

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.

GEO. PHILLIPS, Commissioner of Police.

No. 26.]

WEDNESDAY, JULY 1

T1891.

Stealing in Dwellings, from the Person, &c.

Roebourne.—On the night of the 5th ult., from the Tramway premises,—1 case of whisky, marked T. & L.B., square bottles, 1 40lb. box of tea, same marks, 1 56lb. bag of sugar, same marks, the propperty of T. and L. Bowes.—C.I. 221.

Cossack.—On the night of the 29th May, from the jetty,—box of tobacco, about 70lbs., marked M. & P., the property of McRae and Pearse.—C.I. 222.

Cossack.—On the night of the 30th May, from the jetty,—case of tobacco, and coil of Manilla rope, marked R.E. & G., the property of Richardson, Edgar, and Gillam.—C.I. 223.

Cossack.—On the night of the 4th ult., from a boat moored in the creek,—1 pair of 14ft. oars, and 1 small wooden pump, the property of A. Rouse.—C.I. 224.

Busselton.—On the 5th ult., from owner's dwelling, Chapman Hills,—1 new Crimean shirt, 1 new horse rug, brown with black stripes, tether rope, 21 yards long, headstall at one end and neck-strap at other end, a quantity of flour, sugar, tea, and tobacco, and 11s. 3d. in silver, the property of Hugh Delaney.—C.I. 225.

Busselton.—On the 12th ult., from owner's dwelling, Chapman Hills,—old Enfield rifle, sight cut off, the property of Hugh Delaney.—C.I. 226.

Northam.—On the 17th ult., from owner's premises, Grass Valley,—coil of No. 8 fencing wire, weight 1 cwt., the property of Edward Keane.—C.I. 227.

Northam.—On the night of the 23rd ult., from the yard of the "Railway" Hotel,—I case of Scotch whiskey, "Boss" brand, in square bottles, case marked LNOR, the property of E. A. Lockyer.—C.I. 228.

Fremantle.—On or about the 16th ult., from the goods platform, near the South Jetty,—4 boxes of plate tin, each marked WDM the property of W. D. Moore.—C.I. 229.

Fremantle.—Between the 17th and 22nd ult., from owner's workshop, near North Fremantle bridge,—I new hand-saw, 2 iron sash cramps, 2ft. x 1½ft., 1 iron cramp, 4ft. long with sliding shoe, 2 iron cramps, 2ft. 6in. long with sliding shoes, and 6 moulding planes, different sizes, each marked RW on end, the property of Robert Wrightson.—C.I. 230.

Perth.—On the 25th ult., from the "Criterion" Hotel,—bag containing brown delf tea-pot with small piece broken out of spout, \(^3\)_4 gallon boiler, pepper box, woman's dress body, drab color, and a quantity of tea, sugar, meat, bread, and flour, the property of Thomas Gaisford.—C.I. 231.

Perth.—On the night of the 25th ult., from a desk in owner's shop, Howick Street,—35s. in silver, the property of R. Holmes.—C.I. 232.

Perth.—On the night of the 27th ult., from owner's stable, Havelock Street,—new ridlng saddle and old bridle, the property of James George.—C.I. 233.

Apprehensions.

Vide Police Gazette, 1886, pages 28 and 73 (Warrants Issued).

MARRUMBA alias O'MEEHAN'S TOMMY, ab. nat., at
Flying Foam Passage, on the 20th May, by P.Cs.
Maxwell and Fee. Brought up at Roebourne, on
the 15th ult. 6 months h.l.

Vide Police Gazette, 1886, page 84 (Warrants Issued).

WARRARA alias Ben, ab. nat., at Flying Foam
Passage, on the 20th May, by P.Cs. Maxwell and
Fee. Brought up at Roebourne, on the 15th ult.
£5 fine or 1 month h.l.

Vide Police Gazette, 1888, page 195 (Warrants Issued).

George, ab. nat., at Flying Foam Passage, on the 22nd May, by P.Cs. Maxwell and Fee. Brought up at Roebourne, on the 15th ult. £5 fine or 1 month b.l.

Vide Police Gazette, 1891, page 52 (Warrants Issued).

JIMMY and GEELONG, ab. nats., at Karratha, on the 9th ult., by P.Cs. Maxwell and Fee. Brought up at Roebourne, on the 15th ult. £5 fine or 1 month h.l. each.

Vide Police Gazette, 1891, page 53 (Warrants Issued).

Tommy, ab. nat., at Flying Foam Passage, on the
20th May, by P.Cs. Maxwell and Fee. Brought up
at Roebourne, on the 15th ult. 2 months h.l.

Vide Police Gazette, 1891, page 80 (Warrants Issued).

CADGER, ab. nat. woman, at Gascoyne, on the 6th ult., by P.C. Meginnes. Brought up at Carnarvon, on the 13th ult. Cautioned.

Vide Police Gazette, 1891, page 80 (Warrants Issued).

Tommy Nukin, ab. nat., at Gilliminning, on the 6th ult., by P.C. Fields. Brought up at Williams, on the 19th ult.; deserting service, discharged; assaulting P.C. Fields, 12 months h.l.

George Wood alias Cook, exp., late 10264, at Greenough, on the 18th ult., by P.C. Watson, on warrant; false pretences on S. F. Moore, at Dongara, on the 28th January last.

Antonio, colored man, at Cossack, on the 16th ult., by P.C. Peirl, on warrant; stealing a number of pearls, value about £250, the property of William J. Bangor, from the lugger "Nellie," at the Pearling Grounds in March last. Remanded. Property recovered.

Henry Werlyn and Ballantine, colored men, at Cossack, on the 10th ult., by P.C. Peirl, on warrant; receiving the property mentioned in proceeding notice of arrest. Remanded.

Corpio, Manillaman, at Cossack, on the 9th ult,, by P.C. Peirl, on warrant; stealing a number of pearls, the property of Filameno Rodriguez, from the lugger "Gwenora," on or about the 8th May last. Remanded. Property recovered.

HENRY BROCKINGTON, exp., late 8799, at Carnarvon, on the 1st ult., by P.C. Sunter; disorderly conduct and assaulting the constable. I month h.l.

Vide Police Gazette, 1891, page 87.

John Wagstaff brought up at Dongara on the 13th ult. Discharged for want of prosecution.

William Mathieson brought up at Pinjarra on the 22nd ult. Discharged.

AH Tong, at Guildford, on the 20th ult., by P.C. Doran, on warrant; shooting at one Edward Sheridan, with intent to do grievous bodily harm, at Gooseberry Hill on the 19th ult. Committed for trial, 23-6-91. Nolle prosequi entered by the Attorney General.

John Wilson, exp., late 4142, at Geraldton, on the 13th ult., by P.C. Quain; vagrancy. 1 month

James Tams, t.l., Reg. No. 10376, at Wiekepin, Williams District, on the 22nd ult., by P.C. Fields; breach of regulations. 10s. fine or 14 days h.l.

THOMAS McINTURE, exp., late 10199, at Fremantle, on the 20th ult., by P.C. Conlon; stealing a piece of dress material, the property of H. J. C. Lamb, from his shop in High Street, on the 20th ult. 6 months h.l. Property recovered.

Vide Police Gazette, 1891, page 99.

WALTER ADAM MAYHEW brought up at Fremantle on the 22nd ult. Discharged.

James Kelly, t.l., Reg. No. 6094, at Northam, on the 26th ult., by Corporal Carroll and P.C. T. Radley; forging and uttering a cheque on the National Bank, Northam, for £15 16s., purporting to be signed "B. Rogolosky." Remanded.

Vide Police Gazette, 1891, page 100.

R. W. Heffernan brought up at Perth on the 25th ult. Discharged.

WILLIAM CASSIDY, exp., late 9686, and JAMES IRVINE, exp., late 8591, at Perth, on the 22nd ult., by P.Cs. Love and Presnell; stealing a quantity of old clothing, the property of John Church, from his premises, Murray Street, on the 22nd ult. Former 3 months h.l.; latter, 1 month h.l. Property recovered.

Anne Southwell, married woman, at Perth, on the 23rd ult., by Det. Connell, on search warrant; stealing a side of bacon, the property of Albert Liddelow, from his shop in Stirling Street, on the 22nd ult. 7 days h.l. Property recovered.

W. B. Crouch, at Perth, on the 23rd ult., by Det. McNamara and L.C. Bewsher, on warrant; embezzling certain moneys, the property of his employers, Messrs. Harper and Hackett. Committed for trial.

Ambrose Harrison, exp., late 8572, at Perth, on the 23rd inst., by Dets. Connell and McNamara; being in the premises of F. Stirling for some unlawful purpose. 3 months h.l.

Henry Lockyer, at Perth, on the 28th ult., by L.C. Bewsher; assault. 1 month h.l.

Warrants Issued.

Bruce E. Middleton, medium build, age about 27 years, height about 5ft. 3 or 4in., fair hair cut close and parted in centre, light eyes, square bull-dog looking face, surly expression, slight fair moustache, a clerk; embezzling £25 about 25th May, and £25 about 3rd ult., from H.M. Public Works Department, Adelaide, S.A. Provisional Warrant issued at Albany, 19th June, 1891.

EDWARD MULCAY, stout build, age about 35 years, height 5ft. Sin., black hair, round visage, dark complexion, a laborer; assaulting Ah Ang, at Greenough, on the 6th May last. Dated Greenough, 12th June, 1891.

COOLAGEE, YOULBA, NADJULLY, and BADGER, ab. nats. (no description given); stealing a quantity of flour and sundries, the property of Joseph Watson, at Monatharia, on the 21st April and 15th May last. Dated Dongara, 17th June, 1891.

MYGAGERRA, ab. nat. (no description given); deserting service. Dated Beringarra, 11th May, 1891.

JIBERBY, BENDEBA, NONATHAGROO, MULTHABIDDY, ab. nats. (no description given); stealing 2 sheep, the property of Darlôt, Brothers, from Erranamy paddock, Beringarra, on or about the 28th April last. Dated Beringarra, 4th May, 1891.

Bullaberalgoo and Juba, ab. nats. (no description given); stealing 3 sheep, the property of James Aitken, at Bundarra, Upper Murchison, on or about the 23rd April last. Dated Beringarra, 11th May, 1891.

CANANGOORA, ab. nat., medium build, age 21 years, height about 5ft. Sin.; deserting the service of McRae & Pearse. Dated Roebourne, 15th June, 1891.

Pinjarro, ab. nat., age about 22 years, height about 5ft. 9in.; deserting the service of W. S. Hall. Dated Cossack, 3rd June, 1891. (This native may be arrested wherever found).

MICK MARDEE, ab. nat., medium build, age about 18 years, height about 5ft. 4in.; deserting service. Dated Cossack, 9th June, 1891.

MOGGERALBIE, JAGGA, MOGBANDY, COWANBA, MUNGBUNGOO, WIPITA, CAGINGOORA, ERWANDIE, BURANTY, MONEY, BUMBER, and MACKAWANDA, ab. nats. (no description given); assaulting ab. nat. Jimmy Yeather with intent to do grievous bodily harm, at Mount Augustus, Lyons River, on or about the 8th May last. Dated Clifton Downs, Junction District, 2nd June, 1891.

Vide Police Gazette, 1886, page 28.

Toonbiddy, ab. nat., died at Flying Foam Passage, in or about June, 1890.

Spencer Hayman, medium build, age about 25 years, height about 5ft. 7in., dark hair, slight moustache, blue eyes, fresh complexion, long visage, a navvy; larceny as a bailee of a silver lever hunting watch, the property of John Carroll, on or about the 9th ult. Dated Guildford, 26th June, 1891.

Missing Friends.

RICHARD FAGAN, who left Bathurst, N.S.W., in August, 1890, and arrived at Albany, W.A., per s.s. "Britannia," 6th September, 1890, accompanied by his brother James; was at Southern Cross, Yilgarn, in January last, and left there in that month for York; supposed to be in company of a woman named Janet Dawson, who left Bathurst in January last. Description of woman: rather stout, height about 5ft. 4½in., dark hair turning slightly grey and worn upright on forehead, rather smart appearance. James Fagan is still at Southern Cross, and says that he thinks his brother is in the Albany District. Inquiry by G. S. Dawson, Charlotte Street, Bathurst, N.S.W. Information to Detective Office, Perth.—M.F. 28, 10.

Miscellaneous.

PATRICK WELSH and NICHOLAS WELSH, charged at Carnarvon, on the 2nd ult., by P.C. Meginnes; assaulting Billy, half-caste, on the 19th May. Fined 20s. and costs each.

Charles Cameron, half-caste, charged at Geraldton, on the 26th ult., by Sergeant Osborn; supplying liquor to ab. nat. Albert. Fined £20 and costs.

Horses, Cattle, &c.

Vide Police Gazette, 1891, page 81.

Roebourne.—The horse described in above reference, the property of the Government, has been found near Roebourne.

Perth.—Stolen or strayed, on or about the 27th ult., from Jandicoot; 2 young pigs, the property of Wm. Nicholson.

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge
		From Fremantle	Prison, during the week ending	g Saturday, 27th Jun	e, 1891.	
Exp. Juvenile Female	10152 239	Shirkey, John Wright, Levi Phillamore, Julia	Disorderly Unlawful possession Vagrancy	3 months h.l 1 month h.l 6 weeks h.l	Perth Do Fremantle	} 23rd June
Free Female Exp.	530	Berry, T Gaisford, Sarah McPherson, Alex	Descriing ship Drunk Larceny	8 weeks h.l 21 days h.l 14 days h.l	Do Perth Do	} 24th do.
Free Do. Do.	570 580	Johnson, D Ah You alias Willie Smith, C	Disorderly Larceny Drunk	1 month h.l Do 7 days h.l	Do Do Fremantle	} 25th do.
Juvenile Do. Female	575 574	Harris, Joseph Lawrence, Aubrey Donoghue, M	Disorderly	1 month h.l Do 7 days h.l	Perth Do Fremantle	27th do.
			Gaol, during the week ending	Saturday, 20th June,	1891.	
Free Do. Do. Do. Do.	***	Stevenson, George Edwards, John Slone, John Schermerhorn, John Burke, Thos. Wm.	Refusing duty s.s. "Martaban"	8 weeks h.l.	Albany	17th June
		From Newcastle	Gaol, during the week ending	Saturday, 27th June,	1891.	
Exp.	9533	Murphy, Wm	Drunk	7 days h.l	Newcastle	27th June

Property Lost.

Williams.—On the 28th May last, at Narrogin, G.S.R.,—cheque on Union Bank, Perth, for £2 16s., No. 38834, drawn by M. Brown, payable to bearer, the property of Jacob Skelton.

Inquests.

Carnarvon.—On the 4th ult., before C. D. V. Foss, R.M. and Coroner, touching the death of Moolagena, ab. nat. prisoner, who died in the gaol on the 30th May. Verdict—"Death from natural causes."

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
8	Kearnes, 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	Parkinson, Henry	8674	P.P.	8th March, 1874	Fremantle	Middling stout, 37 years of age, 5ft. 64in. high, brown hair, grey 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. 5fin. high, brown hair, hazeleyes, oval visage, sallow complexion, flags, D 18, 1863 right arm, anchor,
54	Smith, Geo	6141	do.	24th Feb., 1870	Fremantle	dart, heart, crown and bracelets left-arm. Stout, 45 years of age, 5ft, 3\(^2\)in. high, dark brown hair, blue eyes, full visage, dark complexion, star on right hand, ship on left
83	Calley, Thomas	8531		14th January, 1870	200 200 200	arm, crown and flag on right arm. Slight, age 38, 5ft. 84in. high, red hair, grey eyes, ovalvisage, sallow complexion, scar on forehead, D left breast, pockpitted.
84	Parker, Henry	8676		30th Nov., 1867		Slight, age 47, 5ft. 4kin. high, brown hair, grey eyes, round visage, fresh complexion, scar on chin.
85	Wilson, John	9358	2000	19th January, 1867	m m 340	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 check, scar about one inch long below right knee.
139	Hurley, James	9203	T.L.	22nd March, 1880	Fremantle	Stout, age 48, 5ft. 8in. high, brown hair, grey eyes, round visage, sallow complexion, scar on forehead.
155 214	Gnandonba Ejerrimurra	100	ab. nat.	10th September, 1880 23rd October, 1882	Roebourne Gascoyne	Middling stout, age 30, 5ft. 6in. high, round visage. Middling stout, age 30, 5ft. 5in. high, round visage. Vide Police Gazette, 1882, page 128.
221 264	Moothio Birinoo	327	do.	21st March, 1883 7th March, 1884	do Mt. Wittenoom	Stout, age 40 years, 5ft. 7in. high, round visage. Vide Police Gasette, 1884, page 74.
268	Bardingooroo	- 11	do.	do	do	Do. do., do.
272	Johnny		do.	6th May, 1884	Roebourne	Do. do., page 98.
274	Coolingarra	300	do.	9th July, 1884	Mt. Wittenoom	Do. do., do. 157 Do. do., do. 157
276	Wilga alias Dickey Jamison, Joseph	10216	do. T.L.	do. 14th January, 1886	Hamelin	Do, do., 1886, page 26.
292 321	Captain	10210	ab nat.	16th Nov., 1886	Roebourne	Do. do., do. 213
317	Narboanna	294602000	do.	29th Nov., 1886	Guildford	Do. do., do. 198
313	Kelly, James	7470	T.L.	Dec. 1885	Geraldton	Do. do., do. 152 Do. do., 1887 do. 4
323	Beddingnerdy	-117	ab. nat.	14th Dec., 1886 25th April, 1887	Beringarra do	Do. do., 1887 do. 4 Do. do., do. 165
329 337	Thalangarry Jenny	***	do.	3rd March, 1888	Roebourne	Do. do., 1888 do. 71
338	Jemima	200	ab. n. f.	do.	do	Do. do., do. 71
339	Mary	744	do.	do.	do	Do. do., do. 71
341 347	Roubourn	***	ab. nat.	26th April, 1888 18th Sept., 1888	Cossack Derby	Do. do., do. 113 Do. do., do. 195
348	Nungareer Wyannie	***	do.	18th Sept., 1888 do	do	Do. do., do. 195
351	Kidderina	-	do.	9th October, 1888	do,	Do. do., do. 195
356	Milleran		do.	20th Feb., 1889	Roebourne	Do. do., 1889 do. 45
361	Coobedar	000	do.	18th April, 1889 do	Cossack	Do. do., do. do. 76 Do. do., do. do. 76
362 363	Madgenbandie Coberbung		do.	22nd May, 1889	do	Do. do., do. do. 99
364	Wallamarra		do.	26th do	Wyndham	Do. do., do. do. 99
365	Carmular		do.	13th June, 1889	Roebourne	Do. do., do. do. 118
366	Goorie		do.	do	do	Do. do., do. do. 118 Do. do., do. do. 155
368 370	Mareel Neemul	323	do.	13th Sept., 1889 5th Oct., 1889	Derby Wyndham	Do. do., do. do. 155 Do. do., do. do. 185
371	Yahbalabalanerry	1000	do.	5th Oct., 1889 do	do	Do. do., do. do. 185
372	Worriedabingo		do.	do	do	Do. do., do. do. 185
373	Watchatcha		do.	11th Nov., 1889	Gascoyne	Do. do., do. do. 189
374	Big Billy	355555	do.	do	Mt Gowld	Do. do., do. do. 189 Do. do., 1890 do. 186
380 381	Bindiegorra Combonga		do.	20th October, 1890 13th Dec., 1890	Mt. Gould Dongara	Do. do., 1890 do. 186 Do. do., do. do. 219
383	Wynnay	0.000	do.	16th January, 1891	Derby	70 7 1007 7 00
384	Juegorra		do.	24th January, 1891	Cossack	Do. do., do. do. 30
385	Ellquarbarry		do.	6th February, 1891	Roebourne	Do. do., do. do. 30
388	Gindinna	0.1	do.	do.	do	Do. do., do. do. 30
389 390	Cooyena Coomarra		do.	13th do. 22nd April, 1891	do Derby	Company of the Compan

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.

GEO. PHILLIPS, Commissioner of Police.

No. 27.]

WEDNESDAY, JULY 8.

1891.

Circular Orders and Miscellaneous Information.

C.O. 6/966.—The following transfers will take effect from the undermentioned dates:—

From the 1st inst.:

2nd Class Constable Frank A. Hiley, from York to Southern Cross for mounted duty.

From the 15th inst.:

Lance-Corporal James Connor, from Perth to charge of Gingin Police Station, vice Lance-Corporal Hackett, removed to Perth.

From the 23rd inst.:

2nd Class Constable John Joseph Walsh, from Perth to Beverley, vice 1st Class Constable Edward Powell, resigned.

GEO. PHILLIPS,

Commissioner of Police. 6-7-91.

Stealing in Dwellings, from the Person, &c.

Vide Police Gazette, 1891, page 103, C.I. 226.

Busselton.—The rifle above-mentioned, the property of Hugh Delaney, has been found by him in the bush, 3 miles from his dwelling.

Cossack.—On the 24th ult., from the premises of John Jamieson,—silver hunting English lever watch, No. 60460, silver hunting English lever watch, number not known, gold albert chain, cable pattern, with gold locket attached, and gold ring set with 1 pearl, the property of John Jamieson; and 1 silver open faced Geneva watch, number not known, the property of Joseph Green.—C.I. 234.

Carnarvon.—Between the 2nd and 21st ult., from the pearling cutter "Good Luck," in the Creek,—1 black iron 60lb. anchor, and 3 fathoms of 3-inch Manilla rope, an eye splice in each end of rope, and one end fast to the anchor, the property of Messrs. Symon, Hammond, & Hubble.—C.I. 235.

Geraldton.—On the 24th ult., from the person of John J. Hayes,—cheque for 20s. on National Bank, Geraldton, drawn by C. Beadows, payable to order of J. Loney, dated 19th June, cheque for 20s. on National Bank, Geraldton, drawn by C. Beadows, payable to order, name unknown, cheque for 15s., drawn by C. Beadows on National Bank, Geraldton, payable to order of J. O'Rielly, dated 29th June, 3 or 4 £5 National Bank notes, and 4 or 5 £1 National Bank notes. Suspicion attaches to Thomas Betteridge alias "Butcher," John O'Rielly alias "Dublin," and J. Courtney alias "Piggy," who left Geraldton for Fremantle on the 27th ult., per s.s. "Albany."—C.I. 236.

Dongara.—On the night of the 11th ult., from the Railway Station yard,—2 cases of butter, each containing 36 2lb. tins, 1 case of butter containing 36 1lb. tins, 12 packs of playing cards, 2 boxes of cigars, 1 dozen tobacco pipes in cases, and 1 box of scented, soap, the property of Isaac Walker.—C.I. 237.

Bunbury.—On the night of the 22nd ult., from the yard of the "Wellington" Hotel,—light "pepperand-salt" tweed coat, the property of Henry Flynn.—C.I. 238.

Jarrahdale.—On the night of the 27th ult., from owner's hut,—5 £1 bank notes, the property of John Rowe. Suspicion attaches to Edward Onion, exp., late 8377.—C.I. 239.

Fremantle.—On or about the 18th ult., from owner's premises, North Fremantle,—1 new tenon saw, 7 carpenter's chisels, 1 hammer, and a box containing chilli plants, the property of F. A. Wade.—C.I. 240.

Fremantle.—On the 2ud inst., from an unfinished building in Essex Street,—new claw hammer, marked No. 7, the property of Charles Hodges. Suspicion attaches to Francis Praeger, a laborer.—C.I. 241.

Fremantle.—On the 3rd inst., from the jetty railway shed,—nearly new black oil-skin coat, with brown binding, the property of A. Morrisson, carter.—C.I. 242.

Fremantle.—On or about the 26th ult., from owner's dwelling, Packenham Street,—8 yards of new calico, the property of Alexander Roberts. Suspicion attaches to Patrick Early, barber, of Packenham Street.—C.I. 243.

Perth.—On the 1st inst., from owner's shop, Hay Street,—2 silver mounted briar pipes, with amber mouthpieces, one value 12s. 6d., other 35s., the property of D. Guthrie.—C.I. 244.

Perth.—On the night of the 6th inst., from the person of Thomas Ward, supposed while drunk and asleep in a cellar in the premises of the old "Herald" printing office, Murray Street,—2 £5, and 2 £1 bank notes and 2 sovereigns, in chamois leather bag.—C.I. 245.

York.—Between the 22nd and 29th ult., from a vacant lot in town,—a quantity of fencing timber, the property of W. L. Hoops. John Haley and Mrs. Kemp suspected.—C.I. 246.

Fremantle.—On or about the 30th ult., from owner's premises, at Government slip, Fremantle bridge,—1 smoothing plane, branded "J. C. Butson," and a jarrah plank, 10ft. x 22in. x 1½in., the property of J. C. Butson.—C.I. 247.

Apprehensions.

Vide Police Gazette, 1891, page 104.

Antonio brought up at Roebourne, on the 19th ult. Committed for trial.

Vide Police Gazette, 1891, page 104.

HENRY WERLYN and BALLANTINE brought up at Roebourne, on the 19th ult. Former discharged, latter committed for trial.

Vide Police Gazette, 1891, page 104. Corpio brought up at Roebourne, on the 19th ult. Discharged.

Vide Police Gazette, 1891, page 104.

James Kelly, t.l., Reg. No. 6094, brought up at Northam, on the 2nd inst. 4 years h.l.

JIMMY DOHERTY, WILLIE BAKER, and BOBBIE GEE, ab. nats., at Wyndham, on the 19th May, by Sergt. Houlahan and P.Cs. Tuke and McLeod; stealing a quantity of whisky, the property of the Government from the Bonded Store at Wyndham, on the 19th May. First named 6 months h.l., others 3 months h.l. each.

Johnson Porteous, seaman, at Wyndham, on the 5th ult., by P.C. McLeod; stealing a bottle of rum and glass tumbler, the property of Isaac Emery, from the "Custom House" Hotel, on the 6th ult. 7 days h.l. Property recovered.

James Gordon, at Albany, on the 25th ult., by P.C. Pilkington; vagrancy. 1 month h.l.

DAVID HANSON, exp., late 8305, at Bunbury, on the 27th ult., by P.C. Buck, on warrant; stealing I horse rug, 1 spade, and 3 American axes, the property of Denis Flood, from the "Wellington" Hotel, on or about the 25th ult. 3 months h.l. Rug recovered.

CAROLINE MAYES, at Fremantle, on the 27th ult., by L.C. Lemon; lunacy. Sent to the Asylum.

WILLIAM SCARAH, t.l., Reg. No. 10367, at Fremantle, on the 29th ult., by P.C. Cunningham; disorderly and out after hours. 1 month h.l.

George Phillips, exp., late 9264, at Fremantle, on the 30th ult., by P.C. Brown; vagrancy. 3 months h.l.

Vide Police Gazette, 1891, page 87.

George Herbert, deserter from H.M.S. "Penguin," was handed over to naval escort at Albany, on the 28th ult., and taken to Sydney.

Benjamin Longstaff, exp., late 8059, at Albany, on the 3rd inst., by P.C. Walker; disorderly conduct. 1 month h.l.

James Clinton, t.l., Reg. No. 10298, at Fremantle, on the 4th inst., by P.C. Loveday; stealing one iron trunk, the property of George Smeddles, from his premises at Perth, on the 18th ult. Brought up at Perth on the 6th inst. Remanded. Property recovered.

Joseph Armstrong, at Perth, on the 4th inst., by P.C. Whiteside; aggravated assault on his wife Caroline Martha Armstrong. Remanded.

THOMAS RILEY, exp., late 8393, at Perth on the 6th inst., by P.C. Sweeney; lunacy. Remanded.

ANN CURRIE, at Albany, on the 5th inst., by P.C. J. C. Smyth, on provisional warrant issued at Albany on the 4th inst.; leaving the colony of South Australia owing the firm of Charlick Brothers the sum of £12 5s., an offence under the Intercolonial, Debtors Act, punishable in South Australia by imprisonment with hard labor for 12 months or more.

Warrants Issued.

Joseph Sowden, exp., late 7551, very stout, age 66 years, height about 5ft. 8in., grey hair, blue eyes, full oval visage, fresh complexion, protruding underlip, a tinsmith, lately of Perth; being indebted to Stirling Brothers & Co. in the sum of £38 4s. 4d. To be arrested and brought ashore as often as he may be found in any vessel about to proceed to sea. Dated Albany, 27th June, 1891.

Frank, ab. nat. (no description given); larceny as a bailee of a rifle, the property of George Ralph. Dated Williams, 25th June, 1891. This offender is supposed to have gone to the Blackwood, having the rifle in his possession.

Property Lost.

Vide Police Gazette, 1891, page 72.

Perth.—A. Scott's dog has been found.

Vide Police Gazette, 1891, page 100. Perth.—G. Dent's dog has been found.

Perth.—On the 29th ult., in town,—large oval gold brooch, with glass back, the property of Sarah Kenny. On the 3rd inst., from owner's premises, Murray Street,—a peacock, the property of D. Jacoby. On the 6th inst., in town,—1 £1 bank note, "J.C." written on back, the property of James Corbett.

Guildford.—On the 18th ult., on the Henley Park road,—brown leather purse, containing 1 sovereign, 1 half sovereign, 4s. in silver, and 3 postage stamps, the property of Mrs. C. D. Price.

Miscellaneous.

Henry Draper, charged at Perth, on the 6th inst., by Sergeant Claffey; carrying a gun for use without license. Fined 1s. and costs.

LAURA ILLINGWORTH, charged at Bunbury, on the 1st inst., by P.C. Casserley; supplying intoxicating liquor to ab. nat., Jack Crow. Fined £20 and costs. Denis Flood, licensee of the "Wellington" Hotel, charged at Bunbury, on the 1st inst., by P.C. Casserley; supplying intoxicating liquor to a girl under 14 years of age. Fined £5 and costs.

Certificate of Freedom

issued to :-

George Andrews, Reg. No. 10348, at Fremantle, on the 4th inst.; convicted at Perth, W.A., on the 3rd July, 1884, of larceny and receiving, and sentenced to 7 years p.s.

Ticket-of-Leave

on own account issued to:-

THOMAS FORD, Reg. No. 10328, at Fremantle, on the 30th ult.; convicted at Perth, W.A., on the 6th October, 1882, of sodomy, and sentenced to 10 years p.s.

Inquests.

York.—On the 30th ult., at the Police Court, before F. A. Hare, R.M. and Coroner, touching the death of Thomas McKay, exp., late 7324, who died suddenly at his residence, York, on the 29th ult. Verdict "Death from natural causes."

Horses, Cattle, &c.

Victoria Plains.—Sold at New Norcia, on the 23rd ult., by order of H. B. Lefroy, J.P.,—brown horse, about 8 years old, $13\frac{3}{4}$ hands high, white star on forehead, branded something like 53 on near shoulder.

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.
Warren, Joseph, exp.	3780	20-6-91	"Lusitania," s.s.	London	"William Hammond"	Age 60 years, height 5ft. 4½ inches, brown hair turning grey, dark eyes, round visage, fair complexion, medium build, abscess left side of neck, D on left arm; a laborer.

Vide Police Gazette, 1891, page 97. Bernard Stein, exp., late 9583, returned to this Colony per s.s. "Oroya," on the 5th inst.

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge
		From Albany	Gaol, during the week ending	Saturday, 27th June	, 1891.	
Asiatic Do. Do. Do.		Ah Kim Fong Yow Ah Yee	Breach of contract	1 month h.l. each	Albany	23rd June
Do. Exp. Do. Free	10031 9008	Lee Fook	Vagrancy	3 months h.l 1 month h.l Do	Do Do Do	} 27th do.

PRISONERS DISCHARGED-continued.

Condi-	Reg. No.	Name.	Offence.	Sentence.	Where committed. Date of Dischar
			The state of the last	over 1 over To	1001
		From Geraldto	n Gaol, during the week endin	g Saturday, 27th Jun	e, 1091.
Asiatic	7	Sallie	Breach of contract	2 months h.l	Geraldton 22nd June
		n n 1	taol, during the four weeks end	ing Saturday 20th J	une. 1891.
					Dark same a 13
Asiatic		Thoon Sion	Abscording	1 month h.l	Do \ 16th May
Do.	170	Si Sim Noway, Jimmy	Absconding Breach of contract	1 month h.l	Cossaek 28th do.
Do.		Maria	Drunk and disorderly	21 days h.l	Do 1st June
Free	244	Langoulant, Louis	Larceny	1 month h.l	Do 4th do. Roebourne 5th do.
Ab. nat.	***	Perrabung Fierna Jerome	Absconding Supplying liquor to natives	14 days h.l Do	Do 8th do.
Asiatic Do.	***	Juma	Drunk	Do	Cossack 9th do.
Free		Doyle, Wm	Vagrancy	1 month h.l	Roebourne 11th do.
Ab, nat,	255	Mullamurra Fernando, Carial	Drunk and disorderly	21 days h.l	Do)
Asiatic Do.	***	Calistro Banty	Breach of contract	1 month h.l. each	Do 13th do.
Do.	12.	Enion Armas		Owner And	Do 15th do.
Ab. nat.	***	Poontenbung	Drunk	7 days h.l	Do 15th do.
Do. Do.	***	Illyering Yowerana	Sheep stealing	9 months h.l. each	Shaw River 16th do.
Do.	***	Talgabangoo)	27 1 1 1	Connels 10th 70
Asiatic	252	Sassman	Absconding	21 days h.l	Cossack 18th do.
		From Wyndham	Gaol, during the two weeks en	ling Saturday, 30th 1	May, 1891.
Ab. nat.		Yarrah	No.	1	Goldfields 19th May
Do.	9.0	Quambin)	And the second s	
Do.		Yarn	Larceny	6 months h.l	Do 28th do.
		From Derby Ga	ol, during the eight weeks end	ng Saturday, 4th Apr	ril, 1891.
Asiatic	200	Drayman	\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	1 month h.l. each	Broome 12th Feb
Do.	1444	Johannes			
S. Amen. Ab, nat.	***	Bras, Martin Coraline	Refusing duty	12 weeks h.l	Robuk, Bay 18th do.
Do.	(999	Woomagin	Sheepstealing	12 months h.l. each	Derby 25th do.
Do.	***	Chitabarry)		
Do. Do.	***	Ned Pickles	Supplying liquor to ab. nats	3 months h.l. each	Broome Sth Mar.
Free		Courthope, W. K.	Disorderly	3 months h.1	Derby Lioth do
Asiatic	2.2	Yok Sun	Larceny	Do	Broome } 10th do.
Free	170.	Hansen, Louis	Assault		Perth 12th do.
Ab, nat.	1986	Nangaroo Totaro	Persona duty	The second secon	Derby 14th do.
Do.	***	Kato	Refusing duty		Broome 17th do.
Free	1999	Hughes, John	Larceny	6 months h.l	Derby 26th do.
Ab. nat. Do.	***	Balambar Combie			
Do.	2000	Delmie			
Do.		Gnowlay	Sheepstealing	12 months h.l	Do 28th do.
Do. Do.	•••	David ,			
Do.	***	Killayer Jowallay			
Asiatic	***	Ah Mow	Larceny	2 years h.l	Do 8th April
		72			
			Gaol, during the four weeks en		
Asiatic		Ah Hook			Carnaryon 2nd June
Ab. nat.		Nunda	abusive language Cattle stealing	7 days h.l. 6 months h.l	
Asiatie	100	Sally No. 1	Cattle stealing	o months h.l	Beringarra 18th do.
Do.	10000	Sally No. 2	Breach of contract	3 months h.l	Sharks Bay 19th do.
Do.	112	学 のでは、1000000000000000000000000000000000000			(Ista do.
Do.	722	Juniet	Do	1 month h l	On my a my and
Do.	No.	Torontal	Do	. 1 month h.l	Carnarvon)
	:::	Juniet Nhowa From Fremana	Do the Prison, during the week end		
Free	581	From Freman	tle Prison, during the week end		
	:::	From Fremans O'Connor. J Barlow, J	The Prison, during the week end	ing Saturday, 4th Ju	
Free Do. Do. Exp.	581 583 582 9918	From Fremans O'Connor. J Barlow, J Hanham, G Wood, Jas.	The Prison, during the week end	ing Saturday, 4th Ju	ly, 1891.
Free Do. Do. Exp. Do.	581 583 582 9918 9392	From Fremans O'Connor. J Barlow, J Hanham, G Wood, Jas. Brookes, Wm.	Drunk	ing Saturday, 4th Ju 7 days h.l 3 months h.l	ly, 1891. Fremantle 29th Jun Perth (30th do
Free Do. Do. Exp.	581 583 582 9918	From Fremans O'Connor. J Barlow, J Hanham, G Wood, Jas Brookes, Wm. Fletcher, Elizabeth	Drunk Drunk and disorderly	7 days h.l 3 months h.l	y, 1891. Fremantle 29th Jun Perth Fremantle 30th do.
Free Do. Do. Exp. Do. Female Exp. Female	581 583 582 9918 9392	From Fremans O'Connor J. Barlow, J Hanham, G. Wood, Jas. Brookes, Wm. Fletcher, Elizabeth Fagg, Edward Wetherall, Ann	Drunk	7 days h.l	Perth } 30th do.
Free Do. Do. Exp. Do. Female Exp. Female Do.	581 583 582 9918 9392 10282	From Fremans O'Connor. J Barlow, J Hanham, G Wood, Jas. Brookes, Wm. Fletcher, Elizabeth Fagg, Edward Wetherall, Ann Southwell, Ann	Drunk	7 days h.l	Perth Fremantle Perth Fremantle Perth Ist July
Free Do. Do. Exp. Do. Female Exp. Female Do. Free	581 583 582 9918 9392 	From Fremans O'Connor. J. Barlow, J. Hanham, G. Wood, Jas. Brookes, Wm. Fletcher, Elizabeth Fagg, Edward Wetherall, Ann Southwell, Ann Graham, T.	Drunk	7 days h.l 3 months h.l. 1 month h.l 21 days h.l Do 7 days h.l 12 weeks h.l 12 weeks h.l	Perth Fremantle Perth Fremantle Perth Fremantle Perth Fremantle Perth Fremantle Perth Fremantle
Free Do. Exp. Do. Female Exp. Female Exp. Free Exp. Do.	581 583 582 9918 9392 10282 549 7509 8961	From Fremans O'Connor. J. Barlow, J Hanham, G. Wood, Jas. Brookes, Wm. Fletcher, Elizabeth Fagg, Edward Wetherall, Ann Southwell, Ann Graham, T. Papworth, Thomas Pearson, Robt.	Drunk	7 days h.l 3 months h.l 11 month h.l 21 days h.l Do 7 days h.l 12 weeks h.l 7 days h.l 7 days h.l 7 days h.l 7 days h.l	Perth Fremantle Perth Fremantle Perth Fremantle Perth Fremantle Perth Fremantle Perth Fremantle Perth Property
Free Do. Do. Exp. Do. Female Exp. Female Exp. Free Exp. Do. Free Exp.	581 583 582 9918 9392 10282 549 7509 8961	From Fremans O'Connor. J Barlow, J Hanham, G Wood, Jas Brookes, Wm. Fletcher, Elizabeth Fagg, Edward Wetherall, Ann Southwell, Ann Graham, T. Papworth, Thomas Pearson, Robt. Seals, Elizabeth	Drunk	7 days h.l	Perth Fremantle Perth Fremantle Perth Fremantle Perth Fremantle Perth Fremantle Do } 2nd do.
Free Do. Exp. Do. Female Exp. Female Exp. Free Exp. Do.	581 583 582 9918 9392 10282 549 7509 8961 10298	From Fremans O'Connor. J. Barlow, J Hanham, G. Wood, Jas. Brookes, Wm. Fletcher, Elizabeth Fagg, Edward Wetherall, Ann Southwell, Ann Graham, T. Papworth, Thomas Pearson, Robt.	Drunk	7 days h.l 3 months h.l	Perth Fremantle

ESCAPED PRISONERS.

33	Gazette No.	Name.	Reg. No	Con- dition.	Date of escape.	District from.	Description and remarks.
1	8	Kearnes, John or Jas	. 10097	R.C.P.	10th Aug., 1873	Perth	Stout, 40 years of age, 5ft. 4in. high, brown hair, oval visage
	9	Parkinson, Henry .	8674	P.P.	8th March, 1874	Fremantle	dark complexion, bayonet stab in neck, D left side, bullet mar on right leg, willow left arm, J right arm. Middling stout, 37 years of age, 5ft, 6fin, high, brown hair, gre
	29	Foster, James	0000	T.L.	5th Oct., 1876	York	eves, oval visage, fresh complexion, dot and H on left arm
	54	Postst. Con	6141	1 3.	24th Feb. 1970	D	Stout, age 33 years, 5ft. 5fin. high, brown hair, hazeleyes, ov. visage, sallow complexion, flags, D 18, 1863 right arm, ancho dart, heart, crown and bracelets left arm.
	31	Smith, Geo	. 6141	do.	24th Feb., 1870	Fremantle	Stout, 45 years of age, 5ft, 3\forall in high, dark brown hair, blue eye full visage, dark complexion, star on right hand, ship on le arm, crown and flag on right arm.
	83	Calley, Thomas .	. 8531	722	14th January, 1870		Slight, age 38, 5ft. 8½in. high, red hair, grey eyes, oval visag sallow complexion, scar on forehead, D left breast, pockpitted.
	84	Parker, Henry .	. 8676	240	30th Nov., 1867		Slight, age 47, 5ft. 4kin. high, brown hair, grey eyes, round vi age, fresh complexion, scar on chin.
	85	Wilson, John	. 9358	2440	19th January, 1867		Middling stout, age 44, 5ft. 6in. high, hair fair and scanty, bleyes, long visage, fair complexion, W.J. right hand, cut mark
	139	Hurley, James	9203	T.L.	22nd March, 1880	Fremantle	right cheek, scar about one inch long below right knee. Stout, age 48, 5ft, 8in, high, brown hair, grey eyes, round visag
	155	Gnandonba		ab. nat.	10th September, 1880	Roebourne	sallow complexion, sear on forehead, Middling stout, age 30, 5ft. 6in. high, round visage.
	214	Ejerrimurra	5 555	do.	23rd October, 1882	Gascoyne	Gazette, 1882, page 128.
	221 264	Moothio Birinoo	0.0	do.	21st March, 1883 7th March, 1884	Mt. Wittenoom	Stout, age 40 years, 5ft. 7in. high, round visage.
	268	Bardingooroo	(A) (B) (B) (B) (B) (B) (B) (B) (B) (B) (B	do.	do	do	Vide Police Gazette, 1884, page 74. Do. do., do.
	272	Johnny		do.	6th May, 1884	Roebourne	Do. do., page 98.
	274 276	Coolingarra		do.	9th July, 1884	Mt. Wittenoom	Do. do., do. 157
	292	Wilga alias Dickey Jamison, Joseph		do. T.L.	do. 14th January, 1886	do Hamelin	Do. do., do. 157 Do. do., 1886, page 26.
	321	Captain		ab. nat.	16th Nov., 1886	Roebourne	Do. do., 1886, page 26. Do. do., do. 213
	317	Narboanna	344	do.	29th Nov., 1886	Guildford	Do. do., do. 198
	313 323	Kelly, James		T.L.	Dec. 1885	Geraldton	Do. do., do. 152
	329	Beddingnerdy Thalangarry		ab. nat.	14th Dec., 1886 25th April, 1887	Beringarra	Do. do., 1887 do. 4 Do. do., do. 165
	337	Jenny		do.	3rd March, 1888	Roebourne	Do. do., do. 165 Do. do., 1888 do. 71
		Jemima		ab. n. f.	do.	do	Do. do., do. 71
	339 341	Mary Roubourn		do.	do. 28th April, 1888	do.	Do. do., do. 71
	347	Nungareer		do.	18th Sept., 1888	Cossack Derby	Do. do., do. 113 Do. do., do. 195
	348	Wyannie	0 000	do.	do	do	Do. do., do. 195
	351	Kidderina		do.	9th October, 1888	do.	Do. do., do. 195
	356 361	Milleran Coobedar	011 -00	do.	20th Feb., 1889	Roebourne	Do. do., 1889 do. 45
	362	Madgenbandie	0.00000	do.	18th April, 1889 do	Cossack	Do. do., do. do. 76 Do. do., do. do. 76
	363	Coberbung		do.	22nd May, 1889	do.	Do. do., do. do. 99
	364	Wallamarra	100	do,	26th do	Wyndham	Do. do., do. do. 99
	365 366	Carmular Goorie		do.	13th June, 1889	Roebourne	Do. do., do. do. 118
	368	Mareel	S 6600	do.	do 13th Sept., 1889	do Derby	Do. do., do. do. 118 Do. do., do. do. 155
	370 371	Neemul		do.	5th Oct., 1889	Wyndham	Do. do., do. do. 155 Do. do., do. do. 185
	371	Yahbalabalanerry	0.000	do.	do	do	Do. do., do. do. 185
	372	Worriedabingo		do.	do	do	Do. do., do. do. 185
	373 374	Watchatcha Big Billy	1000	do.	11th Nov., 1889	Gascoyne	Do. do., do. do. 189
		Bindiegorra	22760	do.	do. 20th October, 1890	do. Mt. Gould	Do. do., do. do. 189 Do. do., 1890 do. 186
	381	Combonga	9 00000	do.	13th Dec., 1890	Dongara	Do. do., 1890 do. 186 Do. do., do. do. 219
	383	Wynnay		do.	16th January, 1891	Derby	Do. do., 1891 do. 30
	384 385	Juegorra		do.	24th January, 1891	Cossack	Do. do., do. do. 30
		Ellquarbarry Gindinna	200	do.	6th February, 1891	Roebourne	Do. do., do. do. 30
		Cooyena		do.	do.	do	Do. do., do. do, 30
		Coomarra	61 5000	do.	22nd April, 1891	Derby	Do. do., do. do. 41 Do. do., do. do. 85

List of Unexecuted Warrants for the Quarter ending 30th June, 1891.

	Name.				Date of Issue	433	Where issued.	Offence.			Police Gazette Reference
4			74		17th June	2027	Dongara	Larceny			104
dger	***	2.00	2885	111	4th May		Beringarra				105
	***	****	200	201	11th May	- SSA	Do	Do		***	105
illerberalgoo ranty	***	1000	227	1000	2nd June		Junction	Assault with intent			105
271 CT C C C C C C C C C C C C C C C C C C	***	***	1000	7.00	2nd June		Do	Do	****	****	105
imber	***				20th April		Perth				64
ang Heng	***	200	***	200	18th April	110	York	Do		***	64
ubbin				1984	17th April	777	Southern Cross			***	68
rke, Chas.		-	483	22	11th May		Derby			*** ***	92
ntha					29th May	500	Carnarvon		220	***	92
olagee	220	-		5600	17th June		Dongara	Larceny	****		104
angoora	222	100	1000	3	15th June	200	Roebourne			333 >324	105
wanba	***				2nd June		Junction			***	
ingoora	200	-	1000	355	2nd June	2000	Do	Control of the Contro	340	ou on	105
1					4th April	440	Fremantle	Deserting ship	***	A44 344	60 96
riel	100	-	1000	200	5th June		Northam		2220	***	00
ns, John			500	1765	30th May	444	Albany		****	335 535	105
vandie		-220	000		2nd June	211	Junction			300	0.47
nda	200	333	-	- 553	6th February		Carnarvon			100	105
man, Spence					26th June	200	Guildford		***	***	64
Pet				244	20th April	3.000	Perth		***	*** ***	105
erdy	***		100	260	4th May		Beringarra		***	*** 100	
a	***	24.5	1811	200	11th May	****	Do		****	***	105 105
ga		***	1000	1744	2nd June	***	Junction		***	200 111	64
t, Louis	***	***		140	13th April		Albany		***	***	0.0
ga		200	1200	1000	19th May	133	Carnarvon	Breach of contract	200	***	67
cock, Thos	Μ.		111		16th April	244	Albany		***		
mberweedarr	a	222	(8.66)	200	6th February	9953	Carnarvon		4270	***	0.1
ore, Alfred		3350	200	5444	15th April	441	Albany		***	***	00
etemong	***	444		200	25th April	*****	Derby		448	***	00
lginbung		***	744	1444	20th May		Roebourne		***	***	104
dleton, Bruc		***	2000	200	19th June	1111	Albany		777	***	104
leay, Edward			2000	27.55	12th June		Greenough		2000	*** /***	300
gagerra		14.51	1220	- 444	11th May		Junction		***	100	105
thabiddy	86	***	8.66	200	4th May		Beringarra	CONTRACTOR OF THE PROPERTY OF	***	CARS DAY	105
dee, Mick	***	770	444	***	9th June	112	Cossack		***	1880 (85	105 105
geralbie	***	555	1000	200	2nd June	2000	Junction	Assault with intent	227	*** ***	105
bandie			700		2nd June	****	Do	Do	***	444 44	705
ngbangoo	100	600	(855)		2nd June	1660	Do	Do	***	***	105
iey	***	200		5333	2nd June	441	Do	Do	360	000 0	
kawanda		18891	1211	2233	2nd June	241	Do	Do		77.	60
igallarra, To	mmy	222	200	-	16th April	440	Northampton	Breach of contract	0.00	100	701
ljully	***	2221		-222	17th June	***	Dongara	Larceny	1000	44	
athagroo	***	222			4th May		Beringarra	Sheep stealing	3885	222 22	21/15
jaroo	ANA	550	-	-	3rd June	100	Cossaek	Breach of contract	100		0.4
Luk	***	200	2007	246	13th April	22.5	York	Do	1988	***	00
dall, Ed. D.	110	300	1200		3rd June		Bunbury	Contempt of Court	110	Sec. 25	0.0
th, Arthur	52.53	200	7888	100	11th June		Albany	Embezzlement	(555	1500	00
n Tum	***	999	1000		15th May		Roebourne	Breach of contract	1100	***	0.6
ng Tuck	8.68.0	3.851	2888	12.5	13th April		York	Do	***	***	OE
rebung	***	***		100	11th May	344	Roebourne	Larceny	200	***	OE:
ngering	2230		225	127	11th May		Do	Do	222	211 22	. 85
ir, Peter	***				21st May		Carnarvon	Breach of contract	(600	944) 99	92 105
pita		200		140	21st June	1112	Junction				
lacomba	1000	2000	1000	100	13th March	300	Southern Cross		1000	2000 25	. 56
ılba	****	1000	17400	100	17th June		Dongara	Do			104

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.

GEO. PHILLIPS, Commissioner of Police.

No. 28.7

WEDNESDAY, JULY 15.

「1891.

Stealing in Dwellings, from the Person, &c.

Geraldton.—On the 27th ult., from the Main Camp, Walkaway Railway,—12lb. box of tea, marked s. g. and W. g. in diamond, and 25lb. box of candles, the property of F. H. Shields and Thos. Davis.—C.I. 248.

Gingin.—On the 8th inst., from the dwelling of William Brockman,—blue cloth coat, nearly new, lining torn at back, cloth buttons, the property of John McWilliams.—C.I. 249.

Fremantle.—On or about the 3rd inst., from the sitting room, of the "Club" Hotel,—large book of songs, with music, "W. Carr-Boyd, Lilydale," written on several pages, 2 quires of note paper, and 16 envelopes with owner's crest and motto, "Courage sans peur," the property of W. Carr-Boyd.—C.I. 250.

Fremantle.—On the 8th inst., from the dwelling of Annie Cronin, prostitute, Leake Street,—10 £1 bank notes, the property of James McManus, 1 red merino dress, the property of Mary Matterson, and 1 new black alpaca umbrella, the property of Annie Cronin. John Brown, known as Ginger Brown, suspected.—C.I. 251.

Fremantle.—On the night of the 8th inst., from the person of Charles Whiten, at the "Pearlers'" Hotel,—1 18ct. gold ring, in the design of 2 hands clasping and which can be separated.—C.I. 252.

Fremantle.—On the 9th inst., from the person of Henry Denbigh, at the "National" Hotel,—silver open-face Geneva watch, X scratched inside case, dial loose. Edward McNulty alias Cherry suspected.—C.I. 253.

Apprehensions.

Vide Police Gazette, 1891, page 108.

Ann Currie, discharged at Albany, on the 7th inst. Warrant withdrawn at Adelaide.

NGAH KHOONG, Chinaman, at Boonmull, on the 2nd inst., by Sergt. O'Connell; attempt to commit suicide. Brought up at York, on the 6th inst. Committed for trial.

JOSEPH THOMPSON, exp., late 8146, at Geraldton, on the 26th ult., by P.C. Newton; vagrancy. 3 months h.l.

THOMAS RATCLIFFE, exp., late 9551, at Guildford, on the 5th inst., by P.C. Savage; stealing 3 £1 bank notes from the person of Henry Cooper, at Guildford, on the 5th inst. Committed for trial 7-7-91. Two of the notes recovered.

Vide Police Gazette, 1891, page 108.

James Clinton, t.l., Reg. No. 10298, brought up at Perth, on the 13th inst. 6 months h.l.

Vide Police Gazette, 1891, page 108.

THOMAS RILEY, exp., late 8393, brought up at Perth, on the 9th inst. Sent to the Lunatic Asylum.

CHARLES BAILEY, exp., late 10291, at Perth, on the 7th inst., by L.C. Bewsher; vagrancy. 7 weeks

EDWARD GREGG, at Perth, on the 7th inst., by P.C. Nicholls; stealing 10 dozen oranges, the property of Richard Gallop. To pay 40s. and costs, or 1 month h.l. Property recovered.

JULIA PHILLIMORE, at Perth, on the 8th inst., by P.C. Gowan; disorderly. 3 months h.l.

CHARLES JOHNSON, exp., late 10247, at Perth, on the 12th inst., by P.C. Connor; vagrancy. 3 months h.l. Vide Victoria Police Gazette, 1891, page 46.

ROBERT WILLIAM HEFFERNAN, at Perth, on the 11th inst., by Det. Connell, on warrant issued in Victoria; false pretences on Fletcher, Smith & Co., of Newmarket, Victoria. Remanded in custody to be returned to Victoria.

Conditional Release Holders.

James McManus, Reg. No. 9509, reported leaving Northam for Perth, on the 8th inst.

William McDonald, Reg. No. 10329, reported leaving Perth for Katanning, on the 3rd inst.

Property Found.

Perth.—On the 21st ult., in the Cathedral porch, —silver brooch.—P.B. 105. On the 22nd ult., in Hardinge Street,—gig whip.—P.B. 106. On the 23rd ult., in Howick Street,—parcel of twine.—P.B. 108. On the 26th ult., in a cab,—pair of spectacles.—P.B. 109. On the 5th inst.,—in Hay Street,—lady's handbag.—P.B. 111. On the 5th inst., in William Street,—3 keys.—P.B. 112. On the 8th inst., in King Street,—pair of spectacles.—P.B. 113. On the 8th inst., in Hutt Street,—purse and money.—P.B. 114. On the 7th inst., in Barrack Street,—hand truck.—P.B. 115. On the 11th inst., in Barrack Street,—pair of blucher boots.—P.B. 116. On the 11th inst., in Hay Street,—lady's waterproof cloak.—P.B. 117.

Guildford.—On the 14th ult., in Meadow Street,—purse and £4 0s. 9d.

Fremantle.—On the 15th ult., in town,—black retriever pup. On the 9th inst., at the Railway Station,—pair of gold sleeve-links.

Albany.—On the 27th ult., in Middleton road,—1 pair of boots and 2 shirts.

Williams.—On the 23rd ult., at Bannister,—purse, cheque for 30s., and sundries.

Northampton.—On the 19th ult., at Wheal Ellen,—cattle bell.

The undermentioned property has been claimed:— Bunbury.—Purse and money (P.G. 1890, p. 140.)

Newcastle.—2 £1 bank notes (P.G. 1890, p. 148.)

Perth.—Shoemaker's rule (P.G. 1891, p. 100, P.B. 104.) Pocket-book (P.G., 1891, p. 100, P.B. 98.) Coat, handkerchief, and spectacles (P.G. 1891, p. 8, P.B. 3.)

Preperty Lost.

Perth.—On the 9th inst., in Hay Street,—2 letters, one addressed "D. Flood, Bunbury," containing a cheque, the property of James Grave. On the 6th inst., in town,—brown retriever dog, about 12 months old, the property of Miss Best. On the 9th inst., in town,—paint brush, with initials "JAK" burnt in handle, the property of John Salmon. On the 11th inst., in St. George's Terrace,—cheque on National Bank, for £3 13s., drawn by M. A. C. Fraser, the property of W. Joyce. On the 11th inst., supposed in Charles Street,—lady's parasol, shot silk, red and green tints, with long handle, the property of Miss Prudhomme.

Warrants Issued.

MICKY DUDLA and TOMMY WINMAR, ab. nats., (no description given); deserting the service of A. J. Clinch. Dated Victoria Plains, 8th June, 1891. These natives may be arrested wherever found.

Vide Police Gazette, 1891, page 108.

JOSEPH SOWDEN, exp., late 7551, not to be arrested, warrant cancelled on the 10th inst.

Miscellaneous.

James William Dwyer, on the application of Wm. Long, at Perth, on the 8th inst., was placed on the prohibited list for 12 months.

Inquests.

Greenough.—On the 25th ult., before Thomas Burges, J.P., Acting Coroner, on the body of William John Mountain, Doctor of Medicine, who died on the 24th ult. Verdict—"Death caused by taking an overdose of hydrate of chloral."

Perth.—On the 13th inst., at the Police Court, before James Cowan, P.M. and Coroner, touching the death of George Foskett, who was found dead near the Lower Canning Bridge, on the 8th inst. Verdict—"Death from exhaustion and exposure."

Horses, Cattle, &c.

Perth.—Stolen, on the 2nd inst., from owner's run, Jandicoot,—2 young pigs, the property of Wm. Nicholson. Another pig was found by Nicholson with 3 bullet wounds and a knife gash in its side.

Fremantle.—Found, on the 25th ult., in town,—large black and white sow.

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.
Sowden, Joseph, exp.	7551	12-7-91	Shannon, s.s	London	Lord Dal- housie, 1863	Very stout, age 66 years, height 5ft, 8 inches, grey hair, blue eyes, full oval visage, protruding lower lip, florid complexion, cupping marks on back of neck, walks with slight halt in left leg; tinsmith and nathmaker.

Prisoners tried at the Supreme Court, Perth, commencing Wednesday, 1st July, 1891.

Con- dition.	Reg. No.	Name.	Offence.	District.	Police Gazette page.	Verdict.	How disposed of.
Asiatic Free Do. Do. Exp. Free Exp. Free Do. Do.	7855 6212	James	Indecent assault Sodomy False pretences Larceny Indecent assault Larceny and receiving Horse stealing Manslaughter Larceny Embezzlement	Do	1891. 56, 60 56, 60 55, 60 56, 64 64 60, 65 67, 72 79, 92 96, 100 104	Not guilty Guilty Do, Do, Do, Not guilty Nolle prosequi Guilty Do, Do, Not guilty Not guilty	Do. 18 months h.l. 12 months h.l.

ESCAPED PRISONERS

Gazette No.	Name.	Reg. No.	Con- dition,	Date of escape.	District from.	Description and remarks.
8	Kearnes, 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
9	Parkinson, Henry	8674	P.P.	8th March, 1874	Fremantle	Midding stout, 37 years of age, 5ft, 63in, high, brown hair, erev
29	Foster, James	8263	T.L.	5th Oct., 1876	York	Stout, age 33 years, oft. 53in. high, brown hair, hazeleyes, oval visage, sallow complexion, flags. D 18, 1863 right arm, anchor
54	Smith, Geo	6141	do.	24th Feb., 1870	Fremantle	Stout, 45 years of age, 5ft. 3\(\frac{1}{2}\)in. high, dark brown hair, blue eyes full visage, dark complexion, star on right hand ship on left
83	Calley, Thomas	8531		14th January, 1870		arm, crown and flag on right arm. Slight, age 38, 5ft, 8sin, bigh, red hair grey eyes ovalvisage
84	Parker, Henry	8676	1 100	30th Nov., 1867	200 IN 100	Sallow complexion, scar on forehead, D left breast, pockpitted. Slight, age 47, 5ft. 4kin, high, brown hair, grey eyes, round vis-
85	Wilson, John	9358	-200	19th January, 1867	22 20 20	age, irean complexion, sear on chin. Middling stout, age 44, 5ft, 6in, high, hair fair and seanty, blue eyes, long visage, fair complexion, W.J. right hand, cut mark or
139	Hurley, James	9203	T.L.	22nd March, 1880	Fremantle	Stout, age 48, 5ft. Sin. high, brown hair, grey eyes, round visage.
155 214	Gnandonba Ejerrimurra		ab. nat. do,	10th September, 1880 23rd October, 1882	Roebourne Gascoyne	sallow complexion, scar on forehead. Middling stout, age 30, 5ft. 6in. high, round visage. Middling stout, age 30, 5ft. 5in. high, round visage. Vide Police
221 264	Moothio Birinoo		do.	21st March, 1883 7th March, 1884	do. Mt. Wittencom	Gazette, 1882, page 128. Stout, age 40 years, 5ft. 7in. high, round visage.
268	Bardingooroo	***	do.	do	do	Vide Police Gazette, 1884, page 74. Do. do., do.
272	Johnny		do.	6th May, 1884	Roebourne	Do. do., page 98.
274 276	Coolingarra Wilga alias Dickey	555	do.	9th July, 1884	Mt. Wittenoom	Do. do., do. 157
292	Jamison, Joseph	10216	do. T.L.	do. 14th January, 1886	do Hamelin	Do. do., do. 157
321	Captain	***	ab. nat.	16th Nov., 1886	Roebourne	Do. do., 1886, page 26. Do. do., do. 213
317	Narboanna	***	do.	29th Nov., 1886	Guildford	Do. do., do. 198
313 323	Kelly, James Beddingnerdy	7470	T.L.	Dec. 1885	Geraldton	Do. do., do. 152
329	Thalangarry	***	ab. nat.	14th Dec., 1886 25th April, 1887	Beringarra	Do. do., 1887 do. 4 Do. do., do. 165
337	Jenny	200	do.	3rd March, 1887	Roebourne	Do. do., do. 165 Do. do., 1888 do. 71
338	Jemima	***	ab. n. f.	do.	do	Do. do., do. 71
339 341	Mary Roubourn	***	do.	do.	do	Do. do., do. 71
347	Nungareer		ab. nat.	26th April, 1888 18th Sept., 1888	Cossack Derby	Do. do., do. 113 Do. do., do. 195
348	Wyannie	22	do.	do	do,	Do. do., do. 195 Do. do., do. 195
351 356	Kidderina Milleran	225	do.	9th October, 1888	do	Do. do., do. 195
361	Coobaday	(44)	do. do.	20th Feb., 1889	Roebourne	Do. do., 1889 do. 45
362	Madgenbandie	1110	do.	18th April, 1889 do	Cossack	Do. do., do. do. 76 Do. do., do. do. 76
363	Coberbung	***	do.	22nd May, 1889	do	Do. do., do. do. 76 Do. do., do. do. 99
364 365	Wallamarra	***	do.	26th do	Wyndham	Do. do., do. do. 99
366	Carmular	1000	do.	13th June, 1889	Roebourne	Do. do., do. do. 118
368	Mareel	200	do.	do	do	Do. do., do. do. 118
370	Neemul		do.	13th Sept., 1889 5th Oct., 1889	Derby	Do. do., do. do. 155
371	Yahbalabalanerry	***	do.	do	Wyndham	Do. do., do. do. 185 Do. do., do. do. 185
372	Worriedabingo		do.	do	do	Do. do., do. do. 185 Do. do., do. do. 185
373 374	Watchatcha Big Billy	***	do.	11th Nov., 1889	Gascoyne	Do. do., do. do. 189
380	Rindiagama	177.2	do.	do	do	Do. do., do. do. 189
381	Combonga		do.	20th October, 1890 13th Dec., 1890	Mt. Gould	Do. do., 1890 do. 186
383	Wynnay	***	do.	16th January, 1891	Dongara Derby	Do. do., do. do. 219 Do. do., 1891 do. 30
384	Juegorra	***	do.	24th January, 1891	Cossack	Do. do., 1891 do. 30 Do. do., do. do. 30
385 388	Ellquarbarry	***	do.	6th February, 1891	Roebourne	Do. do., do. do. 30
389	Gindinna Cooyena	****	do.	do.	do	Do. do., do. do. 30
390	Cooyeun	2221	CIO:	13th do.	do	Do. do., do. do. 41

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge
		From Fremantle	Prison, during the week ending	g Saturday, 11th Jul	y, 1891.	
Free	587	O'Reilly, John	Drunk	7 days h.l	Fremantle	
Do.	531	Ross, John	Breach of contract; larceny	3 months h.l.; 1 month	Perth	
		OUT TO THE	Embezzlement	h.l. 18 months h.l	Do	6th July
Do.	370	Gilddon, Edgar H.	Assault	7 days h.l	Do	
Female	***	Donnelly, Mary	Drunk	Do	Do	
Do.	92	Palmer, Bridget Coyle, Ann	Vagraney	14 days h.l	York	j
Do. Do.	100	Curedale, Marion	Larceny (2 charges)	I month h.l.; 5 months	Fremantle)
DO.	990	Citrettate, marious		h.l.		7th do.
Free	546	Low Ka Chow	Breach of contract	3 months h.l	York)
Do.	590	Wallace, John	Drunk	7 days h.l	Fremantle	8th do.
Exp.	9677	Byrne, Patrick	Drunk and disorderly	14 days h.l	Do	9th do.
Do.	3198	Haney, James	Disorderly	7 days h.l	Perth	10th do.
Do.	10247	Johnson, Charles	Drunk	21 days h.l	Do Fremantle	3
Free	586	Williams, Fredk. M.	Do	14 days h.l	TO STATE OF THE PARTY OF THE PA	11th do.
Do.	506	Clifton, Thomas	Disorderly	6 months h.l	Do	Tion do.
Female		Lewington, Ellen	Drunk and disorderly	I month h.l		2
		From Albany	y Gaol, during the week ending	Saturday, 4th July,	1891.	
ree 1		Holland, Frank	Assault	1 month h.l	Albany	3 4th July
Do.		Stephens, Patrick	Do	Do	Do) zon omy
	-	to the second control of the Control				U .
- "	73.	From York	Gaol, during the week ending	Saturday, 11th July,	1891.	
Exp.	4330	Clarke, John	The state of disconduction	SACTOR OF SACTOR	(Common and a com	11th July

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.

GEO. PHILLIPS, Commissioner of Police.

No. 29.7

WEDNESDAY, JULY 22.

[1891.

Circular Orders and Miscellaneous Information.

C.O. 6/947.—His Excellency the Governor has been pleased to make the following promotions and appointments:—

From 15th July:

To be Water Police Constable at 7s. per diem: Water Police Constable Jabez Gad Yeates, at 6s. 6d. per diem, vice Maxted, resigned.

To be Water Police Constable at 6s. 6d. per diem:

Second Class Constable Charles Henry Mosher, vice Yeates, promoted.

To be Second Class Constable:

Probation Constable Frederick Reading, vice Mosher, promoted.

To be Probation Constable:

William McCormack, from 4th July.

GEO. PHILLIPS, Commissioner of Police. 21-7-91.

Stealing in Dwellings, from the Person, &c.

Geraldton.—On or about the 25th ult., from owner's warehouse, Marine Terrace,—2 boxes black swan twist tobacco, makers Watson & McGill, each marked W. & S. B. weight 36 lbs. each, the property of W. & S. Burges.—C.I. 254.

Gingin.—On the 5th inst., from the person of Robert Thompson, at the 13-mile camp, Midland Railway,—£10 in bank notes, gold and silver. Suspicion attaches to James Fraser, navvy.—C.I. 255.

Newcastle.—On the night of the 11th inst., from the platform of the Railway Station,—1 bag of white sugar, marked O.H.M.S., James Brown, Newcastle, the property of James Brown.—C.I. 256. Albany.—On the 14th inst., from the hoarding of a building in course of erection in Stirling Terrace, —1 hurricane lantern, the property of J. Pringle.—C.I. 257.

Vide Police Gazette, 1891, page 103, C.I. 233.

Perth.—The saddle above mentioned was found in the bush on the 16th inst., and returned to owner, James George.

Perth.—On the 14th inst., from owner's bakehouse, Melbourne Road,—I yeast tub, capacity 10 gallons, 2 bottles essence of almonds, and 2 tins of spice, the property of R. C. Plant.—C.I. 258.

Perth.—On the night of the 17th inst., from owner's factory, Goderich Street,—spring cart harness, consisting of saddle, breeching, hames, and traces, the property of Crowder and Letchford. Suspicion attaches to George Stewart, lately a carter in the employ of Crowder & Letchford.—C.I. 259.

Apprehensions.

FORREST BROWN, at Fremantle, on the 13th inst., by P.C. Harrington; disorderly conduct. £5 fine or 1 month h.l.

THOMAS BROOKS, exp., late 2940, at Fremantle, on the 14th inst., by P.C. Bonner; lunacy. Remanded.

John Wilkes, exp., late 8464, at Fremantle, on the 17th inst., by Sergt. Connor; absconding from Invalid Depôt. 1 month h.l.

MARGARET HICKEY, at Fremantle, on the 17th inst., by P.C. Harrington; vagrancy. 6 weeks h.l.

JOHN WATSON, Chinaman, at Albany, on the 9th inst., by P.C. Murphy; vagrancy. 1 month h.l.

Vide Police Gazette, 1891, page 114.

R. W. Heffernan, brought up at the Supreme Court, Perth, on the 15th inst., on a writ of *Habeas Corpus*, and discharged; re-arrested at Perth, on the 16th inst., by Det. Connell, on warrant issued in Victoria, for fraudulent insolvency. Remanded to 22nd inst., and admitted to bail by the Police Magistrate.

Vide Police Gazette, 1891, page 108.

JOSEPH ARMSTRONG, brought up at Perth, on the 15th inst. 3 months h.l.

Preperty Lost.

Vide Police Gazette, 1891, page 114.

Perth.—W. Joyce's cheque has been found.

Perth.—On the 1st inst., between Beverley and Katanning,—2 quarterly Railway season tickets, the property of R. Brazier. On the 11th inst., in town,—grey saddle cloth, the property of E. T. Dunstan. On or about the 12th inst., supposed in Guildford,—silver 5s. piece, of George IV., date 1804, Bank of England crest, the property of C. J. Otte. On or about the 13th inst., in town,—4 artificial teeth, the property of Erskine Scott. On the 14th inst., supposed in Adelaide Terrace,—yellow leather bag, containing 3 cheques on W.A. Bank, drawn respectively by Bishop Parry, — Ffarington, and A. Forbes, 3£1 bank notes, £3 in gold, 7s. in silver, and a number of letters and papers, the property of Miss G. Keogh. On the 15th inst., in town,—3 cheques on W.A. Bank, drawn by John Cook, payable to Joseph Cook, amounts £1 14s. 2d., £1 2s. 2d. and £8, the property of Joseph Cook.

Fremantle.—On the 12th inst., on the South Beach,
—white pillow case, containing under clothing, the
property of Arthur Douglas.

Albany.—On the 15th inst., in town,—brown leather pocket-book, containing 5 £1 Union Bank notes, stamped on back with rubber stamp, "J. Swarbrick, decorator, painter, gilder, sign and facia writer," the property of Thomas Jefferies.

York.—On the 13th inst., in town,—3 £5 notes and 2 £1 notes, the property of Thomas Grady.

Miscellaneous.

George Corton, t.l., Reg. No. 10248, charged at Bunbury, on the 9th inst., by P.C. English; breach of regulations. 21 days h.l.

WILLIAM PARKER, charged at Williams, on the 13th inst., by Lance Sergt. Beresford; supplying brandy to ab. nat. Tommy Whinnal. £20 fine and costs or 3 months h.l.

ISIDOR JAMES KNIGHT COHN, charged at Southern Cross, on the 6th inst., by P.C. Williams; sly grog selling. £30 fine and 1 hour imprisonment.

ALFRED OLSEN and HARRY LIND, seamen, charged at Fremantle, on the 13th and 14th inst., by Alfred Rickers; deserting the brig "Laughing Wave." Former 6 weeks h.l., latter 8 weeks h.l.

List of Watches reported Stolen or Lost. (For preceding List see P.G., 1891, page 3).

No. of Watch.	Description.	Police Gazette re- ference.
		1891.
	Lady's half-hunting English lever	-
0.07	gold watch, monogram "C.M.C." on	
	back of case, and short gold chain	
	with trinket	2 ,
200	Silver open-face Elgin, and silver curb	9 Y
	pattern chain Silver hunting keyless lever, "W.H.S."	
***	scratched on inside of case, and silver	
	albert, curb and plain pattern	11
	Silver hunting Waltham	12
48455	Lady's silver Geneva	27
47477	Do	27
15	Silver hunting chased case, and silver	-
	chain with key and stone trinket	51
74447	Silver English lever, maker "Crofter,"	2.1
05040	and nickel silver chain	51 55
35940	Gold hunting Waltham, gold albert	00
3943723	chain and locket	56
2538	Silver hunting, makers "Bristol Watch	100
or 5328	Co."	60
22	Silver hunting Geneva	63
***	Silver hunting, maker "V. E. Nesbit,"	
-6	111 scratched inside case	63
444	Silver hunting lever, case dented, and	
. 15-7	massive silver chain and locket,	
	velocipede pattern	63
***	Lady's open-face gold Geneva and	
- 11	gold fob chain, initials "A.M.H." on ball at end of chain	72
	Silver hunting Geneva, compass inside	83
2000	Silver hunting Geneva, figures on dial	
10000	altered, makers "Werth & Co.,	
	Adelaide and Gawler."	87
1000000	Silver hunting Waltham, point broken	300
	off hour hand, and silver chain,	2.074
	heavy curb pattern	88
***	Silver hunting English lever, "M.H."	1
	on outside of front case, and silver	07
	chain, coin attached	91
2.00	Silver English lever, open face, dent in back case, and white metal albert,	
	twisted pattern	95
100049	Silver hunting English lever, maker	
	"Ehrhardt," "F. Calloway" on	
	inside of case and "F.C." on out-	
	side, and silver chain with 3 coins	100
1000700	attached	95
1392706	Silver hunting Waltham, and gold	
60460	albert and locket	99
	Silver hunting English lever Silver hunting English lever, gold	107
197	albert, cable pattern, and gold	
	locket	107
	Cilman and for Comme	107
10.0	Silver open-race Geneva	107

Certificates of Freedom

issued for :-

John Jones, Reg. No. 10305, at Fremantle, on the 7th inst.; convicted at Roebourne, on the 7th July, 1881, of sodomy, and sentenced to 10 years p.s.

ROBERT BELCHER, Reg. No. 10373, at Fremantle, on the 7th inst.; convicted at Perth, on the 9th July, 1886, of housebreaking, and sentenced to 5 years p.s.

Conditional Release Holder.

James McManus, Reg. No. 9509, reported his arrival at Northam, on the 13th inst. Intends to reside in Toodyay district.

Inquest.

Perth.—On the 17th inst., at the Police Court, before James Cowan, P.M. and Coroner, touching the death of Frederick Matthews, exp., late 3797, an inmate of Mount Eliza Depôt, who was drowned in the Swan River, near the Depôt, on the 14th inst. Verdict—"Suicide while of unsound mind."

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.		Sentence.	Where Committed.	Date of Discharge
		From Fremantle	Prison, during the	week endin	g Saturday, 18th Ju	ly, 1891.	2.
Free Do. Exp. Ab. nat. Free Exp. Cemale Free	447 597 10086 Female 580 1125 488	Castro, Peter Corry, Michael Vigo, Peter Fanny Smith, Charles Brown, Wm Coyle, Ann Davis, Charles Turner, Isabella Palmer, Wm	Assault Disorderly Vagraney Drunk Vagraney Obscene language Drunk Cheating at play Drunk Illegally at large		12 months h.l 1 month h.l 3 months h.l 21 days h.l 14 days h.l 7 days h.l 9 months imprisonment 7 days h.l	Albany Perth Do Do Do Do Do The property of t	} 13th July } 15th do. 16th do. 17th do.
xp.	10034	Phillips, Henry	Vagrancy		3 months h.l 1 month h.l	Williams Per th	18th do.
		From Albany	Gaol, during the w	eek ending	Saturday, 11th July	, 1891.	
exp.	7980	Ennis, Michael	Vagrancy		1 month h.l	Albany	10th July
		From Geraldton Ge	ol, during the three	weeks end	ing Saturday, 18th .	Iulu 1891	
ree lo. lxp.	10043 4142	Robinson, Daniel Edwards, Charles Young, George R. Wilson, John	Vagrancy Drunk Larceny Vagrancy		1 month h.l 7 days h.l 3 months h.l 1 month h.l	Geraldton Do Dongara Geraldton	29th June 6th July 9th do. 15th do.

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
8	Kearnes, John or Jas	10097	R,C,P,	10th Aug., 1873	Perth	Stout, 40 years of age, 5ft. 4in. high, brown hair, oval visage
9	Parkinson, Henry	8674	P.P.	8th March, 1874	Fremantle	dark complexion, bayonet stab in neck, D left side, bullet mark on right leg, willow left arm, J right arm. Middling stout, 37 years of age, 5ft. 63in. high, brown hair, gre
29	Foster, James	8263	T.L.	5th Oct., 1876	York	Stout, age 33 years, 5ft, 53in, high, brown bair bayeleyes, over
54	Smith, Geo	6141	do.	24th Feb., 1870	Fremantle	dart, heart, crown and bracelets left arm
83	Calley, Thomas	0501			111	Stout, 45 years of age, 5ft. 3\(\frac{1}{2}\)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.
7744	NAME OF THE PARTY	8531	350	14th January, 1870	(40	Slight, age 38, 5ft. Sain, high, red hair grey eyes avelvisage
84	Parker, Henry	8676	70	30th Nov., 1867		sallow complexion, scar on forehead, D left breast, pockpitted. Slight, age 47, 5ft. 4kin. 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
139	Hurley, James	9203	T.L.	22nd March, 1880	Fremantle	Stout, age 48, 5ft. Sin. high, brown hair, grey eyes, round visage
155 214	Gnandonba Ejerrimurra	02	ab. nat. do,	10th September, 1880 23rd October, 1882	Roebourne Gascoyne	sallow complexion, scar on forehead. Middling stout, age 30, 5ft. 6in. high, round visage. Middling stout, age 30, 5ft. 5in. high, round visage. Vide Police
221	Moothio		do.	21st March, 1883	do	Gazette, 1882, page 128.
264 268	Birinoo Bardingooroo		do.	7th March, 1884	Mt. Wittenoom	Stout, age 40 years, 5ft. 7in. high, round visage. Vide Police Gazette, 1884, page 74.
272	Johnny	355	do, do,	do. 6th May, 1884	do	Do. do., do.
274	Coolingarra	166	do.	9th July, 1884	Roebourne Mt. Wittenoom	Do. do., page 98. Do. do., do. 157
276 292	Wilga alias Dickey Jamison, Joseph		do.	do	do	Do. do., do. 157 Do. do., do. 157
321	Captain	10216	T.L. ab. nat.	14th January, 1886	Hamelin	Do. do., 1886, page 26.
317	Narboanna	***	do.	16th Nov., 1886 29th Nov., 1886	Roebourne Guildford	Do. do., do. 213
313 323	Kelly, James Beddingnerdy	7470	T.L.	Dec. 1885	Geraldton	Do. do., do. 198 Do. do., do. 152
329	Thalangarry	***	ab. nat.	14th Dec., 1886	Beringarra	Do. do., 1887 do. 4
337	Jenny	***	do.	25th April, 1887 3rd March, 1888	do Roebourne	Do. do., do. 165 Do. do., 1888 do. 71
338 339	Jemima Mary	2000	ab. n. f.	do.	do	Do. do., 1888 do. 71 Do. do., do., 71
341	Roubourn	100	do. ab. nat.	do.	do	Do. do., do. 71
347 348	Nungareer	***	do.	26th April, 1888 18th Sept., 1888	Cossack Derby	Do. do., do. 113 Do. do., do. 195
351	Wyannie Kidderina	146	do.	do	do	Do. do., do. 195
356	Milleran	ttt	do.	9th October, 1888	do	Do. do., do. 195
361	Coobedar	***	do.	20th Feb., 1889 18th April, 1889	Roebourne Cossack	Do. do., 1889 do. 45 Do. do., do. do. 76
362 363	Madgenbandie Coberbung	200	do.	do.	do	Do. do., do. do. 76 Do. do., do. do. 76
364	Wallamagen	227)	do.	22nd May, 1889	do	Do. do., do. do. 99
365	Carmular	:::	do.	26th do 13th June, 1889	Wyndham	Do. do., do. do. 99
366 368	Goorie	***	do.	do	Roebourne	Do. do., do. do. 118 Do. do., do. do. 118
370	Mareel Neemul	100	do.	13th Sept., 1889	Derby	Do. do., do. do. 118 Do. do., do. do. 155
371	Vahhalahalaman	111/2	do.	5th Oct., 1889	Wyndham	Do. do., do. do. 185
372	Worriedabingo	122	do. do.	do	do	Do. do., do. do. 185
373	Watchatcha	100	do.	do. 11th Nov., 1889	do	Do. do., do. do. 185
374 380	Big Billy Bindiegorra	300	do.	do.	Gascoyne	Do. do., do. do. 189 Do. do., do. do. 189
381	Combones	2223	do.	20th October, 1890	Mt. Gould	Do. do., 1890 do. 186
383	Wynnay	***	do. do.	13th Dec., 1890	Dongara	Do. do., do. do. 219
384	Juegorra	- 1 miles	do.	16th January, 1891 24th January, 1891	Derby	Do. do., 1891 do. 30
385 388	Ellquarbarry	200	do.	6th February, 1891	Cossack Roebourne	Do. do., do. do. 30 Do. do., do. do. 30
389	Gindinna	5550	do.	do.	do	Do. do., do. do. 30 Do. do., do. do. 30
390	Coornama	9.00	do.	13th do.	do	Do. do., do. do. 41
-	Coomarra	7770	do.	22nd April, 1891	Derby	Do. do., do. do. 85

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.

GEO. PHILLIPS, Commissioner of Police.

₩о. 30.]

WEDNESDAY, JULY 29.

ſ1891.

Stealing in Dwellings, from the Person, &c.

Vide Police Gazette, 1891, page 117, C.I. 256.

Newcastle.—The bag of sugar, above mentioned, the property of James Brown, has been replaced by some person unknown.

Southern Cross.—On the 9th inst., from owner's tent at Golden Valley,—2 blue blankets, 1 mackintosh coat, 1 pair moleskin trousers, 1 pair tweed trousers, 1 woollen shirt, 1 pair woollen socks, 2 pair white flannel drawers, 1 pair blucher boots, newly soled, 2 rugs, and a pocket-book containing about 20s. in silver, and a number of papers, the property of John McAllister. Ab. natives suspected.—C.I. 260.

Newcastle.—On the 16th inst., from the railway goods shed,—carriage rug, brown on one side and checked pattern on other side, the property of Richard Phillips. Suspicion attaches to George Clark, a navvy, who left Newcastle for Albany, on the 16th inst.—C.I. 261.

Fremantle.—On the 24th inst., from a house in Leake street,—2 dark blue blankets, and 2 dark grey blankets, all new, the property of Jarvis Holt. Frank Brooks, an Italian, suspected.—C.I. 262.

Geraldton.—On the 19th inst., from owner's dwelling, Greenough Road,—open-faced keyless Waltham watch, No. 2992, the property of James Southgate.—C.I. 263.

Dongara.—On the 3rd inst., from the Midland railway train,—a quantity of tobacco, butter, cocoa, condensed milk, and patent medicines, the property of King & Co.—C.I. 264.

Perth.—On the 20th inst., from the "Perth" boarding-house, Murray Street,—1 pair of dark tweed trousers, black and white stripe, 2 white silk handkerchiefs (one with horse-shoe pattern border), 1 white twill scarf (saddle and stirrups pattern), 1

pair men's drawers, 1 "Prince of Wales" tobacco pouch, and 1 red and white elastic belt, the property of Edward Evans. Suspicion attaches to a man, described as about 60 years of age, dressed in dirty white moleskin trousers, shabby coat, dirty drab-colored felt hat, and light blue scarf.—C.I. 265.

Perth.—Between the 23rd and 27th inst., from owner's stable, Beaufort Street,—nearly new black leather horse collar, padding covered with brown leather, the property of Benjamin Brittain.—C.I. 266.

Perth.—On the 25th inst., from the person of William Webb, at the "Railway" Hotel,—silver English lever watch. Vide Apprehensions.—C.I. 267.

Perth.—On the night of the 25th inst., from owner's premises, Lord Street,—9 Antwerp pigeons, the property of J. T. Hobbs.—C.I. 268.

Apprehensions.

Helen Slater Johnson, at the Elvire River, on the 1st ult., by Trooper Brophy, on warrant; false pretences (two charges), and forging an endorsement to a cheque. Committed for trial, 19-6-91.

Henry Henderson, at Cossack, on the 18th inst., by P.C. Peirl; stealing 2 tins of butter, the property of Messrs. Smallpage and Lowe, from the lighter "Derby," on the 18th inst. 7 days h.l. Property recovered.

Charles Edwards alias "Booky" Edwards, at Greenough, on the 20th inst., by P.Cs. Watson and Meares; stealing a bottle of ale, the property of H. V. Eaton, from the bar of the "Hampton" Hotel, on the 19th inst. 14 days h.l. Property recovered.

Vide Police Gazette, 1890, page 218 (Warrants Issued). Cockey, ab. nat., at Fitzroy River, on the 6th ult., by P.Cs. Clifton and Gibson; brought up at Derby, on the 18th ult. 12 months h.l. Vide Police Gazette, 1891, page 104 (Warrants Issued).

BRUCE E. MIDDLETON has been arrested by Victorian police.

Vide Police Gazette, 1891, page 92 (Warrants Issued).

Weir alias Peter, ab. nat., by Junction police;
brought up at Carnarvon, on the 18th inst. Discharged for want of prosecution.

Vide Police Gazette, 1891, page 28 (Warrants Issued).

BURUMURRA alias TOMMY DODD, ab. nat., at
Broome, on the 3rd ult., by P.C. Ritchie; 1 month
h.l.

Vide Police Gazette, 1891, page 105 (Warrants Issued).

Spencer Hayman has been arrested in Bunbury district.

Christo Lazo Papayani, at Cossack, on the 24th ult., by Corporal Holmes; vagrancy. 1 month h.l.

Jakara, Waramonga, Junara, Junna, Wanama, and Winaba, ab. nats., near Turkey Creek, Wyndham Road, on the 22nd ult., by Troopers Kingston and Rhatigan; destroying telegraph insulators and assaulting the police. 6 months h.l. each.

WILLIAM VEASEY, exp., late 9600, at Guildford, on the 20th inst., by P.C. Doran; disorderly. 14 days h.l.

HARRY LONSDALE, at Fremantle, on the 20th inst., by P.C. Brown; resisting police. Fined £5.

FRANK GRIFFIN and PETER ANDERSON, at Fremantle, on the 21st., by P.Cs. Brown and Loveday; resisting police. Fined 50s. each.

Abdoold, colored man, at Fremantle, on the 24th inst., by W.P.C. Simmons; stealing a tin of butter, the property of Frederick Pitts, from the s.s. "Saladin," on the 24th inst. 7 days h.l. Property recovered.

WILLIAM CAIN, at Roebourne, on the 30th ult., by P.Cs. O'Halloran and Newnam, on warrant; stealing 2 cheques, amounting to £15, and £6 in bank-notes and gold, from the person of John Williams, at Roebourne, on the 29th ult. Committed for trial, 1-7-91. Property recovered.

Annie Coyle, at York, on the 24th inst., by P.C. Kelly; vagrancy. 1 month h.l.

JOHN CLARKE, at York, on the 25th inst., by P.C. Edmondson; stealing a blanket from a bedroom, in the "Newcastle" Hotel, Newcastle, the property of E. G. Browne, on or about the 21st inst. Remanded to Newcastle. Property recovered.

Samuel Statham, exp., late 9304, at Geraldton, on the 23rd inst., by P.Cs. Newton and Simpson; lunacy. Remanded.

Daniel Robinson, exp., late 10043, at Geraldton, on the 23rd inst., by P.Cs. Newton and Simpson; vagrancy. 1 month h.l.

AARON KEENAN, at Perth, on the 22nd inst., by P.C. Nicholls; lunacy. Remanded.

Vide C.I. 267.

George Carter and Edward Owen, at Perth, on the 25th inst., by P.Cs. Love and Radley; assault and robbery. Remanded.

BRIDGET PALMER, at Perth, on the 26th inst., by P.C. Love; disorderly. 1 month h.l.

THOMAS WARDLE, t.l., Reg. No. 10143, at Perth, on the 25th inst., by P.C. Radley; disorderly, and out after hours. 20s. fine or 1 month h.l.

MARY MURRAY, at Perth, on the 26th inst., by P.C. Sellenger; lunacy. Remanded.

Vide Police Gazette, 1891, page 118.

R. W. Heffernan, brought up at Perth, on the 22nd inst. Discharged.

Property Lost.

Derby.—On the 6th inst., in town,—cheque on Union Bank, Cossack, No. 31877, dated 12-6-91, drawn by G. F. Holmes, payable to bearer, amount £8 9s., the property of John Meredith.

Albany.—On the 21st inst., in town,—cheque on a Melbourne Bank, drawn by Mullaly and Byrne, endorsed by W. F. Foster, amount £1 10s., the property of R. F. Collett. On the 25th inst., in town,—man's riding saddle, partly worn and broken near one of the knee-pads, has leather girth recently broken and repaired, the property of John Henry Johnson.

York.—On the 13th inst., in town,—nearly new dark brown overcoat, with a linen collar in one pocket, the property of John W. Feeney.

Rockingham.—On the 16th inst., on the Fremantle Road,—new 18-inch horse collar, the property of J. W. Thomas.

Perth.—On the 20th inst., in town,—promissory note for £10 4s. for 3 months, drawn by Courthope, Drummond, & Co., favor of McPherson & Strickland, dated 20-7-91, the property of McPherson and Strickland. On the 21st inst., in Aberdeen Street,—large door-key, the property of Mrs. F. Hyde. On the 26th inst., in St. George's Terrace,—small gold brooch, set with 1 large amethyst, the property of Mrs. G. Leake. On the 27th inst., in Hay Street,—red leather purse, containing 20s. in silver, the property of Adelaide Edwards.

Warrants Issued.

Vide Police Gazette, 1891, page 53.

Wally, ab. nat., not to be arrested. Warrant cancelled on the 19th ult.

Vide Police Gazette, 1891, page 80.

Mingo, ab. nat., not to be arrested. Warrant cancelled on the 19th ult.

Vide Police Gazette, 1891, page 28.

George Craig not to be arrested. Warrant cancelled.

Vide Police Gazette, 1891, page 53.

Patrick McCaulifee not to be arrested. Warrant cancelled on the 16th inst.

Vide Police Gazette, 1891, page 109.

FRANK, ab. nat., is now described as under:—middling stout, age about 26 years, height about 5ft. 7in., long visage, a kangaroo hunter.

TOMMY MURDURRIM, ab. nat. (no discription given); stealing a water bag, the property of F. C. Stevenson. Dated Tamby Station, Roebourne, 25th April, 1891.

AH Sing, Chinaman, slight build, age about 35 years, height about 5ft. 7in., long visage, a cook; deserting the schooner "Pearl." Dated Cossack, 26th June, 1891.

ROBERT PAYNE (no description given); being indebted to A. E. Gummow, in the sum of £18 6s. 6d., and Campbell Dayis (no description given); being indebted to A. E. Gummow, in the sum of £12 18s. To be arrested at any sea-port of the Colony, but not elsewhere. Dated Broome, 28th May, 1891.

ARTHUR EDWARD QUINN, slight build, age 17 years, height 5ft., dark brown hair, blue eyes, round visage, sallow complexion, a laborer; stealing 1 pair of boots, 1 coat, and 1 hat, the property of Michael Quinn, at Glenfield, on the 10th inst. Dated Williams, 13th July, 1891.

WILLIE BONICH, ab. nat. (no description given); deserting the service of John Massingham. Dated Moranoppin, York, 18th July, 1891. This native may be arrested wherever found.

Ticket-of-Leave

issued to :-

George Hill, Reg. No. 10390, at Fremantle, on the 22nd inst.; convicted at Perth, on the 19th December, 1887, of larceny from the person, and sentenced to 7 years p.s.

Conditional Release Holders.

PATRICK REGAN, Reg. No. 10357, reported leaving Victoria Plains, on the 20th inst., for the North District, with horses.

Miscellaneous.

Beateau, Malay, charged at Derby, on the 23rd May, by P.C. Dunworth; supplying whiskey to ab. nats. £20 fine or 2 months h.l.

THOMAS McCrann, licensee of the "Goose Hill" Inn, charged at Wyndham, on the 24th ult., by Thomas O'Connor; assault. 40s. fine and costs or 14 days h.l.

Ан Тіск, Chinaman, charged at Derby, on the 16th inst., by Inspector Lodge; stealing bricks, the property of the Government. Fined 10s. and costs.

THOMAS HENRY MARSHALL, charged at Fremantle, on the 23rd inst., by P.C. Bonner; disorderly. £10 fine and costs and 24 hours imprisonment.

Missing Friends.

JOHN BOYS JORDAN, no description given. Inquiry by parent, J. S. H. Jordan, "Lubeck" Hotel, Lubeck, Victoria. Information to Detective Office, Perth. M.F. $\frac{29}{9}$.

WILLIAM TENNANT, of Dundee, Scotland, no description given, is supposed to have worked his passage from Singapore to one of the W.A. ports, about January last. Inquiry by J. C. Tennant, Albany. Information to Detective Office, Perth.—M.F. $\frac{30}{91}$.

Vide Police Gazette, 1891, page 105. RICHARD FAGAN has left the Colony.

PRISONERS DISCHARGED.

Con- Idition.	Reg. No.	Name.	Offe	nce.			Sentence.	Where Committed.	Date of Discharge
		From Fremantle	Prison, during	the u	veek e	ending	Saturday, 25th Jul	y, 1891.	
Free Female Exp. T.L. Female Do. Free Female Exp.	9751 10390 7760	Graham, Robert Parker, Elizabeth Dwyer, John W Gray, John Hill, George Hayes, Mary Jane Campbell, Frances Marshall, Thos. H. Seals, Elizabeth Knox, Alexander	Drunk Do Do Larceny Disorderly False pretences Disorderly Do Larceny Larceny				7 days h.l	Fremantle Perth Do Fremantle Perth Fremantle Perth Fremantle Perth Guildford	20th July 21st do. 22nd do. 23rd do. 24th do. 26th do.
Female		Wetherall, Ann		(7.	7	7.	21 days h.l	Fremantle	25th do.
Exp.	9188	I Table 1 Table 1	Drunk	ne we	ек en		Saturday, 18th July, 7 days h.l	Newcastle	16th July
		From Carnarvon G	aol, during the	three	week	s end	ing Saturday, 18th .	July, 1891.	
Exp. Ab. nat. Do. Do. Do.	8799	Brockington, Henry Petergoogoora Pingarabandy Youngoobiddy Midgigoora	Assaulting polic		***		1 month h.l	Carnarvon	1st July
Do. Do. Do.		Barrin Mandilya Wickigigoora	Sheepstealing	""	***	***	12 months h.l. each	Gascoyne	11th do.
		From Geraldton	Gaol, during	the w	eek er	iding	Saturday, 25th July	, 1891.	
Asiatic		Ahmet	Breach of contra		****		3 months h.l	Sharks Bay	22nd July

Inquests.

Bunbury.—On the 17th inst., before W. H. Timperley. R.M. and Coroner, on the body of Alfred Gramott, exp., late 5798, who was killed, on the 17th inst., by being crushed under a falling tree. Verdict—"Accidental death."

Broome.—On the 2nd inst., at the "Broome Arms" hotel, before H. W. Macpherson, J.P. and Acting Coroner, touching the death of John Dudley Williams, who was drowned, on the morning of the 2nd inst. Verdict—"Death by drowning."

Horses, Cattle, &c.

Carnarvon.—Sold at Carnarvon, on the 3rd inst., by order of C. D. V. Foss, R.M.,—brown gelding, aged, about 15½ hands, white streak on face, branded something like G on near shoulder, collar-marked.

Derby.—Stolen in April last, from owner's station, Ord River, — grey gelding, branded IFV near shoulder, 84 near neck, VV9 near thigh, 150 over 3V off shoulder, OPD off thigh, and RBAP near neck, and chestnut mare, branded LC5 near thigh, 534 or 248 near neck, OPD off thigh, and P near neck, the property of Messrs. Osmond and Panton.

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.		
8	Kearnes, 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	Parkinson, Henry	8674	P.P.	8th March, 1874	Fremantle	Middling stout, 37 years of age, 5ft. 63in, high, brown hair, grey 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. 54in high, brown hair, hazeleyes, oval visage, sallow complexion, flags, D 18, 1863 right arm, anchor, dart, heart, crown and bracelets left arm.		
54	Smith, Geo	6141	do.	24th Feb., 1870	Fremantle	Stout, 46 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.		
83	Calley, Thomas	8531	1992	14th January, 1870		Slight, age 38, 5ft. 8åin. high, red hair, grey eyes, oval visage, sallow complexion, scar on forehead. D left breast, pockpitted.		
84	Parker, Henry	8676	300	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	395	19th January, 1867		Middling stont, age 44, 5ft. 6in. high, hair fair and seanty, blue eyes, long visage, fair complexion, W.J. right hand, cut mark or right cheek, sear about one inch long below right knee.		
139	Hurley, James	9203	T.L.	22nd March, 1880	Fremantle	Stout, age 48, 5ft. 8in. high, brown hair, grey eyes, round visage, sallow complexion, scar on forehead.		
155 214	Gnandonba Ejerrimurra		ab. nat. do.	10th September, 1880 23rd October, 1882	Roebourne Gascoyne	Middling stout, age 30, 5ft. 6in. high, round visage. Middling stout, age 30, 5ft. 5in. high, round visage. Vide Police Gazette, 1882, page 128.		
221	Moothio	***	do.	21st March, 1883	do Mt. Wittenoom	Stout, age 40 years, 5ft. 7in. high, round visage. Vide Police Gazette, 1884, page 74.		
264 268	Birinoo Bardingooroo		do.	7th March, 1884 do	do	Do. do., do.		
272	Johnny		do.	6th May, 1884	Roebourne	Do. do., page 98.		
274	Coolingarra	500	do.	9th July, 1884	Mt. Wittenoom	Do. do., do. 157		
276	Wilga alias Dickey	10000000	do.	do.	do	Do. do., do. 157		
292	Jamison, Joseph	10216	T.L.	14th January, 1886 16th Nov., 1886	Hamelin Roebourne	Do. do., 1886, page 26. Do. do., do. 213		
321 317	Captain Narboanna	533	ab. nat.	16th Nov., 1886 29th Nov., 1886	Guildford	Do. do., do. 198		
313	Kelly, James	7470	T.L.	Dec. 1885	Geraldton	Do. do., do. 152		
323	Beddingnerdy	1960	ab. nat.	14th Dec., 1886	Beringarra	Do. do., 1887 do. 4		
329	Thalangarry	1000	do.	25th April, 1887	do	Do. do., do. 165 Do. do., 1888 do. 71		
337	Jenny	1000	do.	3rd March, 1888	Roebourne	Do. do., 1888 do. 71 Do. do., do. 71		
338 339	Jemima Mary	500	ab. n. f.	do. do.	do	Do. do., do. 71		
341	Roubourn	***	ab. nat.	26th April, 1888	Cossack	Do. do., do.113		
347	Nungareer	100	do.	18th Sept., 1888	Derby	Do. do., do. 195		
348	Wyannie		do.	do	do	Do. do., do. 195		
351	Kidderina	· · · · ·	do.	9th October, 1888	do	Do. do., do. 195 Do. do., 1889 do. 45		
356 361	Milleran Coobedar	3000	do.	20th Feb., 1889 18th April, 1889	Roebourne Cossack	1 20 20 30 40 40		
362	Madgenbandie	1000	do.	do	do	Do. do., do. do. 76		
363	Coberbung	100	do.	22nd May, 1889	do	Do. do., do. do. 99		
364	Wallamarra	***	do.	26th do	Wyndham	Do. do., do. do. 99		
365	Carmular	***	do.	13th June, 1889	Roebourne	45.7 3.7 3.7 3.7 3.7 3.7		
366 368	Goorie Mareel	100	do.	do 13th Sept., 1889	do Derby	Va. 3. 3. 3. 155		
370	AT	***	do.	5th Oct., 1889	Wyndham			
371	Yahbalabalanerry		do.	do	do	Do. do., do. do. 185		
372	Worriedabingo		do.	do	do	Do. do., do. do. 185		
373	Watchatcha	100	do.	11th Nov., 1889				
374 380	Big Billy		do.	do	do. Mt. Gould	70 7 7000 3 100		
381	Bindiegorra Combonga		do.	20th October, 1890 13th Dec., 1890	Mt. Gould Dongara	70 2 3 3 010		
383	Wynnay	3.00	do.	16th January, 1891	Derby	Do. do., 1891 do. 30		
384	Juegorra		do.	24th January, 1891	Cossack	Do. do., do. do. 30		
385	Ellquarbarry	20003	do.	6th February, 1891	Roebourne	Do, do., do. do. 30		
388	Gindinna	200	do.	do.	do			
389 390	Cooyena		do.	13th do.	do	Do. do., do. do. 41 Do. do., do. do. 85		