

STONE JAMES & CO.

Alfred Hawes Stone qualified as a solicitor and practiced with his father in Tunbridge Wells, UK, before immigrating to Australia. He arrived at the Swan River Colony aboard the "Caroline" in October 1829, with the intention of pursuing his interest in agriculture.

In December 1829, whilst establishing himself as a farmer, Stone accepted honorary appointment as Justice of the Peace for the Canning District. In March 1830 he was appointed Clerk of the Peace for the newly established Court of Quarter Sessions, and on 27th January 1831 was given permission by Lieut. Governor Stirling to practice as a solicitor, Attorney at Law, Conveyancer and Notary Public.

Stone encouraged his youngest brother, George, to join him in Western Australia and the brothers practiced together in partnership in 1834, under the name A.H. & G.F. Stone. It is not known how long the partnership lasted.

(Sir) Edward Albert Stone was born on 9 March 1844 in Perth, WA, the third of nine children of George Frederick Stone and his wife Charlotte Maria, née Whitfield. He was admitted to the Western Australian Bar in 1865, and married Susannah Shenton in the Wesleyan Chapel, Perth, on 13 July 1867. After being in partnership with his father, he joined Septimus Burt in 1876 and founded the firm of Stone & Burt.

(Sir) Walter Hartwell James was born on 29 March 1863 in Perth, son of Edward Senior James of the Colonial Commissariat and his wife Lucy, née Francisco. He was articled to George Leake in 1883. He studied in Perth and served six months in a barrister's office in London before being called to the Western Australian Bar in 1888. He married Welsh-born Eleanora Marie Gwentyfred Hearder, at the Anglican Church, Albany, on 21 June 1892.

James, in partnership with R. R. Pilkington, formed an amalgamation with the firm of (Sir) Edward Stone and Septimus Burt in 1919. Stone James & Co. became one of the largest law firms in Perth.

In 1982, Stephen Jaques & Stephen merged with Stone James of Perth. The merged firm was called "Stephen Jaques Stone James". In 1987, Stephen Jaques Stone James merged with Mallesons - and the firm adopted its present name of "Mallesons Stephen Jaques".

Sources: Australian Dictionary of Biography

"History of Stone James & Co." by Fred M Robinson and Anne W Robinson (unpublished manuscript, held at State Library of Western Australia. see list below: Acc 3671A)

CIU ref: BA/PA/04/0057

SUMMARY OF CLASSES	
HISTORIES INDENTURES LEGAL DOCUMENTS	MAPS PLANS WILLS

Acc. No.	DESCRIPTION
	HISTORIES
3671A	<p>Unpublished, draft manuscript, "History of Stone James and Co: Law Firm of Perth Western Australia from 1831". By Fred M Robinson and Anne W Robinson, Perth 1982.</p> <p style="text-align: right;">173p. typescript</p> <p>PHOTOCOPYING OF ACC 3671A RESTRICTED TO FIVE (5) PAGES ONLY. FURTHER COPYING MUST BE APPROVED BY THE DONOR</p>
	INDENTURES
712A/1A	<p>6 February 1839</p> <p>Indenture made between John Brown of Dowgate Iron Wharf in the City of London Iron Merchant, John George Lacy of St. Mary Axe in the City of London Gun Manufacturer, William Crozier of Jubilee Place, Commercial Road in the said County of Middlesex Ship Owner, Kennard Smith of Chapel Street Portland Place in the said County of Middlesex Merchant and John Rickardby Bousfield of Houndsditch in the City of London Slop Seller of the first part, Joseph Knight of Fitcham in the County of Surrey Esquire of the second part and Peter Augustus Lautour of Staughton Lodge in the County of Bedford Esquire of the third part. Lease for a Year. 'several grants or allotments of Land in the Swan River at Port Leschenault and on the Helena River in Western Australia'.</p>
712A/1B	<p>7 February 1839</p> <p>Indenture made between John Brown of Dowgate Iron Wharf in the City of London Iron Merchant, John George Lacy of St. Mary Axe in the City of London Gun Manufacturer, William Crozier of Jubilee Place, Commercial Road in the said County of Middlesex Ship Owner, Kennard Smith of Chapel Street Portland Place in the said County of Middlesex Merchant and John Rickardby Bousfield of Houndsditch in the City of London Slop Seller of the first part, Joseph Knight of Fitcham in the County of Surrey Esquire of the second part and Peter Augustus Lautour of Staughton Lodge in the County of Bedford Esquire of the third part. Grants of land in Western Australia and near Launceston in Van Diemen's Land. (2 pages)</p>

Acc. No.	DESCRIPTION
712A/2	<p>19 June 1840</p> <p>Indenture made between Sir James Stirling of Harley Street in the County of Middlesex Knight, a Captain in Her Majesty's Royal Navy of the one part and William Hutt of Conduit Street in the said County of Middlesex Esquire Edmund William Jerningham of Henrietta Street Covent Garden in the same County Banker Henry Buckle of York Lane in the City of London Merchant John Chapman of Leadenhall Street in the City of London Ship Broker Charles Enderby of Great Saint Helens in the said City of London Ship Owner and James Irving of Welbeck Street in the County of Middlesex Esquire of the other part. Grant of one hundred thousand acres of Land in the Colony of Western Australia.</p> <p style="text-align: right;">4 pages</p>
712A/3	<p>19 June 1840</p> <p>Indenture made between Sir James Stirling of Harley Street in the County of Middlesex Knight, a Captain in Her Majesty's Royal Navy of the one part and William Hutt of Conduit Street in the said County of Middlesex Esquire Edmund William Jerningham of Henrietta Street Covent Garden in the same County Banker Henry Buckle of York Lane in the City of London Merchant John Chapman of Leadenhall Street in the City of London Ship Broker Charles Enderby of Great Saint Helens in the said City of London Ship Owner and James Irving of Welbeck Street in the County of Middlesex Esquire of the other part. Grant of one hundred thousand acres of Land in the Colony of Western Australia.</p> <p style="text-align: right;">4 pages with map</p>
712A/4	<p>19 June 1840</p> <p>Indenture made between Sir James Stirling of Harley Street in the County of Middlesex Knight, a Captain in Her Majesty's Navy of the one part and William Hutt of Conduit Street in the said County of Middlesex Esquire Edmund William Jerningham of Henrietta Street Covent Garden in the same County a Banker Henry Buckle of Wharf Lane in the City of London Merchant John Chapman of Leadenhall Street in the City of London Ship Broker Charles Enderby of Great Saint Helens in the said City of London Ship Owner James Irving of Welbeck Street in the County of Middlesex Esquire of the other part. Lands of Sir James Stirling in Western Australia.</p>
712A/5	<p>23 July 1840</p> <p>Memorandum of Agreement made and entered into between Peter Augustus Lautour of Staughton Lodge in the County of Bedford a Colonel in Her Majesty's Army of the one part William Hutt of Conduit Street in the said County of Middlesex Esquire Edmund William Jerningham of Henrietta Street Covent Garden in the same County Banker Henry Buckle of Wharf Lane in the City of London Merchant John Chapman of Leadenhall Street in the City of London Ship Broker Charles Enderby of Great Saint Helens in the said City of London Ship Owner and James Irving of Welbeck Street in the County of Middlesex Esquire of the other part. Agreement for sale of land.</p> <p style="text-align: right;">(3 pages)</p>

Acc. No.	DESCRIPTION
712A/6	<p>23 July 1840</p> <p>Indenture made between Peter Augustus Lautour of Staughton Lodge in the County of Bedford a Colonel in Her Majesty's Army William Hutt of Conduit Street in the said County of Middlesex Esquire Edmund William Jerningham of Henrietta Street Covent Garden in the same County Banker Henry Buckle of Wharf Lane in the City of London Merchant John Chapman of Leadenhall Street in the City of London Ship Broker Charles Enderby of Great Saint Helens in the said City of London Ship Broker and James Irving of Welbeck Street in the County of Middlesex Esquire of the other part. Conveyance of Land in Western Australia.</p> <p style="text-align: right;">(5 pages)</p>
712A/7	<p>24 July 1840</p> <p>Indenture made between Joseph Knight of Fetcham in the County of Surrey Esquire of the first part Peter Augustus Lautour of Staughton Lodge in the County of Bedford a Colonel in Her Majesty's Army of the second part and William Hutt of Conduit Street in the said County of Middlesex Esquire Edmund William Jerningham of Henrietta Street Covent Garden in the same County Banker Henry Buckle of Wharf Lane in the City of London Merchant John Chapman of Leadenhall Street in the City of London Ship Broker Charles Enderby of Great Saint Helens in the said City of London Ship Broker and James Irving of Welbeck Street in the County of Middlesex Esquire of the third part. Release of Trust Estate in Lands in Western Australia.</p> <p style="text-align: right;">(2 pages)</p>
712A/8	<p>8 August 1840</p> <p>Indenture made between George Woolley Poole of Southampton Street, Bloomsbury in the County of Middlesex Gentleman of the first part Peter Augustus Lautour of Staughton Lodge in the County of Bedford a Colonel in Her Majesty's Army of the second part and William Hutt of Conduit Street in the said County of Middlesex Esquire Edmund William Jerningham of Henrietta Street Covent Garden in the same County Banker Henry Buckle of Wharf Lane in the City of London Merchant John Chapman of Leadenhall Street in the City of London Ship Broker Charles Enderby of Great Saint Helens in the said City of London Ship Broker Broker and James Irving of Welbeck Street in the County of Middlesex Esquire of the third part. Release of Judgement against Col. Lautour as far as respects Lands and premises in Western Australia.</p> <hr/> <p>28 July 1840</p> <p>Golden Square, London. Letter to Messrs Few Hamilton & Few from Wm. Smith. Statement on reverse. Debenhams & Son v Lautour. Penny Black stamp attached.</p> <p style="text-align: right;">Photocopy. Original in Security Stack</p> <hr/> <p>8 August 1840</p> <p>Letter to R. Few Esq. from Wm. Smith.</p> <hr/> <p>3 notes relating to Court Judgment. Receipt and account</p>

Acc. No.	DESCRIPTION
712A/9	<p>30 September 1840 Indenture made between Peter Augustus Lautour of Staughton Lodge in the County of Bedford a Colonel in Her Majesty's Army of the one part and John Wright of Henrietta Street Covent Garden in the County of Middlesex Banker of the other part. Assignment of purchase monies of Property in Western Australia for securing £1500 and further advances.</p> <p>14 August 1840, Henrietta Street, Covent Garden. Letter from James Irving to Rob't Few.</p> <p>25 September 1840, Covent Garden. Letter to Messrs Hutt, Jerningham, Buckle, Chapman, Enderby and Irving from Few Hamilton & Few.</p> <p>25 September 1840. Letter from P A. Lautour to Messrs. Wright & Co.</p> <p>30 September 1840, Covent Garden. Letter to John Wright Esquire from P A Lautour.</p> <p>1 October 1840. Letter to the Directors of the Western Australian Company from Few Hamilton & Few.</p> <p>3 October 1840, Western Australian House, London. Letter to John Wright Esqr.</p> <p>27 October 1840 Memorandum - Messrs Wright & Company - Pyne & Rickards. Receipt attached.</p> <p>4 November 1840. Receipt signed P A Lautour.</p> <p>24 March 1841, Lincoln's Inn. Exparte. The Western Australian Company. Opinion. Signed James Bacon.</p> <p>2 April 1841. Letter to Messrs Few & Co from Payne & Richards</p> <p>n.d. Accounts note.</p>
712A/10	<p>26 February 1841. Indenture made Between William Hutt of Conduit Street in the County of Middlesex Edmund William Jerningham of Henrietta Street Covent Garden in the same County Banker Henry Buckle of Wharf Lane in the City of London Merchant John Chapman of Leadenhall Street in the City of London Ship Broker Charles Enderby of Great Saint Helens in the said City of London Ship Broker and James Irving formerly of Welbeck Street in the County of Middlesex but now of Wilton Place in the same County Esquire of the first part Robert Few of Henrietta Street aforesaid Gentleman of the second part and the said William Hutt and John Chapman and also Mark Halpen Sweny of Grove Terrace Camden Town in the said County of Middlesex Esquire a Captain in the Royal Navy of the third part. Conveyance of Lands in Western Australia.</p>

Acc. No.	DESCRIPTION
712A/10A	<p>26 February 1841</p> <p>Indenture made Between William Hutt of Conduit Street in the County of Middlesex Edmund William Jerningham of Henrietta Street Covent Garden in the same County Banker Henry Buckle of Wharf Lane in the City of London Merchant John Chapman of Leadenhall Street in the City of London Ship Broker Charles Enderby of Great Saint Helens in the said City of London Ship Broker and James Irving formerly of Welbeck Street in the County of Middlesex but now of Wilton Place in the same County Esquire of the first part Robert Few of Henrietta Street aforesaid Gentleman of the second part and the said William Hutt and John Chapman and also Mark Halpen Sweny of Grove Terrace Camden Town in the said County of Middlesex Esquire a Captain in the Royal Navy of the third part. Conveyance of Lands in Western Australia which is called Section 2.</p> <p style="text-align: right;">(7 pages)</p>
712A/11	<p>27 February 1841</p> <p>Declaration of Trust from William Hutt of Conduit Street in the County of Middlesex Esquire John Chapman of Leadenhall Street in the City of London Ship Broker and Mark Halpen Sweny of Grove Terrace Camden Town in the said County of Middlesex Esquire a Captain in the Royal Navy In favour of the Western Australian Company.</p>
712A/12	<p>1 March 1841</p> <p>Western Australia Company. Copy Deed of Settlement</p> <p style="text-align: right;">42 pages)</p>
712A/13	<p>21 May 1841</p> <p>Western Australian Comp'y - Col'l Peter Augustus Lautour and others and Mess'rs Hutt and others. Deed of Covenant and Consent to the Substitution of certain Lands in lieu of others in Western Australia.</p>
712A/14	<p>3 September 1844</p> <p>Grant of Leschenault Location No. 1. Her Majesty to William Hutt Esq. and others.</p>
712A/15	<p>14 April 1846</p> <p>Grant of Bunbury Building Lot No. 59. Her Majesty to Wm. Hutt John Chapman & M. H Sweny.</p>
712A/16	<p>14 April 1846</p> <p>Grant of Bunbury Building Lot No. 60. Her Majesty to Wm. Hutt John Chapman & Mark. H Sweny.</p>
712A/17	<p>14 April 1846</p> <p>Grant of Bunbury Building Lot No. 61. Her Majesty to Wm. Hutt Jno. Chapman & Mk. Halpen Sweny.</p>
712A/18	<p>16 July 1846</p> <p>Sir James Stirling to William Hutt Esqr. and others Release of Lands. Includes map of Eastern portion of Location No. 50 belonging to the W .A. Company.</p>

Acc. No.	DESCRIPTION
712A/19	16 July 1846 Sir James Stirling to William Hutt Esqr. and others Release of Lands. Attached declaration by Thomas William Dukes as to the proper handwriting of Sir James Stirling.
712A/20	22 July 1847 Mess'rs Hutt and others to Mess'rs Chapman, Sweny and M. Halpen Sweny Esq're. Lease for a Year. Part of Leschenault Location No. 5.
712A/21	23 July 1847 Conveyance of Lands in Western Australia to William Hutt Esq're John Chapman Esq're and Capt'n Sweny R. N. Part of Leschenault Location No. 5. (3 Pages)
712A/22	24 July 1847 Declaration of Trust from William Hutt Esquire John Chapman Esquire and Captain Sweny in favour of the Western Australian Company.
712A/23	21 May 1853 Auction Notice - Particulars and conditions of sale of extensive and important Freehold Estates in Western Australia being the residue of the Estates of the Western Australian Land Company.
712A/24	13 July 1853 William Hutt Esq're and others to Richard George Jebb and Charles Few Esq're. Mortgage of lands in Western Australia. Includes plan shewing the sold & unsold 100 acre allotments together with the unallotted blocks of land. (6 pages)
712A/25	26 July 1855, Office of Registrar of Deeds, Perth. Copy of memorial No. 147 Book 2. Sir James Stirling to William Hutt.
712A/26	5 August 1861 Power of Attorney. The Right Honorable William Hutt and others to Pearce Clifton Esquire. To manage the Estates of The Western Australia Company. Attachment - Declaration by Mr. Robert Few as to due execution of Power of Attorney to Mr. Pearce Clifton.
712A/27	11 July 1863 Grant of Wellington Location No. 48. Her Majesty to The Right Honorable William Hutt and others.
712A/28	11 July 1863 Grant of Wellington Location No. 50. Her Majesty to The Right Honorable William Hutt and others.
712A/29	11 July 1863 Grant of Wellington Location No. 51. Her Majesty to The Right Honorable William Hutt and others.
712A/30	11 July 1863 Grant of Wellington Location No. 52. Her Majesty to The Right Honorable William Hutt and others.
712A/31	11 July 1863 Grant of Wellington Location No. 56. Her Majesty to The Right Honorable William Hutt and others.

Acc. No.	DESCRIPTION
712A/32	22 July 1864 In the Matter of Mark Halpen Sweeny a person of unsound mind. 'praying that John Hayward might be appointed Trustee'
712A/33	6 December 1864 The Right Honorable William Hutt and others to John Hayward Esq're and others. Conveyance of Land in Western Australia. Appointment of John Hayward to be a Trustee of the Western Australian Company in the place of Capt'n Sweny.
712A/34	12 July 1865 William Hutt and others to Her Majesty. Surrender of 5000 acres of land in the Vasse district known as Sussex Location No. 18. Attachment - Mess'rs Hutt, Chapman & Hayward to Wm Pearce Clifton Esq. Attested Copy Power of Attorney.
712A/35	12 December 1866 Mr. Robert Few to The Right Honorable William Hutt and others. Release of Lands belonging to the Western Australian Company.
712A/36	19 January 1867 Schedule of Deeds and Documents transmitted by Mess'rs Few & Co Covent Garden to G. F. Stone Esquire, Perth, Western Australia. 1839 to 1866. (2 pages)
	LEGAL DOCUMENTS
711A/1	1829 Thomas Peel Esq'r and Mr. Adam Armstrong - Articles of Agreement for Armstrong to work for 5 years as land and agricultural surveyor in Western Australia.
711A/2 Chart Shelves	29 May 1829 Peter Augustus Lautour and William Kernot Shenton - Agreement.
711A/3	9 June 1829. Thomas Peel and Captain Richard Goldsmith Meares - Articles of Agreement for Meares to take up 1300 acres of land in WA. (2 copies, content not identical).
711A/3.1	9 June 1829 Swan River Association. Authority for persons named therein (Meares family and servants) to be received on board the ship 'Gilmore'.
711A/3.2	16 June 1829 Letter from Thomas Peel to Capt'n Meares. Erection of private residence on Lands granted at the New Settlement.
711A/3.3	17 June 1829, London. Letter from R. G. Meares to Thomas Peel questioning as to the term of his Grant.
711A/4	10 June 1829 Articles of Agreement made and entered into between Thomas Peel and John Prendergast Lyttleton, Surgeon.

Acc. No.	DESCRIPTION
711A/4.1	18 June 1829 Swan River Association. Authority for persons named therein (Lyttelton family) to be received on board the ship 'Gilmore'.
711A/4.2	9 July 1829 John Lyttleton to Thomas Peel requesting improved accommodation on the 'Gilmore' for his family.
711A/4.3	15 July 1829, 1 Eagle Place, London. Letter from N. Inglis to ?. Contract entered into with Mr. Peel and yourself.
711A/4.4	July 1830 to October 1831. John Lyttleton - Statement of Salary. 2 October 1835
711A/4.5	Sarah Lyttleton to Thomas Peel. Requesting settlement of claims following the death of her husband.
711A/5	10 June 1829 Articles of Agreement made and entered into between Thomas Peel and John Thomas, Carpenter and joiner.
711A/6	26 December 1829 Articles of Agreement made and entered into between Thomas Peel and Robert Palmer, Labourer.
711A/7	31 December 1829 Articles of Agreement made and entered into between Thomas Peel and John Tuckey, Labourer.
711A/8	31 December 1829 Articles of Agreement made and entered into between Thomas Peel and Thomas Eacott, Labourer.
711A/9	27 September 1832, Survey Office. J.S. Roe to Mr. James Solomon. Permit to occupy Fremantle allotment No. 220.
711A/9.1 Missing	30 August 1837, Hobart Town. Transfer by J. Solomon of Fremantle allotment No. 220 to Mr. John Johnson.
711A/9.2 Missing	21 February 1839, Launceston. Transfer by John Johnson of Fremantle allotment No. 220 to Mr. Peter Sinclair.
711A/9.3 Missing	17 April 1839. Transfer by Peter Sinclair of Fremantle allotment No. 220 to Daniel Scott, Harbour Master of the said place.
711A/10 Missing	4 June 1833 William Heaves Smithers to Elijah Cook - Deed of Sale of 20 acres of land on the Swan River, part of Location F.
711A/10.1	23 August 1833 William Fussell. Appointment of William Tanner Esq. to act as his Power of Attorney in respect of his lands and property in Western Australia.
711A/11	4 June 1833 William Heaves Smithers to Richard Holland. Deed of Sale, 20 acres of Land on the Swan River. Memorandum of receipt of payment.

Acc. No.	DESCRIPTION
711A/11.1	30 July 1833 Peter Cayley Shadwell to Charles Ridley Hinds. Power of Attorney to obtain Title in fee simple to certain lands in Swan River Settlement.
711A/12	4 January 1834 Richard Holland to Henry Morley. Deed of Sale of 20 acres of Land on the Swan River. Portion of Lot F.
711A/12.1	10 July 1840 Written description of the land under 711A/12. Receipt dated 5 April 1837.
711A/13	17 June 1835 His Majesty to Charles Macfaull. Grant of piece or parcel of Ground as described. Description of Perth Town Lot S 5.
711A/14	17 July 1835 Albert John Nicholas to Captain Picton Beete. Conveyance of House Lot 9 Section V, Perth. Receipt attached.
711A/15	28 July 1835 Civil Court to John Picton Beete - Conveyance of 32 acres of land on Rottnest Island, Lot D. Receipt attached.
711A/16	28 August 1835 His Majesty to John Picton Beete. Conveyance of 32 acres of land on Rottnest Island. Lot D.
711A/17	28 August 1835 His Majesty to John Picton Beete. Grant of Building Lot V.9.
711A/18	18 September 1835 Richards Hinds to Peter C. Shadwell - Bond for securing part of his Purchase Money of Land at Swan River reserved to meet certain contingencies. Receipt dated 21 January 1841.
711A/19	5 February 1836 His Majesty to John Parsons. Grant of Guildford Allotment 86.
711A/20	5 February 1836 His Majesty to John Parsons. Grant of Guildford Allotment 87.
711A/21	17 May 1836. Henry Camfield to Stephen George Henty. Memorandum of an Agreement regarding transfer of Burrswood Farm.
711A/21.1	18 May 1836. Receipt for Memorial. 711A/21.
711A/22	16 June 1836 W. H. Drake Esq're to Mr. William R Steele. Deed of Bargain and Sale of the Stirling Arms.
711A/23	5 August 1836 His Majesty to James Walcott. Grant of 16,083 acres being Location H. Avon River.
711A/24	29 March 1836 Matthew Boyd to Eliza Boyd. Power of Attorney. Attachment: Declaration by James Buchanan on behalf of Stephen Merrihew, Notary Public.

Acc. No.	DESCRIPTION
711A/25	5 November 1836 John Picton Beete to Lionel Samson. Power of Attorney.
711A/26	18 November 1836 Elijah Cook to Henry Morley. Deed of sale of 20 acres of land on the Swan River being part of Location F.
711A/26.1	16 July 1840. Description of land. 711A/26.
711A/27	20 December 1836 John Taylor Cooke to William Saltingstate Rogers. Grant Q12, Perth. Receipt for Memorial.
711A/28	10 June 1837 Adam Armstrong to Elizabeth Mary Pace. Conveyance of Fremantle Lots Nos. 47 & 64.
711A/29	9 September 1837 James Davey to Mr. Charles Pratt. Conveyance of 213 acres of Land in the York district.
711A/30	8 December 1837 William Fussell to Frederick Chidley Irwin Esquire and George Fletcher Moore of the other part. Release of land at the Swan River in WA. Attachments - declarations by John Carpenter Fussell and Simon Barrow, Mayor of Bath.
711A/30.1	9 December 1837 Mr. William Fussell to Major Frederick Chidley Irwin and George Fletcher Moore. Release of land at the Swan River in WA in the Colony of Western Australia. Duplicate of 711A/30.
711A/31	9 December 1837 Major Irwin & George F. Moore to The Western Australian Missionary Society. Declaration of Trust of certain Lands at the Swan River bought by the Monies of the Society.
711A/31.1	14 September 1841. Extract from Minutes of Committee - Letters from Rev Mr. Mitchell and Major Irwin and others to Mr. G.F. Moore.
711A/32	1 May 1838 William Tanner Esq'r to William. and Stephen Hyde. Lease of Lands, Nos. 8 , 9, 10, and 11 situate on the left bank of Perth Water opposite the town of Perth for 21 years at £10 per year.
711A/32.1	7 April 1838 Thomas Weeding - Bill of Sale of Vessel called the 'Dawson'.
711A/33	2 August 1838 Her Majesty to Wm. Knight. Grant of Avon Locations Y16 and Y17. Plan of Locations included.
711A/34	29 August 1838 Frances Henry Byrne to Mr. James Stokes. Transfer of Location B, Rottneest. (10 acres)

Acc. No.	DESCRIPTION
711A/35	20 September 1838 Her Majesty to Mr. Robert Thomson. Grant of 1000 acres of Land on the Swan River, Lot U.
711A/35.1	14 December 1838 Agreement that Mr. Sutherland shall set out our several boundary lines at Albion Town. Four signatories.
711A/36 Missing	1 January 1839 Henry Chapman to George Johnson. Deed of Conveyance of Building Allotment and Premises in Perth. No. 16 Section Q.
711A/37 Missing	16 March 1839 John Parsons, Farmer & Ann Parsons, his Wife to Thomas Peel, Esquire. Conveyance in Fee - Guildford Allotments 86 & 87.
711A/38	1 June 1839 Mr. Richards Hinds & Mr. A. Durlacher. Agreement for House & Premises in Perth. No. 23, Section 1.
711A/39	17 June 1839 James Walcott Esquire to Mess'rs Viveash and Smith. Conveyance of 11993 acres of Land on the Avon River-Yorkshire being part of Location H.
711A/40	11 October 1839 Matthew Boyd to William Heard. Conveyance of the Fremantle Allotment No. 41 for the sum of £30 Sterling.
711A/41	1 January 1839 Henry Chapman to George Johnson. Deed of Conveyance of Building Allotment and Premises in Perth. No. 16 Section Q.
711A/42	16 March 1839 John Parsons & Ann Parsons, his wife to Thomas Peel. Conveyance in fee of Guildford Allotments 86 & 87.
711A/43	22 October 1839 Her Majesty to J. W. Hardey Esq. Grant of Piece of Land in Perth between Allotment L28 and Public Highway on the Water side.
711A/44	22 October 1839 Her Majesty to J. W. Hardey Esq. Attested copy of 711A/43.
711A/45	16 December 1839 John Picton Beete by Lionel Samson to Thomas Bythesea Mortimer. Power of Attorney.
711A/46	18 December 1839 John Picton Beete by Lionel Samson to Thomas Bythesea Mortimer. Power of Attorney.
711/A/47	28 December 1839 William Rolfe Steele to Robert Thomson. Conveyance of Fremantle Lots 104 and 105.
711A/48	29 January 1840 William Knight Esq'r to Revett Henry Bland. Bargain and Sale of Avon Locations Y16 and Y17.

Acc. No.	DESCRIPTION
711A/49	13 March 1840 Alfred Hawes Stone Esq'r to W. H. Drake Esquire. Bargain and Sale of 2,746 acres of Land on the Avon River.
711A/50	21 March 1840 Thomas Peel Esq'r to Francis Singleton Esq'r. Conveyance of Ten thousand Acres of Land on the right bank of the Murray River, part of Cockburn Sound Location No. 16. Includes map of the 10,000 acres and surrounding properties.
711A/51	11 May 1840 Messrs Ninian Lowis, Richmond Houghton, Thomas Newte Yule and John Scully. Covenants as to Location duties and conveyance of Land - Location No. 5 Toodyay district. (2 copies, contents not identical)
711A/52	5 June 1840 Thomas Bythesea Mortimer to Edward Collinson. Power of Attorney to act for Major Beete.
711A/53	10 June 1840 Messrs Viveash and Smith to J. W. Hardey. Mortgage of 8,000 Acres of Land part of "Avon Location H" to secure £1382 and Interest.
711A/53.1	8 August 1840, Yangidin. Letter to William Lawrence Esq're from Robert Viveash re above mortgage. Note added by J. W. Hardey. Copy of Memo dated 3 June 1840 to William Lawrence Esq're and signed J.W. Hardy. Certified agreement signed by R. Viveash and J. F. Smith. 11 August 1840. Note to William Lawrence Esq're from J.W. Hardy re Walcott property. Notes (4)
711A/54	19 June 1840 Sir James Stirling to William Hutt, Edward William Jerningham, Henry Buckle, John Chapman, Charles Enderby and James Irving - Memorial of a deed to be registered for land in the Wellington district. Map included. Attachment - Certification dated 10 March 1855 by Francis Graham Moore on behalf of Sidney Arbouin. Declaration by Sidney Arbouin dated 10 March 1855.
711A/55	30 June 1840. John Taylor Cooke. Conveyance of Perth Town Lot Q12.
711A/56	14 July 1840 Mr. Lionel Samson (as agent to William Kernot Shenton) to John Pym. Agreement regarding sale of land being part of Leschenault Location No. 5, owned by W. K. Shenton. Map included in document.
711A/56.1	Copy of 711A/56. Content not identical. Map is detached.
711A/57	21 August 1840 Henry Bull to Thomas Monck Mason. Conveyance of Albany allotment No. 58.
711A/58	21 August 1840 Henry Bull to Thomas Monck Mason. Conveyance of Albany allotment No. 59.

Acc. No.	DESCRIPTION
711A/59	21 August 1840 Henry Bull to Thomas Monck Mason. Conveyance of Albany allotment No. 60.
711A/60	4 September 1840 William Heaves Smithers to Mr. Henry Morley. Conveyance and confirmation of 20 acres of Land on the Swan River, part of Location F. Map included in document.
711A/61	22 September 1840. Her Majesty to William John Lawrence. Grant of Perth Building Lot W70.
711A/61.1	24 April 1834. Permission to William John Lawrence to occupy Building Allotment W70.
711A/62	22 September 1840. Her Majesty to William John Lawrence. Grant of West Guildford Allotment 127.
711A/62.1	24 April 1834. Permission to William John Lawrence to occupy Building Allotment 127.
711A/63	27 October 1840 Her Majesty to William Kernot Shenton. Grant of 8246 acres of Land - Leschenault Location No. 5.
711A/64	3 November 1840 Her Majesty to Thomas Monck Mason. Grant of Albany Building Lot No. 58.
711A/65	3 November 1840 Her Majesty to Thomas Monck Mason. Grant of Albany Building Lot No. 59.
711A/66	3 November 1840 Her Majesty to Thomas Monck Mason. Grant of Albany Building Lot No. 60.
711A/67	15 December 1840 Her Majesty to Mr. Charles Heal. Grant of Guildford allotment No. 3.
711A/68	2 January 1841 Mr. Charles Pratt to Edw'd Bryant Garey Esq're. Conveyance of 213 acres of Land in the Avon District.
711A/68.1	6 January 1841, Colonial Secretary's Office. Letter to William John Lawrence - application for Title Deed refused.
711A/69	27 January 1841 Mr. W. K. Shenton to John Pym Esq're. Release of Land on the Collie River Western Australia. Part of Location No. 5. Map included in document. (2 copies)
711A/70	4 March 1841 Edward Gascoyne Collinson and his Wife Mary Lucille to William Horatio Sholl. Conveyance of Building Lots in Perth. L No. 63 and ½ L No.64.
711A/70.1	4 March 1841. Memorial for Registration - Deed of Bargain & Sale of Lots. 711A/70.

Acc. No.	DESCRIPTION
711A/71	9 March 1841 Sir James Stirling to Messrs Meredith, Wyatt and Dyke. Conveyance of Lands in Australia. Map included in document. Attached - 1. Declaration by Thomas Johnson on behalf of Francis Burdett Thomas and Frederick Hindmarsh. 2. Declaration signed by Francis Burdett Thomas and Frederick Hindmarsh.
711A/72	9 April 1841 James Walcot Esq. to Messrs. Viveash & Smith. Confirmation of Conveyance of 11,993 Acres of Land part of Location H Avon River.
711A/73	20 April 1841 Her Majesty to Richard Rowland. Grant of 3 Roods of Land in the Town of Perth. W77.
711A/74	23 November 1841 James Purkis? and C. D. Ridley - Agreement defining the boundary line in the bed of the River Avon at the southern extremity of the great pool of water between their estates in the Northam town site vicinity.
711A/75	24 December 1841 Edward Gascoyne Collinson to Charles Lawson. Power of Attorney.
711A/76	1842 Mr. James Dobbins to Mr. W. Rogers. Grant of right of way over Lands situate at the Lakes near Perth. Plan included in document.
711A/77	1 January 1842 Richard Hinds to Henry Maxwell Lefroy. Lease of Hawkhurst Farm on the Avon, Yorkshire. <p style="text-align: right;">(2 copies)</p>
711A/78	1 January 1842 Richard Hinds to Henry Maxwell Lefroy. Memorandum of Agreement as to Sheep. <p style="text-align: right;">(2 copies)</p>
711A/79	8 February 1842 Her Majesty to Mr. R. G. Meares. Grant of 2 acres 1 rood 6 perches of Land. Guildford Allotment No. 56 and 57. (2)
711A/80	1 April 1842 John Picton Beete by Lionel Samson to Charles Lawson. Power of Attorney. (2 Pages)
711A/81	15 June 1842 Mr. John Okely to Messrs. Moore & Davey. Release and Assignment of Real and Personal Estates. In Trust for Creditors.
711A/82	28 June 1842 Her Majesty to Mr. Frederick Mangles. Grant of 964 acres of Land. "Avon Location Y8".
711A/83	29 August 1842 Major Beete to Charles D. Ridley. Power of Attorney. Attachment: Declaration by Sir John Price on behalf of Michael Smith. Declaration by Michael Smith.

Acc. No.	DESCRIPTION
711A/84	19 October 1842 John Pym Esq're and John Mercer to Daniel Keith Esq're. Lease for a Year. Part of a grant made to William Kernot Shenton numbered 26 (town allotment) 17a, 18a, 19a, 20a, being part of Leschenault Location No. 5.
711A/85	25 October 1842 Thomas Hester Esq're to Mr. W J. Rogers. Conveyance of one undivided 4 th part of Location No. 101 Lakes, Perthshire.
711A/86	3 November 1842 Charles Ridley Hinds to Richard Brinsley Hinds. Declaration of Trust.
711A/87	9 November 1842 Mr. Thomas Mews, Senior to Mr. Thomas Mews, Junior. Bargain and Sale of a villa grant of 10 acres near Fremantle. No.63.
711A/88	15 November 1842 Thomas Peel Esquire to Seymour G. J. Meares. Conveyance by Appointment of a Block of Land (1300 acres) near Safety Bay subject to a Rent Charge of Two Pence per Acre.
711A/89	13 December 1842 Her Majesty to Sir James Stirling. Grant of 16,610 acres of Land in Western Australia "Leschenault Location No. 41".
711A/90	6 January 1843 Augustus James William Northey Esq'r and Joseph Elwell. Memorandum of Agreement for Lease of Allotment No. 2 Bunbury.
711A/91	30 May 1843 Her Majesty to Augustus James William Northey. Grant of Bunbury building lot No. 220.
711A/92	1 August 1843 Her Majesty to Mr. Walkinshaw Cowan. Grant of Guildford Allotment No. 5
711A/93	15 August 1843. Francis Corbett Singleton Esq're and J. S. Roe and G. J. Stone Esquire. Agreement to secure all Debts due to the Western Australian Bank.
711A/94	Francis Corbett Singleton Esq're to Messrs. Samuel Moore and James Tate. Mortgage to secure Three thousand pounds and interest.
711A/95	15 November 1843 Mr. Michael Clarkson to Messrs Viveash & Middleton. Conveyance and Assignment of Real and Personal Estate for Trust to pay debts. Perth town lots L48 and W76.
711A/96	4 December 1843 Mr. John Oxley and Messrs Price & Co. Deed Poll and Certificate from Civil Court vesting in Messrs Mangles & Co. South Eastern Half of Perth Building Lot F No. 18.
711A/97	20 December 1843 Charles MacFaull Esq're and his wife Elizabeth to George Leake and William Samson. Mortgage of two allotments (Perth Building Lots C8 and S5) to secure £60 and interest.

Acc. No.	DESCRIPTION
711A/98	4 January 1844 Henry Davis, John Davis, David Smythe Murray and Elizabeth his wife, Daniel Scott, Frederick Croft and William John Lawrence. Conveyance to secure £469.13.3, £91.7.8 and £286.4.8 according to the will of John Okey Davis.
711A/99	8 January 1844 Mr. John Hurford to Messrs Bussell (John Garrett, Charles, Joseph Vernon and Alfred Pickmore). Conveyance of "Sussex Location" No. 6.
711A/100	19 February 1844 Letter to W. Lawrence Esq're from J. W. Hardey re Himself & Viveash & Smith. Security on 4000 acres.
711A/101	21 May 1844 Her Majesty to Charles Heal. Grant of Avon Location G1.
711A/102	21 May 1844 Her Majesty to Thomas Turner. Grant of Sussex Location No. 12.
711A/103	9 June 1844 Mr. Charles Heal to Mr. Richard Strange. Conveyance of 277 acres of Land. Avon Location G1.
711A/104	16 July 1844 Walkinshaw Cowan Esq. to George Leake and Walter Boyd Andrews. Release in fee of a steam mill and Guildford Allotment No. 5 upon trust to sell.
711A/105	10 September 1844 Andrew Stirling Esq. to George Leake and Walter Boyd Andrews Esq'rs. Conveyance upon trust to secure payment of Three hundred and fifty pounds and interest.
711A/106	9 October 1844 W.H. Mackie, Commissioner of Civil Court to William Stanhope Stockley. Certificate of Mr. Stockley's Title to Fremantle Allotment No. 277.
711A/107	15 October 1844 Her Majesty to Joshua William, Augustus Charles, Francis Thomas, Henry Churchman and Charles Frederick Gregory. Grant of Avon Location D.
711A/108	26 November 1844 Her Majesty to Thomas William Mews. Grant of Swan Location No. 63.
711A/108.1	20 December 1854. Confirmation of Sale of ten acre Suburban allotment at Fremantle.
711A/109	<i>See 'MAPS' 711A/206</i>
711A/110	25 February 1845 Samuel Waterman Viveash, Robert Viveash, Charles Pratt, John Frederick Smith and John Wall Hardey. Articles of Agreement as to surrender Regrant & Mortgage &c of "Avon Location H"
711A/111	March 1845 Mr. William Chidlow to Mess'rs Samson and Helpman. Conveyance of Fremantle Lots Nos. 23 & 24 to secure sum expended in buildings.

Acc. No.	DESCRIPTION
711A/112	26 March 1845 Mr. Charles Heal to Mr. J.A.M. Moulton. Conveyance of "Guildford Allotment No. 3".
711A/113	28 August 1845 Charles Pratt, Samuel Waterman Viveash, John Frederick Smith and John Wall Hardey to Her Majesty. Surrender of Avon Location H 16083 acres. (4 copies)
711A/114	9 September 1845 Her Majesty to John Frederick Smith. Grant of 5996 & ½ acres of Land part of Avon Location H.
711A/115	9 September 1845 Her Majesty to Robert Viveash. Grant of 5996 & ½ acres of Land part of Avon Location H.
711A/116	15 September 1845 Stephen George Henty to Henry Camfield. Attested copy of Reconveyance. Location No. 25.
711A/117	29 January 1846 Mr. James Abraham Matthews Moulton, George Leake and Walter Boyd Andrews. Agreement - Guildford Allotment No. 3.
711A/117.1	9 February 1846. Receipt for registration of above agreement.
711A/118	6 February 1846 Sarah Hannah Eyles Mayo to Mary Mews. Release of a Life Estate in a moiety of Perth Building Lot of Land F No 4.
711A/119	20 April 1846 Mr. Thomas Turner to Mr. Elijah Dawson. Conveyance of "Sussex Location No. 12.
711A/120	10 July 1846 Henry Sweney to Henry Mead. Conveyance of Perth Building Lot E8.
711A/121	16 July 1846 William Hutt Esquire and others to Sir James Stirling. Reconveyance of Land in Western Australia. Attachment - Declaration by John Thomson, Lord Mayor of the City of London on behalf of Rolla Badger and Thomas William Dukes. Map included in document.
711A/122	10 August 1846 Mary Hutton to John Wall Hardey. Conveyance of "Location No. 114 Lakes"
711A/123	19 September 1846 Revett Henry Bland to William Henry Hill. Conveyance of Land part of Avon Location V.
711A/124	20 May 1847 Thomas Middleton Jun'r to John Septimus Roe, George Leake and William Knight. Conveyance of Fifty acres of the South East side of Canning Location 31.
711A/125	28 March 1848 Her Majesty to Charles Pratt. Grant of Avon Location Y.

Acc. No.	DESCRIPTION
711A/126	23 May 1849 George Frederick Stone to William John Lawrence. Release of Land in Perth part of Lot L No. 9
711A/127	1 November 1849 Richard Strange to James Draper. Conveyance of "Avon location G1"
711A/128	4 November 1849 Rev'd George Sadler to Mr. Henry Sutton. Transfer of Mortgage of Swan Locations 103, 113, 273, 285 and 261 and also 334, 335 and 364 and others.
711A/129	6 January 1851 James Tate Esq're to Francis Corbett Singleton. Reconveyance of Ten thousand acres of Land in Western Australia part of Location No. 16.
711A/130	1 July 1851 Richard McBryde Broun Esq. and Anne Elizabeth his wife and John Septimus Roe and George Fletcher Moore to Lionel Samson Esquire. Conveyance of lands upon trust to secure payment of three hundred and fifty pounds and interest.
711A/131	1 July 1851 Her Majesty to Mr. Patrick Marmion. Grant of Fremantle Suburban Lot S23.
711A/132	6 July 1852 Right Rev'd Dr. John Brady to his Grace John Rede, Archbishop of Sydney - Conveyance of Land. Fremantle Building Lot No. 66. Leschenault Location No. 62. Melbourne Location No.1. Location Ah Lakes, Perthshire. Location Ag, Lakes, Perthshire.
711A/133	14 July 1852 Henry William Higgins to James Dagley Gibbs. Conveyance of Perth Building Lot F14.
711A/134	21 July 1852 The Most Rev'd John Bede Polding to The Right Rev'd Jose Marie Benito Terra. Conveyance of Fremantle Building Lot 66. Leschenault Location 62, Melbourne Location No. 1, Location Ag, Perthshire and Location AL, Lakes, Perthshire.
711A/135	3 January 1853 The Crown to William Hymus. Grant of Fremantle building Lot No. 454.
711A/136	27 July 1853 Her Majesty to Sir James Stirling. Copy Grant of Plantagenet Location No. 12.
711A/137	4 November 1853 Mrs. Isobel Collie and others to John Septimus Roe and Lionel Samson. Conveyance of Lands in West Australia upon trust for Sale. Two parts of Perth Building Lot A 10. Attached - Declaration by William Moir on behalf of Alexander George Cardno

Acc. No.	DESCRIPTION
711A/138	24 December 1853 Mr. Robert Shand. Affidavit in proof of the Pedigree of the Collie family. With relative certificates. This document relates to the Will of the late Alexander Collie, Colonial Surgeon.
711A/139	7 February 1854 Her Majesty to Mr. William Hardman. Grant of Guildford lot No. 163.
711A/140	21 June 1854 Captain Beete - Particulars and conditions of sale by auction of land owned by him - "Belmont", Perth Building Lot V No. 9 and Fremantle Building Lots Nos. 82, 53 and 54. <p style="text-align: right;">(6 pages)</p>
711A/141	1 July 1854 Mr. William Hymus to Anthony Cornish and Nicholas Patterson. Conveyance of Fremantle building lot No. 454.
711A/142	Francis Corbet Singleton - Abstract of the Title to 9,425 acres of land on the right bank of the Murray River called 'Dandalup'. Includes copy of grant by Her Majesty Queen Victoria of 250,000 acres to Thomas Peel on 18 February 1840.
711A/143	17 January 1855 Mr. James B. Gordon and Mr. William Gordon to Mr. Alex Edmond. Conveyance in fee of Estates in Western Australia and South Australia & Upon Trusts on the Appointment of new Trustees of the late British and Australian Banking Company. Attached - Declarations by and on behalf of James Alexander Geikie Bazley. (2). Declaration by William Hunter on behalf of William Gordon and Malcolm Mckenzie. Declaration by Thomas Blaikie on behalf of William Hunter.
711A/144	15 February 1855 Thomas William Mews the Younger, Thomas William Mews the elder and Mary his wife and Nathaniel Howell to Thomas Brown Esq're. Conveyance of "Swan Location No. 63"
711A/145	27 March 1855 Her Majesty to Daniel Scott, Alfred Hawes Stone & Henry Davis. Grant of Lands Canning river.
711A/146	13 August 1855 Her Majesty to Mr. William Hymus. Grant of Cockburn Sound Loc'tn No. 44
711A/147	10 January 1856 John Simpkins Barker to Anthony Cornish and Nicholas Patterson and Edward Newman and James Dyer. Articles of Agreement re vessel called "The Swan".
711A/147.1	27 January 1856. Receipt for vessel called the "Swan".
711A/148	14 March 1856 Thomas Richard Carey Walters to Anthony Cornish and Nicholas Paterson and Edward Newman. Lease of Allotments at Fremantle with right of purchase. Fremantle Building Lots Nos. 69, 70,71 and 72.

Acc. No.	DESCRIPTION
711A/149	9 December 1856 Francis Corbett Singleton to Anthony Cornish and Nicholas Paterson. Conveyance of the Estate called Dandalup. Map of Dandalup Estate and surrounding properties included in document. Attached - memorandum relating to payment.
711A/149.1	27 November 1856 Bill of Exchange for One thousand pounds sterling. To Messrs. Cornish and Paterson.
711A/150	24 June 1857 Anthony Cornish and Nicholas Paterson to Luke Samuel Leake. Mortgage of Dandalup and Freemasons Tavern.
711A/151	10 August 1857 Richard Alexander Clinch - Certificate of Sale of "Lynton Building Lot No. 43" to Mr. Oliver Lodge.
711A/152	10 August 1857 Richard Alexander Clinch - Certificate of Sale of "Pakington Building Lot No. 6" to Mr. Oliver Lodge.
711A/153	23 November 1857 John Molloy Esq'r to Mr. David Earnshaw. Conveyance of 12 acres of Land at Vasse being part of Sussex Location 5.
711A/154	16 January 1858 Anthony Cornish and Nicholas Paterson to Luke Samuel Leake. Acknowledgement for title deeds of Dandalup and Fremantle Building Lot No. 221.
711A/155	9 February 1858 Captain William Stanhope Stockley, deceased, The Devises in Trust to Frederick Mangles. Conveyance of Fremantle Building Lots 277, 439, 20 & NW. Por'n 21.
711A/156	<i>See 'PLANS' 711A/207</i>
711A/157	26 October 1858 Anthony Cornish and Nicholas Paterson to Mrs. Theophila Leeder. Schedule of deeds delivered by Messrs. Cornish and Paterson to Mrs. Leeder.
711A/158	26 March 1859 Henry Laroche Cole to John Besley Veryard. Conveyance of part of Perth Building Lot Q1.
711A/159	16 August 1859 Sir James Stirling to Edward May Spencer Esq're. Conveyance of 140 acres being part of Plantagenet Location No.12. Plan included in document. Attached - (1) Declaration by Frederick Perkins, Mayor of Southampton on behalf of Joseph Harlow. (2) Declaration by Joseph Harlow on behalf of Charles Ewens Deacon.
711A/160	6 April 1860 Mr. William Hymus to Nicholas Paterson. Mortgage of Cockburn Sound Location No. 44.

Acc. No.	DESCRIPTION
711A/161	10 July 1860 Her Majesty to Mr. Henry Laroche Cole. Grant of Perth Building Lot Q11/2
711A/162	8 August 1861 Mr. Henry Laroche Cole to John Besley Veryard. Conveyance of portion of Perth Lot Q.1. & Q 1/1/2.
711A/163	21 August 1861 Mr. Joseph York and his wife to Mr. William Cruse. Conveyance and Confirmation of Part of Perth Lot P11. Plan included in document.
711A/164	7 January 1862 Mr. George Skinner to Mr. Henry Snowdon. Conveyance of Geraldton Lot No. 5.
711A/165	3 April 1862 Mr. Richard Goldsmith Meares to Mr. John Henry Monger, Senior, Edward Newman and George Shenton. Assignment for the benefit of Creditors
711A/166	23 April 1862 Thomas Boys Hall and Matilda his wife to William Edwards the younger. Conveyance of North East and South East corners of Avon Location Z.
711A/167	5 July 1862 Edward Godfrey Hester to Hyman Lipschitz. Conveyance of six allotments of land in Bunbury. Building Lots Nos. 7, 8, 183, 186, 193 and 195.
711A/168	17 November 1863, Creaton Hall William Hymus to Messrs. Cornish and Paterson. Agreement of conditions of sale of a grant of land on Cockburn Sound.
711A/169	17 November 1863 William Hymus to Andrew Cornish and Nicol Robertson Paterson. Conveyance of Cockburn Sound Location No. 44.
711A/170	21 December 1863 Anthony Cornish and Nicol Paterson to William Alexander Rummer. Lease of Freemasons Hotel & Tavern.
711A/171	8 April 1864 Thomas Carter and William Barham and Messrs. Cornish and Paterson. Agreement for sale of property at Fremantle. Building Lots 374 and 375.
711A/172	1 April 1865 Messrs. A. Cornish and N. R. Paterson to Messrs. Barham and Newman (Counterpart). Lease of "Port Mill" Fremantle.
711A/173	8 January 1866 Her Majesty to Mr. Richard Bourke. Grant of Avon Location No. 385.
711A/174	23 April 1866 John Henry Monger, Edward Newman and George Shenton to Mr. Richard Goldsmith Meares. Conveyance York Building Lot No. 2 and the south west portion of Guildford Allotments 56 and 57.
711A/175	5 May 1866 Mr. Hyman Lipschitz to Mr. William Forrest and William Spencer. Deed of Trust for the benefit of the Creditors of Mr. Hyman Lipschitz. List of Creditors.

Acc. No.	DESCRIPTION
711A/176	21 June 1866 Nicol Robertson Paterson to Anthony Cornish. Guarantee to pay. Fremantle Building Allotments Nos. 180 and 187.
711A/177	22 June 1866 Luke Samuel Leake Esq're and Anthony Cornish to Nicol Robertson Paterson. Reconveyance of "Dandalup".
711A/178	Mr. N. R. Paterson to Mr. A. Cornish. Conveyance of Fremantle Building Lot No. 538.
711A/179	10 September 1867 Theodore Fawcett Esq'r and Hyman Lipschitz to Mr. William Forrest and William Spencer. Reconveyance of Bunbury Lots 7, 8, 183, 184 and 193.
711A/180	15 March 1868 Her Majesty to Mr. John Gallagher. Grant of Victoria Locations G21 & G22
711A/181	2 June 1869 William Sylvester Pulford - an Insolvent. Certificate and Order of discharge.
711A/182	1 October 1869 George Eliot Esq're to Mr. Henry William Isaiah Gillman. Conveyance of the Equity of Redemption in Bunbury Building Lots 232, 233 and 234.
711A/182.1	1 October 1869 H. W. I. Gilman. Letter to Messrs. Stone & Son. Consideration money of £650.
711A/183	4 November 1869 Mr. And Mrs. James Anderson to Mr. Henry Sutton. Covenant regarding land in Schedules 1 and 2 (listed in covenant) and Swan Location 423 and 427.
711A/184	16 February 1871 Henry Camfield Esq. to Mr. Solomon Cook. Conveyance of part of "Swan Location No. 35"
711A/185	17 February 1871 Mr. Solomon Cook to John Ferguson. Conveyance of part of "Swan Location No. 35"
711A/186	10 April 1872 George Andreas Seubert, an Insolvent. Certificate and Order of Discharge.
711A/187	26 September 1872 Richard Septimus Mitchell to Henry William Devenish. Conveyance of "Fremantle Town Lot 464".
711A/188	11 August 1873 Henry William Devenish to George Alfred Davies. Conveyance of Equity of Redemption of Fremantle Town Lot 464.
711A/189	28 January 1874 George Alfred Davies and Henry William Devenish to Mrs. Mary Higham. Conveyance of the Equity of Redemption of Fremantle Town Lot 464.

Acc. No.	DESCRIPTION
711A/190	1 August 1874 Ann Frances Isabella Brockman & Edmund Ralph Brockman & Henry Brockman to Mr. William Brockman. Conveyance and Assignment of Land and Tillage sections and Pastoral runs in the Melbourne & Victoria Districts
711A/191	1 October 1875 Patrick Healy & Son to Michael Mackie. Indenture of Apprenticeship.
711A/191.1	1 January 1876. George Shenton, late of Perth. Mortgage of Contingent Shares and Interest in Will.
711A/192	5 September 1876 Mr. William Ridsdale to Mrs. Mary Higham. Re-conveyance of "Fremantle Town Lot No. 464"
711A/193	11 December 1877 Stone & Burt, Solicitors to Mr. James Bell. Letter concerning completion of the title of Cockburn Sound Location No. 44.
711A/194	1877 Margaret Hamersley - Her will dated 9 April 1839. Edmund R. Brockman Esq're, Henry Brockman, The Reverend George Hallet Sweeting, Alfred Robert Waylen to John Frederick Stone and Samuel Waterman Viveash Esquires. Release. Attachment: Declaration by Francis Gilmore Barnett on behalf of Frances Jones.
711A/194.1	n.d. Edmund R. Brockman Esq're and others to John F. Stone and S. W. Viveash. Release.
711A/194.2	1877 Edmund R. Brockman Esq're and others to John F. Stone and S. W. Viveash. Release.
711A/195	19 October 1878 Messrs. William and George Ryde Paterson of Creaton Hall on the Dandalup River to Sir Luke Samuel Leake. Bond. Dandalup Estate.
711A/196	1 November 1878 Mr. Frederick Davis to Sir Luke Samuel Leake. Confirmation of Transfer of Mortgage for Dandalup.
711A/197	9 March 1883 Reverend Daniel Glyn Watkins and Sarah his wife to Robert Henry Habgood. Conveyance of part of Guildford Town Lot No. 24.
711A/198	14 October 1883 Joseph Taylor Monger Esq. to Mr. George Wansbrough. Conveyance of part of Avon Location U and V.
711A/198.1	Plan of Avon Loc'n U & V.
711A/199	7 January 1887 George Walpole Leake and The Honorable James George Lee Steere to Dame Louisa Leake. Assignment of bond.

Acc. No.	DESCRIPTION
711A/200	<p>20 September 1887 Rose, Frank, Cecil, Emily and Clara Mangles and Arthur Wakefield Chapman and Agnes his wife to Henry Albert Mangles Esq're . Conveyance of shares and interests in land and hereditaments at Cockburn Sound, Western Australia upon trust for sale. Attached - (1) Declaration by Polydore de Keyser, Lord Mayor of the City of London on behalf of William Harness Simpson. (2) William Harness Simpson on behalf of Arthur Wakefield Chapman. (3) Sir Reginald Hanson Lord Mayor of the City of London on behalf of William Harness Simpson and Edward Stephens. (4) William Harness Simpson on behalf of Rose, Emily and Clara Mangles and Henry Albert Mangles.</p>
711A/201	<p>20 May 1908 Benjamin Harvie Darbyshire Esq. to Stephen Edward Nixon. Lease of butcher's shop with dwelling rooms on portion of Lot 16, Swan Location 349</p>
711A/202	<p>Not allocated</p>
711A/203	<p>2 January 1839 Sir James Stirling to John Lewis Esq. Transfer from Woodbridge Estate of all that parcel of Land of about one acre on which the Church at Guildford is now built.</p> <p>14 September 1839 Sir James Stirling. To Frederick Chidley Irwin and George Fletcher Moore as Trustees of the Colonial & Continental Church Society, all that Parcel of Land on which the Church at Guildford is now built.</p> <p>8 November 1867 Colonial & Continental Church Society, London. Letter from Secretary to The Right Rev. The Lord Bishop of Perth. Deed of Declaration of Trust as to the Society's land in Western Australia. Minutes dated 23 October 1867.</p> <p>23 November 1867 Alderley, Wotton under Edge, UK. Bishop Mathew Hale to G. F. Stone Esq. Receipt of above documents.</p> <p>Memorandum - Full Title for Mission Grants to be applied for.</p>
711A/204	<p>30 June 1905 Paterson & Co. Limited. Memorandum of Articles of Association.</p> <p style="text-align: right;">Typescript</p>
	<p>MAPS</p>
711A/205	<p>2 December 1844 John Pollard. Map and description of boundary lines of Aclare Farm for insertion in lease from Francis Corbett Singleton to John Pollard.</p>
711A/205.1	<p>Description of Boundary Lines of Aclare Farm.</p>
711A/206	<p>Part of Location 16 on the York Road.</p>

Acc. No.	DESCRIPTION
	PLANS
711A/207	September 1858 Plan of Mr. W. Skippon's Land on the Guildford to York Road. As divided and marked on the ground by Charles Wittenoom.
	WILLS
711A/208	11 September 1832. George French Johnson, late of Fremantle. Office Copy of Will.
711A/209	23 April 1895 William Ahern, late of Mount Hill. Letters of Administration with Will annexed.
711A/210	17 July 1888 Alexander Edwin Anderson, late of Newmeracarra Station, near Geraldton. Probate Will.
711A/211	30 November 1897 Alexander Edwin Anderson, late of Bendhu Station. Letters of Administration.
711A/212	23 January 1899 William Andrews, late of Mootopin near Katanning. Letters of Administration.
711A/213	14 May 1883 Thomas Anketell of Roebourne. Will.
711A/214	17 April 1916 Robert Loton Annear formerly of Broome. Killed in action at Gallipoli on 2 December 1915. Probate.
711A/215	29 August 1844 Captain William Henry Armstrong, late of the 21 st Fusiliers. Administration with the Will annexed.
711A/216	25 November 1907 Arthur Austin, late of Norseman. Letters of Administration.
711A/217	18 June 1889 Frederick Backshell, late of Perth. Letters of Administration.
711A/218	8 August 1863 Reuben Backshell, late of Greenough Flats. Letters of Administration.
711A/219	25 June 1885 Thomas Bailey, late of Perth. Probate Will.
711A/220	7 August 1895 Edward Barnard, late of South Perth. Probate.
711A/221	29 April 1895 Michael Barry, late of Fossil Downs, Derby. Letters of Administration.
711A/222	20 August 1908 Wesley Bell, late of Perth. Letters of Administration.

Acc. No.	DESCRIPTION
711A/223	10 March 1910 Mary Ann Sarah Benson, late of Victoria Park, Perth. Letters of Administration.
711A/224	31 March 1898 Henry Frederick Birch, late of Perth. Probate with Will annexed.
711A/224.1	Copy of 711A/224. (5 pages) Typescript
711A/225	6 August 1880 Robert Birch, late of Busselton. Letters of Administration to Robert Lockhart.
711A/226	21 August 1906 Somers Ingle Birch, late of Pinjarrah. Letters of Administration.
711A/226.1	2 February 1917 Somers Ingle Birch, late of Pinjarrah. Letters of Administration.
711A/227	29 October 1867 William Blower, late of Stoke, Canning River. Letters of Administration to Mrs. Sarah Blower
711A/228	13 May 1876 Mrs. Ann Frances Isabella Brockman, late of Bristol, England and formerly of Herne Hill. Probate Will and Codicil.
711A/229	27 March 1906 Albert Odell Brown, late of Bridgetown. Probate.
711A/230	9 August 1909 Gilbert Solloway Brown, late of Broome. Letters of Administration with testament annexed.
711A/231	31 October 1913 Lilian Brown, late of Fremantle. Letters of Administration.
711A/232	25 August 1886 Rev. Henry William Brown, late of Busselton. Probate Will.
711A/233	3 August 1908 John Alexander Bruce commonly known as John Alexander Barton, late of Pickering Brook. Letters of Administration.
711A/233.1	Receipts from AMP Society to J. A. Barton. (2)
711A/234	18 October 1879 Thomas Buckingham, late of the Canning. Probate Will.
711A/235	20 June 1882 Mr. George Budd, late of Perth. Letters of Administration with Will annexed.
711A/236	27 December 1876 William Burges Esquire, late of Champion Bay. Probate Will.
711A/237	15 November 1916 Theodore Charles Arthur Burt, late of Perth. Lieutenant Royal Field Artillery who died on active service in France on 14 July 1916. Exemplification.

Acc. No.	DESCRIPTION
711A/238	16 April 1896 John Bushby, late of West Kimberley. Letters of Administration.
711A/239	12 June 1907 James Cain, late of Brookdale Vineyard near Newcastle. Letters of Administration.
711A/240	22 February 1918 Ian Alistair Cameron, late of Claremont. Letters of Administration.
711A/241	27 February 1914 Johanna Canalli, late of Cuballing. Letters of Administration with testament annexed.
711A/242	10 October 1913 Alexander Campbell Carey, late of Broome. Letters of Administration with testament annexed.
711A/243	5 January 1889 Henry Stuart Carey, late of Perth. Probate Will and Codicil. Note attached dated 7 February 1905.
711A/244	26 November 1892 Thomas Carter, late of Catton, Norfolk, UK. Exemplification of Probate of the Will.
711A/245	30 December 1870 James Chapman, late of Busselton. Probate Will.
711A/246	27 October 1915 Jane Catherine Chipper, late of Narrogin. Letters of Administration.
711A/247.1	19 June 1885 Jesse Chivrell, late of Guildford. Probate Will.
711A/247.2	6 June 1884 Jesse Chivrell, Certified Copy of Register of Death.
711A/248	19 August 1873 James Smith Clarkson, late of the Peninsula. Probate Will.
711A/249	3 May 1888 Charles Clinch, late of Moora. Probate Will.
711A/250	23 December 1873 Thomas Cole the elder, late of Perth. Probate of the Will.
711A/250.1	4 December 1871 Thomas Cole. Two copies of Will.
711A/251	2 February 1916 Patrick Stephen Connolly, late of London. Letters of Administration.
711A/252	6 December 1886 Mary Anne Cooke, late of Northam. Probate Will.
711A/253	6 February 1896 Arthur Mills Court, late of Coolgardie. Letters of Administration.
711A/254	16 May 1895 George Coutts, late of Fremantle. Letters of Administration.

Acc. No.	DESCRIPTION
711A/255	1 July 1889 William Crampton, late of Myalup. Probate Will.
711A/256	24 February 1898, Mary Elisabeth Cresswell, late of Perth. Letters of Administration.
711A/257.1	18 October 1911 William James Curran, late of Day Dawn. Letters of Administration.
711A/257.2	19 January 1912 William James Curran, late of Day Dawn. Letters of Administration.
711A/258	10 May 1852 Anthony Curtis, late of Fremantle. Probate Will.
711A/259	6 November 1884 Thomas Selleck Darch, late of Wanneroo. Probate Will with Codicil annexed.
711A/260	14 January 1915 John Darling, late of Adelaide. Certified copy of Probate. Typescript
711A/261	23 March 1895 Henry Sydney Darlot, late of Yangedine near York. Probate Will.
711A/262	9 April 1897 Neterville Routledge Davies, late of Perth. Letters of Administration with the Will annexed.
711A/263	22 August 1902 Geoffrey Davis, late of Greenough. Letters of Administration.
711A/264	29 August 1901 Annie Dearden, late of Perth. Probate.
711A/265	16 October 1917 Lorenzo Della Marta, late of Germiston, Transvaal Province. Letters of Administration with Testament annexed.
711A/266.1	22 September 1915 Annie Emma Dempster, late of Northam. Probate.
711A/266.2	22 September 1915 Annie Emma Dempster, late of Northam. Probate. (3 pages) Typescript
711A/267	22 August 1894 Josiah Dewis, late of Perth. Probate Will.
711A/268	24 June 1914 Esther Ann Dhu, late of Perth. Probate.
711A/269	14 October 1889 Patrick Donnelly, (alias Donaly, alias Donly) late of New Mile near Newcastle. Letters of Administration with the Will annexed.
711A/270	24 August 1892 Hugh Dunlevie Dow late of Geraldton. Letters of Administration.
711A/271	20 January 1896 William Drabble, late of Perth. Probate Will.

Acc. No.	DESCRIPTION
711A/272	17 June 1895 William Driffield, late a Lieutenant in the Royal Navy on "H.M.S. Excellent". Exemplification of the Probate of the Will.
711A/273	11 May 1898 Richard Elliott, late of Boulder. Letters of Administration.
711A/274	9 December 1897 William James Elliott, late of Albany. Letters of Administration.
711A/275.1	31 May 1871 Charles Evans, late of Albany. Letters of Administration.
711A/275.2	3 October 1871 Cash paid and received on account of Estate of Charles Evans by Susanna Evans.
711A/276	13 September 1904 John Fairbrother, late of Belmont. Probate.
711A/277	15 October 1907 James Fitzgerald, late of Strawberry. Letters of Administration.
711A/278	7 September 1892 Fanny Ford, late of Perth. Probate Will.
711A/279	25 November 1885 Maria Foster, late of Perth. Letters of Administration.
711A/280	7 August 1900 Sir Malcolm Fraser, K.C.M.G., late of London and Perth. Probate and Will. Typescript
711A/281	26 April 1907 Peter Fraser, late of Dandarragan. Letters of Administration.
711A/282.1	1 December 1916 James Richey Furnival, late of Donnybrook. Killed in action at Gallipoli, May 1915. Letters of Administration with Will annexed.
711A/282.2	n.d. James Richey Furnival, late of Donnybrook. Probate Jurisdiction. Typescript
711A/283	27 May 1915 Harry Gerald Gale, late of Carnarvon. Letters of Administration.
711A/284	20 December 1884 James Thomas Gardiner, late of Lockville. Letters of Administration.
711A/285.1	16 March 1901 Emma Elizabeth Gee, late of Subiaco. Exemplificaton.
711A/285.2	7 January 1901 Emma Elizabeth Gee, late of Subiaco. In Equity. Typescript
711A/286	15 September 1915 Ellen Gilbert, late of Subiaco. Probate.
711A/287	20 January 1893 James Giles, late of Roebourne. Letters of Administration.

Acc. No.	DESCRIPTION
711A/288	9 August 1901 Frederick Glaskin, late of Perth. Probate.
711A/289.1	25 March 1897 Adam Rankine Glass, late of Subiaco. Letters of Administration.
711A/289.2	16 May 1894 (Commenced) Post Office Savings Bank Book in name of Adam Rankine Glass. Two letters from Geo. H. Wise to Stone & Burt, Solicitors.
711A/290	4 February 1918 Leonard Thomas Green, late of Geraldton. Probate.
711A/291	6 February 1871 Samuel Gregg, late of Newcastle. Letters of Administration.
711A/292	12 March 1909 Edmund Griffin, late of Belmont. Letters of Administration.
711A/293	12 September 1884 Patrick Hackett, late of Beverley. Letters of Administration.
711A/294	19 June 1895 Thomas Halliday, late of Perth. Probate.
711A/295	27 February 1903 Hugh Hamersley, late of Fairfield on the Greenough Flats. Probate.
711A/296	11 March 1895 Robert Hamilton, late of Katanning. Letters of Administration.
711A/297	25 March 1856 John Hardey, late of The Peninsula Farm. Probate.
711A/298	26 April 1881 Gustavus Edward Cockburn Hare, late of Albany. Probate Will.
711A/299	29 June 1894 Sarah Anne Hare, late of Perth. Letters of Administration with Will annexed.
711A/300.1	15 July 1863 Elizabeth Harris, late of Perth. Exemplification of Letters of Administration with Will annexed.
711A/300.2	4 November 1863. Charles Wittenoom. In the Goods of Elizabeth Harris.
711A/301	12 January 1886 John Harvey, late of Northampton. Probate.
711A/302	25 February 1908 William Hatch, late of Fernwood Farm, Moore River. Probate.
711A/303	4 February 1897 Alexander Hattie, late of Coolgardie. Letters of Administration.
711A/304	27 March 1845 William Heal, late of York. Duplicate Probate Will.
711A/305	9 August 1900 Frantz Anthon Didrich Christian Helmich, late of Perth. Probate.
711A/306	24 November 1904 Martha Helmich, late of Perth. Probate.

Acc. No.	DESCRIPTION
711A/307	11 November 1874 Benjamin Francis Helpman, late of Warnambool, Victoria. Letters of Administration with Will annexed.
711A/308	13 May 1869 Charles Higgins, late of Springfield, Bunbury. Letters of Administration.
711A/309	20 October 1842 Richard Hinds, late of Caversham Rise, Middle Swan. Probate Will.
711A/310	20 October 1885 James Hitchcock, late of the Swan near Toodyay. Probate Will.
711A/311.1	9 February 1909 James Hogan, late of Germiston, Transvaal. Copy of Will with Transvaal revenue stamp 5/-. Typescript
711A/311.2	9 March 1909 James Hogan. Letters of Administration with Transvaal revenue stamp £1.
711A.311.3	13 April 1910 James Hogan. Special Power of Attorney with Transvaal revenue stamps 1/- and 10/-.
711A/312	28 May 1857 George Mitchell Horley, late of Guildford. Administration.
711A/313	22 July 1913 John Horrigan, late of Guildford. Letters of Administration with testament annexed.
711A/314	11 January 1866 Joseph Lucas Horrocks, late of Wanerenooka, Victoria. Probate Will.
711A/315	27 March 1902 Archibald Nathaniel Howell, late of Perth. Probate.
711A/316	10 March 1883 Nathaniel Howell, late of Perth. Envelope containing Probate Will.
711A/317	5 March 1889 William Howell, late of Guildford. Probate Will.
711A/318	30 July 1900 Edward Hunter, late of Kent and the County of Wicklow. Exemplification of the Probate of the Will.
711A/319	21 July 1832? Henry Huggins Jones, late of Redlands near Bristol. Letters of Administration with the Will annexed.
711A/320	3 June 1885 John Joyce, late of Victoria Plains. Letters of Administration.
711A/321	11 September 1883 Joseph Kenworthy, late of Perth. Letters of Administration.
711A/322	28 June 1917 Dennis Percy Joseph Kettle, (sometimes known as Percy Kettle) late of Perth. Letters of Administration.

Acc. No.	DESCRIPTION
711A/323.1	27 November 1877 Edward Wilson Landor, late of Perth. Probate Will.
711A/323.2	13 November 1878 Edward Wilson Landor, late of Perth. Probate Will.
711A/324	6 April 1880 Florence Landor, late of Perth. Letters of Administration.
711A/325.1	25 April 1895 James Lauder, late of Guildford. Will.
711A/325.2	26 June 1873 James Lauder, Affidavit of attesting witness.
711A/326.1	18 October 1909 Anna Law, late of Claremont. Probate.
711A/326.2	15 March 1910 Anna Law. Exemplification.
711A/327	7 June 1894 Thomas Forbes Lawrence, late of Perth. Letters of Administration.
711A/328	7 June 1849 George Leake, late of Perth. Probate Will.
711A/329	30 May 1844 William Leeder, late of Perth. Probate Will.
711A/330	9 February 1904 Augustus Frederick Lee Steere, late of Newcastle. Probate.
711A/331.1	30 April 1897 Anthony O'Grady Lefroy, late of Perth. Exemplification of the Probate of the Will.
711A/331.2	31 March 1898. Executors of the late Anthony O'Grady Lefroy. Accounts.
711A/332	20 August 1908 Elizabeth Lefroy, late of Guildford. Letters of Administration.
711A/333	11 January 1879 Gerald De Courcy Lefroy, late of Jays, near Bridgetown. Probate of the Will.
711A/333.1	29 July 1891. Gerald De Courcy Lefroy, late of Roebourne. Probate Will.
711A/333.2	April 1879. List of Assets and Liabilities with notes on reverse.
	20 October 1882. Notes written on envelope.
	27 November 1884, Perth. Septimus Burt to R. C. Loftie Esq.
	26 December 1884, Perth. Stone & Burt to R. C. Loftie Esq.
	10 January 1885, Perth. Stone & Burt to R. C. Loftie Esq.
	13 January 1885, Albany. R. C. Loftie to S. Burt.
	16 January 1885, Herne Hill. E. Lefroy to Mr. Loftie.
	16 January 1885, Albany. R. C. Loftie to Mrs. De Courcy Lefroy
	24 January 1885, Albany. R. C. Loftie to Edmund Brockman.
	3 February 1885, Albany. R. C. Loftie to S. Burt.

Acc. No.	DESCRIPTION
711A/334	22 April 1913 James Leydon, late of Linden. Letters of Administration.
711A/335	28 April 1914. Mary Hannah Lilly, late of Fremantle. Letters of Administration.
711A/336	1869 James Lloyd, late of Fremantle. Partition to Miss Amelia Lloyd.
711A/336.1	1869 James Lloyd, late of Fremantle. Partition to Mrs Hannah Lloyd.
711A/336.2	1869 James Lloyd, late of Fremantle. Partition to Misses Hannah Elizabeth and Mary Ann Lloyd.
711A/336.3	1869 James Lloyd, late of Fremantle. Partition to Messrs. Charles Lloyd and Joseph Lloyd.
711A/337	7 July 1908 Emma Lochee, late of Perth. Probate.
711A/338	13 November 1904 Frederick Augustus Lord, late of Wagin. Letters of Administration.
711A/339	7 November 1880 Joseph Aloysius Lucas, late of Perth. Letters of Administration with Will annexed.
711A/340	14 November 1901 Henry Lukin, late of Haisthorpe. Probate.
711A/341	6 January 1910 Rachel Lukin, late of Yadgawine, Guildford. Probate.
711A/342	12 November 1870 Francis McGrath, late of Toodjay. Probate Will.
711A/343	16 March 1858 William Henry Mackie, late of Henley Park. Probate Will.
711A/344	17 April 1879. Thomas Mainwaring (commonly known as John Buchanan) late of Bunbury. Probate Will.
711A/345	26 October 1888 Lucius Alexander Manning, late of Davilak, near Fremantle. Letters of Administration with the Will annexed.
711A/346	17 February 1899 Joseph Martin, late of Fairlands, near Northam. Probate of the Will and Codicil.
711A/346.1	31 May 1899. Joseph Martin. Letter from Agricultural Bank to Mr. F.A. Meeres, Solicitor, Northam. Receipt of documents. <p style="text-align: right;">Typescript</p>
711A/347	2 July 1895 Margaret Matthews, late of Toodjay. Probate of Will.

Acc. No.	DESCRIPTION
711A/348	29 January 1915 William Charles Matthews, late of Ella Valla Station, near Carnarvon. Letters of Administration.
711A/349	6 December 1907 Emil Alfred Mauermann, late of Claremont. Letters of Administration.
711A/350	8 December 1893 Richard Maxwell, late of Perth. Letters of Administration with the Will annexed.
711A/351	1 December 1899 William Warden Miles, late of Fremantle. Letters of Administration.
711A/352	16 August 1911 Elizabeth Ann Miller, late of Lower Blackwood. Probate.
711A/353	22 April 1870 James Moir, late of Perth. Letters of Administration.
711A/354	4 March 1892 John Henry Monger, late of York. Probate Will and Codicil thereto.
711A/355	5 June 1917 John Stephen Monger, late of Pingelly. Letters of Administration.
711A/356	4 September 1914 William Felix Monger, late of Meedo Station, near Carnarvon. Probate.
711A/357	16 July 1896 Andrew Scott Moore, late of Liverpool, UK. Exemplification of Administration.
711A/358	20 December 1876 Henry Morley, late of Upper Swan. Probate Will.
711A/359	7 December 1909 Richard Morcom, late of Perth. Letters of Administration.
711A/360	1 March 1909 Harriet Mountjoy, late of Upper Swan. Letters of Administration.
711A/361	30 April 1885 John Muir, late of Plantagenet District. Letters of Administration.
711A/362	28 October 1841 William Pitt Muston, late of Cobham, District of Yorkshire. Will.
711A/363	30 July 1841 William Nairn, late of Canning River. Last Will and Testament.
711A/364	7 November 1916 Catherine Needham (generally known as Kate Needham), late of West Perth. Probate.
711A/365	11 February 1868 Richard Norrish, late of Warkulup, near Albany. Will.
711A/365.1	16 April 1887 Richard Norrish, late of Warkulup, near Albany. Probate of the Will and Codicil.

Acc. No.	DESCRIPTION
711A/366	17 January 1893 Alfred Pead, late of Geraldton. Letters of Administration with the Will annexed.
711A/367	12 April 1915 Thomas Peak, late of Belmont. Letters of Administration with Will annexed.
711A/368	18 December 1902 Sophia Phillips, late of Culham, Toodyay Valley. Probate.
711A/369	11 July 1897 Edward Philp, late of Guildford. Letters of Administration.
711A/370	11 September 1894 William Roper Piesse, late of Newcastle. Probate.
711A/371	22 February 1911 Edward Pope, late of Perth. Probate.
711A/372	3 April 1903 Benjamin Ravenson, late of Coolgardie. Letters of Administration with the Will annexed.
711A/373	15 April 1915 Richard John Retallack, late of Midland Junction. Letters of Administration.
711A/374	29 December 1875 George Rewell, late of Perth. Probate Will.
711A/375	31 May 1895 Thomas Reynolds, late of Clapton Common, County of Middlesex. Exemplification with Will attached. Typescript
711A/376	16 April 1889 William Thomas Riddell, late of Perth. Letters of Administration.
711A/377	11 March 1872 Jean Robertson, late of Albany. Letters of Administration.
711A/378	11 May 1908 Alfred George Robins, late of Beverley. Letters of Administration.
711A/379	31 May 1907 Liston David Alexander Ross, late of Kalgoorlie. Letters of Administration.
711A/380	13 August 1892 Robert Abercombie Ross, late of Karridale. Probate.
711A/381	11 July 1872 James Rothwell Rostron, late of Fremantle. Letters of Administration.
711A/382	7 April 1903 Senator The Honourable Sir Frederick Thomas Sargood, late of Melbourne. Exemplification.
711A/383	18 January 1892 Elizabeth Saunders, late of Perth. Probate Will
711A/384	9 December 1870 Henry Saw, late of Perth. Probate Will.

Acc. No.	DESCRIPTION
711A/385	26 July 1876 Frederick Walter Scott, late of Fremantle. Probate Will.
711A/386	28 September 1866 Walter Scott, late of Champion Bay. Probate Will.
711A/387	20 July 1906 Richard Scrivener, late of Guildford. Exemplification of Probate.
711A/388	11 December 1871 Arthur Shenton, late of Perth. Letters of Administration.
711A/389	Not allocated
711A/390	1 March 1901 John Thomas Shephard, late of Geraldton. Letters of Administration.
711A/391.1	16 April 1869 Henry Sillifant, late of Fremantle. Letters of Administration.
711A/391.2	14 March 1865 Eliza Shaw. Letter to The Honble G. F. Stone. Title of Belvoir and the trust Mortgages thereon.
711A/392	6 June 1896 John James Simpson, late of Carnarvon. Probate.
711A/393	14 September 1832 Frederick Slade, late of Aston Upthorpe, County of Berkshire, UK. Probate.
711A/394	6 December 1911 William Leonard James Smeed, late of Denmark. Letters of Administration.
711A/395	21 September 1909 George Smeddles, late of Perth and Liverpool. Probate.
711A/396	16 January 1867 William Smith, late of Wedgekurnip, Albany Road. Letters of Administration.
	7 April 1897 Mary Ann Smith, late of Wedgrup, Williams. Probate of Will.
711A/398	9 April 1869 Robert Spice, late of Bindoon. Probate of the Will.
711A/399	8 May 1911 Ellen Stanbridge, late of Maylands. Letters of Administration with the Will annexed.
711A/400	24 January 1898 Eleanor Frederica Wilhelmina Stewart, late of Onslow. Letters of Administration.
711A/401	13 July 1896 John Stewart, late of Yanrie Station, Ashburton. Probate Will.
711A/402	9 April 1877 John Stoner, late of York. Probate Will.
711A/403	18 February 1913 Isaac Street, late of Maylands. Probate.

Acc. No.	DESCRIPTION
711A/404.1	23 June 1910 David Taylor, late of Cue and Aberdeen, Scotland. Probate.
711A/404.2	6 January 1911 David Taylor, late of Cue and Aberdeen, Scotland. Exemplification.
711A/405	23 March 1897 Robert Smith Taylor, late of Katanning. Letters of Administration.
711A/406	Frederick Augustus Thompson, late of South Kensington, London. Exemplification of Probate.
711A/407	1 October 1886 William Trigg, late of Geraldton. Probate Will.
711A/408	29 April 1873 Williams Vickers, late of York. Probate Will.
711A/409	10 January 1903 Frederick Wallace, late of Perth. Letters of Administration.
711A/410	23 July 1906 Henry Fletcher Waldeck, late of Dongara. Letters of Administration.
711A/411	5 May 1891 Anne Walker, late of Northam. Probate Will.
711/A412	7 June 1894 Edward Walker, late of Upper Gascoyne District. Probate Will
711A/413	24 April 1912 Louis James Bernard Wall, late of Peppermint Grove. Letters of Administration with Will annexed.
711A/414	8 May 1851 William Ward, late of Perth. Probate Will.
711A/415	7 March 1912 Wilfred Lock Watson, late of Perth and Johannesburg. Letters of Administration.
711A/416	23 July 1900 John Watts, late of Wandering. Probate.
711A/417	9 June 1904 Louisa Waylen, late of Sevenoaks, UK and Guildford. Probate.
711A/418	27 June 1907 Charles Leatham Weaver, late of Mount Amy, Beverley. Probate.
711A/419	Not allocated
711A/420	20 April 1917 Richard Kent Pierce Wellard, late of Australind. Letters of Administration.
711A/421	20 June 1843 Richard Wells, late of Perth. Probate.
711A/422	26 April 1897 William Wheatley Jnr., late of Albany. Letters of Administration.
711A/423	15 April 1917 Gordon Wellesley White, late of Westonia and H.M. Imperial Forces in France. Probate.

Acc. No.	DESCRIPTION
711A/424	27 November 1908 George Wills, late of London. Exemplification of Probate of Will and Codicil.
711A/425	18 December 1907 Elizabeth Wilson, late of Guildford. Probate.
711A/426	27 June 1882 Joshua Woods, late of the North West. Probate.
711A/427	4 December 1893 Watkin Wynne, late of The Four Mile, Cue. Probate.
711A/428.1	5 November 1897 Albert Yeo, late of Mainland Consul, near Cue. Letters of Administration.
711A/428.2	Post Office Savings Bank Book in name of Albert Yeo.
711A/429	30 November 1883 Edward Young, late of Hobart. Exemplification of Probate.

Holdings = 1.53m.