Thorne & Pty. Ltd., 9 York Street, Sydney. Appointment of L.G. Thorne as Manager Director for 3 years	1959
A.164	Contract for purchase of land from Corning Glass Works and plan	Jan-59
A.163	Crosse & Blackwell Ltd. And M.B.T. – Australian Project Purchase by C & B of all issued shares of L.G. Thorne & Pty. Ltd., 9 York Street, Sydney. Appointment of L.G. Thorne as Manager Director for 3 years	1959

	Z386 - MAURI BROS & THOMSON LTD	atorial
720/ Day	Appendix A: Envelopes containing contracts and similar ma	
Z386 Box A.165	No <u>Description</u> Raleigh Preserving Co. Ltd. – Entitlement list and copy of agreement with M.B.T.	<u>Date Range</u> 1959
A. 166	Alfa-Lava – Correspondence re Plate Heat Exchangers Agreement. Termination of Agreement by which H.B.T. sells A.L. Dairy Equipment	1964-66
A.167	M.B.T. Ltd. & Unisearch	1963-64
A.168	Alfa-Lava; Pump Drawings returned to Alfa-Lava; A.b. Stockholm	1968
A.169	Copy of Change of Name Certificate from Barrett's Yeast Holdings Pty Ltd. (changed its name from Barrett's Yeast Holdings Ltd to Barrettes Yeast Holding Pty. Ltd. In 1958) to MAURI INDUSTRIES PTY. LTD	Apr-64
170		
A.171	Share Transfer Papers Barrett's Group	1969
A.172 A.173	Agreement for purchase of Barrett's Yeast Holdings Ltd. By M.B.T. Staff Superannuation – Trust Deed – Assurance Scheme, EC Lawrence & Co. Pty Ltd(West Australia)	Apr-59 Jun-57
A.174	Trust Deed – P.M.U. Superannuation	Aug-51
A.175	E.C. Lawrence Pty Ltdcopies of correspondence concerning arrangements made with A.J. Goldsmith – agencies transferred to AJG and other arrangements	1964
A.176	ROBOTROL – Letters Patent, assigned to M.B.T. to lapse 10 February 1965	1964
A.177	Change of name from Anti-corrosion Pty Ltd to Mauri Agencies Pty Ltd	1963-1964
A.178	Australian Caramel Manufacturers Co. Purchase by M.B.T	1963
A.179	Copy of Agreement and schedules of stocks taken over by Dominion Seal Ltd. From Colonial Ammunition Co. Ltd	1964
A.180	Agreement to purchase another 5000 shares in Meyer Liquid (Aust) Pty. Ltd, by M.B.T.	1964
A.181	Hansen & M.B.T. Ltd – Agreement between John Hansen of Iowa, USA, and M.B.T. Ltd., Hansen owned Australian Patent for automatic power hones for Band Slicer Machines.	1959
182		
A.183	Deeds of Trust Re Bellenger & Co.	1956-60
A.184	Valuation of property A.H. Hattersley, Murray St., Pyrmont (Flour Millers and Dog Biscuits); Saunders Malt and HP Products	1952
A.185	Transfer of Champion Vinegar Co. share for shares in Soho Holdings	1959
A.186	Certificate of Registration in Victoria of Crosse and Blackwell (Aust) Pty. Ltd.	Sep-59
A.187(1)	Balance Sheets Barrett Group (Whets and Barrett's Yeast)	1958
A.188	Legal Correspondence concerning section 60 NSW Companies Act 1961 1963 ALSO unsealed bundle (No. 188) on top of filing cabinet.	
189	Conde Donne Source West West State of Control of Contro	
A.190	Sundry Papers in connection with Adhesives and Crosse and Blackwell (See bundle Al90 undated and unsealed).	
A.19I	Adhesives Pty. Ltd. – share register, cancelled and unusual share certificates, and share transfers (IN PACKAGE A 191 ABOVE FILING CABINET)	
A.192	Minute Book and Share Register	
A.193	Assignment from Renown and Pearlite Pty Ltd. To Saunders Malt Extract Pty. Ltd. (Renown and Pearlite 'repacked, blender, mixer of and dealer in honey, Victoria).	Jul-64
A.194	MBT for James Watt Constructions Pty LtdAgency obtained by MBT for sole rights of sale in Australia and New Zealand of Salanal Unit. (Salinity Analysis)	1963
A.195	M.B.T. & De Haviland – Agreement M.B.T. as distributors Engineering. Of WD-40 for De Haviland	1963
A.196	Sales Tax exemption – Pipe thread tape No. 4	1962

Z386 - MAURI BROS & THOMSON LTD Appendix A: Envelopes containing contracts and similar material

Z386 Box	No Description	Date Range
A.197	Copy of Agreement dated 15 December 1958 between MBT Ltd and Murray Deodorisers Ltd, re acquisition of issued share capital in Murray Deodorisers Ltd	1958
A 198	Photostat copy of Patents covering PATCO DOUGH MIXING PROCESS from J.H. Day	Oct-59
A.199	M.B.T. and. Gerrard Wire Typing Machines – Agreement Gerrard Wire Typing Machines Co. Pty. Ltd., and M.B.T. re: Adam Powell Equipment Ltd. (Adam Powell Equipment Ltd Team Valley, Gateshead, England Machines and Staples	1951
A 200	List of Trade Marks submitted to E. Waten and Sons for Assignment from Australian subsidiary companies to M.B.T. (Aust) Pty. Ltd.	1964
201 A.202	M.B.T. & G.J. Meyer – Distributors Agreement in Australian and New Zealand between M.B.T. Ltd., and George I. Meyers Manufacturing Co., Cudahy Wisconsin, USA	1959
203	Assignment of Skipping Girl Trademark from Nycnader to Champion's Vinegar Co.	Oct. 1964
A.204 A.205	Liquid Carbonic Co. – Registration of Business Name in Queensland M.B.T. and Economic Machinery Co. – Agreement (E.M. Co. a division of G.I. Meyer Manufacturing Co.)	Feb-64 1961-66
206	on mega manasaming oon,	
A.207	Forms of Application for Shares in 1959 (i) Soho Holdings Pty. Ltd; (ii) Crosse & Blackwell Ltd	
A.208	Guarantees between Champion Vinegar (Aust) Pty Ltd. And Saunders Malt Extract Co. and Renown & Pearlite Pty. Ltd. Re use of trade names "Vines" and Greigs. Deed of assignment between Champion Vinegar Co. (Aust). Pty. Ltd., and Renown & Pearlite. (see A.193)	1964
A.209	M.B.T. and Australian Atomic Energy Commission – Agreement re Patent Protection (Water & Trade Wastes Consultant Ltd.)	1964
A.210	M.B.T. Ltd, and Bender & Associates (of Websterville, Ohio, USA) (Brewing Plants Processing etc.) – Agreement re Technical Information	1959-1962
A.2l1 A.212	Appointment N.R. Mount as Agent for Bankruptcy Act 1924-4 Mortgage House West Killara, A.M.P. Society to Cedric Axelsen –M.B.T. covenantor. (Axelsen A/G.M).	1959-1960 May-50
213 214 215 216 217		
218 219		
220 A.221	M.B.T. guarantee to the Bank of New South Wales for Pick Me Up Food Products Pty. Ltd.	
A.222	Australian Seal Co. Pty. Ltd. (Victoria): Guarantee to Bank of New South Wales by M.B.T	Dec. 1952
223		
A.224	Documents re purchase of 982 Hunter St., Newcastle, from Waldron Industries Pty. Ltd., by M.B.T. (N.S.W.) Pty. Ltd	May-57
A.225	Daniel Scott, Crown lease document with Plan relating to extensions to Williamstown Road property, Port Melbourne, Vic	Oct-66
A.226	Australian Patent Application for 'Dough' Splitter" and Assignment of Invention by A.I. Edwards – (A.J. Edwards – Superintendent of Bakery Supplies at M.B.T.)	1956

Appendix A: Envelopes containing contracts and similar material

Aeraled Water Boltles sold 228	<u>7386 Box</u> A.227	No Description Australian Glass Manufacture – Commission to be paid to M.B.T. on all	<u>Date Range</u> 1952-53
A 229 Lease to MBT (O1d.) Pty Ltd. Pty. By North Queensland Development Pty Ltd of land at Townsville Mauri Bros. and Thomson (Aust.) 230 231 232 233 234 235 235 236 237 238 238 239 239 240 250 260 270 281 282 285 285 286 287 287 288 288 288 288 288 288 288 288		'	
Lid of land at Townsville Mauri Bros. and Thomson (Aust) 230 231 232 233 234 235 235 236 237 237 238 238 238 239 239 239 239 239 230 239 240 240 240 240 240 240 240 240 240 240			
231 232 233 233 234 235 235 236 237 238 238 239 239 240 240 241 242 242 242 243 244 244 244 244 244 244	A.229		Aug-60
232 233 234 235 235 236 237 238 238 239 249 240 240 241 241 242 241 242 242 242 244 244 244	230		
A 234 Shares in subsidiary companies 235 A 236 Debentures (Water Board and Electricity commission) – Staff Pension and Insurance Scheme. A 237 Old property, 61 York St A 238 Surveyors Reports re Waterloo Property A 239 E.C. Lawrence-correspondence re property 27 Guildford Road, Mt. Lawley A 240 Pa+B301 pers re Stevenson & Howells property, Bourke St, Surrey Hills A 241 Papers concerning land at Gosford – Sungold Cc-operative A 242 Papers concerning land at Gosford – Sungold Cc-operative A 243 Shares in Subsidiary Companies-old certificates and other papers (39 companies listed on envelope-sealed and undated) A 244 Shares in Subsidiary Companies-old certificates and other papers (39 companies listed on envelope-sealed and undated) A 245 Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A 246 Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A 247 Mortgage Property Railway Parade, West Leederville: mortgagor: H.C. 1965-196. Little Bros. & Co. Pty LtdMortgagee: MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A 248 Maruf Brothers & Thomson (Aust) Pty Ltd. Discharge of Penberthy mortgage 249 A 250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe Staff Provident Deed, Robot Engineering Products Pty, Ltd. Balance Sheet and Accounts A 251 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: 1965-4 Balance Certificates:- Ridmer, Penrose, Products Nz, Packaging NZ Flavourings NZ: Flavourings NZ: Flavourings NZ: Equipment NZ, Fruit Concentrates, Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T. 1967-4 Balance Chatan & Watts Winter take over papers Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ: Flavourings NZ: Flavourings NZ: Flavourings NZ: Flavourings NZ: Fl	231		
A.234 Shares in subsidiary companies 235 A.236 Debentures (Water Board and Electricity commission) – Staff Pension and Insurance Scheme. A.237 Old property, 61 York St A.238 Surveyors Reports re Waterloo Property A.249 Ec. Lawrence-correspondence re property 27 Guildford Road, Mt. Lawley A.240 Pa+B301 pers re Stevenson & Howells property, Bourke St, Surrey Hills 241 A.241 Papers concerning land at Gosford – Sungold Cc-operative A.242 Papers concerning land at Gosford – Sungold Cc-operative A.243 Shares in Subsidiary Companies-old certificates and other papers (39 companies listed on envelope-sealed and undated) A.244 Purchase of property in Mosman, 18 Burran Avenue, Mosman, by Liquid Carbonic Co from D.V. Arnott A.245 Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A.246 Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A.247 Mortgage Property Railway Parade, West Leederville: mortgagor; H.C. Little Bros. & Co. Pty LtdMortgagee: MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 MBT Brothers & Thomson (Aust) Pty Ltd. – Discharge of Penberthy mortgage A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A.251 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants; Blok van Rooyen; Soleries Caron; Robot Engineering: Beaver Ross A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants; Blok van Rooyen; Soleries Caron; Robot Engineering: Beaver Ross Dominion Yeast, Berry Engineering and MBT (S.I.) A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T. 1967-4 A.255 Australian Pickle Co – Acquisition of Shares in A.P. Co. by M.B.T. 1968-4 A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) L	232		
Debentures (Water Board and Electricity commission) – Staff Pension and Insurance Scheme. A 237 Old property, 61 York St. A 238 Surveyors Reports re Waterloo Property A 239 E.C. Lawrence-correspondence re property 27 Guildford Road, Mt. Lawley A 240 Pa+B301 pers re Stevenson & Howells property, Bourke St, Surrey Hills 241 A 242 Papers concerning land at Gosford – Sungold Cc-operative A 243 Shares in Subsidiary Companies-old certificates and other papers (39 companies listed on envelope-sealed and undated) A 244 Purchase of property in Mosman, 18 Burran Avenue, Mosman, by Liquid Carbonic Co from D.V. Arnott 245 A 245A Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A 246 Surveyors Report re land at Bankstown and other papers A 247 Mortgage Property Railway Parade, West Leederville: mortgagor: H.C. Little Bros. & Co. Pty LtdMortgage: MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A 248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage 249 A 250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A 251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A 252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants Blok van Rooyen; Soleries Caron; Robot Engineering: Beaver Ross A 253 Old Shares certificates:- Ridmer, Penrose, Products NZ, Packaging NZ, Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.) A 254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T 1967-4 A 255 Australian Pickle Co. – Acquisition of Shares in A.P.C. by M.B.T. 1968-6 A 256 Chattan & Watts Winter Take over papers Ltd, MBT Faujoment (NZ) Ltd., Ridder and Murray Ltd, The Berry Engineering Works Ltd. MBT Flavourings and Aromatics (NZ) Ltd, Fruit Concentrates Ltd, Penrose P	233		
A.236 Debentures (Water Board and Electricity commission) – Staff Pension and Insurance Scheme. A.237 Old property, 61 York St A.238 Surveyors Reports re Waterloo Property A.239 E.C. Lawrence-correspondence re property 27 Guildford Road, Mt. Lawley A.240 Pa+B301 pers re Stevenson & Howells property, Bourke St, Surrey Hills A.241 Papers concerning land at Gosford – Sungold Cc-operative A.242 Papers concerning land at Gosford – Sungold Cc-operative A.243 Shares in Subsidiary Companies old certificates and other papers (39 companies listed on envelope-sealed and undated) A.244 Purchase of property in Mosman, 18 Burran Avenue, Mosman, by Liquid Carbonic Co from D.V. Arnott 245 A.245A Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A.246 Surveyors Report re land at Bankstown and other papers A.247 Mortgage Property Railway Parade, West Leederville: mortgagor; H.C. Little Bros. & Co. Pty LtdMortgagee: MBT (Aust) Pty Ld. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants: Blok van Rooyen: Soleries Caron: Robot Engineering: Beaver Ross Old Share certificates: Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ: Flavourings NZ. Equipment NZ, Fruit Concentrates, Dominion Yeast. Berry Engineering and MBT (S.I.) Ltd. MBT Equipment (NZ) Ltd., Ridfer and Murray Ltd., The Berry Engineering Works Ltd., MBT Flavourings and Aromatics (NZ)Ltd., Fruit Concentrates Ltd. Penrose Property Ltd., MBT Packaging Ltd. N.B.	4.234	Shares in subsidiary companies	
Insurance Scheme. A.237 Old property, 61 York St A.238 Surveyors Reports re Waterloo Property A.239 E.C. Lawrence-correspondence re property 27 Guildford Road, Mt. Lawley Jan-6 A.240 Pa+B301pers re Stevenson & Howells property, Bourke St, Surrey Hills 241 A.242 Papers concerning land at Gosford – Sungold Cc-operative A.243 Shares in Subsidiary Companies-old certificates and other papers (39 companies listed on envelope-sealed and undated) A.244 Purchase of property in Mosman, 18 Burran Avenue, Mosman, by Liquid Carbonic Co from D.V. Arnott 245 A.245A Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A.246 Surveyors Report re land at Bankstown and other papers A.247 Mortgage Property Railway Parade, West Leederville: mortgagor: H.C. Little Bros, & Co. Pty LtdMortgagee: MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants: Blok van Rooyen: Soieries Caron: Robot Engineering: Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ: Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.). A.254 Deminion Yeast Co – Acquisition of Shares in A.P. Co. by M.B.T. 1967-6 A.255 Australian Pickle Co. – Acquisition of Shares in A.P. Co. by M.B.T. 1968-6 A.256 Chattan & Watts Winter take over papers 1969-6 A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd, Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concen	235		
A 238 Surveyors Reports re Waterloo Property A 239 E.C. Lawrence-correspondence re property 27 Guildford Road, Mt. Lawley A 240 Pa+B301pers re Stevenson & Howells property, Bourke St, Surrey Hills 241 A 242 Papers concerning land at Gosford – Sungold Cc-operative A 243 Shares in Subsidiary Companies-old certificates and other papers (39 companies listed on envelope-sealed and undated) A 244 Purchase of property in Mosman, 18 Burran Avenue, Mosman, by Liquid Carbonic Co from D.V. Arnott 245 A 245 Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A 246 Surveyors Report re land at Bankstown and other papers A 247 Mortgage Property Railway Parade, West Leederville; mortgagor; H.C. Little Bros. & Co. Pty LtdMortgagee: MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A 248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage 249 A 250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A 251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A 252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants; Blok van Rooyen; Soleries Caron; Robot Engineering: Beaver Ross A 253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T. 1967-6 A 254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T. 1967-6 A 255 Australian Pickle Co. – Acquisition of Shares in A.P. Co. by M.B.T. 1968-7 1969-7 1	A.236		1958
A.239 E.C. Lawrence-correspondence re property 27 Guildford Road, Mt. Lawley A.240 Pa+B301pers re Stevenson & Howells property, Bourke St, Surrey Hills 241 A.242 Papers concerning land at Gosford – Sungold Cc-operative A.234 Shares in Subsidiary Companies-old certificates and other papers (39 companies listed on envelope-sealed and undated) A.244 Purchase of property in Mosman, 18 Burran Avenue, Mosman, by Liquid Carbonic Co from D.V. Arnott 245 A.245A Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A.246 Surveyors Report re land at Bankstown and other papers A.247 Mortgage Property Railway Parade, West Leederville; mortgagor; H.C. Little Bros. & Co. Pty LtdMortgagee: MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerty E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage 249 A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants; Blok van Rooyen; Soieries Caron; Robot Engineering; Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.L.). A.254 Dominion Yeast, Co. – Acquisition of byte. C. Preference Shares by M.B.T. A.255 Australian Pickle Co. – Acquisition of Shares in A.P. Co. by M.B.T. A.256 Chattan & Watts Winter take over papers A.257 Uniform Articles of Association NZ Companies: MBT (N.L.) Ltd, MBT (S.L.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ) Ltd., Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	A.237	Old property, 61 York St	
A.240 Pa+B301pers re Stevenson & Howells property, Bourke St, Surrey Hills 241 A.242 Papers concerning land at Gosford – Sungold Cc-operative Shares in Subsidiary Companies-old certificates and other papers (39 companies listed on envelope-sealed and undated) A.244 Purchase of property in Mosman, 18 Burran Avenue, Mosman, by Liquid Carbonic Co from D.V. Arnott 245 A.245A Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A.246 Surveyors Report re land at Bankstown and other papers A.247 Mortgage Property Railway Parade, West Leederville: mortgagor: H.C. Little Bros. & Co. Pty LtdMortgage: MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage 249 A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants: Blok van Rooyen: Soleries Caron: Robot Engineering: Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ: Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.L.). A.254 Dominion Yeast, Berry Engineering and MBT (S.L.). A.255 Australian Pickle Co. – Acquisition of Shares in A.P. Co. by M.B.T. A.256 Chattan & Watts Winter take over papers A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ) Ltd., Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	A.238	Surveyors Reports re Waterloo Property	1939-1958
Papers concerning land at Gosford – Sungold Cc-operative 196 A.234 Shares in Subsidiary Companies-old certificates and other papers (39 companies listed on envelope-sealed and undated) A.244 Purchase of property in Mosman, 18 Burran Avenue, Mosman, by Liquid 1951 – 196 Carbonic Co from D.V. Arnott A.245 Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A.246 Surveyors Report re land at Bankstown and other papers 198 A.247 Mortgage Property Railway Parade, West Leederville: mortgagor; H.C. Little Bros. & Co. Pty LtdMortgagee: MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 Mauri Brothers & Thomson (Aust) Pty Ltd. – Discharge of Penberthy mortgage A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe 198 A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Jan, Jun & Dec 198 A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ: Flavourings NZ: Flavourings NZ: Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T 1965-6 A.255 Australian Pickle Co. – Acquisition of Shares in A.P. Co. by M.B.T. 1968-6 A.256 Chattan & Watts Winter Take over papers 196 A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) 196 A.256 Chattan & Watts Winter Take over papers 196 A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) 196 A.258 Chattan & Watts Winter Take over papers 196 A.259 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) 196 A.250 Chattan & Watts Winter Take over papers 196 A.251 Uniform Articles of Paramater (NZ) Ltd, Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ) Ltd,	4.239	E.C. Lawrence-correspondence re property 27 Guildford Road, Mt. Lawley	Jan-61
A.234 Shares in Subsidiary Companies-old certificates and other papers (39 companies listed on envelope-sealed and undated) A.244 Purchase of property in Mosman, 18 Burran Avenue, Mosman, by Liquid 1951 – 196 Carbonic Co from D.V. Arnott 245 A.245A Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A.246 Surveyors Report re land at Bankstown and other papers 196 A.247 Mortgage Property Railway Parade, West Leederville; mortgagor; H.C. 1965-196 Little Bros. & Co. Pty LtdMortgagee; MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage 249 A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe 196 A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Jan, Jun & Dec 196 A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.). A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T 196 A.255 Australian Pickle Co. – Acquisition of Shares in A.P. Co. by M.B.T. 196 A.256 Chattan & Watts Winter take over papers 196 A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.		Pa+B301pers re Stevenson & Howells property, Bourke St, Surrey Hills	
A.234 Shares in Subsidiary Companies-old certificates and other papers (39 companies listed on envelope-sealed and undated) A.244 Purchase of property in Mosman, 18 Burran Avenue, Mosman, by Liquid 1951 – 196 Carbonic Co from D.V. Arnott 245 A.245A Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A.246 Surveyors Report re land at Bankstown and other papers 196 A.247 Mortgage Property Railway Parade, West Leederville: mortgagor; H.C. 1965-196 Little Bros. & Co. Pty LtdMortgagee: MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage 249 A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe 196 A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Jan, Jun & Dec 196 A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.). A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T 196 A.255 Australian Pickle Co. – Acquisition of shares in A.P. Co. by M.B.T. 196 A.256 Chattan & Watts Winter take over papers 196 A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) 196 Ltd, MBT Equipment (N.Z) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	A.242	Papers concerning land at Gosford – Sungold Cc-operative	1962
Carbonic Co from D.V. Arnott 245 A.245A Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A.246 Surveyors Report re land at Bankstown and other papers A.247 Mortgage Property Railway Parade, West Leederville; mortgagor; H.C. Little Bros. & Co. Pty Ltd. Mortgage: MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage 249 A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants; Blok van Rooyen; Soieries Caron; Robot Engineering; Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.L). A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T A.255 Australian Pickle Co. – Acquisition of shares in A.P. Co. by M.B.T. 1967-6 A.256 Chattan & Watts Winter take over papers 1974 A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ) Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	4.234	Shares in Subsidiary Companies-old certificates and other papers (39	
Lease by M.B.T. of 68 Holy Street, Gifford, to Kenneth Moores (N.B. Rent payable to R.B. Manufacturing CEO, West Gosford). A.246 Surveyors Report re land at Bankstown and other papers A.247 Mortgage Property Railway Parade, West Leederville; mortgagor; H.C. 1965-196 Little Bros. & Co. Pty LtdMortgagee; MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage 249 A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: 1965-64 Western Merchants; Blok van Rooyen; Soieries Caron; Robot Engineering: Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.). A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T 1967-64 A.255 Australian Pickle Co. – Acquisition of Shares in A.P. Co. by M.B.T. 1968-64 A.256 Chattan & Watts Winter take over papers 1968-64 A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) 1966-64 A.258 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	A.244		1951 – 1965
payable to R.B. Manufacturing CEO, West Gosford). A.246 Surveyors Report re land at Bankstown and other papers A.247 Mortgage Property Railway Parade, West Leederville: mortgagor; H.C. Little Bros. & Co. Pty LtdMortgagee; MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants; Blok van Rooyen; Soieries Caron; Robot Engineering; Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T. A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T. A.255 Australian Pickle Co. – Acquisition of Shares in A.P. Co. by M.B.T. 1967-6 A.256 Chattan & Watts Winter take over papers 1968-6 Chattan & Watts Winter take over papers 1968-6 Little Bros. & Co. – Acquisition NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) 1969-6 1970-7 19	245		
A.247 Mortgage Property Railway Parade, West Leederville; mortgagor; H.C. 1965-196 Little Bros. & Co. Pty LtdMortgagee; MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants; Blok van Rooyen; Soieries Caron; Robot Engineering: Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.). A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T 1967-6 A.255 Australian Pickle Co. – Acquisition of shares in A.P. Co. by M.B.T. 1968-6 A.256 Chattan & Watts Winter take over papers 196 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) 196 Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	4.245A		1-Apr-63
A.247 Mortgage Property Railway Parade, West Leederville; mortgagor; H.C. Little Bros. & Co. Pty LtdMortgagee; MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to MBT A.248 Mauri Brothers & Thomson (Aust) Pty Ltd – Discharge of Penberthy mortgage 249 A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants; Blok van Rooyen; Soieries Caron; Robot Engineering: Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.). A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T A.255 Australian Pickle Co. – Acquisition of shares in A.P. Co. by M.B.T. A.256 Chattan & Watts Winter take over papers Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	A.246	Surveyors Report re land at Bankstown and other papers	1956
mortgage A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants; Blok van Rooyen; Soieries Caron; Robot Engineering; Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.). A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T A.255 Australian Pickle Co. – Acquisition of shares in A.P. Co. by M.B.T. A.256 Chattan & Watts Winter take over papers A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	4.247	Little Bros. & Co. Pty LtdMortgagee; MBT (Aust) Pty Ltd. Sale of Land at West Leederville to H.C. Little and Co. by WESTERN MERCHANTS formerly E.C. Lawrence and Co. Mortgage from H.C. Little transferred to	1965-1967
A.250 Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants; Blok van Rooyen; Soieries Caron; Robot Engineering; Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.). A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T A.255 Australian Pickle Co. – Acquisition of shares in A.P. Co. by M.B.T. A.256 Chattan & Watts Winter take over papers A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	A.248		1967
A.251 Staff Provident Deed, Robot Engineering Products Pty. Ltd. Balance Sheet and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants; Blok van Rooyen; Soieries Caron; Robot Engineering; Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.). A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T A.255 Australian Pickle Co. – Acquisition of shares in A.P. Co. by M.B.T. A.256 Chattan & Watts Winter take over papers A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	249		
and Accounts A.252 Shares in Subsidiary Companies – Transfers, Declarations, Trusts: Western Merchants; Blok van Rooyen; Soieries Caron; Robot Engineering; Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.). A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T A.255 Australian Pickle Co. – Acquisition of shares in A.P. Co. by M.B.T. A.256 Chattan & Watts Winter take over papers A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	A.250	Surveyors Certificate Parramatta Road, and Platform Street, Lidcombe	1963
Western Merchants; Blok van Rooyen; Soieries Caron; Robot Engineering; Beaver Ross A.253 Old Share certificates:- Ridmer, Penrose, Products NZ, Packaging NZ Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.). A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T A.255 Australian Pickle Co. – Acquisition of shares in A.P. Co. by M.B.T. A.256 Chattan & Watts Winter take over papers A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	A.251		Jan, Jun & Dec 1967
Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates, Dominion Yeast, Berry Engineering and MBT (S.I.). A.254 Dominion Yeast Co – Requisition of D.Y.C. Preference Shares by M.B.T 1967-6 A.255 Australian Pickle Co. – Acquisition of shares in A.P. Co. by M.B.T. 1968-6 A.256 Chattan & Watts Winter take over papers 196 A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) 196 Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	A.252	Western Merchants; Blok van Rooyen; Soieries Caron; Robot Engineering;	1965-67
A.255 Australian Pickle Co. – Acquisition of shares in A.P. Co. by M.B.T. A.256 Chattan & Watts Winter take over papers 1968-6 A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	A.253	Flavourings NZ; Flavourings NZ, Equipment NZ, Fruit Concentrates,	1967
A.255 Australian Pickle Co. – Acquisition of shares in A.P. Co. by M.B.T. A.256 Chattan & Watts Winter take over papers A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	A.254	Dominion Yeast Co - Requisition of D.Y.C. Preference Shares by M.B.T	1967-68
A.256 Chattan & Watts Winter take over papers 196 A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) 196 Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.		· · · · · · · · · · · · · · · · · · ·	1968-69
A.257 Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.		·	1967
Dominion reast and Dominion Sear Co. Etc. EXCEODED ITOM rist		Uniform Articles of Association NZ Companies: MBT (N.I.) Ltd, MBT (S.I.) Ltd, MBT Equipment (NZ) Ltd., Ridler and Murray Ltd, The Berry Engineering Works Ltd, MBT Flavourings and Aromatics (NZ)Ltd, Fruit Concentrates Ltd, Penrose Property Ltd, MBT Packaging Ltd. N.B.	1967
258	258	Dominion Todas and Dominion Soul Co. Eta. EACEUDED HOITH list	

Z386 - MAURI BROS & THOMSON LTD Appendix A: Envelopes containing contracts and similar material

<u> 2386 Box N</u>		Date Range
A.259	Guarantee of Bank of New South Wales for N.R. and Mrs.Greenway – NR Greenway employee of John Crane Mauri Pty Ltd, Bankstown. Loan from Bank of NSW Savings Bank – bridging finance pending sale of Melbourne home.	1971
A.260	Memo of lease of property at Higginbotham Road, Gladesville from Renwick Industries Pty. Ltd., to Mauri Equipment (N.S.W.) and Correspondence etc.	1967-1970
261 262		
A.263	M.B.T. Ltd. & Hoffman Ia Roche & Co. (Swiss Co. with offices in Dee Why). – Agreement M.B.T. to have sole selling rights of Rovifarin and Premix. (25 July 1952, 16 March 1953, 2 April 1957 – Agreement renewed intermittently until 1971-2	1952-72
A.264	Agreement, license – Improvements in or relating to apparatus for the determination and control of oxygen in fluids	1964-72
A.265	Lease of 43 Reservoir Street and 23-33 Mary Street, Surry Hills from Maryvoir House Pty Ltd	1967 – 1972
A.266	Crown lease document between The Crown and Daniel Scott Pty Ltd (Port Melbourne, Vic	May-05
A.267	Lease from Mrs. R.S. Stockton to John Crane – Mauri Pty Ltd., of land (Liberty Plains, County of Cumberland)	1965-1970
A.268	Leases of property – 27 Station Road, Penrose, Auckland NZ, from Penrose Property Ltd (Lessor) by MBT Flavourings and Aromatics (NZ) Ltd and MBT Products (NZ) ltd	1965
A.269	M.B.T. Ltd. And Crush International Inc., Agreement (Technical Service) 1 March 1966 and Exchange Control Approval 13 April 1966. N.Z. Agreement and copy Exchange Control Approval 22 March 1967 Cancelled 25 July 1973	1966-73
A.270	Agreement Crush International Co. and MBT (NZ) Ltd. Cancelled 25 July 1973	
A.271	Etablissements Fould-Springer – Agreement re technical assistance agreement in English and French. Effective I June 1966 with Australian Exchange Control Approval 14 Sep. 1966 (Yeast Autolygates) Cancelled 9 July 1973.	1966-73
A.272	Wessay Australia Pty. Ltd. (W.A.) – Proposed Acquisition. Acquisition not proceeded with.	1972-73
A.273	Gebrs. H.I. Scheffers N.V. and M.B.T. Ltd. – Agreement M.B.T. received exclusive rights to manufacture and sell etc., evaporators in Australia and non-exclusive rights to sell elsewhere. (Scheffers in Schfedam, Holland and were manufacturers of equipment for process industries).	1963
A.274	Mr. Wong Shun Fat and M.I.L. Agreement for formation of Mauri Marketing (H.K.) Ltd. – Proposed but not proceeded with	1973
A.274 (391)	T.F. & A.I. Goonan – Proposed agreement between M.B.T. (Aust) Ltd. And T.F. & A.I. Goonan for former to take over Googan's refrigeration business in Canberra not proceeded with	1973-74
A.275 276	Penwalt Corporation, USA – Agreement proposed but not proceeded with	1972
A.277	Between Ball Corporation (Colorado, USA.), Carlton & United Breweries and MBT re formation can company. Agreement Proposed but not proceeded with	1973
A.278	Maxco Group of Companies – Approval by Management International Pty. Ltd. 28 Mar 1974 and 1 Apr 1974 (Lamps and accessories, Portable Stoves, Portable radiators)	1974
279		

Z386 - MAURI BROS & THOMSON LTD Appendix A: Envelopes containing contracts and similar material Description Date Processing Contracts

Z386 Box No	Description	<u>Date Range</u>
280	·	-
	Pioneer Refrigeration Pty. Ltd. (Melbourne, Vic.) Proposed purchase but not proceeded with as shareholders did not approve of M.B.T.'S offer.	1973-74
(ii)	Proposal for Joint Companies. Proposal for joint companies, Mauri International (Hong Kong) (2 envel- Paesch & Silkeborgh (Denmark), and Van Den Bergh (Holland) opes) Large Hoops and Cheddarmaster	1972-73
	Keith Douglas Pty. Ltd – Purchase of Assets by M.B.T. of K.D. Pty Ltd. (in liquidation)	1974
	Company Notes – Aeron Ltd, Associated Foods Ltd., Plaistowe & Co. Ltd., Plainer Ltd, H.P. Smith Mitchell & Co. Welham H. Terry & Co. Products Pty. Ltd., Paprika Trading Co. Ltd Ltd., Southern Cross Industries Ltd.	1973
285		
A.286	Southern Cross Industries Ltd – Take over papers	1970-72

Z386 - MAURI BROS & THOMSON LTD Appendix B: Other Agreements Description

Z386 Box No Description Date Range

Appendix	В	
1 1	Other agreements [Document file 25 May 1967]	
4, 62-62	Appointment (and cancellation) of DJ Simpson as Agent under the	
	Bankruptcy Act	
62	Stevenson & Howell, London - recipes	
223	Manufacture of cork rods	
240	ASCO cork rods formula	
247	Mould proofing of seals - Adeney report	
253	Manufacturing method - malt, caramel	
342	Saunders - formulae	
348	Agreement for sprinkler maintenance	
349	Lift maintenance contract	
351	Paper dispenser agreement	
367	Goods lift maintenance	
434	Plastics - letter of appointment of Mica and Insulating Supplies	
435	Barrett's Bakerine 60 - formula	
515	Cherry-Burrell agreement	
517	Mauri Plastics - processing dispersion coating	
518	Land at Altona and maintenance of road works (Water and Trade Wastes	1964
	Consultants Pty Ltd	
554	Virey & Garnier agreement	

Z386 - MAURI BROS & THOMSON LTD Appendix C: Champion Vinegar legal papers Description

Z386 Box	No Description	Date Range
Appendix	C	
1	Champion's Vinegar Co. (Australia) Ltd Share certificates Nos 1-9 & 11-12; cancelled scrip No. 10; share certificates Nos 14-16 Declaration of Trust (GW Waddell, EA Harris, EGE Horne and BP Pratt)	1931-1932
2 (SD)	Receipt (copy) for fixed deposit receipts	1931-1932
3	Annual summary and list of members	1930-1952
4	Certificate of Registration No. 174357 and Certificate of Incorporation No. 176372	1930
5	Certificate of Registration of Redfern premises, under Factory & Shops Act, No. 6976	1930-1932
6	Agreement with Henry Lucas Derham – retirement arrangements	1931
7	Assignment (copy) of goodwill, stock &c – The Sydney Vinegar Company Co. Ltd (1) Albert Littlejohn (2) Champion & Slee Ltd (3)	20 May 1930
8	Agreement (copy) Champion & Slee Ltd (1) Henry Lucas Derham (2) Albert Littlejohn (3)	20 May 1930
9a	Declaration of Trust Albert Littlejohn (1) Champion & Slee (2)	28 May 1931
9b	Declaration of Trust George Collie Phillips (1) Champion & Slee Ltd (2)	28 May 1931
10	Lease (copy) 110-112 Redfern St, Redfern – Albert Clarke Isaacs and the Sydney Vinegar Co. Ltd	Aug 1930
11	Articles of Association alterations – resignation of directors and secretary; notice of situation of Registered Office, appointment of EA Harris and AA Henriques as alternate directors	
12a	Insurance policies	
13	Agreement Champion & Slee Ltd (1) Mauri Brothers & Thomson (2) Champion's Vinegar Co. (Australia) Ltd (3) and renewal	16 Sep 1931; 31 Mar 1952
14	Agreement Champion & Slee Ltd (1) Champion's Vinegar Co. (Australia) Ltd (2) re licence fees	16 Sep 1931
15	Sundry letters to Champion & Slee re formation of Champion's Vinegar Co. (Australia) Ltd ex Vindin and Littlejohn (Solicitors)	1930-1931
16	Trade mark application and certificate of registration No. 58474	
17	Sundry papers received from Mr Pratt – Carters' dockets, recipes, lists of customers in Sydney and Suburbs, applications for employment	1931
18	Correspondence re Champion & Slee Ltd bank account	1931-1933
19	Deed of release – AC Isaacs to Champion's Vinegar Company (Australia) Ltd re premises at 110-112 Redfern St, Redfern	9 Dec 1931
20	Irrevocable power of attorney (copy) Champion & Slee Ltd to Crosse & Blackwell Ltd re Champion's Vinegar Company (Australia) Ltd	1931-1932
21	Crosse & Blackwell bank account correspondence	1932
22	Fixed deposit receipts	
23	Branded bottles	1933
24	Trade marks	1000 1005
25 26	Powers of attorney Champion & Slee to various agents Change to a 'Pty' Company	1892-1935 1937
27	Change to a Pty Company Commonwealth of Australia, National Register of Property	ca 1939
28	Agreement Central Canteens Control Board and the Branded Bottle Association of NSW Ltd	1943
29	Share certificate The Branded Bottle Association of Victoria Pty Ltd	
30	Bank authorities	1960
31	?	
32	Crosse & Blackwell (Holdings) Ltd recipes for tarragon vinegar and chilli	

Z386 - MAURI BROS & THOMSON LTD Appendix D: Photographs Description

Z386 Box No Date Range Appendix D **Photographs** 6 Staff at the PMU (Pick-Me-Up) Factory, Newtown [b&w 19 x 24 on card] 1910 Delivery wagon, PMU Factory, Newtown. The business was established by 1910 F Konig about 1890 and was acquired by Mauri in 1961 [b&w 18 x 32 on Horse-drawn tanker for Kalgoorlie Brewing & Ice Co, Kalgoorlie WA (also a negative) [b&w 20 x 31 on card] Mauri Baseball Club Premiers, Moore Park Competition. Standing C 1928 Stanford, J Houston, W Smith, L Standord, S Brewster. Sitting: G Gardiner, E Way (Captain and Coach), A Wilson (Hon Sec), G Innell, W Bryon. [b&w, 19x24 on cardl Nycander Yeast Company trucks (Melbourne) outside Nycander Factory nd [b&w 19x24 on card] Mauri family – founder of the Company [Unloading corks and corkwood, York St "For Building Strength - Saunders' Pure Malt Extract". Poster on the side of "Skipping Girl" factory, Victoria Street. ["Photo of our poster on the side 'Skipping Girl' factory, Abbotsford. Unfortunately it was taken on the angle from Burnley St, which would give you a much better idea. However, am very thrilled with it, especially as it cost MBT nothing. (J. Saunders) Abbotsford, Melbourne 1961 Loading yeast on the plane, Perth MBT Dominion Compressed Yeast factory [Christchurch?] "Peeps into Australian Homes". Advertisement for Cornwell's vinegar 193? Dominion Compressed Yeast Co truck & plane, Auckland Paul Newman signing first contract with Terry Donnelly, MBT divisional 1990s? manager, Grocery Products Certificates of incorporation Lorda Manor Pty Ltd: Certificate of Incorporation of Proprietary Company June 1970 Framed certificates of registration of 1962 (?), 1979 A H Hattersley & Co Citrus Products Co Mauri Closures (1979) Fruit Products Co Of Australia 1962 (?) Mauri Brothers & Thomson (NSW) Co. Mauri Brothers & Thomson (Overseas) Co Mauri Engineering Administration 1979 MBT Flavourings & Aromatics Co Mauri Products (NSW) Co MBT Products (NSW) Co MBT Research Laboratories, 1979 Mauri Refrigeration (1979) Orange Crush Co Pick-Me-Up Food Products Pinnacle Engineering Co Pinnacle Food Co, Progressive Engineering Co Stuart Walker & Co Vinegar Co of Australia Western Pacific Co Winn Food Products Mauri Brothers & Thomson, Notes on Company History compiled by FA 1968 (1972)

Miller [1968], updated to 1972

Z386 - MAURI BROS & THOMSON LTD Appendix D: Photographs

Z386 Box No Description Date Range

Rep C [407 Skipping girl sign – proposed neon-sign – by Neon Electric Signs Ltd,
top] Melbourne – for Nycander Vinegar Factory, Abbotsford, Vic (see
attachment re sign with item)