

WESTERN AUSTRALIA.

[Published by Authority.]

This Gazette is published for Police information only, and the Police throughout the Colony are instructed to make themselves thoroughly acquainted with the contents.

M. S. SMITH, Superintendent of Police.

No. 5.]

WEDNESDAY, FEBRUARY 4.

T1885.

Stealing in Dwellings, from the Person, &c.

Fremantle.—On the 27th ult., from the residence of John Bagshaw,—3 bottles syrup, and 4 small mouth organs, the property of John Bagshaw. Suspicion attaches to two boys named respectively William Durnan and William Butler.—C.I. 28.

Perth.—On the 20th inst., from a hut at Wanneroo,—1 light tweed coat, with patch of red paint between shoulders, and pair brown leather leggings, second strap of left legging missing, the property of Joseph Griffin.—C.I. 29.

Mt. Wittenom.—On or about the 7th December last, from a hut at Curdilla, Upper Murchison,—18 lbs. flour, and 10 lbs. sugar, the property of Messrs. Aitken and Birrell. Vide Warrants Issued.—C.I. 30.

Mt. Wittenoom.—On or about the 19th December last, from a store room at Erida, Upper Murchison,—40 lbs. sugar, 20 lbs. flour, 4 shirts, 5 pair trowsers, and 3 hats, the property of Messrs. Aitken and Birrell. Vide Warrants Issued.—C.I. 31.

Perth.—Between the 22nd and 27th ult., from the residence of John Church,—I cotton shirt (new), I pair grey tweed trowsers and vest to match (new), I pair dark tweed trowsers, I pilot cloth monkey jacket, lined with red material, 2 dark tweed coats, I silver open-face \(\frac{3}{4}\) plate horizontal watch, gilt dial, No. 1941, with silver albert attached, and I silver double case \(\frac{3}{4}\) plate Geneva watch (number or maker's name not known), the property of John Church. Suspicion attaches strongly to James Jones, exp., late 9482, alias Tony, and Charles Bailey, exp., late 10291.—C.I. 32.

Perth.—On the 29th ult.,—a case, the property of W. G. Hearman, was opened either in transit per steamer from Fremantle, or on William Street Jetty, and the following goods abstracted:—2 pieces, each 12 yards, best red turkey twill, and 3 pieces, each 12 yards, blue twill.—C.I. 33.

Guildford.—On the 29th ult., from a cart in J. H. Monger's yard, Perth,—1 double breasted black cloth coat, with small patch on ticket pocket, the property of George Peacocke.—C.I. 34.

Perth.—On the 10th ult., from Messrs. Randell, Knight, & Co.'s dray, in City,—1 chest, containing 80lbs. tea, 3 boxes, marked C.O.S. in a diamond, containing each 10lbs. tea, and 1 box, marked J.M.P., containing 10lbs. tea, the property of Messrs. Randell, Knight, & Co.—C.I. 35.

Perth.—On the 29th ult., from the Freemasons Hotel,—2 sovereigns, four £1 Bank notes, and cheque drawn by Frank Hassell, favor of change or bearer, dated about 12 months back, amount £2. This cheque was drawn on a Union Bank form, the word National being substituted in writing for Union, the property of Arnot Francisco.—C.I. 36.

Northam.—On the 26th ult., from the residence of Charles Bird,—1 dark tweed coat, 1 shoemaker's knife, 1 rasp, 3 awls, 3 pocket knives, and numerous other articles, the property of Charles Bird. Vide Apprehensions.—C.I. 37.

Northam.—On the 28th ult., from the Farmer's Home Hotel,—a black leather tobacco pouch, the property of William Kitchener. Vide Apprehensions.—C.I. 38.

Fremantle.—On the 27th ult., from the Bathing place, North Beach,—a small gold brooch, the property of Flora Dale. Vide Apprehensions.—C.I. 39.

Warrants Issued.

EDWARD DOWNHAM, middling stout, age 18 years, 5ft. 6in. high, light hair, blue eyes, round visage, pale complexion, A.B.; RICHARD HAWS, thin, age 21 years, 5ft. 10in. high, dark hair, blue eyes, thin visage, pale complexion, engineer; deserting the s.s. "Abington." Dated Fremantle, 27th January, 1885.

PADDY, ab. nat. (no description given); deserting the service of Frederick Bewsher, as mail assistant. Dated Kojonup, 30th April, 1884. Vide Apprehen-

Cov alias Sambo, ab. nat. (no description given); larceny of a quantity of flour and sugar, the property of Messrs. Aitken and Birrell. Dated Irrida, 21st December, 1884. Vide Apprehensions.

Youngamarra, ab. nat. (no description given); feloniously stealing one mare, the property of Charles Sharpe. Dated Irrida, 21st December, 1884. Vide Apprehensions.

BUTHERLOO, WEDAHNULLY, GENNANUGI, BEAR-BADGE, THOONBYGOO, GEMATENLONG, THOORAWONGIE, BUBBAGEE, BURNDIE, alias DICKIE, ab. natives (no description given); larceny of a quantity of clothing and rations, the property of Messrs. Aitken and Birrell. Dated Irrida, 21st December, 1884. Vide Apprehensions.

ARTHUR EDWARD GEE, middling stout, age 23 years, 5ft. 10in. high, brown hair, hazel eyes, thin visage, fair complexion, bricklayer; obtaining by false pretences the sum of five pounds, from James Dagley Gibbs. Dated Bunbury, 28th January, 1885.

ARTHUR EDWARD GEE (for description see above), being indebted to William Alexander Atkins in the reasonable grounds two shillings, and there are reasonable grounds to believe that the said Arthur Edward Gee is about leaving the Colony without paying the said debt. Dated Bunbury, 26th January, 1885.

Stephen Hogan, middling stout, age 34 years, 5ft. 9in. high, brown hair, grey eyes, thin visage, fair complexion; assaulting George Lilly. Dated York, 27th January, 1885. Vide Apprehensions.

PATRICK KILLEEN (no description given); deserting the service of John Seabrook. Dated York, 30th January, 1885.

JOHN GRANT, exp., late 8007, stout, age 45 years, 5ft. $3\frac{1}{2}$ in. high, dark brown hair, turning grey, round visage, fresh complexion, blind right eye; deserting the service of John Seabrook. Dated York, 30th January, 1885.

Apprehensions.

Vide Arson.

WILLIAM FERRAND, exp., late 7106, alias HAPPY
JACK, at Busselton, on the 25th ult., by P.C. Cole. Remanded.

Vide Police Gazette, 1885, page 14. Cockeyed Paper Talk alias Eluro, ab. native, brought up at Dongarra, on the 22nd ult. 2 months h.l. at Rottnest.

Vide Police Gazette, 1885, page 2.

James Jones, exp., late 5463, brought up at Williams, on the 24th ult. 2 months h.l.

George Staniforth, exp., late 9007, at Williams, on the 24th ult., by P.C. Scott; on warrant of commitment, issued by John C. Rosselloty, R.M., in default of payment of an order made amounting to £9 4s. 4d., for laying a frivolous information against one Henry Hignett. 1 month h.l.

Vide Warrants Issued. PADDY, ab. nat., at Moojopin, on the 26th ult., by P.C. House.

Vide Warrants Issued and C.I. 30.

Coy alias Sambo, ab. nat., at Upper Murchison, on the 1st ult., by L.C. Smith. 6 months h.l. at Rottnest.

Vide Warrants Issued.

Youngamarra, ab. nat., at Upper Murchison, on the 1st ult., by L.C. Smith. 12 months h.l. at Rottnest. Property recovered.

Vide Warrants Issued and C.I. 31.

BUBBAGEE and BURNDIE alias DICKIE, at Upper Murchison, on the 1st ult., by L.C. Smith. Former 12 and latter 6 months h.l. at Rottnest.

James Murphy, c.r., Reg. No. 9532, at Guildford, on the 28th ult., by P.C. Savage; drunkenness and loitering. 3 months h.l.

JOHN McDonald, exp., late 8070, at Guildford, on the 28th ult., by P.C. Savage; vagrancy. 21 days h.l.

ALEXANDER McPherson, exp., late 2640, at Guildford, on the 29th ult., by P.C. Wisbey; drunk and disorderly. 1 month h.l.

James Brown, exp., late 7639, at Perth, on the 31st ult., by P.C. Dunn; on premises for an unlawful purpose. 1 month h.l.

JANE CABLE (widow), at Fremantle, on the 24th ult., by P.C. Riley; drunk and disorderly. 1 month

Vide Police Gazette, 1885, page 13.

John Richards, exp., late 9553, at Fremantle, on the 26th ult., by P.C. Lemon. Bound over in his own recognizance of £5 to keep the peace for three months.

TOMMY DOWER, ab. nat., at Fremantle, on the 26th ult., by P.C. Riley; disorderly conduct. 1 month h.l.

THOMAS McINTYRE, exp., late 10199, at Fremantle, on the 27th ult., by P.C. Wheatley; vagrancy. 3 months h.l.

THOMAS JOHNSON, exp., late 10317, at Fremantle, on the 28th ult., by P.C. Riley; threatening to take the life of Eliza Johnson. Bound over to keep the peace for 12 months in his own recognizance of £20 and 2 other sureties of £10 each.

Vide C.I. 39. MICHAEL McMahon (juvenile), at Fremantle, on the 27th ult., by P.C. Wheatley; larceny. Remanded for 8 days. Property recovered.

Vide C.I. 37. James Stewart, exp., late 9885, at Northam, on the 26th ult., by L.C. Hogan and P.C. Grant; larceny. 6 months h.l. Property recovered.

Vide C.I. 38.

Daniel Cooney, exp., late 9697, at Northam, on the 28th ult., by L.C. Hogan; larceny. 1 month h.l. Property recovered.

Vide Police Gazette, 1885, page 13. WILLIE, ab. nat., at Mumbakine, on the 27th ult., by P.C. Hustler. Discharged.

MICHAEL MULLANEY, t.l., Reg. No. 9530, at Newcastle, on the 27th ult.; drunk and disorderly. 14 days h.l.

Vide Police Gazette, 1885, page 14.

PUNGEE, ab. nat., brought up at York, on the 26th ult. Discharged.

Vide Police Gazette, 1885, page 10.

JOHN TURNER (pensioner), brought up at York, on the 27th ult. Discharged.

Vide Warrants Issued.

STEPHEN HOGAN, at York, on the 27th ult., by P.Cs. Walker and Gorman. Discharged.

Miscellaneous.

CECIL Foss and HENRY Foss; charged at Dongarra, on the 22nd ult., by John Morrell, Sheep Inspector, with breach of Scab Act. Fined £2 0s. $10\frac{1}{2}$ d. and costs.

James Robert Mews; charged at Perth, on the 28th ult., by Acting Sub-Inspector Lawrence, with selling spiritious and fermented liquors without license. Fined £30 and costs and 1 hour's imprisonment.

GEORGE PRICE, exp., late 7227; charged at Perth, on the 30th ult., by Joseph Manning, with trespassing on his lands and removing palm wool therefrom. Fined £1 or 1 month b.l.

WILLIAM GOLDEN, exp., late 7116; charged at Perth, on the 26th ult., by Janet Golden, with assault. Bound over in his own recognizance of £5 to keep the peace for 3 months.

James Gregory, exp., late 9166; charged at York, on the 30th ult., by W. Kett, with refusing to obey his employer's lawful commands. 1 month h.l. and to forfeit wages due.

Horses and Cattle.

Vide Police Gazette, 1885, page 7.

Busselton.—The bay gelding therein described has been found, not stolen.

Mt. Wittenoom.—Stolen on or about the 7th December last, from the vicinity of Erida, Upper Murchison,—bay mare and foal, the property of Charles Sharpe. Vide Warrants Issued.

Property Lost.

Dongara.—On the 10th inst., near Bagar, East Gullaway,—a carpet bag containing two cotton shirts, one pair of spectacles, one pair of scissors, one comb, three new calico aprons, one florin piece, and two or three letters addressed Hugh McDonald.

Vide Police Gazette, 1885, page 10.

Northam.—The dog therein described has been found and restored to owner.

Perth.—On the 30th ult., in Stirling Street,—a gold ear pendant, chased one side, plain the other.

Perth.—On the evening of the 29th ult., at the Public Baths,—a door key.

Perth.—On the 1st inst., supposed near William Street Jetty,—a gold pendant, set with a light brown stone.

Property Found.

Vide Police Gazette, 1884, page 213.

Guildford.—The carriage rug therein mentioned has been claimed by and handed to owner.

Busselton.—On the 26th vlt., in Town,—a small gold seal, set with a greenstone. Now at Busselton Police Station.

Bunbury.—On the 27th ult., in Victoria Street,—one large door key, and two small keys. Now at Bunbury Police Station.

Bunbury.—On the 27th ult., in Victoria Street,—a lady's white cloud. Now at Bunbury Police Station.

Perth.—On the 30th ult., near Barndon Hill,—a parcel containing piece of tweed. Now at Lost Property Office.—P.B. 10.

Perth.—On the 3rd inst., in Barrack Street,—1 £1 note. Now at Lost Property Office.—P.B. 11.

Guildford.—On the 31st ult., in town,—a white cockatoo. Now in finder's possession.

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence,	Where Committed.	Date of discharge,
		From Perth G	aol, during the week ending Sa	turday, 31st January,	1885.	
Exp. Do.	4607 9405	Henry, Michael Chopin, Alfred	Drunk Threatening language	21 days Sureties of £30 & £15 and £15 or 3 months	Perth Do	26th Jan. 26th do.
Free Exp. Do.	9511 2625	Horn, Albert McDonald, James Duffy, John	Drunk Vagrancy Murder of Mary Sultana McGann	10s. or 7 days 3 months Death	Fremantle Perth Sup. Court	26th do. 21st do. Executed 28th January
Free Exp. Do. Do. Do. Free Female	88 775 8161 8432	White, John Sheen, John Lowis, Henry Williams, Thomas Stewart, Joseph Molloy, Thomas Lowis, Johanna	Disorderly Vagrancy Using profane & obscene language Do. do. Disorderly Drunk and disorderly Using profane & obscene language	40s or 1 month 3 months 7 days	Fremantle Perth York Do Perth Fremantle York	28th do. 29th do. 29th do. 29th do. 29th do. 30th do. 29th do.
		From Geraldton	Gaol, during the week ending S	aturday, 24th Januar	y, 1885.	
Exp. Do.	4786	Sinclair, James Wilson, John		2 months h.l 7 days h.l	Dongarra Geraldton	20th Jan. 23rd do.

Arson.

Busselton.—On the morning of the 25th ult.,—a stack of about 18 tons hay, the property of Joseph Bovell, was burnt to the ground. Vide Apprehensions.

Inquests.

Perth.—On the 28th ult., at the Prison, before G. W. Leake, P.M. and Coroner, on the body of John Duffy, exp., late 2625. Verdict.—"That the deceased came by his death by being hanged by the neck, in pursuance of a sentence of the Supreme Court passed on him for murder."

Guildford.—On the 27th ult., at the Police Court, before G. W. Leake, P.M. and Coroner, on the body of James Stephen Carr, who was found dead at Chidlow's Well on the 26th ult. Verdict—"Death by asphyxia accelerated by intemperate habits and heat of the weather."

York.—On the 29th ult., at the Police Court, before J. Sewell, J.P., and Acting Coroner, on the body of Maria Robson, who died suddenly on the 29th ult. Verdict,—"Death from disease of liver and kidneys, accelerated by the use of a preparation of Morphia on an alcoholic stomach."

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
1	Rington, Henry	4620	P.P.	10th Oct., 1868	Perth	Middling stout, age 46 years, 5ft. 9in. high, sandy hair, dark brown eyes, long visage, fresh complexion, HK on each arm;
						farm laborer.
3	Goodland, William	8269	do.	16th Dec., 1870	Fremantle	Stout, broad shoulders, 35 years of age, 5ft. 7\(\frac{7}{2}\)in. high, dark brown hair, bald, light hazel eyes, long visage, fair complexion, anchor and J right arm, sailor and mermaid left arm, has a spot size of half a crown on left side of head void of hair, walks with a quick short step, turns right foot outward; supposed to have gone to South Australia with Bernard Stein.
6	Bradbury, Henry	5979	do.	3rd April, 1872	Fremantle	Stout, age 36 years, 5ft. 5½in. high, light brown hair, light hazel eyes, long visage, fresh complexion.
8	Kearns, John or Jas	10097	R.C.P.	10th Aug., 1873	Perth	Stout, 40 years of age, 5ft. 4in. high, brown hair, oval visage, dark complexion, bayonet stab in neck, D left side, bullet mark on right leg, willow left arm, J right arm.
9	Parkenson, Henry	8674	P.P.	8th March, 1874	Fremantle	Middling stout, 37 years of age, 5ft. 63in. high, brown hair, grey eyes, oval visige, fresh complexion, dot and H on left arm.
29	Foster, James	8263	T.L.	5th Oct., 1876	York	Stout, age 33 years, 5ft. 53in. high, brown hair, hazel eyes, oval visage, sallow complexion, flags, D 18, 1863 right arm, anchor, dark heart, crown and bracelets left arm.
53	Sutherland, Langley	7555	do.	17th July, 1868	Fremantle	Stout, 40 years of age, 5ft, 74in, high, dark brown hair, dark hazel eyes, oval visage, sallow complexion, sailor, female, and 3 flags left arm.
54	Smith, Geo	6141	do.	24th Feb., 1870	Do	Stout, 45 years of age, 5ft. 33in. high, dark brown hair, blue eyes, full visage, dark complexion, star on right hand, ship on left arm, crown and flag on right arm.
81	Wilson, George	8149	***	9th Nov., 1872		Slight, age 49, 5tt. 4in. high, brown hair, grey eyes, oval visage, fair complexion, scar corner right eye, scar right arm, scar left shin. Slight, age 38, 5ft. 8hin. high, red hair, grey eyes, oval visage,
83	Calley, Thomas	8531	***	14th January, 1870		sallow complexion, sear on forehead, D left breast, pockpitted.
84	Parker, Henry	8676	***	30th Nov., 1867	*** *** ***	Slight, age 47, 5ft. 4½in. high, brown hair, grey eyes, round visage, fresh complexion, sear on chin.
85	Wilson, John	9358	•	19th January, 1867		Middling stout, age 44, 5ft. 6in. high, hair fair and scanty, blue eyes, long visage, fair complexion, W.J. right hand, cut mark on right cheek, scar about one inch long below right knee.
124 139	Wilingo Hurley, James	9203	Ab. nat. T.L.	22nd Sept., 1879 22nd March, 1880	Jarrahdale Fremantle	Middling stout, age 25, 5ft. 7in. high, oval visage. Stout, age 48, 5ft. 8in. high, brown hair, grey eyes, round visage, sallow complexion, sear on forehead.
155 207 209	Gnandonba Jennacanga Mamboarrie		ab. nat. do. do.	10th September, 1880 23rd September, 1882 do.	Ga-coyne Do	Middling stout, age 30, 5ft. 6in. high, round visage. Vide Police Gazette, 1882, page 154. Do., do., do.
212 213	Winnegorra		do.	do do.	Do	Do., do., page 180. Do., do., page 180. Middling stout, age 30, 5ft. 5in. high, round visage. Vide Police
214	Ejerrimurra	***	do.	23rd October, 1882	Do	Middling stout, age 30, 5ft. 5in. high, round visage. Vide Police Gazette, 1882, page 128.
221 231	Moothio a Blowem Jumbo alias Jimmy		do.	21st March, 1883 15th May, 1883	Do Do	Stout, age 40 years, 5ft. 7in. high, round visage.
234	Billgooroo	***	do.	do	Mt. Wittenoom	
235	Delthritha alias Inder- man	***	do.	do	do	
236 238	Jenawandoo alias Peter Kigawroo		do.	do	do	Mark Control of the C
242	Cardegina	***	do.	do	do	
244 246	Kigangroo Nanulanger	***	do.	do	do	
260	Johnny	***	do.	30th January, 1884	Perth	Vide Police Gazette, 1884, page 24.
262 263	William Ichunga	***	do.	4th February, 1884 7th March, 1884	Mt. Wittenoom	Do. do., page 49. Do. do., page 74.
264	Birinoo	111	do.	do	do	Do. do., page 74,
268 271	Bardingooroo Cungagurra alias Dickey	***	do.	do. 6th May, 1884	do. Rochourne	Do. do., do.
272	Johnny	***	do.	do	do	Do. do., pag 98.
273 274	Watcatchu alias Dickey Coolingarra alias	***	do.	9th July, 1884	Mt. Wittenoom	Do. do, page 157. Do. do., do.
76	Charley Wilga alias Dickey			3-	7 12 14 14 1 TO	
70	ringa arras Dickey	1000	do.	do	do	Do. do., do.

WESTERN AUSTRALIA.

[Published by Authority.]

This Gazette is published for Police information only, and the Police throughout the Colony are instructed to make themselves thoroughly acquainted with the contents.

M. S. SMITH, Superintendent of Police.

No. 6.]

WEDNESDAY, FEBRUARY 11.

T1885.

Stealing in Dwellings, from the Person, &c.

Northam.—On the 28th ult., from the residence of Charles Bird,—about 4lbs. kip leather, the property of Charles Bird.—C.I. 40.

Victoria Plains.—On the 25th ult., from the hut of James Alexander,—I single barrel gun, I crimean shirt, I knife and sheath, I pair scissors, 2 colored kerchiefs, I canvas water bag, and small quantity rations, &c., the property of James Alexander. Vide Apprehensions.—C.I. 41.

Victoria Plains.—On the 25th ult., from the hut of Robert Mason,—1 brown woollen shirt, 1 shot belt, containing about 1½lb. shot, 1 bottle pain-killer, and 2 novels, entitled, respectively, "Henrietta Temple" and "Charlotte's Inheritance," the property of Robert Mason. Vide Apprehensions.—C.I. 42.

Bunbury.—Between the 27th ult. and 2nd inst., from the residence of Thomas Hayward,—2 bottles Lorne whiskey, the property of Thomas Hayward.—C.I. 43.

Fremantle.—On the 22nd ult., from the shop of Matthew Bateman,—1 brown kangaroo skin, and 1 piece sole leather, the property of Matthew Bateman. Vide Warrants Issued.—C.I. 44.

Perth.—On the 4th inst., from the person of Benjamin Marsden, at the Wellington Hotel,—two £1 bank notes. Vide Apprehensions.—C.I. 45.

Perth.—On the night of the 4th inst., from the person of Benjamin Marsden, while lying asleep near the Royal Hotel,—1 blue serge coat and 1 pair lace-up boots with perforated toe-caps.—C.I. 46.

Perth.—On the night of the 3rd inst., from the person of John Church, at the Railway Hotel,—a gold albert, small links, stamped 18 carat, with locket attached.—C.I. 47.

Bannister.—On or about the 5th inst., from J. E. Coucher's team, during the journey from the 30-mile Albany Road to Bannister,—1 pillow case containing

2 white shirts, 1 shepherd's plaid shirt, 1 pair colored moleskin trowsers, 1 pair dark tweed trowsers, 1 double breasted dark tweed vest, 1 black diagonal cloth coat, with W.A. Bank cheque book in pocket, 1 pair spring side boots, size 9 (new), 1 pair blueher boots, size 3 (new), 1 soft felt hat, 1 brown elastic belt, 1 pocket book containing 16 £1 bank notes, 1 half-sovereign, and about 18 shillings in silver, the property of J. E. Coucher. Suspicion attaches to Richard Cooper, exp., late 6842.—C.I. 48.

Miscellaneous.

CHARLES BUGGINS and WILLIAM JAMES DAVEY; charged at Albany, on the 2nd inst., by W.P.C. Simmons, with disorderly conduct. Fined £1 and costs each.

JOSEPH TRUSLOVE and WILLIAM RHODES; charged at Guildford, on the 3rd inst., by P.C. O'Hara, with being in the unlawful occupation of Crown Lands by removing timber therefrom without license. Fined £5 and costs each.

JOHN BARRY, exp., late 2039; charged at Bunbury, on the 27th ult., by P.C. Wheelock, with making a false declaration in the description of a dog registered by him. Fined £2 and costs.

James Moore and the Reverend Hugh Brady; charged at Bunbury, on the 31st ult., by Sergeant Vincent, with being the respective owners of 2 unregistered dogs. Fined £2 and costs each.

John Stubbs, exp., late 8993; charged at Perth, on the 2nd inst., by Alfred Dearden, with being on his premises for an unlawful purpose. 1 month h.l.

MARGARET BARWISE (married); charged at Perth, on the 4th inst., by Margaret Dearden, with making use of insulting language towards her. Bound over in her own recognizance of £5 to keep the peace for 3 months.

Henry Barwise; charged at Perth, on the 5th inst., by James Joseph Dearden, with assault. Fined £5 or 1 month h.l.

Warrants Issued.

JOHN FIELDER, stout, age 40 years, 5ft. 6in. high, dark brown hair, hazel eyes, round visage, dark complexion, licensed victualler; forging and uttering a cheque for the sum of £155 9s. 10d., purporting to be signed by C. L. Hastie. Dated Bunbury, 3rd February, 1885. Vide Apprehensions.

Toby, ab. native, stout, age 36 years, 6 feet high, murder of ab. native Paddy, near Beverley, on the 29th January ult. Dated York, 4th February, 1885.

John Farmer, slight, age 17 years, 5ft. 10in. high, dark hair, brown eyes, long visage, dark complexion, shoemaker; larceny of 1 kangaroo skin and piece of sole leather, the property of Matthew Bateman. Dated Fremantle, 2nd February, 1885. Vide Apprehensions.

George Roberts, t.l., Reg. No. 8103, middling stout, age 58 years, 5ft. $4\frac{1}{2}$ in. high, grey hair, grey eyes, oval visage, dark complexion; deserting the service of W. L. Hoops. Dated York, 7th February, 1885. Vide Apprehensions.

Horses and Cattle.

Pinjarrah.—Sold on the 2nd inst., by order of T. Fawcett, Acting R.M., a strawberry bullock, age about 4 years, branded like $_{D}^{-C}$ off side.

Vide Police Gazette, 1884, page 193.

Victoria Plains.—The chestnut mare "Queen Mabb," therein described, has been recovered by the Newcastle Police.

Inquests.

Fremantle.—On the 5th inst., at the Prison, before L. W. Clifton, J.P. and Acting Coroner, on the body of John Clarke, exp., late 1447, who died on the 4th inst. Verdict,—"Death from natural causes."

Property Found.

Vide Police Gazette, 1884, page 213.

Bunbury.—The silver Geneva watch, No. 2541, and silver albert therein mentioned have been claimed by and handed to the owner.

Fremantle.—On the 5th inst., in Cliff Street,—a small gold plated locket containing photo. of a female. Now at Fremantle Police Station.

Vide Police Gazette, 1884, page 189.

Perth.—The property No. 133 therein described has been claimed by and handed to finder.

Perth.—On the 5th inst., near the Railway Station, a tweed coat, striped grey and black. Now at Lost Property Office.—P.B. 12.

Perth.—On the 7th inst., in Hay Street,—2 artificial teeth set in vulcanite. Now at Lost Property Office.—P.B. 13.

Apprehensions.

Vide Warrants Issued.

John Fielder, at Bunbury, on the 3rd inst., by Sergeant Vincent and P.C. Hogan; remanded. Admitted to bail in his own recognisance of £100.

Vide C.I. 41 and 42.

John B. Lomas, exp., late 5882, alias Captain Lomas, at Victoria Plains, on the 30th ult., by P.C. Stokes; larceny (2 offences). Property recovered. SHEPHERD SUTCLIFFE, exp., late 8989, at Albany, on the 27th ult., by Sergeant McDonald and P.C. Flanagan; on premises for an unlawful purpose. 3 months h.l.

Vide Warrants Issued.

JOHN FARMER, at Fremantle, on the 2nd inst., by P.C. Scott. Committed for trial at the Supreme Court, Perth. (Property recovered).

Vide Police Gazette, 1885, page 18.

ARTHUR EDWARD GEE, at Bunbury, on the 30th ult., by L.C. Gerring and P.C. McGuiness. Remanded.

Vide C.I. 45.

ELI ANGEL, exp., late \$\frac{8 \text{ 0}}{0 \text{ 6 3 0}}\$, at Perth, on the 4th inst., by Acting Corporal Claffey and Detective Connor; larceny from the person. Remanded.

HENRY COLLARD, at Perth, on the 31st ult., by P.C. Dunn; disorderly. Fined £2 or 14 days h.l.

James McDonald, exp., late 9511, at Perth, on the 31st ult., by Acting Corporal Claffey and P.C. Dunn; vagrancy. 3 months h.l.

CHARLES BAILEY, exp., late 10291, and JAMES JONES, exp., late 9482, at Perth, on the 5th inst., by Detective Connor and Acting Corporal Claffey; vagrancy. 3 months h.l. each.

RICHARD WELCH, exp., late 7590, at Guildford, on the 7th inst., by P.C. Heffernan; disorderly conduct. 3 months h.l.

THOMAS HOULAHAN, at York, on the 6th inst., by P.C. Walker; vagrancy. 3 months h.l.

JOHN GREEN, t.l., Reg. No. 10294, at York, on the 3rd inst., by L.C. Monger; out after hours and resisting police. Fined £1 or 28 days h.l.

Vide Warrants Issued.

George Roberts, t.l., Reg. No. 8103, at York, on the 7th inst., by P.Cs. Gorman and Williams.

THOMAS BRENNAN, at Fremantle, on the 31st ult., by P.C. Wheatley; drunk and disorderly. Fined £1 or 14 days h.l.

JOHN DOWER, exp., late 5218, at Fremantle, on the 31st ult., by P.C. Riley; drunk and disorderly. 1 month h.l.

James Durnin, at Fremantle, on the 2nd inst., by P.Cs. Hopkins and Lemon; disorderly conduct. 2 months h.l.

Vide Police Gazette, 1885, page 18.

MICHAEL McMahon, brought up at Fremantle, on the 3rd inst. Discharged.

ALBERT HORN, at Fremantle, on the 3rd inst., by P.C. Wheatley; drunk and disorderly. 1 month h.l.

ISABELLA TURNER (married), at Fremantle, on the 3rd inst.; drunk and disorderly. 1 month h.l.

ANN WEATHERALL (widow), at Fremantle, on the 4th inst., by P.C. Riley; drunk and disorderly. 1 month h.l.

Vide Police Gazette, 1885, page 14.

Alfred George Fishwick, brought up at Perth, on the 9th inst.; pleaded guilty. 6 weeks h.l.

RETURN of LICENSES issued under "The Wines, Beer, and Spirit Sale Act, 1880," for the Year 1885.

PUBLICANS' GENERAL LICENSES.

I

Condi- tion.	Name.	Sign.	Town or District.
Free Do. Do. Do. Do. Do.	Doust, Henry Mewett, John Bovell, Joseph Norrish, John McKenzie, Cuthbert Cooper, W. J	Farmers Home Vasse Hotel Ship Tavern London Hotel Freemasons Hotel Weld Arms	Bridgetown Busselton Do. Albany Do. Do.

WAYSIDE HOUSE LICENSES.

Condi-	Name,	Sign.	Town or District.
Free Do.	Cooper, W. C	Bush Inn	Mt. Barker
	Gorman, James	Chockerup Inn	Chockerup

WINE AND BEER LICENSES.

Condi- tion.	Ne	Town or District		
Free	Maslin, James			 Bridgetown
Exp.	Roach, James	***	***	 Albany
Free	Green, G. A.	***	***	 Do.
Do.	Nesbitt, Richar	rd		 Do.

EATING, BOARDING, AND LODGING HOUSE LICENSES.

Con- dition.	Name.		Town or District.
Free Female	Maslin, Thomas Nearney, Margaret	 	Bridgetown Albany

GALLON LICENSES.

Con- dition.	Name,		Town or District.	
Free	Muir, Robert			Albany
Do.	Meyers, James & Co.		+++	Do.
exp.	Argent, B			Do.
ree	Ward, F. C			Do.
Do.	Hassell, J. F. T.	***	- St.	Do.
00.	Moir, Alexander		***	Do.
00.	McKail & Co			Do.

COLONIAL WINE LICENSES.

Con- dition.	Name.		Town or District.
Free	Lockhart, Robert	 ***	Busselton

HAWKERS' LICENSES.

Issued under "The Hawkers Act, 1882."

Con- dition.	Name.	Description of License.	For what District.	From what Date.	Where Issued.
Exp. Do. Free	Mort, Jas. H., alias John Williams Smith, Joseph Saunders, Henry	Spring vehicle Do By pack horse, cart, or other vehicle	Do Do	1st January to 31st December, 1885 Do Do	Bunbury Do. Albany

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed,	Date of discharge,
		From Perth G	taol, during the week ending Sa	turday, 7th February,	1885.	
Free Exp. Do. Do. Do. Free Exp. Do. Free Female	8638 9551 7855 7227 7590 9872 7978 7985 5508. 9264	Victor Regina Lynch, Thomas Ratcliffe, Thomas Smith, Jacob Price, George Welsh, Richard Simms, Arthur Eyer, John Houlahan, John Evans, Jesse Hackett, John Phillips, George Fishwick, Alfred G. Phillamore, Julia	Drunk and disorderly Lodging in the open air Disorderly Feloniously stealing clothing Trespass on enclosed land, &c No visible means of subsistence, &c. Do. do. Drunk Manslaughter Drunk and incapable Drunk No visible means of subsistence, &c. Feloniously stealing 3s. 6d Drunk	1 month 21 days 1 month 21 days 20s. or 21 days	Fremantle Perth Do York Perth Guildford Perth Fremantle Sup. Court Guildford Do Perth York Fremantle	3rd Feb. 3rd do. 4th do. 4th do. 5th do. 5th do. 6th do. 7th do. 7th do. 7th do. 7th do. 7th do. 4th do. 4th do.
		From Bunbury	Gaol, during the week ending S	laturday, 31st Januar	y, 1885.	
Exp.	6657	Mann, Joseph	Drunk	Fined 10s. or 7 days	Bunbury	28th Jan.
Exp.	8526		Gaol, during the week ending S Loose, idle, & disorderly person		, 1885. Newcastle	6th Feb.
100		From York	Jaol, during the week ending Satu	urday, 7th February, 1	885.	
Female		Negus, Catherine	About public houses to get drink, being prohibited	7 days	York	3rd Feb.

Register of Expirees and Conditional Pardon Holders who have left the Colony.

Name and Condition.	Late Reg. No.	Date of Departure.	Name of Vessel.	Destination.	Ship in which arrived.	Remarks.
Donoghue, Antony, exp. Murray, Thomas, exp.	7079 5068	1884. 29th Dec. 1885. 13th Jan.	s.s. Tenterden	Adelaide	Clyde Edwin Fox	Stout, age 53 years, 5 feet 2½ inches high, light brown hair, dark hazel eyes, round visage, dark complexion, A.D. and dots left arm, trade, fitter. Middling stout, age 46 years, 5 feet 4½ inches high, black hair, turning grey, grey eyes, oval visage, fresh complexion, trade, mason.

Vide P.G., 1883, page 124.—David Claridge, exp., late 3282, returned to colony on the 7th ult., per s.s. "Valetta" from Adelaide, under the assumed name of D. Clancey.

ESCAPED PRISONERS.

Goodland, William	1		1		T		1
Goodland, William	Gazette No.	Name,	Reg. No.	Con- dition,	Date of escape.	District from.	Description and remarks.
Goodland, William							
School and William Seep do. 16th Dec., 1870 Fremantle Stout, broad shoulders, 35 years of age, 5tt. 7iln. In the property stage, fair or anachor and 1 right arm, all yith the previous period of a mermadi left arm, 18 and	1	Rington, Henry	4620	P.P.	10th Oct., 1868	Perth	Middling stout, age 46 years, 5ft. 9in. high, sandy hair, darl brown eyes, long visage, fresh complexion, HK on each arm
## Bradbury, Henry 5979 do. 3rd April, 1572 Fremantie Size of half a crown on left side of head void of hard, we stage of half a crown on left side of head void of hard, we stage of half a crown on left side of head void of hard, we stage of half a crown on left side of head void of head void of hard, we stage of half a crown on left side of head void of hard, we stage of half a crown on left side of head void of head void of appearance of the stage of head void of head void of appearance of the stage, but the stage of head void of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of half a crown and braceles left arm. Stage sallow complexion, dot and H on left a crown and the stage of head void on right arm and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right arm, and the stage of head void on right left side, but the stage of head void on right the stage, stage, sallow complexion, dot and the stage of head void on right the stage, stage, sallow complexion, stage, sallow complexion, stage, sallow complexion, stage, sallow complexion, stage of his hand, ship arm, the stage of head void on right land, and arm, the stage of head void on right land, and arm, the stage of head void on right land, and arm, the stage of head void on right land, and arm, the stage of head void on right land, and the stage of head void on right land, and the stage of head void on right land, and the stage of head void on the stage of head void on righ	3	Goodland, William	8269	do.	16th Dec., 1870	Fremantle	Stout, broad shoulders, 35 years of age, 5ft. 73in. high, dark brown hair, bald, light hazel eyes, long visage, fair complexion
Bradbury, Henry 5979 do. 3rd April, 1872 Premantle Stout, age 36 years, 5th. 5jin. high, light brown hair, it eyes, long visage, freeh complexion.							anchor and J right arm, sailor and mermaid left arm, has a spo size of half a crown on left side of head void of hair, walks with a quick short step, turns right foot outward; supposed to hav
Rearns, John or Jas. 10007 R.C.P. 10th Aug., 1873 Perth. Stout, 40 years of age, 5ft. 3in. high, brown hair, own dark complexion, bayonet stab in neck, D left side, but on right elegated with the stable property of th	6	Bradbury, Henry	5979	do.	3rd April, 1872	Fremantle	Stout, age 36 years, 5ft. 52in. high, light brown hair, light haze
Parkenson, Henry 8674 P.P. Sth March, 1874 Fremantle Strict Ing. Willow left arm, J right arm. Midding stout, 37 years of age, 5ft, 6gin, high, brown heart of the strict	8	Kearns, John or Jas	10097	R, C, P.	10th Aug., 1873	Perth	Stout, 40 years of age, 5ft, 4in, high, brown hair, oval visage,
Foster, James	9	Parkenson, Henry	8674	P.P.	8th March, 1874	Fremantle	on right leg, willow left arm, J right arm. Midding stout, 37 years of age, 5ft, 63in, high, brown hair, grey
Sutherland, Langley	29	Foster, James	8263	T.L.	5th Oct., 1876	York	Stout, age 33 years, 5ft. 5\(\frac{1}{2}\)in. high, brown hair, hazel eyes, oval visage, sallow complexion, flags, D 18, 1863 right arm, anchor,
Smith, Geo.	53	Sutherland, Langley	7555	do.	17th July, 1868	Fremantle	dart, heart, crown and bracelets left arm. Stout, 40 years of age, 5ft. 73in, high, dark brown hair, dark
Sight Sigh	54	Smith, Geo	6141	do.	24th Feb., 1870	Do	flags left arm. Stout, 45 years of age, 5ft. 33in, high, dark brown hair, blue eyes,
Sale Calley, Thomas	81	Wilson, George	8149	***	9th Nov., 1872		arm, crown and flag on right arm. Slight, age 49, 5ft, 4in, high, brown hair, grey eyes, oval visage.
Sample Parker, Henry Safe Sofe Sof	83	Calley, Thomas	8531	***	14th January, 1870		shin. Slight, age 38, 5ft, 84in, high, red hair, grev eyes oval visage.
124 Wilingo	84	Parker, Henry	8676		30th Nov., 1867		sallow complexion, scar on forehead, D left breast, pockpitted. Slight, age 47, 5ft. 4kin, high, brown hair, grev eyes, round vis-
124 Wilingo	85	Wilson, John	9358	****	19th January, 1867	770 - 200 - 200	Middling stout, age 44, 5ft. 6in. high, hair fair and scanty, blue
155 Gnandonba ab. nat. 10th September, 1882 do. 23rd September, 1882 do. D		Wilingo Hurley, James	9203		22nd Sept., 1879 22nd March, 1880	The state of the s	right cheek, scar about one inch long below right knee. Middling stout, age 25, 5ft. 7in. high, oval visage. Stout, age 48, 5ft. 8in. high, brown hair, gree yees, round visage.
209 Mamboarrie do. do. do. Do. Do. do. page 184.		Tonnaganas			10th September, 1880		Middling stout, age 30, 5ft 6in high round visage
Tarracorra	209	Mamboarrie				Do.	Piae Police Gazette, 1882, page 154.
Do.			***			Do	Do., do., page 180.
Do. Stout, age 40 years, 5ft. 7in high, round visage. Do. Stout, age 40 years, 5ft. 7in high, round visage.		Pinneironena				Do	Do., do., page 180. Middling stout, age 30, 5ft. 5in, high, round visage Vide Police
Billgooroo			***				Stout, age 40 years, 5ft. 7in high, round visage.
235 Delthritha alias Indarman do.		Billgooroo			do		
December 238 Jenawandoo alias Peter					3	3-	
238 Kigawroo do. page 49. do.	000	man				40.	
242 Cardegina do. d		Vinamore.		3	3-		
244 Kigangroo do. page 49. do. do. page 74. do.		Clandadina			3		
246 Nanulanger		Viganguag			do	3-	
260	246	Nanulanger				3	
263 Ichunga		Johnny		do.	30th January, 1884	Douth	Vide Police Gazette, 1884, page 24
264 Birinoo			444		4th February, 1884	Roebourne	Do. do., page 49.
268 Bardingooroo		Distance			7th March, 1884		Do. do., page 74.
Congagurra alias Dickey do. 6th May, 1884 Roebourne Do.					do		Do. do., page 74.
272 Johnny do. do. do Do. do., page 98. 273 Watestchu alias Dickey do. do. 9th July, 1884 Mt. Wittenoom Do. do., page 157. 274 Coolingarra alias do. do Do. do., page 157. 275 Watestchu alias Dickey do. do Do. do., page 157. 276 Wileya alias Dickey do.					6th Mars 1001	199 P. 19	Do. do., do.
273 Watcatchu alias Dickey do. 9th July, 1884 Mt. Wittenoom Do. do, page 157. Charley do. do,	272	Johnny		do.	a.		
Charley do. do do. do do. do do. do	273	Wateatchu alias Dickey	140		Oak Tarley 1004		
Charley 76 Wilson dies Dickey	274				do	The state of the s	Land hade toll
do do. do., do.	76	Wilga alias Diekon		de			
	1.00	Trues tries trickey	***	do	do,	do	Do. do., do.
	ax all						

WESTERN AUSTRALIA.

[Published by Authority.]

This Gazette is published for Police information only, and the Police throughout the Colony are instructed to make themselves thoroughly acquainted with the contents.

M. S. SMITH, Superintendent of Police.

No. 7.]

WEDNESDAY, FEBRUARY 18.

T1885.

Stealing in Dwellings, from the Person, &c.

Fremantle.—Between the 7th and 9th inst., from the old Government tool shop, North Fremantle,—3 25lb. kegs blasting powder, marked Hall & Sons' gunpowder, L.G.B., on top of kegs, and W.D.M. & Co., in a diamond, on bottom, also 1 pick and handle, and 1 seven lb. hammer, the property of Edward Keane. Suspicion attaches to Richard Pitts of Rocky Bay.—C.I. 49.

Bunbury.—On the 24th ult., from a vehicle on the premises of James Moore, Victoria Street,—a railway rug, imitation black seal skin one side, imitation tiger lying at ease other side, the property of James Moore.—C.I. 50.

Perth.—On the 11th inst., from the person of John Cunningham, while lying asleep in Murray Street,—pair spring side boots, with small back strap on right boot, and six brass rivets in front part of each sole.—C.I. 51.

Northam.—On the night of the 8th inst., from a goods van at Spencer's Brook Railway Station,—12 bottles pale brandy, the property of Frank Craig. Suspicion attaches to Alexander Baillie, exp., late 4381.—C.I. 52.

Vide Police Gazette, 1884, page 163, C.I. 433.

York.—The racing saddle therein described has been found, not stolen.

Perth.—On the 11th inst., from the residence of Alice Drew,—a large clothes brush with mahogany back, the property of Alice Drew. Suspicion attaches strongly to John Smart, who left Perth for Rockingham on the 12th inst.—C.I. 53.

Perth.—On the 11th inst., from the residence of Thomas Jackson, Murray Street,—1 kangaroo skin rug, and 1 dark striped blanket, the property of Thomas Jackson. Suspicion attaches strongly to John Kingston, exp., late 7757, alias Skibbereen, who left Perth for Jarrahdale on the 11th inst., accompanied by Timothy Riley, exp., late 6724.—C.I. 54.

Perth.—On the 10th inst., from the person of John Logan, at the Railway Hotel,—1 shilling piece. Vide Apprehensions.—C.I. 55.

Albany.—During the month of November last, from Bremer Bay,—a black and tan sheep dog, about 5 years old, answers to the name of "Shepherd," the property of Thomas Jones. Vide Apprehensions.—C.I. 56.

Albany.—On the 26th ult., from the residence of G. A. Green,—7 song books, the property of G. A. Green. Vide Apprehensions.—C.I. 57.

Albany.—During the months of December and January last, from the residence of Phœbe Coalfax,—1 dark sash, 2 colored herchiefs, 1 diaper towel, 1 white pillow case, and ½ yard dark print, the property of Phœbe Coalfax. Vide Apprehensions.—C.I. 58.

York.—On the 12th inst., from Henry Duckham's garden, Avon Terrace,—a quantity of apples, the property of Henry Duckham. Vide Apprehensions. C.I. 59.

Warrants Issued.

Peter Johnnie, ab. nat., middling stout, age 35 years, 5ft. 6in. high; deserting the service of A. J. Wells. Dated Geraldton, 2nd February, 1885.

William John Henri, slight, age 50 years, 5ft. 9in. high, grey hair, dark eyes, thin visage, sallow complexion, watchmaker; lunacy. Dated Geraldton, 5th February, 1885. Vide Apprehensions.

WILLIAM THIEDE, slight, age 19 years, 5ft. 8in. high, light hair, blue eyes, fair complexion. Albert Ehlert, slight, age 27 years, 5ft. 5in. high, black hair and eyes, dark complexion, cook. Auguste Nopenham, stout, age 26 years, 5ft. 5in. high, light hair, large blue eyes, fair complexion. Eugene Ropenbaum, slight, age 17 years, 5ft. 7in. high, light hair, brown eyes, fair complexion, pockmarked; deserting the German barque "Mira Flores." Dated Fremantle, 11th February, 1885.

RICHARD COOPER, exp., late 6842, stout, age 60 years, 5ft. $6\frac{1}{2}$ in. high, hair and beard long turning grey, blue eyes, oval visage, swarthy complexion, lost front teeth; larceny of £18 and a quantity of clothing, the property of John Cowcher. Dated Williams, 11th February, 1885.

James Patterson, alias Scotty, slight, age 50 years, 5ft. 10in. high, light brown hair, long visage, sallow complexion, laborer; being indebted to William Lockier Hoops in the sum of six pounds eleven shillings and sevenpence, and there are reasonable grounds to believe the said James Patterson is about to leave the colony without paying the said debt. Dated York, 11th February, 1885. Vide Apprehensions.

James Patterson, alias Scotty (see description above), being indebted to William Lockier Hoops in the sum of six pounds eleven shillings and seven-pence, and there are reasonable grounds to believe that the said James Patterson intends leaving the Colony without paying the said debt. To be arrested as often as he may be found on any vessel about to leave the Colony. Dated Fremantle, 12th February, 1885.

Henry Dapper Grey, exp., late 8859, middling stout, 62 years, 5ft. 6in. high, dark brown hair, turning grey, grey eyes, oval visage, dark complexion, greengrocer; assaulting his wife, Hannah Grey. Dated Fremantle, 7th February, 1885. Vide Apprehensions.

THOMAS SEALE, exp., late 9562, middling stout, age 38 years, 5ft. $5\frac{3}{4}$ in. high, dark brown hair and eyes, long visage, fresh complexion, laborer; drunk and disorderly. Dated Fremantle, 12th February, 1885. Vide Apprehensions.

Tommy Pingell, ab. nat., slight, age 30 years, 5ft. 5in. high; deserting the service of George Monger. Dated York, 12th February, 1885.

Miscellaneous.

RICHARD W. BARNDON, WILLIAM CANT, and CHARLES SIMS, exp., late 3310; charged at Greenough, on the 4th inst., by John F. Morrell, with breach of Scab Act. Fined £1 and costs each.

SARAH READ (widow), and JOHN McCAY; charged at Northampton, on the 2nd and 7th inst., by P.C. Watson, with disorderly conduct. Fined £1 and costs each.

THOMAS SYLVESTER, exp., late 9008; charged at Williams, on the 26th ult., by Corporal Farley, with using obscene language. Fined £1 and costs or 2 months h.l.

JOHN STEEL; charged at Perth, on the 12th inst., by Detective Connor, with using abusive language. Fined £1 and costs.

CHARLES DAVIS, c.r., Reg. No. 9424, at Perth, on the 7th inst., by P.C. Woods; drunkenness. Fined £1.

CHARLES ROGERS; charged at Albany, on the 31st ult., by G. T. Butcher, Harbor Master, with breach of Fort Regulations. Fined £5 and costs.

JOSEPH DEVANEY, exp., late 10179; charged at Fremantle, on the 10th inst., by P.C. Linton, with assault. One month h.l.

FRANCIS KIRK; charged at York, on the 9th inst., by L. C. Monger, with supplying fermented liquor to ab. nat. Charley Gilling. Fined £5 and costs.

Apprehensions.

Vide C.I. 55.

George Coyne, exp., late 10128, at Perth, on the 10th inst., by P.C. Dunne; larceny. 6 months h.l.

MARY GOODALL (prostitute), at Perth, on the 7th inst., by Acting Corporal Claffey; vagrancy. 3 months h.l.

Ambrose Smith, exp., late 5542, at Perth, on the 9th inst., by P.C. Duffield; vagrancy. 3 months h.l.

· Vide Police Gazette, 1885, page 22.

ELI ANGEL, exp., late $\frac{8.90}{6639}$, brought up at Perth, on the 13th inst. Committed for trial at the Supreme Court, Perth.

Vide Police Gazette, 1885, pages 13 and 25, C.I. 56.

THOMAS BROADLEY, exp., late 8489, at Mount
Barker, on the 6th inst., by P.C. Wall.

Vide C.Is. 57 and 58.

SHEPHERD SUTCLIFFE, exp., late 8989 (in custody), charged at Albany, on the 7th inst., by Acting Coxswain Hayman and L.C. Dunn; with larceny (2 offences). 12 months h.l. Property recovered.

Vide Police Gazette, 1885, page 17.

RICHARD HAWS, at Fremantle, on the 14th inst., by W.P.C. Clarke and P.C. Nicholson.

Vide Police Gazette, 1885, page 18.

WILLIAM FERRAND, exp., late 7106, alias Happy Jack; brought up at Busselton, on the 30th ult. Committed for trial at the Quarter Sessions, Bunbury.

Vide Police Gazette, 1885, page 22.

JOHN FIELDER, surrendered to his bail at Bunbury, on the 7th inst. Committed for trial at the Quarter Sessions, Bunbury; admitted to bail in his own recognisance of £500 and 2 other sureties in £250 each.

Vide Police Gazette, 1885, page 22.

ARTHUR EDWARD GEE, brought up at Bunbury, on the 5th inst. Committed for trial at the Quarter Sessions, Bunbury; admitted to bail in his own recognisance of £40 and 2 other sureties in £20 each.

Vide Warrants Issued.

WILLIAM JOHN HENRI, at Geraldton, on the 5th inst., by P.Cs. English and Binning. Sent to Lunatic Asylum.

James Mitchell, exp., late 7214, at Kojonup, on the 19th ult., by L.C. Bewsher; assault. Fined £2.

Vide Police Gazette, 1885, page 18.

Paddy, ab. nat., brought up at Kojonup, on the 28th ult. 4 months h.l.

John Gray, t.l., Reg. No. 9751, at Fremantle, on the 10th inst., by P.C. Pryer; drunkenness and out after hours. 1 month h.l.

Vide C.I. 59.

James Heath, at York, on the 12th inst., by L.S. Payne; predial larceny. 1 month h.l.

Vide Police Gazette, 1885, page 22.

George Roberts, t.l., Reg. No. 8103, brought up at York, on the 9th inst., 3 months h.l.; also charged with giving the arresting constables a false name, 4 months h.l. cumulative.

WILLIAM HUGHES, t.l., Reg. No. 8026, at York, on the 13th inst., by P.C. Walker; loitering on pass. 1 month h.l.

Vide Warrants Issued.

James Patterson alias Scotty, at Fremantle, on the 12th inst., by Sergt. Peacocke; discharged. (General Warrant issued).

Vide Warrants Issued.

HENRY DAPPER GREY, exp., late 8859, at Fremantle, on the 7th inst., by P.Cs. Scott and Pryer. Bound over to keep the peace for 6 months in his own recognisance for £40 and 2 sureties of £20 each.

Vide Warrants Issued.

THOMAS SEALE, exp., late 9562, at Fremantle, on the 7th inst., by P.C. Riley. 1 month h.l.

JULIA PHILLAMORE (married), at Fremantle, on the 7th inst., by P.C. Wheatley; drunk and disorderly. 1 month h.l.

Property Found.

Vide Police Gazette, 1884, page 189.

Guildford.—The cart whip therein mentioned has been claimed by and handed to finder.

Vide Police Gazette, 1885, page 19.

Bunbury.—The keys therein described have been claimed by and handed to owner.

Vide Police Gazette, 1883, page 188.

Perth.—The property, No. 113, therein described has been claimed by and handed to finder.

Vide Police Gazette, 1885, page 10.

Perth.—The key, No. 7, therein mentioned has been claimed by and handed to owner.

Perth.—On the 13th inst., in City,—a brown kangaroo dog, with white chest. Now in possession of finder.—P.B. 14.

Perth.—On the 16th inst., in Barrack Street,—cheque on the National Bank, Perth, drawn by H. E. Key favor of Mr. Harris or bearer. Amount 16s. Now at Lost Property Office.—P.B. 15.

Property Lost.

Vide Police Gazette, 1885, page 14.

Perth.—The cheque therein described has been recovered by the owner.

Vide Police Gazette, 1884, page 213.

York.—The 6 neck straps therein described have been found and restored to owner.

Perth.—On the 11th inst., in Hay Street,—a piece of blue print dress material.

Perth.—On the 8th inst., between the Swan Orphanage and City,—a black carriage cushion.

Perth.—On the 13th inst., in City,—a gold scarf pin set with pearls in resemblance of a bunch of grapes.

Conditional Release Holder.

Reg. No. 9766, William Higgins, reported at Minninup, on the 24th inst., his arrival from Albany. Intends residing in the Bunbury District.

Horses and Cattle.

York.—Stolen since the 4th inst., from J. T. Monger's run, near the Talbot,—brown colt age 3 years, about $14\frac{1}{2}$ hands high, branded M2 off shoulder, the property of J. T. Monger.

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of discharge.				
		From Perth G	aol, during the week ending Sat	urday, 14th February	, 1885.					
Free Do. Exp. Free Do. Exp. Free Exp. Do. Do.	7392 	Scott, George Melbourne, Charles Foley, John Horn, Albert Murphy, Richard Devine, James Moran, William Keyte, Daniel Smith, John White, John	Assault on board ship Vagrancy Drunk Drunk and disorderly Drunk Drunk Drunk Drunk Drunk Drunk Vagrancy Drunk Larceny	£5 or 2 months 1 month 21 days 1 month 21 days 21 days 21 days 21 days 21 days 21 days 3 months 10s. or 14 days 6 months	Fremantle York Perth Fremantle Do York Do Perth The control of the con	9th Feb. 9th do. 9th do. 9th do. 10th do. 11th do. 12th do. 13th do. 13th do.				
	From Geraldton Gaol, during the week ending Saturday, 31st January, 1885.									
Exp.	7146	Hannan, Andrew	Larceny (2 charges)	6 months, 12 months	Dongarra & Geraldton	28th Jan.				
Free		Raphael (malay)	Larceny	6 months	A STATE OF THE PARTY OF THE PAR	28th do.				
	From Bunbury Gaol, during the week ending Saturday, 7th February, 1885.									
Exp. Do.	4035 7406	Everard, Abraham Edwards, James	Debt Drunk and exposing his person	42 days Fined 15s. or 14 days	Bunbury Do	3rd Feb. 7th do.				
	From Newcastle Gaol, during the week ending Saturday, 14th February, 1885.									
T.L.	9530	Mullaney, Michael	Drunk and disorderly	14 days h.l	Newcastle	11th do.				
	From York Gaol, during the week ending Saturday, 14th February, 1885.									
Ezp.	5760	Nicholls, George	Drunk	21 days	York	10th do.				

ESCAPED PRISONERS.

Gazette No.	Name,	Reg. No.	Con- dition,	Date of escape.	District from.	Description and remarks.
1	Rington, Henry	4620	P.P.	10th Oct., 1868	Perth	Middling stout, age 46 years, 5ft. 9in. high, sandy hair, dark brown eyes, long visage, fresh complexion, HK on each arm
3	Goodland, William	8269	do.	16th Dec., 1870	Fremantle	farm laborer. Stout 'broad shoulders, 35 years of age, 5ft, 73in, high, darl
	Goodiand, William	0200				brown hair, bald, light hazel eyes, long visage, fair complexion anchor and J right arm, sailor and mermaid left arm, has a spo size of half a crown on left side of head void of hair, walks with
					- 4	a quick short step, turns right foot outward; supposed to hav gone to South Australia with Bernard Stein. Stout, age 36 years, 5ft. 5½in. high, light brown hair, light haze
6	Bradbury, Henry	5979	do.	3rd April, 1872	Fremantle	eves long visage fresh complexion.
8	Kearns, John or Jas	10097	R.C.P.	10th Aug., 1873	Perth	Stout, 40 years of age, 5ft. 4in. high, brown hair, oval visage dark complexion, bayonet stab in neck, D left side, bullet mark on right leg, willow left arm, J right arm.
9	Parkenson, Henry	8674	P.P.	8th March, 1874	Fremantle	Midding stout, 37 years of age, 5ft. 63in. high, brown hair, gree eyes, oval visage, fresh complexion, dot and H on left arm.
29	Foster, James	8263	T.L.	5th Oct., 1876	York	Stout, age 33 years, 5ft. 5\(\frac{1}{2}\)in. high, brown hair, hazel eyes, ova visage, sallow complexion, flags, D 18, 1863 right arm, anchor dart, heart, crown and bracelets left arm.
53	Sutherland, Langley	7555	do.	17th July, 1868	Fremantle	Stout, 40 years of age, 5ft. 7\(\frac{3}{4}\)in. high, dark brown hair, dark hazel eyes, oval visage, sallow complexion, sailor, female, and \(\frac{3}{4}\)flugs left arm.
54	Smith, Geo	6141	do.	24th Feb., 1870	Do	Stout, 45 years of age, 5ft. 3\(\frac{2}{3}\)in. high, dark brown hair, blue eyes full visage, dark complexion, star on right hand, ship on lef arm, erown and flag on right arm.
81	Wilson, George	8149		9th Nov., 1872		Slight, age 49, 5tt. 4in. high, brown hair, grey eyes, oval visage fair complexion, sear corner right eye, sear right arm, sear lef shin.
83	Calley, Thomas	8531		14th January, 1870		Slight, age 38, 5ft. 8½in. high, red hair, grey eyes, oval visage sallow complexion, scar on forehead, D left breast, pockpitted.
84	Parker, Henry	8676		30th Nov., 1867		Slight, age 47, 5ft. 4½in. high, brown hair, grey eyes, round vis- age, fresh complexion, scar on chin.
85	Wilson, John	9358		19th January, 1867		Middling stout, age 44, 5ft. 6in. high, hair fair and scanty, blue eyes, long visage, fair complexion, W.J. right hand, cut mark or right cheek, scar about one inch long below right knee.
124 139	Wilingo Hurley, James	9203	Ab. nat. T.L.	22nd Sept., 1879 22nd March, 1880	Jarrahdale Fremantle	Middling stout, age 25, 5ft. 7in. high, oval visage. Stout, age 48, 5ft. Sin. high, b. own hair, grey eyes, round visage, sallow complexion, sear on forehead.
155 207	Gnandonba Jennacanga		ab. nat.	10th September, 1880 23rd September, 1882	Roebourne Ga-coyne	Middling stout, age 30, 5ft. 6in. high, round visage. Vide Police Gazette, 1882, page 154.
209	Mamboarrie		do.	d).	Do	Do., do., do. Do., do., page 180.
212 213	Winnegorra Tarracorra	***	do.	do do.	Do Do	Do., do., page 180.
214	Ejerrimurra		do.	23rd October, 1882	Do	Middling stout, age 30, 5ft. 5in. high, round visage. Vide Police Gazette, 1882, page 128.
221 231	Moothio a Blowem Jumbo alias Jimmy		do.	21st March, 1883 15th May, 1883	Do	Stout, age 40 years, 5ft. 7in. high, round visage.
234	Billgooroo		do.	do	Mt. Wittenoom	
235	Delthritha alias Indar-		do.	do	do	
236	Jenawandoo alias Peter	***		do,	do	
238 242	Kigawroo	01	do.	do	do	
244	Cardegina Kigangroo		do.	do	do	and the statement in the statement is with
246	Nanulanger	***	do.	do	do	Vide Police Gazette, 1884, page 24.
260 262	Johnny William	***	do.	30th January, 1884 4th February, 1884	Perth Roebourne	Do. do., page 49.
263	Ichunga		do.	7th March, 1884	Mt. Wittenoom	Do. do., page 74.
264 268	Birinoo	***	do.	do,	do	Do. do., page 74.
268	Bardingooroo Cungagurra alias Dickey		do.	do. 6th May, 1884	Roebourne	Do. do., do.
272	Johnny		do.	do	do	Do. do., page 98.
273	Wateatchu alias Dickey Coolingarra alias	•••	do.	9th July, 1884	Mt. Wittenoom	Do. do., page 157. Do. do., do.
	Charley		do.			
276	Wilga alias Dickey	1157	do.	do,	do	Do. do., do.

WESTERN AUSTRALIA

[Published by Authority.]

This Gazette is published for Police information only, and the Police throughout the Colony are instructed to make themselves thoroughly acquainted with the contents.

M. S. SMITH, Superintendent of Police.

No. 8.]

WEDNESDAY, FEBRUARY 25.

[1885.

Stealing in Dwellings, from the Person, &c.

Cossack.—On the 4th December last, from the hut of Thomas Symons,—cheque on the Union Bank, drawn by E. K. Courthope, favor of No. 583, amount £1 4s., three £1 Union Bank notes, and twelve shillings in silver, the property of Thomas Symons. Vide Apprehensions.—C.I. 60.

Busselton.—On the night of the 9th inst., from a case at Happy Valley,—12 tins of kippered herrings, each tin labelled "Stewart and Mortimer," the property of the W.A. Timber Company. Suspicion attaches to John Saunders, exp., late 10224.—C.I. 61.

Vide Police Gazette, 1885, page 21, C.I. 48.

Bannister.—The undermentioned, the property of J. C. Cowcher, has been recovered by P.C. Cable, viz.: 15 £1 notes, 1 half-sovereign, one pound fifteen shillings and a penny in silver and coppers, 1 diagonal cloth coat, 1 pair moleskin trousers, 1 pair tweed ditto, 1 elastic belt, 1 cheque book, 2 pair boots, and a few other small articles not mentioned in the C.I. above quoted.

Dongarra.—During the last 3 months, from the wreck of the cutter "Annie Agnes," at Irwin beach,— a quantity of sheet copper, copper bolts, and metal gudgeons, the property of Neil Johnston. S. H. Hope strongly suspected.—C.I. 62.

Newcastle.—On the 13th inst., from the Newcastle Hotel,— $5\frac{1}{2}$ yards white flannel, 1 pair dark tweed trousers, and 2 striped cotton shirts, the property of Martin Berry.—C.I. 63.

Perth.—On the 18th inst., from Jarrahdale,—cheque drawn by the Jarrahdale Timber Company, No. 2994, dated 31st January, 1884, amount £3 3s. 3d., the property of Thomas Butler. Suspicion attaches to Maggie Burns who left Jarrahdale for Fremantle, viâ Rockingham, on the 19th inst.—C.I. 64.

Fremantle.—On or about the 30th ult., from the residence of H. R. Alvarenga,—2 tea spoons, 1 plate, and 1 glass tumbler, the property of H. R. Alvarenga. Vide Apprehensions.—C.I. 65.

Esperance.—On or about the 25th November last, from the hut of Charles Delove,—1 double barrel gun, 2 half-pound flasks powder, 2 butchers knives, 1lb. soap, and 1lb. tobacco, the property of Charles Delove. Suspicion attaches to Mulyall, ab. nat.—C.I. 66.

Albany.—On the 11th inst., from a waggon in the London Hotel yard,—1 kangaroo rug, 7ft. square, 1 yellow horse rug with brown stripes, and 1 pair dark moleskin trousers, the property of Michael Cronin.—C.I. 67.

Perth.—On the 14th inst., from the person of William Enever, at the Railway Hotel,—one £1 bank note. Vide Apprehensions.—C.I. 68.

Perth.—On the 20th inst., from the person of Annie Collins,—a black leather purse with brass clasp, containing 2 shillings and sixpence in silver (purse identifiable).—C.I. 69.

Perth.—On the night of the 23rd inst., from the person of John Devonport, whilst lying asleep in an unoccupied building,—1 £5 bank note, No. 1096, 4 £1 bank notes, 1 half crown piece, and a new meerschaum pipe. Suspicion attaches to J. F. Rosewarne.—C.I. 70.

York.—On the 20th inst., from the premises of W. L. Hoops,—about 4 bushels wheat, the property of W. L. Hoops. Vide Apprehensions.—C.I. 71.

Warrants Issued.

Vide Unexecuted Warrants, Police Gazette, 1883, page 19.
PADDY, ab. nat., not to be arrested. Warrant cancelled on the 27th December last.

AH Hung (Chinaman), stout, age 22 years, 5ft. $4\frac{1}{2}$ in. high; larceny as a bailee of £60, the property of Qua a Sing. Dated Roebourne, 12th December, 1884. Vide Apprehensions.

COWALARRA, ab. nat., age 25 years, 5ft. 8in. high; BUTTERDA, ab. nat., age 25 years, 5ft. 6in. high; Cabaghia alias Jacky, ab. nat., age 30 years, 5ft. 7in. high; Bundigarra, ab. nat., age 35 years, 5ft. 8in. high; deserting the service of Messrs. Stevenson and Lorenzon. Dated Roebourne, 12th December, 1884.

Owen, ab. nat., middling stout, age 25 years, 5ft. 7in.; deserting the service of Messrs. R. F. and H. W. Sholl. Dated Roebourne, 10th December, 1884.

George Blechynden (half-caste), middling stout, age 35 years, 5ft. 11in. high; threatening to shoot John Trigwell. Dated Bunbury, 13th February, 1885. Vide Apprehensions.

HOAM HOK SIANG (chinaman), middling stout, age 22 years, 5ft. 3in. high; deserting the service of Owen McGuiness. Dated Geraldton, 11th February, 1885. Vide Apprehensions.

CHARLIE BRIDGES (creole), middling stout, age 40 years, 5 feet 5 inches high; deserting the brig "Laughing Wave." Dated Fremantle, 21st February, 1885. Vide Apprehensions.

Apprehensions.

Vide Murder.

FREDERICK BEVIN, exp., late 8798, CHARLES WARBURTON and SAN QUA (chinaman), at Roebourne, on the 14th and 16th ult., by Sergeant O'Connell, P.Cs. Lawrence and Thomas; murder of T. Anketell and H. Burrup. Remanded.

Vide Police Gazette, 1885, page 25.

EUGENE ROPENBAUM, at Fremantle, on the 16th inst., by W.P.C. Delaney. Discharged.

RICHARD SMITH, at Cossack, on the 4th December, by P.C. Holmes; being a stowaway per s.s. "Natal." Fined £5 or 3 weeks h.l.

PETER DOOLEY, and JOHN THOMAS OSBORNE, at Cossack, on the 4th December, by P.C. Holmes; being stowaways per s.s. "Natal." Fined £1 or 7 days h.l. each.

EDWARD NORTON, at Cossack, on the 27th December, by P.C. Holmes; drunkenness and resisting police. Fined £5 and 7 days h.l.

Vide C.I. 60.

AH Long (chinaman), at Cossack, on the 17th December, by P.C. Holmes; larceny. 6 months h.l. (Cheque recovered.)

Vide Warrants Issued.

AH HUNG (chinaman), at Roebourne, on the 12th Dec., by P.Cs. Hickey and Best. Committed for trial at the Quarter Sessions, Roebourne.

Buckley and Jemmy, ab. natives, at Robe River, on the 10th Sept. and 9th Nov. last, by P.Cs. Hickey and Thomas; murder of ab. nat. Mouse, at Robe River, on the 19th May, 1884. Discharged.

Vide Warrants Issued.

George Blechynden, half-caste, at Boyanup, on the 14th inst., by P.Cs. Gee and McGuiness.

Vide Warrants Issued.

HOAM HOK SIANG (chinaman), at Geraldton, on the 12th inst., by P.C. Woodrow. Remanded for eight days. ROBERT WILLIAMS, exp., late 9914, at Geraldton, on the 11th inst., by P.C. Woodrow; drunkenness. 21 days h.l.

Vide Police Gazette, 1885, page 22.

JOHN B. LOMAS, exp., late 5882, alias Captain Lomas, brought up at Newcastle, on the 14th inst. 12 months h.l.

George Nicholls, exp., late 5760, at York, on the 16th inst., by P.C. Williams; disorderly conduct. 3 months h.l.

James Moulton, at York, on the 20th inst., by P.C. Williams; drunkenness. 21 days h.l.

MICHAEL MULLANEY, t.l., Reg. No. 9530, at Perth, on the 14th inst., by P.C. Duffield; drunk on pass. 1 month h.l.

Anne Hawkins (married), at Perth, on the 17th inst., by Acting Corpl. Claffey; being of unsound mind. Sent to Fremantle Lunatic Asylum.

ARTHUR SIMS, exp., late 9872, and JOHN WILKS, exp., late 8464, at Perth, on the 19th inst., by P.C. Dunn; vagrancy. Former 3 months h.l. Latter discharged.

Louisa Bridgers (prostitute), at Perth, on the 20th inst., by Acting Corporal Claffey; disorderly. 3 months h.l.

JOHN READWOOD, exp., late 8104, at Perth, on the 21st inst., by P.C. Dunn; vagrancy. 3 months h.l.

Vide Police Gazette, 1885, page 18.

PATRICK KILLEEN, at Beverley, on the 17th inst., by P.C. Doherty. Remanded for 8 days.

Vide C.I. 71.

George Shanes, exp., late 1941, at York, on the 20th inst., by Lance-Sergt. Payne and L.C. Monger; larceny. Remanded. Property recovered.

Vide C.I. 65.

OMER (Malay), at Fremantle, on the 20th inst., by Sergeant Peacocke; larceny. Discharged.

Vide Police Gazette, 1885, page 26.

RICHARD HAWS, brought up at Fremantle, on the 16th inst. Discharged.

ROBERT JACKSON, at Fremantle, on the 14th inst., by Coxswain Stotter; on premises for an unlawful purpose. 3 months h.l.

THOMAS SAMPEY, exp., late 6450, at Fremantle, on the 17th inst., by P.C. Lemon; drunk and disorderly. 1 month h.l.

Annie Hughes (prostitute), at Fremantle, on the 19th inst., by P.C. Linton; drunk and disorderly. 1 month h.l.

Vide Warrants Issued.

Charlie Bridges (Creole), at Fremantle, on the 21st inst., by Sergeant Peacocke. 4 weeks h.l.

Vide C.I. 68.

WILLIAM BURKENSHAW, c.p., 4873, at Perth, on the 14th inst., by Acting Corporal Claffey and P.C. Dunn; larceny. Committed for trial at the Supreme Court, Perth.

Miscellaneous.

James Chadwick; charged at Cossack, on the 27th December, by P.C. Bruce, with supplying spirituous liquor to ab. female Kitty. Fined £5 and

JOSEPH MANN, exp., late 6657; charged at Bunbury, on the 13th inst., by P.C. Gee, with supplying ab. natives with spirituous liquor (two offences). Fined £10 or two months h.l.

JOHN WILLIAMS, exp., late 8733; charged at Bunbury, on the 13th inst., by P.C. McGuiness, with supplying spirituous liquor to ab. nat. Monkey. Fined £5 and costs.

ARTHUR B. WRIGHT; charged at Geraldton, on the 12th inst., by J. J. Griffin, Station Master, with entering a railway truck whilst the train was in motion. Fined £2 and costs.

Property Found.

Geraldton.-On the 11th inst., in Marine Terrace, -a gold twisted watch-chain bar. Now at Geraldton Police Station.

Geraldton.—On the 9th inst., in Marine Terrace,a silver hunting Geneva watch, No. 60269, with silver guard attached. Now at Geraldton Police Station.

Fremantle.—On the 8th inst., in High Street,—one £1 National Bank note, No. 008324. Now in possession of finder.

Vide Police Gazette, 1884, page 69.

Geraldton.-The watch therein described has been claimed by and handed to finder.

Albany.—On the 13th inst., in York Street,—cheque on the National Bank, dated 31st December, 1884, No. 15, drawn by J. P. Brooks, favor of Messrs. Ponton and Shark, or bearer. Amount £5 13s. Now at Albany Police Station.

Perth.—On the 19th inst., in Barrack Street,—an ordinary door key. Now at Lost Property Office.— P.B. No. 16.

Perth.—On the 19th inst., in City,—metal brooch shape of dagger. Now at Lost Property Office.-P.B. No. 17.

Perth.—On the 21st inst., near the Convent,—a brass Maltese cross. Now at Lost Property Office.— P.B. No. 18.

Perth.—On the 22nd inst., in Barrack Street, pair of female's calico drawers. Now at Lost Property Office.—P.B. No. 19.

Perth.—On the 22nd inst., on the Recreation Ground—a youth's tweed vest. Now at Lost Property Office.—P.B. No. 20.

Perth.—On the 21st inst., at the "Horse and Groom Hotel,"—a £1 National Bank note No. 001786. Now in possession of finder.—P.B. No. 21.

Property Lost.

Vide Police Gazette, 1883, page 155.

Roebourne.-The revolver therein described has been found and restored to owner.

Pinjarrah.—On the 14th inst., near the Serpentine, —an old saddle, newly lined with white serge, new piece on bottom of each knee pad, also attached to saddle 1 brown felt saddle cloth, 2 blue web girths and 2 valise straps.

Perth.—About the 10th inst., near Mill Point,—a boy's grey overcoat.

Perth.—On the 18th inst., from the premises of Godfrey Knight,-a small black and tan terrier dog, with brass collar.

Conditional Release Holders.

Reg. No. 8588, Patrick Hirley, reported his arrival at Perth, from Guildford, on the 20th inst.; intends residing in Perth District.

Reg. No. 8915, Thomas Lindon, reported his arrival at Vasse, on the 4th inst., from Bunbury District. Intends to reside in the Vasse District.

Reg. No. 9766, William Higgins, reported at Vasse, on the 6th inst., his arrival from Bunbury District. Intends residing in the Vasse District.

Certificate of Freedom

issued to:-

Reg. No. 9683, John Carter, at Perth Police Court, on the 20th inst.; convicted at the Central Criminal Court, in Middlesex, on the 11th June, 1866, of burglary after pre-conviction, and sentenced to 15 years p.s.

Ticket-of-Leave

on own account granted to:-

Reg. No. 9952, Henry Potter. Dated Fremantle, 17th February, 1885.

Certificate of Remission

issued to :-

Reg. No. 8696, James Reade, at Fremantle Police Court, on the 20th inst.; convicted before a General Court Martial held at New Plymouth, New Zealand, on the 12th May, 1862, of striking his superior officer, and sentenced to life p.s. Her Majesty the Queen has been graciously pleased to remit the unexpired portion of the above sentence.

Inquests.

Perth.—On the 20th inst., at the Police Court, before G. W. Leake, P.M. and Coroner, on the body of James F. Laurance. Verdict—"Accidentally drowned."

Perth.—On the 23rd inst., at the Police Court, before G. W. Leake, P.M. and Coroner, on the body of a female child, found in a grant in Hay Street West. Verdict—"Found dead."

Murder.

Roebourne.-On the 13th ult. the bodies of T. Anketell and H. Burrup were found at their residence, Union Bank. From marks visible about the skulls of deceased, the murders had evidently been committed with an axe or pick-axe. Vide Apprehensions.

Concealment of Birth.

Perth.—On the 21st inst., the dead body of an European female child, fully matured, was found in a grant situated in Hay Street West. The body was wrapped in an old flannel petticoat, patched at front and back and stained with blood. The navel string was about 9 inches long, and tied. At an Inquest held on the 23rd inst., the Surgeon's evidence shows that the child was born not more than twenty-four hours from the time of discovery. The following verdict was returned:—That the child unknown had been found dead, but there was no evidence to indicate the cause of death.

Information that will give the slightest clue to the parentage of this child, to be forwarded to the Detective Office, Perth. Al/0430.

Horses and Cattle.

Pinjarrah.—Sold on the 7th inst., by order of T. Fawcett, acting R.M., red and white cow, about 5 years old, blaze down face, no brand visible, also calf about 8 months old at foot.

Northampton.—Stolen since November last from Andrew Brand's run, Lynton,—5 red and white cows, and 3 red and white steers, all in good condition; branded A near rump, and point of near ear slit, the property of Andrew Brand. Suspicion attaches to Thomas Jones, exp., late 5319, alias Dick Scott, Arthur Johnson, exp., late 9478, and Patrick Shea.

DISCHARGED. PRISONERS Where Committed. Date of discharge. Reg. No. Name. From Perth Gaol, during the week ending Saturday, 21st February, 1885. Johns, Thomas ... | Davis, Thomas ... | Larceny 6 months Perth Exp. 16th Feb. 9209 Drunk and disorderly Drunk and disorderly 20s. or 1 month Guildford 16th Do. 7087 do. 20s. or 14 days Free Brennon, Thomas Fremantle do. Lee, Peter McDonald, John ... Exp. 6 months ... 4115 Perth 18th do. Larceny Do. 8070 Loitering about town 24 days Guildford 19th do. 10s. or 14 days 10s. or 14 days, Costello, Michael ... Smith, John ... 10161 Drunk and incapable Drunk and incapable, loitering Do. Do. 19th do. Do. 20s. Do. 8404 19th do. about public houses or 1 month 10s. or 14 days Do. 9600 Veasey, William ... Drunk and disorderly 20th do. Gormby, James ... Ug Khai Ling ... Abscord Richardson, Elizabh. Drunk Free Drunk and disorderly 14 days Fremantle 20th Do. 3 months do. Absconding from service York 91st Female 10s. or 14 days Perth 18th do. From Geraldton Gaol, during the week ending Saturday, 14th February, 1885. Free Go Chin Chion, coolie | Absconding from service 1 month ... Geraldton 14th Feb. From York Gaol, during the week ending Saturday, 21st February, 1885. Exp. 8382 Price, Edward ... | Drunk and disorderly | 5s. or 7 days... ... | 19th Feb., fine ... | York paid From Bunbury Gaol, during the week ending Saturday, 14th February, 1885. 11th Feb. 12th do., fine Ab. nat. Burnan 21 days Bunbury Exp. 7881 Thurgood, Isaac ... Fined 5s. or 7 days... Drunk Do. paid From Roebourne Goal during the month of December, 1884. Exp. Elliott, C. ... Harrison, G. 6579 Vagrancy ... 3 months ... Roebourne 6th Dec. 6311 Vagrancy ... Breach Masters & Servants Act 3 months Do. 10th do. Chines Lin Ah Chick 2 months Do. 15th do. Ah Pang Wandering ... Do. Breach Masters & Servants Act 2 months 15th Ab. nat Larceny 3 months Cossack 2nd do. Do. Emma Drunk 3 days Roebourne 1st do. Exp. 7221 Newman, John Drunk 7 days Cossack ... 4th do. Free Bellman, Charles ... Drunk 21 days Do. 26th do.

Prisoners tried at Roebourne Quarter Sessions, commencing Wednesday, 7th January, 1885.

Con- dition.	Reg. No.	Name.	Offence.	District.	Polica Gazette page.	Verdict.	How disposed of.
Free Do. Do.		Maher, John Biddle, George Ah Hung	Aggravated assault Do. do Larceny	Roebourne Do Do	1884, page 208 Do. do. 1885, page 30	Not guilty Do Guilty	Discharged. Do. 3 years p.s.