

Police Gazette,

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. 10.]

WEDNESDAY, MARCH 7.

T1900.

Stealing in Dwellings, from the Person, etc.

Vide Police Gazette, 1900, page 68, A2/4467.

Kalgoorlie.—The watch and chain described in the above reference, the property of John Cashin, have been recovered by P.C. E. Cassidy in the possession of Willie Thompson. (Vide Apprehensions.)

Bunbury.—On the 23rd ult., from the owner's dwelling at Mornington Mills,—a gold horse-shoe scarf-pin, set with 6 diamonds; a gold nugget scarfpin, about 3 dwts., very clean and bright; and a silver scarf pin, square shape, set with a stone like a ruby; the property of C. Quinn.—A2/4493, 27th February, 1900.

Perth.—On the 1st inst., from the Duke of York Restaurant,—a gentleman's metal open-faced Swiss watch and rolled gold double-curb chain, swivel broken off one end; the property of George Edgar. Suspicion attaches to a man described as medium build, age about 21 years, height about 5ft. 7in., large red nose, smooth face, fair hair, wears glasses, smart appearance, wears blue Salvation Army coat without badge.—A2/4505, 1st March, 1900.

Kalgoorlie.—On the 27th ult., from the owner's dwelling. Hannan Street,— a gentleman's silver hunting key-winding English lever watch "Macrow & Sons, Perth," on dial; and a gentleman's 9ct. gold single-curb chain, about 10in. long, swivel and bar hall marked; the property of Michael McNamara.—A2/4508, 1st March, 1900.

Bridgetown.—On the 25th ult., from the Bridgetown Hotel,—a gentleman's silver hunting stemwinding Waltham watch, No. 8346175, and gold fancy chain; the property of Augustus Chester.—A2/4512, 1st March, 1900.

Perth.—Between the 1st ult. and 2nd inst., from 15 Milligan Street,—a lady's gold hunting key-winding watch, "E.S.B." engraved on front case; a gold Albert chain, about 13in. long; an 18ct. gold Maltese

eross, engraved "E.S.B." on one side; a silver cigarcutter, and a silver and a gold whistle; the property of Mrs. E. Eady.—A2/4529, 3rd March, 1900.

Perth.—On the 3rd inst., from the Ascot Hotel,—a plain gold bracelet, the clasp is fastened with a small chain; the property of Jessie Waterman.—A2/4530, 3rd March, 1900.

Albany.—Between the 2nd and 27th ult., from the owner's box, supposed at Geraldton Railway Station,—a set of communion vessels (paten and chalice) engraved "T. Louch, Sacerdos," in a brown leather case; also a pair of new black serge trousers; the property of the Rev. T. Louch.—A2 4537, 5th March, 1900.

Esperance.—On the night of the 20th ult., on the s.s. "Yaralla," between Albany and Esperance,—a gold plate brooch with horse shoe on front, set with four diamonds and five sapphires, very old; the property of Mrs. Annie Peterson. Suspicion attaches to R. E. Farrell, second steward s.s. "Yaralla." Description: Slight build, age about 26 years, height about 5ft. 7in., brown hair, large red moustache, freckled face, long nose.—A2/4539, 5th March, 1900.

Donnybrook.—On the 1st inst., from the owner's tent,—a gentleman's 18ct. gold hunting watch, "Elgin Watch Co., U.S.A.," both cases dented; and a Colt's repeating rifle, three dents at top of barrel on left-hand side; the property of Harry William Ryan.—A2/4543, 5th March, 1900.

Kalgoorlie.—On the 3rd inst., from the owner's tent, at the Railway Camp,—a dark blue serge sac suit, stain about size of a shilling on left shoulder of coat, and a stain on back of left leg of trousers; the coat has a ticket pocket on inside at left side as well as outside on right side; single-breasted vest; also a gold shield-shaped medal, "W.F." raised on centre, saw edges, engraved on back "Presented to W. Flanders by Railway Employees, Kalgoorlie Railway Station, as a mark of esteem"; the property of William Flanders.—A2/4549, 6th March, 1900.

Kanowna.—On the 2nd inst., from the owner's dwelling,—a gentleman's silver open-faced keywinding Waltham watch, No. 2992721, "P. Kenna" on outside of back case; the property of Terence McEnroe.—A2/4550, 6th March, 1900.

Vide Police Gazette, 1900, page 68, A2/4417.

Geraldton.—The bicycle described in the above reference, the property of F. Haberman, has been returned to the owner; not stolen.

Kalgoorlie.—On the 26th ult., from the Miners' Institute,—a gentleman's Triumph Roadster bicycle, straight handles, felt grips, rat-trap pedals, new back tire, both inner tubes marked "R. A. McKean" in pencil; the property of Robert A. McKean.—A2/4507, 1st March, 1900.

Perth.—During the night of the 27th inst., from 586 Hay Street,—a new spring cart saddle, small bend on front, small piece broken off right side, also hames, traces, reins, and breeching, all black leather with white metal buckles; the property of See Fong.—A2/4501, 28th February, 1900.

Kalgoorlie.—During February last, from the owner's premises, Wilson Street,—a yellow leather portmanteau, size about 30in. x 15in. x 15in., "A.C.B." painted on side in white; the property of Harriet Merton.—A2/4521, 2nd March, 1900.

Menzies.—During the night of the 27th ult., from the owner's dwelling, Brown Street,—a brown leather portmanteau, 3ft. long, worn, fastened with two straps, and having a strap in middle for carrying, containing a dark greyish-brown overcoat, black lining, plaid lining in sleeves, in good order; a black broadcloth sac coat and pair of trousers, part worn; 2 white linen shirts, size 16; a flannelette tennis shirt, size 16; and 6 pairs of grey woollen socks; a revolver and about 100 cartridges; a gold signet ring, set with dark-coloured stone, engraved "J.R."; 2 plain gold shirt studs; small bundle of papers and certificates in name of A. H. Pope; a letter-book containing W.A. P.O. Savings Bank book in name of A. H. Pope, showing credit of £35; also 19 £1 notes; the property of Arkles Harry Pope.—A2/4523, 3rd March, 1900.

Mt. Morgans.—About 2 a.m. on the 22nd ult., from Hawk's Nest,—2 large copper battery plates, each measuring 6ft. x 8ft., and weighing about 5cwt., valued at £25 each; the property of the Golden Rhine Co. Suspicion attaches to James Coleman. Description: Stout build, age 36 years, height 5ft. 6in. or 7in., dark hair and moustache, dark whiskers turning grey, blue eyes.—A2/4524, 3rd March, 1900.

Menzies.—During the night of the 1st inst., from the owner's camp,—five caddies of Derby tobacco, three marked W.J.B.M.M., and two marked E.E.R.M.M.; the property of Akanzahda.—A2/4546, 6th March, 1900.

Horses, Cattle, etc.

Vide Police Gazette, 1900, page 47, A2/4111.

York.—The horse described in the above reference, the property of William McCullen, has been found, not stolen.

Apprehensions.

Vide Police Gazette, 1900, page 70, Miscellaneous.

James Sinnott, at Kalgoorlie, on the 28th ult., by P.C. J. J. Fraser; on warrant of commitment. 3 months h.l.

Vide Police Gazette, 1900, page 69.

WILLIE THOMPSON, brought up at Southern Cross on the 27th ult.; larceny. 3 months h.l.; unlawful possession. 3 months h.l. (cumulative). Property recovered.

Vide Police Gazette, 1900, page 49, W. 90/1900.

HAROLD BARRY McCormick, at Bunbury, on the 2nd inst., by P.C. T. Kennedy. Discharged. General warrant issued.

Vide Police Gazette, 1900, page 63.

RGE HERBERT PALMER, brought up

George Herbert Palmer, brought up at Kanowna on the 2nd inst. 6 months h.l.

Vide Police Gazette, 1900, page 19, W. 21/1900.

Joseph Ross, at Coolgardie, on the 3rd inst., by P.Cs. E. J. McLernon and C. Muller. Discharged.

Vide Police Gazette, 1897, pages 276, 386, A1/4363.

OSWALD NEICH, at Kalgoorlie, on the 2nd inst., by Sergts. Meyers and Oldfield, of the New South Wales Police, on indorsed warrant; wife desertion in New South Wales. Brought up at Perth on the 5th inst. Remanded in custody to Sydney.

Vide Police Gazette, 1899, pages 184, 328; 1900, page 71.

Anton Wolf, at Kalgoorlie, on the 2nd inst., by Sergts. Meyers and Oldfield, of the New South Wales Police, on indorsed warrant; wife desertion in New South Wales. Brought up at Perth on the 5th inst. Remanded in custody to Sydney.

Vide Police Gazette, 1900, page 63.

CHARLES A. P. MORTON, under sentence, brought up at Perth on the 1st inst., charged by Det. H. Mann; false pretences. Committed for trial.

HERBERT DEREPAZ and FRANCIS DEREPAZ, at Perth, on the 7th ult., by Dets. F. G. Eggleston, H. Mann, A. Dunn, and S. A. Fox; attempting to procure abortion. Committed for trial.

James Chand, at Wiluna, on the 9th ult., by P.C. W. Neagle, on warrant; false pretences. Discharged.

JOHN BONNETTI, at Kalgoorlie, on the 14th inst., by Det. P. D. Kavanagh; attempted larceny. Committed for trial.

LIONEL OF LEONARD WHITCOMBE alias GEORGE B. FIELDS alias JAMES OF GEORGE BROWN, at Dongara, on the 26th ult., by P.C. Chas. Wisbey; idle and disorderly. 9 months h.l.

WILLIAM KELLY and DONALD McKAY, at Kalgoorlie, on the 26th ult., by P.Cs. L. O'Brien and J. Porter; unlawful possession. 1 month h.l.

THOMAS SEALE, exp., late Reg. No. 9562, at Northam, on the 27th ult., by P.C. R. J. Furlong; idle and disorderly. 1 month h.l.

James Ryder Fletcher, at Kalgoorlie, on the 28th ult., by Det. P. D. Kavanagh, on warrant; wife desertion. Brought up at Coolgardie on the 2nd inst. Discharged.

N. S. Kohana (Japanese), at Fremantle, on the 2nd inst., by W.P.Cs. C. Cusack and W. J. Kestell, on warrant; being indebted to Hie Toy & Co. in the sum of £12 10s. $1\frac{1}{2}$ d. Discharged. Claim satisfied.

MICHAEL BRENNAN, at Fremantle, on the 24th ult., by P.C. J. McTavish; disorderly. 1 month h.l.; resisting arrest, 1 month h.l. (cumulative).

WILLIAM DEAN, exp., late Reg. No. 8546, at Fremantle, on the 28th ult., by P.C. S. E. Pimblett; unlawful possession. 7 days h.l.

JOSEPH MOTERELLO, at Fremantle, on the 28th ult., by P.C. J. McTavish; unlawful possession. 1 month h.l.

JOHN NEILSON, at Fremantle, on the 28th inst., by P.C. W. F. Williams; unlawful possession. 3 months h.l.

WILLIAM T. McGrath, at Fremantle, on the 1st inst., by W.P.C. E. C. Kohler; idle and disorderly. 3 months h.l.

James Smith, at Perth, on the 2nd inst., by P.C. M. Normoyle; housebreaking and larceny. 9 months h.l. Property partly recovered.

HARRY WARNER, at Perth, on the 24th ult., by P.C. T. Hickey, on warrant; unlawful possession. 37s. 6d. fine or 14 days h.l.

Denis Cusack, at Perth, on the 27th ult., by P.Cs. J. Goode and M. James; idle and disorderly. 6 months h.l.

JOHN MONKMAN, at Perth, on the 15th ult., by P.Cs. M. McAuley and G. Johnston; larceny. 4 months h l. Property partly recovered.

ERNEST THOMPSON, at Perth, on the 24th ult., by P.C. T. Hickey; unlawful possession. 14 days h.l.

Tony Neilson, at Perth, on the 27th ult., by P.Cs. R. Anderson and T. Hickey; resisting police. £10 fine and costs or 2 months h.l.

MARY RICHARDSON, at Perth, on the 27th ult., by P.Cs. R. Anderson, T. Hickey, and P. J. Carroll; obscenity. 1 month h.l.

PATRICK MURPHY, at Perth, on the 26th ult., by P.C. H. Winder; lunacy. Sent to Asylum.

THOMAS BOYLE, at Perth, on the 28th ult., by P.C. W. C. Banfield; lunacy. Sent to Asylum.

WILLIAM EVANIS, at Perth, on the 18th January last, by P.C. W. E. Culmsee; unlawfully wounding. Brought up on the 2nd inst. Committed for trial.

DAVID WATKINS, at Perth, on the 2nd inst., by P.C. W. A. Spark; rogue and vagabond. 3 months h.l.

John Cranston, at Coolgardie on the 3rd inst., by P.Cs. C. Muller and E. J. McLernon, on warrant; larceny. Remanded. Property recovered.

JOHN GETTAZ, at Fremantle, on the 5th inst., by P.C. S. E. Pimblett, on warrant; wounding with intent.

PATRICK RYAN, at Fremantle, on the 2nd inst., by W.P.C. T. Connelly, on warrant; false pretences. Remanded.

THOMAS KEEFE, at Perth, on the 5th inst., by Sergts. Meyers and Oldfield, of the New South Wales Police, and Det. F. G. Eggleston, on indorsed warrant; wife desertion in New South Wales. Remanded in custody to Sydney.

Miscellaneous.

KATE GREENALSH, charged at Guildford, on the 27th ult., by P.Cs. D. Stevens and J. Savage; slygrog selling. £30 fine and 24 hours imprisonment.

James Sinnott, charged at Kalgoorlie, on the 1st inst. by Sergt. J. Smith; having fermented liquor on his unlicensed premises for the purpose of sale. Liquor confiscated.

HARRY FEWSTER, charged at Fremantle, on the 27th ult., by Henry Harkins; assault. £5 fine and costs or 6 weeks h.l.

ARTHUR A. FULLER, charged at Coolgardie, on the 2nd inst., by Hyam Nathan, Stock Inspector; breach of the Stock Quarantine Act. £5 fine and costs (£50).

Walter Wing, licensee of the Golden Age Hotel, charged at Leederville, on the 22nd ult., by P.C. J. Richardson; supplying liquor to a person under 16 years of age. £5 fine and costs.

James Donohue, charged at Perth, on the 28th ult., by P.C. W. Whyte; impersonating a police constable. £10 fine or 6 months h.l.

Henry Abell, charged at Kanowna, on the 3rd inst., by P.Cs. A. Wilson and F. M. Dungey; slygrog selling. £30 fine and costs and imprisonment until the rising of the Court.

Warrants Issued.

August Varian, thin build, age 29 years, height 5ft. 6in., auburn hair and whiskers, hazel eyes, very thin visage, fair complexion, dressed in light suit and felt hat, silk shirt with pink stripes; labourer; native of Guildford, W.A.; deserting his wife and child at Perth on the 1st January last. Dated Perth, 27th February, 1900.—W. 160/1900.

Charles Field, stout build, age 40 years, height 5ft. 9in., black hair and moustache, dark eyes, long visage, brown complexion, has a squint in one eye, a hawker, native of India; disobeying summons to appear at Perth Police Court on the 28th ult., to answer to a charge of illegal hawking. Dated Perth, 28th February, 1900.—W. 161/1900.

Samuel Devey, medium build, age 35 years, height 5ft. 6½in., light hair and moustache, blue eyes, aquiline nose, eyes close together, retreating forehead, sallow complexion, has boils on the back, rather sickly, wears black suit and brown felt hat; accompanied by a big woman, who stoops a little, has black hair and Roman nose; being indebted to Matthews & Brooks in the sum of £148. To be arrested at any seaport of the Colony, but not elsewhere. Dated Kalgoorlie, 27th February, 1900.—W. 165/1900.

Harold Barry McCormick (for description see *Police Gazette*, 1900, p. 49, W. 89/1900); being indebted to Fox & Holmes in the sum of £24 18s. 3d. To be arrested and brought ashore as often as he may be found in any vessel about to proceed to sea. Dated Bunbury, 2nd March, 1900.—W. 166/1900.

FRANK KOHLER, slight build, age 25 years, height 5ft. 6in., black hair and moustache, dark eyes, very dark complexion, dressed in light fawn suit, with black band on arm; a bottler, native of Queensland; being indebted to Edward Edmeades in the sum of £23 6s. 6d. To be arrested at any seaport of the Colony, but not elsewhere. Dated Northam, 5th March, 1900.—W. 176/1900.

Chong Foe, Lee Fow, Chol Ah Fong, Chow Lam, Foi Ah Wah, and Low Ah Swee, natives of China, all medium build, between 25 and 30 years, black hair, smooth faces, sallow complexion, very ugly appearance; firemen, late of s.s. "Sultan"; being prohibited immigrants at Fremantle on the 2nd inst. Dated Fremantle, 3rd March, 1900.—W. 167/1900, 168/1900 169/1900, 170/1900, 171/1900, 172/1900.

Extract.

(From Victorian Police Gazette, 1900, page 79.)

E. H. G. T. SMITH is charged, on warrant, with embezzling £50, moneys of the Metropolitan Building Society, Melbourne (Ernest Richard Winter Benson, Secretary), at Melbourne, on the 16th inst. Description: Accountant, about 42 years of age, 5ft. 10in. high, medium build, dark complexion, dark moustache only, dresses well, generally in dark clothes and a brown Alpine hat. Resides in New Street, Brighton.—O 1565, 21st February, 1900.

(The arrest of this offender is urgently requested in any of the adjacent colonies. The defalcations are large. Photo. filed at Detective Office, Perth.—A 2/4552.)

Missing Friends.

Vide Police Gazette, 1899, page 372, B2/740. GEORGE LEWIS MOON has been found at Perth.

— Geddis and Wife (née Thompson), no description given. Geddis is a butcher by trade; last heard of by letter from Perth about three years ago. Inquiry by Geo. Thompson (father of Mrs. Geddis), Auckland, New Zealand. Information to the Criminal Investigation Branch, Perth.—B2/1134.

Walter Abernethy, sturdy build, age 28 years, height about 5ft. 8in., black hair, clean shaven; last heard of by letter, dated Moora, about two years ago. Inquiry by Mrs. W. Abernerthy (mother), 25 Andrew Street, Windsor, Victoria. Information to the Criminal Investigation Branch, Perth.—B2/1175.

EMIL GUSTAV REICHET, no description given, formerly at Monaro Station, Darling River, New South Wales; believed to have come to this Colony four or five years ago. Inquiry by New South Wales Police on behalf of Herman Robert Reichet (brother), Saxony. Information to the Criminal Investigation Branch, Perth.—B2/1183.

Daniel Reid, age 27 years, height 6ft., fair complexion, fair hair, clean shaved, or may be wearing very thin fair beard, large dark eyes, high cheek bones, long straight nose, walks slightly lame; supposed to have assumed the name of Daniel Green; left Peak Hill about 8th March, 1899, for Cue. Inquiry by Queensland Police on behalf of his wife, whom he has deserted at Warwick, Queensland. Information to the Criminal Investigation Branch, Perth.—A2/4545.

Escaped Prisoner.

No. 603.—Robert Jolly, stout build, age 30 years, height 5ft. $9\frac{1}{4}$ in., dark brown hair, light whiskers and moustache, grey eyes, long visage, fresh complexion; scar back of head, big toe of right foot injured; dressed in grey coat and vest, old grey cotton shirt, dark serge or grey mole trousers and soft grey felt hat, a blacksmith, native of Victoria (vide Police Gazette, 1899, page 308; photo in October group, 1899); escaped from Northam Lock-up at 7:40 p.m. on the 3rd inst., whilst under a sentence of 2 months h.l. for larceny, and also on remand on a charge of unlawful possession.—A2/4551.

Conditional Release Holder.

Pabian, C. R., Reg. No. 10405, reported his arrival at Perth from Bunbury on the 1st inst.

Inquests.

Perth.—On the 27th ult., at the Coroner's Court, before Dr. E. Black, Acting District Coroner, on the body of Michael Brown, who was killed at West Perth Railway Station on the 21st ult., by being knocked down by a train. Verdict—"Accidental death."—B2/1171.

Fremantle.—On the 28th ult., at the Court House, before Dr. E. Black, Acting District Coroner, on the body of Jabez Francis Hicks, who was killed on the 27th ult., by a kick from a horse. Verdict—"Accidental death."—B2/1176.

Kalgoorlie.—On the 26th ult., at the Court House, before Patk. Whelan, J.P., Acting Coroner, on the body of James Calder Scandrett, who died from a bullet wound in the head. Verdict—"Suicide whilst temporarily insane."—B2/1177.

Perth.—On the 1st inst., at the Coroner's Court, before Dr. E. Black, Acting District Coroner, on the body of Charles Clarence Saunders, who was found dead in Palmerston Street on the 24th ult., with his throat cut. Verdict—"Suicide whilst temporarily insane."—B2/1180.

Wagin.—On the 16th ult., at the Court House, before W. K. Adams, R.M., Acting Coroner, on the body of William Purdy Cramond, who cut his throat on the 16th ult. Verdict—"Suicide whilst temporarily insane."—B2/1137.

Property Lost.

Perth.—On the 26th ult.,—a brown leather wallet, containing references, papers, etc., in the name of, and the property of, James Moffatt.—P.L. 96/1900. On the 26th ult.,—a pair of gold pince nez, with long, fine gold chain attached, the property of Mrs. Burt.—P.L. 97/1900. On the 1st inst.,—a light brown leather purse, containing 5½ sovereigns and some silver; the property of Mrs. A. M. Wadson.—P.L. 98/1900. On the 1st inst.,—a gentleman's 15ct. gold (1½ oz.) double-curb chain (about 8 curb links to 4 longer links) split ring and broken swivel; the property of G. W. Sullivan.—P.L. 99/1900. On the 2nd inst., a gentleman's silver open-faced stemwinding watch, glass back, and gold double-curb

chain, with square-shaped locket engraved "W.J.C." on one side, diamond set in the other side; the property of W. J. Cornish.—P.L. 103/1900.

Albany.—On the 16th ult.,—a gold double-bar brooch, set with a red sapphire; the property of Miss Ada Hartman.—P.L. 100/1900. On the 19th ult., a large pearl breast-pin, with a small diamond set in the centre; the property of Miss Fisher.—P.L. 101/1900.

Bunbury.—On the 14th ult.,—a gold brooch, about 2in. long, set with 4 diamonds and 3 rubies, slide at the back; the property of Mrs. Mills.—P.L. 102/1900.

PRISONERS DISCHARGED.

	Condition.	Reg. No. or late Reg. No.	Name.	Опенсе,	Sentence,	Where Committed,	Date of Discharge
Part Pert			From Fremantle	Prison, during the week ending	Saturday, 3rd Marc	h, 1900.	
Premale F108 Branch, Cathering Cat	Female	F 20	Covle. Ann	Unlawful possession	14 days h.l	Perth	26th Feb.
Parach F 119 McDonald, Jas. Disorderly Disorderly Do. 1461 Ab Bee Unlawfully on premises; giving false name Total Taylor, Wm. Anderson, Lizzie Do. 3715 Anderson, Lizzie Do. Anderson, Lizzie Do. Anderson, Lizzie Tage Mahomet Taylor, Wm. Carean Carean Taylor, Wm. Carean Taylor, Wm. Carean Taylor, Wm. Carean Car	Free			Disorderly			*26th do.
The color of the	Female					T) 17	1
Do. 1646 Ah Bee	Free				7 days h.l	Do	
Do. 3715			13 73			Do	>27th do.
Proceedings Processing Pr				false name	3 days h.l.		
Page 1136 Tage Mahomet Taylor, Wm Larceny La							J
Tage Mahomet Idle and disorderly 6 months h.l. Do. Do. Larceny 1 month h.l. Do. Do. Do. 3097 Gec, Henry, alias Ross, John Shanley, H. Idle and disorderly 1 month h.l. Do. Do. Shanley, H. Dittmer, George Assault 25 3s. 6d. or 2 months h.l. Do. Do. Store May h.l. Do. Do. Store May h.l. Do. Do. Store May h.l. Do. Store May h.l. Do. Do. Store May h.l. Do.	Female	F 155	Anderson, Lizzie	Obscene language; assaulting		Do	*28th do.
							-
Hurst, Matthew Gec, Henry, alias Ross, John Shanley, H.	Free					D	
Do. 3097 Gec, Henry, alias Ross, John Shanley, H. Do. 4144 Fewster, Harry Do. Assault Lewis Do. Lewis Do. Assault Lewis Do. Lewis Do. Assault Lewis Lewis Do. Assault Lewis Lewis Do. Assault Lewis Lewis Lewis Do. Assault Lewis	Exp					D	
Do. 3576 Do. 4083 Do. Do. Do. Do. Do. Do. Assault Do. 25 3s. 6d. or 2 months Do. Fremantle Lo. Do. Est Marci Do. Est	Free					-	100+h do
Do. 4083 Dittmer, George Assault			Ross, John				>28th do.
Do. 4144 Fewster, Harry Do. 28 3s. 6d. or 6 weeks Do. *1st March Al. Drunk Drunk Drunk Drunk Do. Al. Do.				The second secon			
Do. 4144 Fewster, Harry Do. 28 3s. 6d. or 6 weeks Do. *1st March Angle	Do.	4083	Dittmer, George	Assault		Fremantie)
Constant				T.		Do	#1et March
Prunk Prun	Do.	4144	Fewster, Harry	Do		Do	1st March
Thompson, George Drunk; obscene language; damaging property; unlaw fully using a horse; damaging property; in month h.l.; a month s.l.; 20 or 7 days h.l.; 0Do 22s. or 7 days h.l.; 1Do 22nd do. 2nd d		TI OF	0 3 35 41	D1		Do	3
Admaging property uniaw fully using a horse; damaging property uniaw fully using a horse; damaging months h.l.; 7 days h.l. (cum.) 1 month h.l.; 3 months h.l. 2 months h.l.; 7 days h.l. (cum.) 2 months h.l. 2							1st do.
Fully using a horse; damaging property 1 month h.l.; 3 months h.l.; 7 days h.l. (cum.) 2 months h.l.; 7 days h.l. (cum.) 2 months h.l.; 7 days h.l. (cum.) 2 months h.l. 2 months	Free	3092	Thompson, George			10	,
See							
Bluey (ab. nat.) Idle and disorderly 3 months h.l. Do. 1 month Do. 1 month Do. 1 month Do. 2 months h.l. Fremantle Perth Do. 22s. or 7 days h.l. Do. 22s. or 7 days h.l. Do. 3rd do. 2 months h.l. Do.							
Bluey (ab. nat.) Idle and disorderly 3 months h.l. Perth Do. Do. 1 month Do. Do. Do. Do. 1 month Do.				ing property			
Trop Carberry Henry Do. 1 month Do. Premantle 2nd do. 2nd	Damela	TI 100	Dluon (ab not)	Idla and disordarly		Perth	7
Do. 3492 Lewis, John Disorderly Diso				The state of the s	4 41	D	
Do. 3765 Kelly, Charles Disorderly 2 months h.l. Do. 22s. or 7 days h.l. Do. Do. 24140 Gordon, J Idle and disorderly 7 days h.l. Do. Do. 376 do. Do. 376 do. Do. 22s. or 7 days h.l. Do. Do. Do. Jard do. Do. Jard do. Do. Jard d							
Do. 4139 Olsen, Carl Do. Do. 22s. or 7 days h.l. Do.		100 CO TO CO CO					2nd do.
Do. 4140 Gordon, J Idle and disorderly 7 days h.l. Do. Do. 3rd do. Storey, William Do. Do. Do. 25th do. Do. Do. Do. Do. Do. Do. Do. Bennett, Robert Blackshaw, John Do. D				Contract to the contract of th		T	1
Part		The second second				-	
State Stat						D	1011
# Fine paid. # Sentence remitted. From Bunbury Gaol, during the four weeks ending 24th February, 1900.		CHI CALLED TO THE COLUMN TO TH				-	3rd do.
*Fine paid. † Sentence remitted. From Bunbury Gaol, during the four weeks ending 24th February, 1900. Conway, Michael Do Cullen, Michael Do Storey, William Do Bennett, Robert Do Robinson, Charles Blackshaw, John Do Christianson, John Do Thompson, Edward Disorderly; resisting police Disorderly; resisting police Total and the four weeks ending 24th February, 1900. Storey and the four weeks ending 24th February, 1900. Storey and the four weeks ending 24th February, 1900. Storey and the four weeks ending 24th February, 1900. Thompson, Edward Total and the four weeks ending 24th February, 1900. The fine paid. † Sentence remitted. Storey and the four weeks ending 24th February, 1900.							+3rd do.
From Bunbury Gaol, during the four weeks ending 24th February, 1900. Conway, Michael Disorderly 5s. or 3 days h.l Bunbury 22nd Jan. 14 days h.l Do 25th do. 27th do. Do 27th do. Do 3 days h.l. 10s. or 3 days h.l. 10s. or 3 days h.l. Do 25th do. 27th do. Or 3 days h.l. Do 25th do. 27th do. Or 3 days h.l. Do 25th do. 27th do. Or 3 days h.l. Do 25th do. 27th do. Or 3 days h.l. Do 25th do. 27th do. Or 3 days h.l. Do 25th do. Or 3 days h.l. Do	emale	***	Lock, Luiu L			To Property	I the same
Conway, Michael Disorderly Do. Cullen, Michael Do. Do. Disorderly; resisting police Do. Cullen, Michael Do. Disorderly; resisting police Do. Disorderly; resisting police Do. Disorderly; resisting police Do.				* Fine paid. † Sentence re	emitted.		
Conway, Michael Disorderly Do. Cullen, Michael Do. Do. Disorderly; resisting police Do. Cullen, Michael Do. Disorderly; resisting police Do. Disorderly; resisting police Do. Disorderly; resisting police Do.			From Bunbury	Gaol, during the four weeks en	ding 24th February,	1900.	
Do. Cullen, Michael Do. Disorderly; resisting police 14 days h.l. Do. Do. 25th do. Do. Disorderly; resisting police To. Do.							22nd Jan
Do. Storey, William Disorderly; resisting police 10s. or 3 days h.l.; 10s. or 3 days h.l.; 10s. or 3 days h.l. Do. 5th Feb. 16th do.	ree					-	
Do. Bennett, Robert Indecent exposure or 3 days h.l. Todays h.l. Todays h.l. Todays h.l. Do. Storey, william Drunk Todays h.l. Todays h.l. Do. Storey h.l. Do.		200				n	
Do. Bennett, Robert Indecent exposure 7 days h.l. Do. 5th Feb.	Do.	***	Storey, William	Disorderly; resisting police			2012 222
Do. Christianson, Charles Drunk 5s. or 3 days h.l Do 16th do. Do	Do		Pannett Robert	Indecent exposure	7 days h.l	Do	5th Feb.
Do Blackshaw, John Do 5s. or 3 days h.l Do 10s. or 7 days h.l.; 5s. or 3 days h.l Do 3rd do Do 10s. or 7 days h.l Do 23rd do 10s. or 7 days h.l Do 23rd do.							
Do Christianson, John Disorderly; resisting police 10s. or 7 days h.l.; 5s. or 3 days h.l. Do 10s. or 7 days h.l. Do 23rd do. From Newcastle Gaol, during the week ending 24th February, 1900.		and the same of				n	1
Thompson, Edward Disorderly or 3 days h.l. 10s. or 7 days h.l Do 23rd do. From Newcastle Gaol, during the week ending 24th February, 1900.	100 TO 17	3332					j 19th do.
From Newcastle Gaol, during the week ending 24th February, 1900. Newcastle 24th February 1 month h 1 Newcastle 24th February 24th	Do.	***	Christianson, John	Disorderly, resisting ponce			
From Newcastle Gaol, during the week ending 24th February, 1900.	Do		Thompson Edward	Disorderly		Do	23rd do.
Newcastle 24th Feb.	10.		Thompson, Danata	The state of the s			
Newcastle 24th Feb.			From Nonego	the Carl during the week andi	na 24th February 19	00.	
p 9295 Smith, John Idle and disorderly 1 month h.l Newcastle 24th Feb.							Otth E-h
	xp	9295	Smith, John	Idle and disorderly	1 month h.l	Newcastie	Zath Feb.

Prisoners Discharged-continued.

ondition.	Reg. No. or late Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge
- Marian	Programa Cultura	From Coolgar	die Lock-up, during the month			CONTROL OF
ree		Bourke, John	. Drunk	7 days h.l	Coolgardie	12th Feb.
		From Geraldi	ton Gaol, during the month e	nding 28th February,	1900.	
Do. Do. Do. Do. Do. Do. Do. Do. Do.		Sefton, S Lenney, J Sallers, W Connelly, J Winghman, G Kane, T Cameron, C Richardson, T	native Drunk; disorderly Idle and disorderly Resisting; disorderly Assault Debt Idle and disorderly	5 weeks h.l 1 month h.l. 3 months h.l. 6 weeks h.l 42 days h.l 7 days h.l	Geraldton Do Do	7th Feb. 10th do. 13th do. 16th do. 26th do.
'ree	***		Itill Lock-up, during the week e	The state of the s		6th Feb.

ESCAPED PRISONERS.

No.	Name.	Reg. No.	Con- dition,	Date of escape.	District from.		Descri	ption and remark	8.	
	Total Car Solly									
540	Harris, Frank	***	Free	15th August, 1895	Fremantle	Vide Police Gazet:	c. 1895,	page 160		
542	Morgan, David		do.	12th Sept., 1895	Coolgardie	Do. do.,	do.	do. 169		
543	McDonald, Jas	10-1	do.	12th Sept., 1895	Geraldton	Do. do.,	do.	do. 169		
546	Burke, Wm	700	do.	1st January, 1896	Victoria Plains	Do. do.,	1896	do. 13		
549	Evans, Robt		do.	3rd March, 1896	Perth	Do. do.,	do.	do. 53		
551	McArthur, F		do.	17th April, 1896	Albany	Do, do.,	do.	do. 94		
552	Slack, John		do.	13th June, 1896	Coolgardie	Do. do.,	do.	do, 130		
554	Brosnan, Timothy		do.	20th August, 1896	Geraldton	Do. do.,	do.	do. 190		
556	Hopkins, John		do.	9th Sept., 1896	Newcastle	Do. do.,	do.	do. 207		
557	Jenkins, Wm		do.	9th Sept., 1896	Newcastle	Do. do.,	do.	do. 207		
560	Watson, Thomas		do.	17th Sept., 1896	Coolgardie	Do, do.,	do.	do, 212		
569	Watson, Charles		Free	24th June, 1897	Perth	Do. do.,	1897	do. 189		
574	Molyneux, Matthew	6145	T.L.	25th Dec., 1896	Perth.	Do. do.,	do.	do, 259		
575	Reid, John, alias	10484	do.	21st August, 1897	Fremantle	Do. do.,	do.	do. 395		
	Price, Chas.									
576	O'Brien, Nicholas	10470	do.	30th Oct., 1897	Fremantle	Do. do.,	do.	do. 395		
577	Mindham		ab. nat.	24th Dec., 1897	Fremantle	Do. do.,	do.	do. 395		
580	McPherson, Donald		Free	31st Dec., 1897	Fremantle	Do. do.,	1898	do. 4		
585	Cosgrove, William		do.	4th July, 1898	Kalgoorlie	Do. do.,	do.	do. 225		
588	Sinclair, Henry, alias		do.	14th Oct., 1898	Mt. Malcolm	Do, do.,	do.	do. 343		
	McDougall, James,					THE STATE OF THE S		TOTAL DESIGNATION OF THE PERSON OF THE PERSO		
	alias Cronin, Cor-	100 3								
	nelius									
592	Stone, William		Free	9th Dec., 1898	Perth	Do. do.,	do.	do. 410		
593	Downs, Edward		do.	Do	Perth	Do. do.,	do.	do. 410		
599	Clarke, Andrew	10480	T.L.	31st Jan., 1898	Fremantle	10. do.,	1899	do 290		
601	Haynes, Wm. alias		Free	24th Oct., 1899	Colliefields	Do, do,,	do.	do. 328		
	Ainsworth, Arthur					20, 40,	uo.			
602	Chichong		ab. nat.	23rd Dec., 1899	Geraldton	Do. do.,	1900	do. 19		
	The state of the s				Section	40.,	1000	40, 10		

Bolice Gazette,

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. 11.

WEDNESDAY, MARCH

T1900.

Orders and Miscellaneous Circular Information.

C.O. 1900. -Notified for general information, that the following Appointments, Promotions, Death, Resignations, and Transfers have taken place in the Police Force:

Appointments:

To be Probation Constables from the dates specified:

H. Cree, No. 558, from 20-2-1900.

M. O'Donoghue, No. 559, from 1-3-1900.

F. J. Loaring, No. 560, from 8-3-1900.J. Dallas, No. 561, from 8-3-1900.

Promotions:

To be First-Class Constables from the dates specified

Second-Class Constable P. Kilkelly, No. 279, from 1-3-1900.

Second-Class Constable W. S. Crowe, No. 282, from 11-3-1900.

To be Second-Class Constables from the dates specified:

Probation Constable E. F. D. Hunt, No. 523, from 1-3-1900.

Probation Constable W. E. Culmsee, No. 525, from 1-3-1900.

Probation Constable J. P. Enright, No. 528, from 1-3-1900.

Probation Constable J. H. D'Alton, No. 529, from 1-3-1900.

Probation Constable S. McKay, No. 534, from 1-3-1900.

Probation Constable M. H. Smith, No. 530, from 11-3-1900.

Second-Class Constable J. T. Rice, No. 322, died 10-2-1900.

Resignations:

Second-Class Constable H. McKean, No. 491, 28-2-1900.

Second-Class Constable J. Crick, No. 307, 8-3-1900.

First-Class Constable J. Crockett, No. 47, 10-3-1900.

Transfers:

Sergeant A. L. Evans, No. 45, Wyndham to Perth, 8-2-1900.

Second-Class Constable E. P. Thompson, No. 292, Menzies to Mt. Morgan, 12-2-1900.

Second-Class Constable P. H. Nelson, No. 310, Menzies to Mt. Leonora, 12-2-1900.

Second-Class Constable P. J. Carroll, No. 409, Coolgardie to Perth, 16-2-1900.

Probation Constable E. F. D. Hunt, No. 523, Perth to Lawlers, 19-2-1900.

Second-Class Constable D. Murphy, No. 511, Perth to Kalgoorlie, 23-2-1900

Second-Class Constable A. H. Tillotson, No. 367, Perth to Northam, 23-2-1900.

Second-Class Constable W. J. Phillips, No. 357, Cue to Perth, 26-2-1900.

Probation Constable W. J. Kestell, No. 553,

Perth to Fremantle, 27-2-1900. First-Class Constable J. H. McCormack, No. 184. Fremantle to Perth, 6-3-1900.

Second-Class Constable S. McKay, No. 534, Perth to Cue, 9-3-1900.

GEO. PHILLIPS.

12/3/1900.

Commissioner of Police.

Stealing in Dwellings, from the Person, etc.

Vide Police Gazette, 1900, page 75, A2/4543. Donnybrook.—The number of the watch described in the above reference, the property of Harry William Ryan, is 1093429.

Vide Police Gazette, 1900, page 54, A2/4267 Boulder.—The watch and other articles described in the above reference, the property of Elizabeth Roper, have been found, not stolen.

Boulder.—On the 3rd inst., from the owner's tent, near Horse-shoe Inn,—a gentleman's silver hunting key-winding Rotherham watch, number believed to begin with 17; and a silver double chain, small fancy links, no bar, with 2 watch keys attached; the property of H. Honnibal.—A2/4565, 7th March, 1900.

Boulder.—On the 3rd inst., from the owner's tent, near Horse-shoe Inn,—a gentleman's silver hunting key-winding watch, number believed to be 99555, glass cracked at edge, inner case scratched with knife in opening; the property of Thomas Waldron.—A2/4566, 7th March, 1900.

Coolgardie.—On the 27th ult., from the Government Condenser, Fly Flat,—a gentleman's silver open-faced key-winding English lever watch, "H.H." scratched on inside of back case, back of watch encased in ivory cover; the property of Hugh Hogan.—A2/4580, 8th March, 1900.

Perth.—On the 8th inst., from a house in William Street, opposite the Oddfellows' Hall, —a gentleman's 18ct. gold ring, set with a fine pearl, claw setting, made by Nesbit, Perth; the property of James Henry Ellery.—A2/4583, 8th March, 1900.

Mt. Morgans.—On the 16th inst., from the owner's dwelling,—a lady's 18ct. gold hunting stem-winding English lever watch, \(^34\)-plate, dial orn\(^34\)-plate orn\(^34\)-plate, dial orn\(^34\)-mented with roses, and a gold chain about 15in. long, small round links, with a six-strand tassel about \(^12\)-in. long, with knob at end of each strand; the property of Mrs. J. Linnon; also an 18ct. gold chain, about 18in. long, long rounded links, valued at \(^240\), and a metal Waterbury watch; the property of John Linnon.— A2/4592, 10th March, 1900.

Perth.—On the 11th inst., from the person of Peter Linnen, in Wellington Street,—a 9ct. gold Maltese cross medal, engraved "Presented to P. Linnen for all-round play, season 1899," value £2 5s.; also £4 15s. in gold and silver.—A2/4596, 12th March, 1900.

Perth.—On the 11th inst., from the person of Patrick Traynor.—a gold quartz pin, showing very little gold.—A2 4601, 12th March, 1900.

Kalgoorlie.—On the 10th inst., from a workshop at Hannan's East G.M.,—a gentleman's silver stemwinding English lever stop watch, No. 20,509, by Bennett, London, with two miniature dials, one showing the hours in Roman figures, the other registers the half hours in ordinary figures, from 1 to 30, chronograph centre seconds hands, indicating \$\frac{1}{2}\secs.\$; and a gentleman's 15ct. gold double curb chain, about 13in. long, with gold-mounted greenstone pendant attached, figure of emu on mounting; also a silver sovereign case; the property of William Heard.—A2/4613, 13th March, 1900.

Coolgardie.—On the 24th ult., from the Royal Hotel,—a Royal Progress bicycle, Westwood rims, plain Dunlop tires, straight handle-bar, no grips, rubber pedals, much worn, Brooks' Release saddle; the property of Thomas McJannett.—A2/4581, 8th March, 1900.

Perth.—On the 10th inst., from 20 Short Street,—a gentleman's Electra safety bicycle, straight handles, black frame, yellow rims, new saddle, an old bicycle; the property of George Brice.—A2/4599, 12th March, 1900.

Kalgoorlie.—On the 10th inst., from the person of John Walter Hughes,—500 Royal Mint G.M. shares, certificates Nos. 1785, 1581, 1098, 1840 and 1683, representing shares Nos. 59201–59300, 31301–31400, 99001–99100, 67301–67400, 45801–45900; 100 shares, Boulder Centrals (paid), certificate No. 913 representing shares Nos. 42601–42700. Offender is described as medium build, age about 33 years, height about 5ft. 4in., black moustache, dressed in dark tweed suit and brown soft hat.—A2/4605, 13th March, 1900.

Perth.—On the 6th or 7th inst., from the Beaufort Arms hotel,—a gentleman's Singer Roadster bicycle, No. 135841, straight handle bars, cork grips, ivory tips (right hand tip missing), rubber pedals, smooth Dunlop tires; the property of John Domenech.—A2/4614, 13th March, 1900.

Vide Police Gazette, 1900, page 68, A2/4432.

Fremantle.—The dinghy described in the above reference, the property of J. & W. Bateman, has been found.

Kalgoorlie.—On the 8th inst., from the Kalgoorlie Post Office,—£10 worth of West Australian 1d. stamps and £20 worth of West Australian 2d. stamps; the property of the Postal Department.—A2/4597, 12th March, 1900.

Donnybrook.— On the 7th inst.,—a pair of nickel silver stirrups, with stirrup leathers, branded "C.F." on centre bar; the property of Charles Fox Roberts.—A2/4598, 12th March, 1900.

Perth.—On the 11th inst., from the Barrack Street Jetty,—a black tin box, "B.A.H." on top, containing a lady's dressing case, marked "Brighty," and a quantity of lady's dresses and underclothing; also, a black tin hat box, "E.A.H." on it, containing lady's black felt hat, collars, handkerchiefs, etc.; the property of Mrs. Annie Hurley.—A2/4600, 12th March, 1900.

Carnarvon.—On the 24th ult., from the owner's shop, a cheque, No. B P 989, on the National Bank of Australia, Perth, dated 20th February, 1900, for 19s. 1d., drawn by C. D. V. Foss, Resident Magistrate, advance account, Carnarvon, in favour of W. H. Johnston or bearer; the property of Samuel Green.—A2/4620, 13th March, 1900.

Horses, Cattle, etc.

Vide Police Gazette, 1899, page 395, A2/3728.

Highgate Hill.—The horse described in the above reference, the property of Henry Smith, has been found, not stolen.

Perth.—Stolen, during the night of the 3rd inst., from the public pound,—a foal, brownish coloured, about 4 or 5 months old, branded M W near side or shoulder; the property of Jos. Meekins.—A2/4532, 4th March, 1900.

Nannine.—Stolen, during the night of the 25th ult.,—a bay mare about 15·1 hands, long back, one hind foot white, branded 119 yo near shoulder, saddle marked; the property of Darlôt Bros.—A2/4555, 6th March, 1900.

Bunbury.—Stolen during last month from Brunswick,—a bay mare, 6 years, star on forchead, one hind foot white (probably two), inclined to be bowed in front feet, branded HP (conjoined), or M E on near ribs; a brown mare, 8 years, two hind feet white, supposed small star, branded M E on near ribs; the property of Robert Heppingstone. Suspicion attaches to James Maguire, jun., described as thin build, age 24 years, height 5ft 11in., red hair, grey eyes, round visage, red complexion, inclined to be cross-eyed, walks lame. These borses are believed to have been sold in Perth or Fremantle about a fortnight ago.—A2 4570, 7th March, 1900.

Jarrahdule.—Found, a brown horse with black points, height 15·1 hands, Police brand off shoulder, 3 near shoulder, poor condition but active.—P.F. 32/1900.

York.—Sold, on the 10th inst., by order of W. D. Cowan, R.M.,—a bay horse, 14·3 hands high, three white feet, branded on near side under saddle like ➤L (YL conjoined), white streak down face, few white hairs under saddle; aged.

Apprehensions.

Vide Police Gazette, 1900, page 76

GEORGE HERBERT PALMER (under sentence), brought up at Kalgoorlie on the 8th inst., charged with false pretences. Committed for trial.

Vide Police Gazette, 1900, page 77.

THOMAS KEEFE, brought up at Perth on the 7th inst. Bound over to pay 10s. per week. Discharged. Warrant of remand cancelled.

Vide Police Gazette, 1899, page 259 W. 599 9.

James Marshall, at Northam, on the 10th inst., by P.C. James Stewart. Remanded to Newcastle.

Vide Police Gazette, 1900, page 49, W. 100/1900.

TERESA DOOLAN, at Bunbury, on the 8th inst., by Sergt. F. G. Mitchell. Remanded to Coolgardie.

WILLIAM POPE alias RICHARD H. POPE, at Bulong, on the 17th ult., by Corpl. A. Purkiss and P.C. J. O'Connor, on warrant; assaulting a female, 6 months h.l. Resisting arrest, 1 month h.l. (cumulative).

Denis Duggan, at Perth, on the 7th inst., by Dets. F. G. Eggleston and H. Mann, on warrant; larceny. Remanded. Admitted to bail.

JOSEPH BURGESS, at Perth, on the 7th inst., by P.C. H. Stow; unlawfully pointing firearms. 40s. fine.

Sham Singh, at Perth, on the 7th inst., by P.C. R. Love, on warrant; assault. Remanded.

HENRY SHANLEY, at Bayswater, on the 3rd inst., by P.C. W. Douglas; rogue and vagabond. 4 months h.l.

JAMES CLARK, at Perth, on the 3rd inst., by P.Cs. M. McAuley and W. Whyte; idle and disorderly. 7 days h.l.

MATTHEW HURST, at Perth, on the 4th inst., by P.C. G. W. Underwood; idle and disorderly. 14 days h.l.

Henry Carberry, at Perth, on the 3rd inst., by P.C. M. James; larceny. 2 months h.l. Property recovered.

James Wark, at Perth, on the 4th inst., by P.C. S. McKay; assault, 2 months h.l.; resisting arrest, 2 months h.l. (cumulative).

James McLure, at Boulder, on the 1st inst., by P.Cs. G. W. Hornsby and J. Dowd; unlawful possession. 10s. fine and costs.

Mortimer Hare and George Pitman, at Boulder, on the 2nd inst., by Sergt. J. Kingston and P.C. G. W. Hornsby; idle and disorderly. 2 months h.l. each.

PATRICK DACEY, at Boulder, on the 5th inst., by P.C. H. Williams; idle and disorderly. 14 days h.l.

FREDERICK WILLIAM BOEHN, at Boulder, on the 5th inst., by P.Cs. L. O'Brien and D. Buckley; larceny. 7 days h.l.

CATHERINE McGrath, at Northam, on the 5th inst., by P.C. A. H. Tillotson; idle and disorderly. 30 days h.l.

James Noonan, at Perth, on the 2nd inst., by P.C. B. McConnell, on warrant; assault and robbery. Remanded.

John Campbell alias Quinn, at Perth, on the 2nd inst., by Det. J. H. Lynch, on warrant; assault and robbery. Remanded.

WILLIAM O'DONNELL alias McDonald, at Perth, on the 28th ult., by P.Cs. T. Hickey and H. Wallace; larceny from person. Remanded.

MICHAEL O'DONOHUE, at Menzies, on the 1st inst., by P.C. R. G. Buttle; drunk, £1 fine or 7 days h.l.; obscenity, 1 month h.l. (cumulative).

MARY McCabe, at Perth, on the 4th inst., by P.C. G. Brown; idle and disorderly. 21 days h.l.

Christopher Naughton, at Perth, on the 9th inst., by P.C. T. Hickey, on warrant; attempted rape. Committed for trial.

ROBERT MAGGS and ERNEST DAVID PLANT, at Perth, on the 5th inst., by P.C. A. Ford; larceny. 40s. fine or 7 days h.l. each. Property recovered.

MARY LYNCH, at Perth, on the 5th inst., by P.C. A. Young; idle and disorderly. 2 months h.l.

Joseph Johns, exp., late Reg. No. 8189, at Perth, on the 6th inst., by P.C. W. G. Dittmer; absconding from Depôt. 1 month imprisonment.

WILLIAM ROBINSON and EDWARD BRERETON, at Perth, on the 6th inst., by P.Cs. A. Cassidy and C. Rowe; assault with intent to rob. Committed for trial.

JOHN BOURKE, at Kalgoorlie, on the 9th inst., by P.Cs. T. Williams and J. S. Simpson; disorderly. £5 fine or 2 months h.l.; resisting arrest, £5 fine or 1 month h.l. (cumulative); damaging uniform, 22s. 6d. fine or 14 days h.l. (cumulative).

James Houston, t.l., Reg. No. 10497, alias Chas. Wilson, at Southern Cross, on the 10th inst., by P.C. R. Fitzgerald; unlawful possession, 6 months h.l.; giving false name, 1 month h.l. (cumulative).

MARTHA GORDON, at Fremantle, on the 3rd inst., by P.C. T. O'Connor; disorderly. 1 month h.l.

Rose Bailey, at Fremantle, on the 8th inst., by P.C. J. W. Bailey; idle and disorderly. 6 months h.l.

Peter Richardson alias "Mousey," at Geraldton, on the 9th inst., by Sergt. W. Lavery and P.C. E. M'Lernon; idle and disorderly. 14 days h.l.

JOHN TAYLOR, at Northam, on the 10th inst., by P.C. R. J. Furlong; resisting police. 7 days h.l.

James Fraser, at Albany, on the 6th inst., by P.C. W. J. Begley; idle and disorderly. 1 month h.l.

JOE POLETTI, at Coolgardie. on the 23rd ult., by P.Cs. W. Carroll and W. Cahill; lunacy. Sent to Asylum.

ROBERT H. HOWARD, at Boulder, on the 27th ult., by P.C. D. Buckley; larceny. 6 months h.l. Property recovered. Unlawful possession (2 charges). 6 months h.l. on each charge (concurrent).

CHARLES LEE, at Broad Arrow, on the 10th inst., by P.C. J. Moorehouse; unlawful possession. £10 fine or 3 months h.l.

WILLIAM GRAHAM and ROBERT BRYCE, at Southern Cross, on the 13th inst., by Sergt. R. H. Goodridge and P.C. R. Fitzgerald; obscenity. £3 fine of 1 month h.l. each.

HARRY MAUNDERS, at Kalgoorlie, on the 10th inst., by P.C. L. O'Brien, on warrant; larceny. 12s. fine and costs, and imprisonment until the rising of the Court.

JACOB A. D. RODRICKOSS, at Broome, on the 15th ult., by Corpl. F. R. Fox; larceny. 6 months h.l.

PRIMO CONTRARIS, at Broome, on the 19th ult., by P.C. C. H. Watson; disorderly. 1 month h.l.

JOHN CHARLES WILLIAMS, at Marble Bar, on the 12th inst., by P.C. W. Guest; disorderly. £10 fine or 3 months h.l.

Jessie Downey, at Perth, on the 10th inst., by Dets. H. Mann and F. G. Eggleston, on warrant; larceny. Remanded to Kalgoorlie. Admitted to bail

Ernest Edwards alias John Brimson, at the Lakes, York-Guildford Road, on the 10th inst., on warrant; dog-stealing.

Miscellaneous.

WILLIAM JOHN PERKINS, charged at Moora, on the 5th inst., by P.C. Chas. H. Street; supplying liquor to aboriginal natives. £20 fine. (3 months h.l. in default of distress.)

ALEXANDER TAYLOR HARRIS, at Bunbury, on the 7th inst., on the application of Corporal D. O'Connor, was placed on the Prohibited List for 6 months.

JAMES CHUTER SEARS charged at Donnybrook, on the 7th inst., by John Mellor; unlawful possession. £2 fine or 1 month h.l.

Hugh Regan, licensee of the Burbanks Hotel, Burbanks, charged by George F. Fraser, Excise Officer; breach of Beer Duty Act by neglecting to deface Revenue stamps. 40s. fine and costs.

AH SAM, charged at Roebourne, on the 26th ult., by P.C. John J. O'Reilly; supplying liquor to aboriginal natives. £20 fine.

Warrants Issued.

Vide Police Gazette, 1898, page 416, W. 1027/98.

CHARLES NELSON not to be arrested. Warrant cancelled on the 12th inst.

Vide Police Gazette, 1900, page 70, Apprehensions.

Francis Stevens not to be arrested. The general warrant issued at Albany on the 25th ult. was cancelled on the 6th inst.

Samuel Hansen, stout build, age about 35 years, height about 5ft. 7in., fair hair and moustache, blue eyes, round visage with heavy cheeks, reddish complexion, dressed in grey tweed suit and straw hat; ship's steward, native of Sweden; a member of the Salvation Army; deserting from the barque "Ragna" at Bunbury on the 26th ult. Dated Bunbury, 5th March, 1900.—W. 181/1900.

EDWARD LEATHES WILSON (for description vide Police Gazette, 1900, p. 396, A2/3203, Special Inquiry). Offender was indicted to appear at the Criminal Sessions of the Supreme Court, Perth, on the 6th inst., but failed to appear; Bench warrant dated Supreme Court, Perth, 7th March, 1900.—W. 179/1900. (Arrest desired in any of the Australasian Colonies.)

ROBERT ANDREWS, stout, thick-set build, age 40 to 45 years, height 5ft. 6in. or 7in., light brown hair and moustache, round visage, florid complexion, rather hoarse voice, round shouldered, addicted to drink; a labourer, native of England. Warrant of commitment to Fremantle Gaol for 14 days h.l. in default of payment of £1 fine for disorderly conduct. Dated Fremantle, 6th March, 1900.—W. 182/1900.

JOHN MERCER, stout nuggety build, age about 30 years, height about 5ft. 3in., dark hair and short beard, dark eyes, oval visage, clear dark complexion, a telegraph operator; being indebted to James Moloney in the sum of £9. To be arrested at any seaport of the colony, but not elsewhere. Dated Cue, 2nd March, 1900.—W. 178/1900.

GAY SALAMONS, slim build, age about 19 years, height 5ft. 6in., fair hair, very slight fair moustache, generally wears blue serge coat and vest, clerk; embezzling the sum of £11 3s. 4d., the money of E. C. Shenton & Co., at Perth, on the 19th January last. Dated Perth, 12th March, 1900.—W. 187/1900.

David James Smith, slight build, age 35 years, height 5ft. 7in., black hair, clean shaved, dark eyes, thin visage, dark complexion (half caste), a marine store dealer, native of America; larceny as a bailee of a spring cart and bay gelding, branded V2 on near shoulder, the property of W. Waters & Co., at Perth, on or about the 27th January last. Dated Perth, 12th March, 1900.—W. 188/1900.

Special Inquiry.

Special Inquiry is requested for EMANUEL H. HERSHEY alias H. E. HENRY, who is charged on warrant with embezzlement of \$65,000 of public moneys, and with being a defaulter as Treasurer of the County of Lancaster, State of Pennsylvania, U.S.A. Description: Age 50 years, height 5ft. 9in. to 9½ in., heavy, compactly built, robust and vigorous, walks rapidly, with firm, strong step and swing of his body, weight 190 to 200lbs., florid complexion, brown hair, dark brown moustache (which may be shaved off). He is blind in the right eye, the eyeball being covered with a yellow-white opaque cartilage or ligament; the eyelid of blind eye is very slightly closed, making the eye, upon close inspection, appear smaller than the left eye. He has always worn gold-rimmed spectacles. He has been engaged in several lines of mercantile trade, and understands country store-keeping for the sale of phosphates, dry goods, boots, shoes, hardware, etc.; also cigar manufacturing, leaf tobacco, and grain business. He rarely uses liquor to excess, but has been addicted to daily whisky drinking, particularly in the morning. He has been a stock and grain speculator on margin, and will take a hand at draw poker and every other gambling game. Was last seen in Philadelphia, U.S.A., on December 24, 1899. \$1,000 reward is offered by the District Attorney of Lancaster County, Pennsylvania, U.S.A., for offender's arrest. Information to the Criminal Investigation Branch, Perth, where offender's photo. is filed.—A2/4602.

Missing Friends.

Vide Police Gazette, 1899, pages 253 and 260, B2 623.

Arnold Mathey is at present a patient in the Government Hospital, Coolgardie.

Hugh Popplewell, alias Atkinson, square build, age about 36 years, height 5ft. 8in. or 9in., light brown hair and moustache, light grey eyes, large thick nose with prominent bridge, square visage, fair complexion; a clerk, native of Bradford, England (identical with Hugh Atkinson, vide Police Gazette, 1898, page 282, W. $\frac{66.7}{9.8}$). Inquiry by Mrs. Atkinson (wife), Stirling Terrace, Albany. Information to the Criminal Investigation Branch, Perth.—B2/1181.

AH HING (Chinese), thin build, age about 45 years, height about 5ft. 4in., black hair, black eyes, flat nose, thin visage, sallow complexion, several scars on right hand, flesh wasted away between thumb and forefinger; a labourer; dressed in brown mole trousers, white cotton shirt, black coat and yellow hat; last seen at H. T. Kirkup's farm, Moonyoonooka, on the 7th ult. Believed to have become insane and wandered away into the bush. Some of the Chinese in the district state that he is suffering from leprosy. Inquiry by the Geraldton police. Information to the Criminal Investigation Branch, Perth.—B2/1189.

WILLIAM BUSKELL PIERCE (no description given), late of Whangerai, N.Z. Inquiry by the Union Bank of Australia, Ltd., Perth. Information to the Criminal Investigation Branch, Perth.—B2/1190.

Felix Morgan (no description given), last heard of in Perth 16 or 17 years ago. Inquiry by Mrs. Elizabeth Martin, "Crag-y-Nos," Coldbrook, St. John, New Brunswick, Canada. Information to the Criminal Investigation Branch, Perth.—B2/1192.

Inquests.

Vasse.—On the 3rd inst., at the Court House, before L. M. Hungerford, R.M., Acting Coroner, on the body of Ann Morgan, who died suddenly on the 1st inst. Verdict—"Death from natural causes."—B2/1187.

Fremantle.—On the 2nd and 6th inst., at the Court House, before Dr. E. Black, Acting District Coroner, touching the cause of a fire which occurred at the dwelling of Jasper Patton, in Sewell Street, Plympton, on the 2nd inst. Verdict—"Cause of fire unknown."—B2/1194.

Fremantle.—On the 2nd and 6th inst., at the Court House, before Dr. E. Black, Acting District Coroner, touching the cause of a fire which occurred at the dwelling of Henry Charles Glanville, in Canning Road, Plympton, on the 1st inst. Verdict—"Cause of fire unknown."—B2/1195.

Kalgoorlie.—On the 6th inst., at the Court House, before E. P. Dowley, R.M., Acting Coroner, on the body of John G. Duthie, who was killed on the 28th ult., by being run over by a train. Verdict—"Accidental death."—B2/1196.

Perth.—On the 8th inst., at the Coroner's Court, before Dr. E. Black, Acting District Coroner, on the body of Edward Dearsley Gouly, who was found dead in his office at Perth, on the 5th inst. Verdict—"Suicide by taking cyanide of potassium whilst in a state of unsound mind."—B2/1185.

Perth.—On the 10th inst., at the Coroner's Court, before Dr. E. Black, Acting District Coroner, on the body of Mary O'Keefe, who was found drowned in the Swan River on the 8th inst. Verdict—"Found drowned."—B2/1198.

Property Lost.

Vide Police Gazette, 1900, page 65, P.L. 78/1900.

Fremantle.—The gold bar brooch described in the above reference, the property of A. Brickler, has been found.

Vide Police Gazette, 1899, page 372, P.L. 561/99.

Fremantle.—The brooch described in the above reference, the property of Mrs. M. A. Cooper, has been recovered by the owner.

Perth.—On the 8th inst.,—a lady's silver half-hunting watch, No. 0985, gold dial, wreath of blue enamelled forget-me-nots on outside of back case, with a small piece of very fine gold chain attached; the property of Mrs. King.—P.L. 107/1900. On the 23rd ult.,—a gold beetle-shaped brooch, agate body and wings set with pearls, ruby eyes, pearl head, gold legs, and gold bar at back; the property of Miss J. Templeton.—P.L. 108/1900.

Fremantle.—On the 7th inst.,—A lady's 15ct. gold ring, set with 5 stones (centre stone missing); the property of Alexander Balharry.—P.L. 109/1900.

RETURN OF LICENSES issued under "The Wines, Beer, and Spirit Sale Act, 1880," for the year 1900.

PUBLICANS' GENERAL LICENSES.

Condi-	Name.	Sign.	Town or District.
Free	Clark, Samuel Henry	Rob Roy Hotel	Onslow
Do	Lope, Robt. Francis		Do.

GALLON LICENSE.

Condi- tion.	Name.	Town or District.
Free	Clark, James	Onslow

EATING, BOARDING, AND LODGING HOUSE LICENSE.

Condi- tion.		Name.	Town or District.
Free	Fong Yoo	est the see that	Geraldton

TRANSFERS.

PUBLICAN'S GENERAL LICENSE.

From	То	Sign.	Town or District.	Date of Transfer.	Police Gazette Reference.
Court, Alfred	Chesterfield, Harold	Hotel Fremantle	Fremantle	1st March	Page 22, 1900.

WINE AND BEER LICENSE.

From	То	Sign,	Town or District.	Date.	Police Gazette reference.
Maley, Fredk	Enright, John	Geraldton Brewery	Geraldton	2nd February	Page 26.

ESCAPED PRISONERS.

PRISONERS DISCHARGED.

on lition.	Reg. No. or late Reg. No.	Name.	Offence,	Sentence,	Where Committed,	Date of Discharge
		From Framantle P	rison during the week anding	Saturday 10th Marsh	1 1900	
		From Fremantie 1	rison, during the week ending	Buturuay, 10th Marci	1, 1300.	
Female	F 75	Bernie, Mary	Drunk	21 days h.l	Fremantle	
Exp	10337	Roberts, George	Idle and disorderly	2 months h.l	Perth	
Free	3763	Agustin alias Quen-	Do	1 month h.l	Kalgoorlie	>5th March
Do.	4128	ton, T. Attard, Frank	Do	1 month h.l	Do	Join march
Do.	4129	Lechoix, Eugene	Do	1 month h.l	Do	
Do.	4130	Brousse, Paul	Do	1 month h.l	Do	j
Do.	3010	Lindsay, George	Do	1 month h.l	Coolgardie	6th do.
Do.	4063	O'Flaherty, John	Rogue and vagabond	3 months h.l	Kalgoorlie]
Do.	4115	Karlstrom, Carl	Idle and disorderly	6 weeks h.l	Fremantle Perth	7th do.
Do.	4150 8546	Plant, Ernest Dean, William	Unlawful possession	7 days h.l 7 days h.l	Fremantle	3
ree	3350	Dean, William Dalton, Charles	Disorderly (two charges)	35s. or 2 months h.l.;	Coolgardie	
	0,000	Directing Children	crosserry (one courses)	40s. or 1 month	Б	041. do
				h.l. (con.)		8th do.
Do.	3467	Dawson, Ernest	Assault	2 months h.l	Fremantle	1
Do.	4119	Mitchell, Joseph	Interfering with police; damag-	12s. or 1 month h.l.	Perth)
			ing uniform	52s. or 1 month		
omolo	E 20	Taylor, Fanny	Disorderly	h.l. (con.) 14 days h.l	Guildford	1
emale Do.	F 30 F 151	Carrack, Norah	Disorderly Larceny	3 months h.l	Perth	9th do.
ree	690	Smith, Albert	Receiving	6 months h.l.	Sup. Court	
Do.	1290	Crowe, T. O'Donoghue	Unlawfully on premises	12 months h.l	Boulder	Í
Do.	3491	Domboski, R	Disorderly (two charges)	3 months h.l.; 42s. or	Perth	
				1 month h.l. (cum.)	-	>10th do.
Do.	4070 4132	McArren, Dan Piper, Wm. J	Unlawful possession Idle and disorderly	3 morths h.l 1 month h.l	Bulong Perth	
		From Newcastle	e Gaol, during the fortnight	ending 10th March,	1900.	
Free		Jerred, Thomas	Breach of Railway By-laws	7 days h.l	Northam	20th Feb.
Do.	***	Moore, Henry	Idle and disorderly	14 days h.l	Do	28th do.
Do.	222	Lawrence, James	Resisting arrest; obscenity	7 days h.l.; 14 days	Do	1st March
				h.l.	D.	5
Do.	2.47	Stanley, Henry J	Larceny	1 month h.l	Do Do	5th do.
Do.	100	Ah Lee, Johnny	Do	1 month h.l 14 days h.l	Do	9th do.
b. nat.		Bumbo	Disorderly	Wall told told told to		our do.
			ill Lock-up, during the week			nost Est
ree	***	Ryan, Timothy	Idle and disorderly	7 days h.l	Peak Hill	28th Feb.
			ry Gaol, during the week en	ding 10th March, 19	00.	
Free	***	Bocking, Walter	Unlawful possession	40s, fine or 14 days h.l.	Bridgetown	7th March
		From Roulder I	 bock-up, during the four week		. 1900.	
						14th Feb.
ree Do.		Gaskill, John Gray, Geo. Gordon	Drunk Cruelty to animals	7 days imp 40s. or 14 days h.l	Do	0 7 7 7
		From Guildford	Lock-up, during the fortnigh	t ending 10th March	, 1900.	
	0.10-	Chopin, Alfred	Drunk; disorderly			6th March
Exp	9405		en	24 hours imp	Do	28th Feb.
		Granwall Kata)
Female	***	Greenwell, Kate	Sly grog-selling		Do	1 TOOL Manual
Female Free	***	Smith, John	Drunk	7 days h.l	Do	10th March
Female	***	Smith, John Brockhand, Thos	Drunk Travelling on railway without ticket	7 days h.l 20s. or 3 days imp	Do	10th March
Female Free	***	Smith, John Brockhand, Thos	Travelling on railway without ticket y Gaol, during the week end	7 days h.l 20s. or 3 days imp	0.	
Female Free Do.		Smith, John Brockhand, Thos	Drunk Travelling on railway without ticket y Gaol, during the week end	7 days h.l 20s. or 3 days imp ling 3rd March, 190 15 days h.l	0.	
Exp Female Free Do.	***	Smith, John Brockhand, Thos	Drunk Travelling on railway without ticket ay Gaol, during the week end Drunk Playing a game of chance in a	7 days h.l 20s. or 3 days imp ling 3rd March, 190 15 days h.l		
Female Free Do.		Smith, John Brockhand, Thos From Alban Fraser, James	Drunk Travelling on railway without ticket y Gaol, during the week end	7 days h.l 20s. or 3 days imp ling 3rd March, 190 15 days h.l 14 days h.l	0.	27th Feb.

Return of Prisoners tried at Special Sessions of the Supreme Court, held at Roebourne, commencing Monday, 5th February, 1900.

Condi- tion.			Offence.		District.		Police Gazette Verdict.			How disposed of.			
Ab, nat. Do, Do, Do,				Murder Do Do	***	***		The		1899 p. 395 p. 395 p. 395 p. 395 p. 395	Guilty Do Do Not guilty	311	Death. Do. Do. Discharged.

PRISONED DISCHARGER

		Donney Branen	
	Change Latestrone E.		
	Est Sulf mount 1		
		Number of Street I	
Town Town			
		5	
		countity moved	

Return of Prisoners treed at Squaded Sessions of the Supered Court, best of Decisionary Commissioning

budger oth Petruary 1986

Date of the Control o

The second secon

Police Gazette,

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. 12.]

WEDNESDAY, MARCH 21.

「1900.

Robbery under Arms.

Kalgoorlie.—Otto Krauth and William George Watkins, Railway officials, report that at 12·10 p.m. on the 19th inst., when proceeding from the Railway Station to the Bank, carrying a bag containing £350 in gold, silver, and copper, they were bailed up in Forrest Street by a masked man, who presented a revolver at them and obtained the bag. He then mounted a bay horse and rode away. The horse was subsequently found by the police. Offender is described as about 5ft. 4in., stout build, short black whiskers, supposed false, dressed in dark coat, blue dungaree trousers and brown hat, had black material over forehead and eyes.—A2/4698, 19th March, 1900.

Stealing in Dwellings, from the Person, etc.

Vide Police Gazette, 1900, page 76, A2/4550.

Kanowna.—The watch described in the above reference, the property of Terence McEnroe, was pledged at Krug's Loan Office, Boulder, on the night of the 3rd inst., by a man who gave the name of Chas. Boulder. Description: Height about 5ft. 11in., age about 29 years, clean shaved, sandy complexion, dressed in dark suit.

Perth.—On the 13th inst., from the owner's store, 40 Adelaide Terrace,—a lady's silver hunting keywinding Geneva watch, case ornamented with floral design, minute hand missing; and silver double watch chain, with ball in centre; a Bengal razor, marked 6s. 6d. on case, and 2lbs. of Derby tobacco; the property of Ebenezer Ray Orton.—A2/4625, 14th March, 1900.

Kalgoorlie.—On the 11th inst., from the Locomotive Hotel,—a pair of 15ct. gold sleeve links, bar and oval pattern; a lady's 15ct. gold half-hoop dress ring, set with 2 small diamonds and 3 rubies, stamped on inside "SU 1/1 (in shield) 15-625"; the property of Ansell W. Kirby.—A2/4664, 16th March, 1900.

Kalgoorlie.—On the 14th inst., from Fuller's premises, Hannan Street,—a brown tweed vest; a gentleman's rolled gold American hunting stemwinding watch, glass missing; and a silver single long-link chain; the property of Thomas A. Hopkins.—A2/4667, 17th March, 1900.

Perth.—On the 17th inst., from 146 Stirling Street,—a lady's gold ring, set with 2 small diamonds and 2 opals (3 other stones missing); the property of Miss Ruby Parsons.—A2/4673, 17th March, 1900.

Perth.—During the night of the 17th inst., from the Victoria Coffee Palace,—a gentleman's silver hunting key-winding Rotherham watch, No. 103973; the property of William Grant.—A2/4675, 18th March, 1900.

Boulder.—On the 16th inst., from the owner's tent, near the Oroya Dump,—a gentleman's silver hunting key-winding lever watch, "Kleinhammer, Broken Hill," on dial, has a dent on case near the stem; a silver curb chain about 12in. long, alternate large and small links; and a silver oval-shaped locket engraved with flowers; the property of Albert Goodrope.—A2/4690, 20th March, 1900.

Vide Police Gazette, 1900, page 54, A2/4260.

Boulder.—The bicycle described in the above reference, the property of Alfred Lenneberg, has been recovered by P.Cs. G. W. Hornsby and J. Dowd in the possession of James McLure. (Vide Apprehensions, p. 83.)

Vide Police Gazette, 1900, page 82, A2/4605.

Kalgoorlie.—The scrip described in the above reference, the property of John Walter Hughes, has been found, not stolen.

Wagin.—On the 9th inst.,—a gentleman's bicycle, straight handles, curved at ends, 28in. wheels, cranks bronzed at top, rubber pedals, solid rims, about 66in. gear, Dunlop tires, new Dunlop multiflex tire on back wheel, block chain; the property of David Cummings. A2/4640, 15th March, 1900.

Kalgoorlie.—On the 12th inst.,—a gentleman's Greenwell bicycle, No. 21282, racing handles, cork grips, black enamel tips, rat-trap pedals, road-racing tires, No. 7 underneath saddle on frame, in white paint, black frame; the property of Greenwell & Co. This bicycle was hired for a few hours by a man who gave the name of H. France. Description: Slight build, age about 22 years, height about 5ft. 9in., fair hair, clean shaved, dressed in dark coat and blue dungaree trowsers. A2/4670, 17th March, 1900.

Kalgoorlie.—On the 17th inst., from the Recreation Reserve,—a gentleman's Armstrong bicycle, No. 1036, painted black, bent handles, Dunlop tires, Brooks' saddle; the property of Robert Honeymoon.—A2/4693, 20th March, 1900.

Kalgoorlie.—On the 17th inst., from the Recreation Reserve,—a gentleman's Raleigh bicycle, No. 44885, straight handles, bell attached, new tire on back wheel, large Brooks' saddle, rubber pedals, black frame; the property of Richard Miller.—A2/4694, 20th March, 1900.

Mt. Morgan.—During the night of the 9th inst.,—a gentleman's Raleigh bicycle, No. 44948, front tire much smaller than back tire, rivet in chain, cork grips in bad order, rat-trap pedals, Release saddle; the property of John Harcourt.—A2/4697, 20th March, 1900.

Vide Police Gazette, 1900, page 82, A2/4600.

Perth.—The boxes and contents described in the above reference, the property of Mrs. Annie Hurley, have been found, not stolen.

Perth.—On the 15th inst., from the Esplanade Pavilion,—a brown check sac coat, tailor-made, nearly new; the property of John R. Davis.—A2/4649, 15th March, 1900.

Bunbury.—On the 13th inst., from Gordon's Hotel,—a tailor-made dark blue vicuna sac suit, quite new, two inside pockets in coat, a stain of blood on left lappel; the property of Walter Butler. Suspicion attaches to James Byrne, medium build, age about 19 years, height 5ft. 9in., brown hair, fair complexion, large grey eyes.—A2/4662, 16th March, 1900.

Kalgoorlie.—On the 12th inst., from the owner's tent, Egan Street,—a large rug, black and red draught-board pattern, marked "H.A." in corners; a white double blanket; a new dark blue diagonal suit, tailor-made, double-breasted coat and vest; 2 white silk shirts; 1 pair of new Balmoral boots, size 8; a black Morocco album, 10in. x 8in., "Harry Anderson" stamped in corner of front cover; the property of Harry Auderson.—A2/4663, 16th March, 1900.

Fremantle.—Between the 13th and 15th inst., from a case in the hold of the s.s. "Coolgardie,"—14 pairs of men's lace-up tan boots of various shades, sizes from 7 to 9, round toes with toe-caps; the fronts of these boots have only one seam on the outside of each boot; supposed to be of German manufacture; the property of Messrs. McIlwraith, McEachran, & Co., Limited.—A2/4679, 19th March, 1900.

Boulder.—Between the 11th and 13th inst., from the City Arms Hotel,—a pair of large-sized opera glasses, dent on brass of right glass, which is loose, and will fall back if pushed; the property of Henry Parker.—A2/4692, 20th March, 1900.

Burglary, Housebreaking, etc.

Fortrose, Southland, New Zealand.—Stolen, during the night of the 16th ult., from the Fortrose Branch of the Bank of New Zealand, the safe being opened by the Agent's keys, previously stolen from his bedroom at Melves' Hotel, Fortrose, £500 in Bank of New Zealand notes, viz.:—

FORTY £5 Notes.

Auckland Plate.—Nos. 83494, 43567, 062136, 090152, 048534, 056577, 055374, 082941, 027044, 082992, 059605.

 $\begin{array}{c} Wellington\ Plate.-310416, 284970, 295548, 309049,\\ 285185,\ 309210,\ \ 291798,\ \ 286945,\ \ 310469,\ \ 309361,\\ 309559,\ 309259,\ \ 309523,\ \ 309571,\ \ 309701,\ \ 309979,\\ 309243,\ \ 310165,\ \ 310101,\ \ 285645,\ \ 309422,\ \ 289247,\\ 287811,\ \ 310466,\ \ 309219,\ \ 321559,\ \ 289514,\ \ 309672,\\ 310172. \end{array}$

THREE HUNDRED £1 NOTES.

 $\begin{array}{c} Auckland\ Plate.-943510,\ 708412,\ 337702,\ 294321,\ 911380,\ 968112,\ 091998,\ 458209,\ 933052,\ 872538,\ 920682,\ 240955,\ 457523,\ 656516,\ 913711,\ 981336,\ 989409,\ 164472,\ 238930,\ 947222,\ 931345,\ 461897,\ 951106,\ 664925,\ 934974,\ 912070,\ 460402,\ 885934,\ 838444,\ 594587,\ 977275,\ 459175,\ 930766,\ 906308,\ 905730,\ 703700,\ 461755,\ 163931,\ 886173,\ 934773,\ 825893,\ 597638,\ 264394,\ 242464,\ 983973,\ 708153,\ 872123,\ 930651,\ 208466,\ 985967,\ 600290,\ 741335,\ 859040,\ 936206,\ 956330,\ 410353,\ 213824,\ 915423,\ 696213,\ 874417,\ 988255,\ 278443,\ 345838,\ 687387,\ 954409,\ 825521,\ 893123,\ 460330,\ 238477,\ 933679,\ 637172. \end{array}$

 $\begin{array}{c} Wellington\ Plate\ A.--077046,\ 160502,\ 352127,\ 409270,\ 464946,\ 406683,\ 414779,\ 941277,\ 985803,\ 459272,\ 346104,\ 043382,\ 458562,\ 243515,\ 262048,\ 461538,\ 155189,\ 983645,\ 124073,\ 409366,\ 460167,\ 929811,\ 464581,\ 411386,\ 346244,\ 459086,\ 123882,\ 427851,\ 408874,\ 155078,\ 044693,\ 365446,\ 161937,\ 079916,\ 154949,\ 206848,\ 301471,\ 244967,\ 345421,\ 463087,\ 461907,\ 463718,\ 463113,\ 408696,\ 464653,\ 241144,\ 079085,\ 351774,\ 444755,\ 000686,\ 200957,\ 213552,\ 463201,\ 162192,\ 144346,\ 460931,\ 483862,\ 460373,\ 461587,\ 461024,\ 132404,\ 345908,\ 439530,\ 461979,\ 119206,\ 171624,\ 486374,\ 458128,\ 345741,\ 099332,\ 457301,\ 462858,\ 079167,\ 411669,\ 252998,\ 799840,\ 459401,\ 458257,\ 071820,\ 406551,\ 871479,\ 398206,\ 353365,\ 455528,\ 427394,\ 071942,\ 410396,\ 461700,\ 205090,\ 460399,\ 197374,\ 095650,\ 461435,\ 349654,\ 333960,\ 163031,\ 464726,\ 462599,\ 243100,\ 349651,\ 245761,\ 461825,\ 349716,\ 413169,\ 436460,\ 594362,\ 444192,\ 352564,\ 460578,\ 116513,\ 458633,\ 110036,\ 351060,\ 354017,\ 590967,\ 456130,\ 459411,\ 118459,\ 437419,\ 456072,\ 352326,\ 064931,\ 387396,\ 408917,\ 459392,\ 180050,\ 746205,\ 352627,\ 237964,\ 240489,\ 464217,\ 461230,\ 456422,\ 455924,\ 352202,\ 155896,\ 465830,\ 434228,\ 090660,\ 349912,\ 236209,\ 294088,\ 241913,\ 241807,\ 152564,\ 392543,\ 458217,\ 406128,\ 202491,\ 352755,\ 455335,\ 461698,\ 487155,\ 460480,\ 405717,\ 986154,\ 448156,\ 151138,\ 349872,\ 349149,\ 207283,\ 099344,\ 155691,\ 238303,\ 952471,\ 464854,\ 354144,\ 193421,\ 968928,\ 433162,\ 352824,\ 253393,\ 458842,\ 459841,\ 244352,\ 464132,\ 353060,\ 458352,\ 142474,\ 353719,\ 120675,\ 464736,\ 140597,\ 460916. \end{array}$

Also £30 in silver; the property of the Bank of New Zezland.—A2/4660, 14th March, 1900.

Apprehensions.

Vide Police Gazette, 1900, page 84

ERNEST EDWARDS alias JOHN BRIMSON, brought up at York, on the 15th inst. Discharged. Dog recovered by P.C. W. Don.

Vide Police Gazette, 1899, page 83.

DENIS DUGGAN, brought up at Perth, on the 15th inst. Remanded to Coolgardie. Admitted to bail.

Vide Police Gazette, 1900, page 83.

Teresa Doolan, brought up on the 15th inst. Discharged under the First Offenders Act.

Vide Police Gazette, 1900, page 78, W. 171/1900.

For Ah Wah, at South Perth, on the 13th inst., by P.C. W. Mason and R.P.C. W. Rewell. Brought up at Fremantle on the 15th inst. To be removed from the Colony and to pay costs.

Vide Police Gazette, 1900, page 78, W. 172/1900.

Low AH SWEE, at Perth, on the 13th inst., by P.Cs. W. Whyte and W. Mason. Brought up at Fremantle on the 15th inst. To be removed from the Colony and to pay costs.

Vide Police Gazette, 1900, page 83.

JOHN CAMPBELL alias QUINN, and JAMES NOONAN, brought up at Perth, on the 14th inst.; larceny from person. 2 months h.l each.

Vide Police Gazette, 1900, page 83.

John Campbell alias Quinn, James Noonan, and William O'Donnell alias McDonald, brought up at Perth, on the 14th inst.; assault and robbery. Committed for trial.

Vide Police Gazette, 1900, page 69.

Francis Mendoza, brought up at Perth, on the 15th inst. Remanded to Geraldton.

Vide Police Gazette, 1900, page 84.

Jessie Downey, brought up at Kalgoorlie, on the 16th inst. Discharged. Information withdrawn. Complainant to pay costs.

Vide Police Gazette, 1900, page 83.

James Marshall, brought up at Newcastle, on the 17th inst. 7 days h.l.

Vide Police Gazette, 1900, page 77.

John Cranston, brought up at Coolgardie, on the 19th inst. Discharged.

Vide Police Gazette, 1900, page 84, W. 188/1900.

DAVID JAMES SMITH, at Cue, on the 16th inst., by P.C. J. T. Brodie. Remanded.

Vide Police Gazette, 1900, page 77, W. 160/1900.

August Varian, at Perth, on the 17th inst., by P.C. B. McConnell.

Henry Gee, at Perth, on the 12th inst., by Dets. S. A. Fox and J. H. Lynch; larceny. 6 months h.l.

HARRY WARNER, at Perth, on the 13th inst., by Dets. F. G. Eggleston and H. Mann; larceny. 7 days h.l. Property recovered.

ALFRED DAVIS, at Boulder, on the 13th inst., by P.Cs. E. Edwardes and J. Dowd; disorderly. 1 month h.l.; pointing firearms, £2 fine or 7 days h.l.; being in possession of a skeleton key, 1 month h.l. (concurrent).

FRANK FLOOD, at Kalgoorlie, on the 13th inst., by P.C. J. G. Dodd and T. Williams; wounding with intent. Remanded. Giving false name. 7 days h.l.

George Bonham, at Kalgoorlie, on the 5th inst., by the Kalgoorlie police; keeping a common gaming house. £25 fine and costs or 3 months imprisonment (in default of distress). Money seized (£76 17s. 6d.) forfeited.

MAURICE FRANKENBERG and BRANDON M. SAUNDERS, at Kalgoorlie, on the 5th inst., by the Kalgoorlie police: assisting in conducting a common gaming house. £1 fine and costs, or 7 days imprisonment each.

CHARLES PETTERSON, GEORGE LUBKE, and OLAF F. PRITCHARD, at Denmark, near Albany, on the 13th inst., by P.C. W. J. Begley, on warrants; deserting ship. Imprisonment with hard labour until their ship is ready to proceed to sea, and then to be put on board.

CLAUD Young, at Claremont, on the 15th inst., by P.C. W. Lewis; idle and disorderly. 2 months h.l.

OMOYAL (Japanese female), at Geraldton, on the 8th inst., by P.C. E. McNamara; lunacy. Sent to Asylum.

Thomas Ray, at Coolgardie, on the 14th inst., by P.C. J. Sayers; malicious injury to property. £3 fine and £9 9s. damages and costs.

CARL KARLSTROM, at Fremantle, on the 11th inst., by W.P.C. A. Jamieson; idle and disorderly. 1 month imprisonment.

OSCAR HANLIN, at Fremantle, on the 12th inst., by P.Cs. L. R. Burman and C. Jackson; disorderly, £2 fine or 21 days h.l.; resisting arrest, £1 fine or 7 days h.l. (cumulative.)

BLUEY (ab. nat., female), at Fremantle, on the 13th inst., by P.C. C. Hansen; idle and disorderly. 6 months h.l.

Joseph Thompson, exp., late Reg. No. 8146, at Perth, on the 10th inst., by P.C. C. Rowe; idle and disorderly. I month h.l.

Monte Montgomery, at West Perth, on the 10th inst., by P.C. G. W. Underwood; furious riding. 40s. fine or 7 days h.l.; obscenity, 20s. fine or 7 days h.l. (concurrent).

ROBERT LEEDER, exp., late Reg. No. 10545, at Perth, on the 10th inst., by P.Cs. M. McAuley and W. Whtye; disorderly. £3 or 14 days h.l.

WILLIAM ALEXANDER McPherson and Sydney A. Wallis, at Leederville, on the 11th inst. (on search warrant); larceny. 20s. fine and costs or 14 days h.l. each. Property partly recovered.

PATRICK BYRNES, exp., late Reg. No. 9677, at Perth, on the 13th inst., by P.C. H. H. Smith; idle and disorderly. 3 months h.l.

STEPHEN LONG alias DUFFY, at Perth, on the 13th inst., by P.Cs. M. McAuley and W. Whyte; idle and disorderly. 2 months h.l.

NICHOLAS WOODCOCK, exp., late Reg. No. 10525, at Perth, on the 7th inst., by Det. A. Dunn; unlawful possession. £10 fine or 2 months h.l.

James Devon and Thomas Gunn, at Kalgoorlie, on the 16th inst., by P.C. Thos. Williams. Disorderly. £5 fine or 1 month h.l. each.

George Thompson alias Williams alias McKeogh, at Geraldton, on the 8th inst., by P.C. E. J. McLernon, on warrant; idle and disorderly. Remanded to Cue.

Hamilton Gordon Luttrell, at Fremantle, on the 17th inst., by P.C. H. A. Laslett, on warrant; being indebted to Henry Walkerden in the sum of £126 17s. Discharged. General Warrant issued.

ABDUL MAHOMET, at Albany, on the 14th inst., by Sergt. H. Stokes, being a prohibited immigrant. To be returned to Brisbane by the A.U.S.N. Co.

JOHN O'DEA and ARTHUR O'CALLAGHAN, at Jarrahdale on the 4th inst., by P.C. J. S. Edmondson; larceny. 1 month h.l. each.

EDWARD H. or HENRY NASH, at Perth, on the 16th inst., by Dets. J. H. Lynch and S. A. Fox, on warrant; embezzlement. 2 months h.l.

RICHARD MAY, at Mt. Sir Samuel, on the 5th inst., by Corpl. J. P. Breen, brought up at Lawlers, on the 8th inst.; disorderly, £1 fine or 14 days h.l.; assaulting police, £2 10s. fine; resisting arrest, £2 10s. fine and £8 2s. costs or 1 month h.l.

ALFRED SCOTT, at Perth, on the 29th inst., by Dets. S. A. Fox and J. W. Lynch, on warrant; false pretences. Remanded.

Miscellaneous.

ALEXANDER CLAPERTON STEWART, licensee of the Club Hotel, charged at Southern Cross, on the 15th inst., by Sergt. R. H. Goodridge; Sunday trading. £5 fine.

Aн Boon, charged at Carnarvon, on the 20th ult., by Jack Juan; assault. 2 months h.l.

ALEXANDER BLACK, charged at Fremantle, on the 17th inst., by P.C. H. Fortescue; disorderly. £2 10s. fine and costs or 1 month h.l.

ALLAN NICHOLSON, charged at Niagara, on the 14th inst., by P.Cs. P. O'Halloran and H. S. Crommelin; sly-grog selling. £30 fine and costs and imprisonment until the rising of the Court.

MICHAEL SHEEN, charged at Geraldton, on the 14th inst., by Midland Railway Company; unlawful possession of a quantity of sandalwood. £2 fine and costs or 3 months h.l.

Special Inquiry.

Vide Police Gazette, 1900, page 34, W. 49/1900.

Special inquiry is requested for the whereabouts of Edward Powell, described in the above reference. His arrest is very desirable. He is believed to be on the Goldfields.—A2/3982.

Warrants Issued.

James Morey alias Morris alias George Bourke, middling stout build, age about 40 years, height 5ft. 7in., brown hair, full brown beard and moustache turning grey, blue eyes, long visage, fresh complexion, very talkative when in liquor, a labourer; unlawfully taking and using a bay gelding 15 hands high, branded PE (P reversed, conjoined) on near side ribs under saddle. (Vide P.G., 1900, p. 2. A2/3760.)—W. 195/1900.

Joseph Ferran, square build, age about 32 years, height about 5ft. 8in., brown hair, sandy moustache, blue eyes, ruddy complexion, a cook, native of Spain, speaks with foreign accent; being indebted to D. Hastings Young in the sum of £8 14s. 6d. To be arrested at any seaport of the Colony, but not elsewhere. Dated Perth, 16th March, 1900.—W. 203/1900.

STEPHEN F. DAY, slight build, age about 35 years, height about 5ft. 9in., brown hair, slight dark brown or sandy beard and moustache, light eyes, prominent nose, long thin visage, freckled complexion, dressed in blue Beaufort coat and vest and blue check trousers, pig and poultry farmer, native of South Australia; being indebted to Say & Robinson in the sum of £54 11s. 4d. To be arrested at any scaport of the Colony, but not elsewhere. Dated Perth, 17th March, 1900.—W. 204/1900.

Thomas W. Lyons, medium build, age about 34 years, height 5ft. 8in. or 9in., sandy or reddish hair and moustache, light eyes, straight nose, reddish complexion; usually wears tweed sac suit, clerk; being indebted to Alf. Morris & Co. in the sum of £18 7s. 1d. To be arrested at any seaport of the Colony, but not elsewhere. Dated Perth, 17th March, 1900.—W. 205/1900.

Hamilton Gordon Luttrell, stout build, age about 36 years, height about 5ft. 10in., fair hair and moustache, full face, fair complexion, dressed in light tweed suit and drab soft felt hat, commission agent, native of New South Wales, lately discharged from W.A. Bushmen's Contingent; being indebted to Henry Walkerden in the sum of £126 17s. To be arrested and brought ashore as often as he may be found in any vessel about to proceed to sea.—Dated Fremantle, 17th March, 1900.—W. 206/1900.

ABDUL BIN RAHMAN (Malay), medium build, age 32 years, height 5ft. 3in. or 4in., black hair and slight moustache, dark eyes, sallow complexion, pock-marked, a seaman; has been pearling on the North-West Coast for the last five or six years; deserting the s.s. "Saladin," at Fremantle, on the 18th inst. Dated Fremantle, 19th March, 1900.—W. 207/1900.

Ticket of Leave

issued to :-

John McDonald, Reg. No. \$\frac{8070}{10500}\$, on the 14th inst.; convicted at Supreme Court, Perth, on the 12th October, 1896, of larceny, and sentenced to 5 years p.s.—B2/1208.

Missing Friend.

Mrs. Jemima Turnbull, nurse (no description given); last heard of in Perth. Inquiry by the Commissioner of Taxation, Sydney. Information to the Criminal Investigation Branch, Perth.—B2/1151.

Inquests.

Fremantle.—On the 9th and 12th inst., at the Court House, before Dr. E. Black, Acting District Coroner, on the body of Rebecca Taylor, aged 2 years, who died in the Government Hospital on the 9th inst. from the effects of burns. Verdict—"Accidental death."—B2/1205.

Kalgoorlie.—On the 12th inst., at the Court House, before W. R. Burton, J.P., Acting Coroner, on the body of Thomas Rees, who died in the Government Hospital on the 6th inst., from injuries received at the Boulder Perseverance Gold Mine. Verdict—"Accidental death."—B2/1209.

Fremantle.—On the 13th, 16th, and 17th inst., at the Court House, before Dr. E. Black, Acting District Coroner, on the body of Arthur Athley Ballard, who died from sulphuric acid poisoning on the 13th inst. Verdict—"Suicide whilst suffering from melancholia."—B2/1215.

Property Lost.

Perth.—On the 10th inst.,—a lady's gold-hunting key-winding watch, ornamented case, small crack in case, white dial; and small gold fob chain (2 chains); and gold heart-shaped locket, plain case, with grey hair inside; the property of Mrs. Hopkins.—P.L. 110/1900. On the 12th inst.,—a dog's collar, with brass plate engraved "Alfred Meyer"; the property of Alfred Meyer.—P.L. 114/1900. On the 13th inst., a lady's 18ct. gold bangle, red enamel links bound together with gold; green tortoise, farthing set with turquoise and 6d. charms attached; value £3 16s.; the property of Miss E. Shenton.—P.L. 115/1900.

Fremantle.—On the 10th inst.,—a gold oval-shaped 2-bar brooch, with nugget in the centre; the property of Miss Isabella Gordon.—P.L. 117/1900. On the 14th inst.,—a gold curb bracelet, with small gold padlock attached; the property of Miss Elsie Gardener.—P.L. 118/1900.

Norseman.—On the 7th inst.,—a cheque for £4 8s. 3d. on the W.A. Bank, Norseman, drawn by F. M. & E. M. Cook, in favour of J. R. Scholey; the property of G. W. Williams.—P.L. 122/1900.

PRISONERS DISCHARGED.

			The state of the s			
Condition.	Reg. No. or late Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge
		From Fremantle I	rison, during the week ending	Saturday, 17th Marc	h, 1900.	
Female	F 24	Pirie, Ellen, alias	Drunk	21 days b.l	Fremantle	17
L'CLITATE		Davonport				
Exp	9677	Byrne, Patrick	Idle and disorderly	2 months imp	Perth	
Free	1966	Campbell, John	Disorderly	29s. or 7 days h.l	Do	
Do.	2961	Thompson, Ernest	Unlawful possession	14 days h.l	Do	
Do.	3451	George, Richard	Disorderly	42s. or 7 days h.l	Do	>12th March
Do.	3836	Clarke, James	Idle and disorderly	7 days h.l	Do	
Do.	4050	Marshall, Wm	Indecent exposure	42s. or 14 days h.l	Do	
Do.	4131	Muir, Thos. R	Resisting; idle and disorderly	20s. or 14 days h.l.;	Kalgoorlie	
				1 month h.l. (cum.)		
Do.	4099	Naughton, C. J	Disorderly	2 months h.l	Perth	
Exp	9392	Brooks, Wm	Unlawful possession	2 months h.l	Do	
Do.	9336	Walker, John	Do	2 months h.l	Do	
Free	4127	Young, W. D., alias Heath	Forgery	3 months h.l	Coolgardie	13th do.
Do.	4149	Smith, John	Disorderly	20s. or 7 days h.l	Fremantle	
Do.	2447	Watson, George	Do	50s. or 1 month h.l	Do	17
Do.	2840	Cox, James	Larceny	4 months h.l	Northam	
Do.	3711	Wilson, James	Obscene language	12s. or 48 hours h.l.	Perth	
Do.	4155	Alsop, John	Drunk	7 days h.l	Do	} 14th do.
Exp	6758	Thompson, Robt	Unlawful possession; larceny	2 months h.l.; 4 months h.l. (cum.)	Do	
T.L	10500	McDonald, James	Larceny	5 years p.s	Sup. Court	J
Free	968	Robinson, Wm	Do	1 month h.l	Perth	15th do.
Do.	4160	Hanlon, Oscar	Disorderly; resisting	40s. or 21 days h.l.;	Fremantle	16th do.
	CARD MAN	THE PROPERTY OF THE PARTY OF TH		20s. or 7 days h.l.		
			Design of the second of the se	(cum.) *	T	
Female	F11	Palmer, Bridget	Drunk	24s. or 14 days h.l	Perth	
Free	3062	Haynes, J., alias	Disorderly; threatening lan-	22s. or 7 days h.l.;	Do	
		O'Brien	guage	47s. or 7 days h.l.		
				(cum.)	0 1 1	17th do.
Do.	3787	Ruswell, John	Unlawfully on premises	12 months h.l	Coolgardie	
Do.	4146	Carroll, Joseph	Disorderly	32s. or 14 days h.l	Perth	
Do.	4147	Hutchins, Richd	Do	42s. or 14 days h.l	Do	
Do.	4161	White, Irwin	Want of distress	£1 11s. 6d. or 3 days	Fremantle	J
				h.l.		

Prisoners Discharged-continued.

condition.	Reg No. or late Reg. No.	Name.	Offence.	Sentence,	Where Com- mitted,	Date of Discharge
		From Albany	Gaol, during the week endi	ng 10th March, 1900).	
Free	7222	Hong Kee	Unlawful possession; larceny from dwelling	1 month h.l.; 12 months h.l.	Albany	10th March
		From Boulder 1	Lock-up, during the fortnight	ending 17th March,	1900.	
Free Do. Do.	***		Larceny	40s. or 48 hours 7 days h.l 7 days h.l	Do	7th March 12th do. 14th do.
		From Yor	k Gaol, during the week endin	g 17th March, 1900.		
Free	•••	Collard, Charles	Unlawfully taking and using a horse; unlawful possession	£10 and costs or 1 month h.l.; £10 and costs or 1 month h.l. (con.)	Beverley	12th March
		From Newcast	tle Gaol, during the week end	ling 17th March, 19	00.	
Free	1922	Lind, George	Rogue and vagabond; dis-	2 months h.l.; 14 days	Northam	16th March

ESCAPED PRISONERS.

No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.		Descri	ption and rema	rks.	
								1997		
540	Harris, Frank		Free	15th August, 1895	Fremantle	Vide Police Gazet	te. 1895	page 160		
542	Morgan, David		do.	12th Sept., 1895	Coolgardie	Do. do.,		do. 169		
543	McDonald, Jas		do.	12th Sept., 1895	Geraldton	Do. do.,		do. 169		
546	Burke, Wm	***	do.	1st January, 1896	Victoria Plains	Do. do.,		do. 13		
549	Evans, Robt		do.	3rd March, 1896	Perth	Do. do.,		do. 53		
551	McArthur, F		do.	17th April, 1896	Albany	Do. do.,	do.	do. 94		
552	Slack, John		do.	13th June, 1896	Coolgardie	Do. do.,	do.	do. 130		
554	Brosnan, Timothy		do.	20th August, 1896	Geraldton	Do. do.,	do.	do. 190		
556	Hopkins, John		do.	9th Sept., 1896	Newcastle	Do. do.,	do.	do. 207		
557	Jenkins, Wm		do.	9th Sept., 1896	Newcastle	Do. do.,	do.	do. 207		
560	Watson, Thomas		do.	17th Sept., 1896	Coolgardie	Do. do.,	do.	do. 212		
569	Watson, Charles		Free	24th June, 1897	Perth	Do. do.,	1897	do. 189		
574	Molyneux, Matthew	6145	T.L.	25th Dec., 1896	Perth	Do. do.,	do.	do. 259		
575	Reid, John, alias	10484	do.	21st August, 1897	Fremantle	Do. do.,	do.	do. 395		
	Price, Chas.				2 1011111111111111111111111111111111111	20, 40,	ao.	do. oro		
576	O'Brien, Nicholas	10470	do.	30th Oct., 1897	Fremantle	Do. do.,	do.	do. 395		
577	Mindham		ab, nat,	24th Dec., 1897	Fremantle	Do. do.,		do. 395		
580	McPherson, Donald		Free	31st Dec., 1897	Fremantle	Do. do.,		do. 4		
585	Cosgrove, William		do.	4th July, 1898	Kalgoorlie	Do. do.,	do.	do. 225		
588	Sinclair, Henry, alias		do.	14th Oct., 1898	Mt. Malcolm	Do. do.,	do.	do. 343		
	McDougall, James,			Party Scale Control Control	2201 2201	100.	uo.	do. 010		
	alias Cronin, Cor-									
	nelius									
592	Stone, William		Free	9th Dec., 1898	Perth	Do. do.,	do.	do. 410		
593	Downs, Edward		do.	Do	Perth	Do. do.,		do. 410		
599	Clarke, Andrew	10480	T.L.	31st Jan., 1898	Fremantle	Do. do.,		do 290		
601	Haynes, Wm. alias		Free	24th Oct., 1899	Colliefields	Do. do.,		do, 328		
	Ainsworth, Arthur		100000	The state of the s		40.	ao.	uv. 020		
602	Chichong		ab. nat.	23rd Dec., 1899	Geraldton	Do. do.,	1900	do. 19		
603	Jolly, Robert		Free	3rd March, 1900	Northam	Do. do.,		do. 78		

Police Gazette,

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.

By order,

T. KELLY, Chief Clerk.

No. 13.

WEDNESDAY, MARCH 28.

[1900.

Circular Orders and Miscellaneous Information.

The Premier (the Minister controlling the Police Department) wishes to express to the Members of the Police Force his profound sorrow at the lamented death, on the 26th inst., of the late Commissioner of Police, Lieut.-Colonel George Braithwaite Phillips.

The long and valued services of Lieut.Colonel Phillips in the Civil Service of Western
Australia, extending over nearly half a century,
were greatly appreciated by the Government,
and his high personal character was recognised
and esteemed throughout the Colony.

The example of the late Commissioner, both as a loyal and zealous servant of the Crown, and as a private citizen, may well be followed by members of the Civil Service of the Colony.

JOHN FORREST.

Premier.

Premier's Department, March 27, 1900.

Robbery under Arms.

Vide Police Gazette, 1900, page 89, A2/4698.

Kalgoorlie.—In addition to the money reported stolen in the above reference, the property of the Railway Department, a cheque for £4 16s. 11d. was also stolen: No. 1016, National Bank of Australia, Kalgoorlie, drawn by W. H. Stanley, countersigned Wm. Thompson, in favour of T. Everard; Departmental No. "16" written on cheque.

Stealing in Dwellings, from the Person, etc.

Vide Police Gazette, 1900, page 10, A2/3827.

Collie.—The watch described in the above reference, the property of Thomas Dobson, has been recovered by Dets. H. Mann and A. Dunn.

Moora.—On the 18th inst., from the Moora Hotel,—a gentleman's silver hunting English lever watch, No. 201918, "T. Seymour, Coolgardie," scratched on inside of back case, and a silver chain; the property of Thomas Seymour.—A2/4703, 20th March, 1900.

Rothesay.—During November last, during transit per post between Mingenew and Perth,—a packet addressed to Messrs. Stewart Dawson & Co., Perth, containing 2 lady's gold rings—(1) 3-stone ring, set with one red stone (others missing), cut in centre with a cold chisel, weight about 5dwts.; (2) single stone ring, claw setting (stone missing), ring broken in centre; the property of S. G. Linthorne.—A2/4707, 20th March, 1900.

Broome.—On the 28th ult. or 1st inst., from Marquis' Boarding-house,—a rolled gold open-faced key-winding watch, steel hands, sunk seconds, and a rolled gold curb chain, with heart-shaped pearl pendant attached; the property of Catalina.—A2/4712, 21st March, 1900.

Fremantle.—During the night of the 19th inst., from the person of John Sanderson,—a gentleman's silver hunting key-winding Waltham watch, No. 3998506, and a silver curb chain, with watch key attached.—A2/4724, 21st March, 1900.

Beaconsfield.—On the 20th inst., from the owner's vest, in a paddock on Forrest Road,—a gentleman's silver hunting key-winding Geneva watch, engineturned case, back case difficult to open, scratched with a knife, and a silver single chain, about 7in. long, alternate long links and knots, brass bar at one end; the property of Frederick Cooper.—A2/4729, 22nd March, 1900.

Perth.—During the night of the 21st inst., from a room at the Palace Hotel,—a gentleman's 14ct. gold hunting watch, by Baystead; a heavy gold square link chain and Masonic emblem (keystone with letters almost obliterated), and a silver sovereign case, containing 10 sovereigns; the property of Peter Britz.—A2/4730, 22nd March, 1900.

Perth.—During the night of the 21st inst., from the person of John Liston, with violence, at Highgate Hill,—a gentleman's rolled gold hunting stemwinding watch, No. 7230406, case No. 5112023; a brass chain, and about £3.—A4/4735, 22nd March, 1900.

Coolgardie.—During the night of the 15th inst., from the Coolgardie Hotel,—a 15ct. gold curb bracelet with 7 small nuggets attached, each weighing 2 or 3dwts.; value £10; the property of Mrs. Mary Ann Shannahan.—A2/4737, 23rd March, 1900.

Coolgardie.—On the 16th inst., from the owner's residence, at the corner of Renou and Shaw Streets,—a lady's 15ct. gold ring, set with 5 diamonds, claw setting; and an 18ct. gold ring, set with 3 diamonds and 2 rubies; the property of Mrs. Mary Pugh.—A2/4738, 23rd March, 1900.

Kalgoorlie.—On the 21st inst., from the owner's dwelling, Brookman Street,—a 9ct. gold curb bangle, with padlock and small chain attached; a 9ct. gold bangle, set with an amethyst, raised setting; a lady's 9ct. gold twisted fob chain, about 7in. long, with shield-shaped padlock at end, and gold knob in centre; a 15ct. gold horseshoe scarf pin, set with 3 diamonds and 3 rubies; a 9ct. gold scarf pin, set with an opal, plain setting; 8 gentleman's 15ct. gold rings (1 and 2), set with square-shaped pale blue amethysts, bevelled edges (3), set with an amethyst, raised setting (4), gold buckle, rough edge, set with a diamond (5 and 6), set with a sapphire, raised setting (7), digger's ring, clasped hands (8), digger's ring, heart in centre, with crossed pick and shovel; 11 lady's 15ct. gold rings (1 to 4), half-hoop, each set with 5 opals (5 and 6), 5 diamonds, gipsy setting (7 and 8), diamonds and rubies, gipsy setting (9), 2 diamonds and 1 sapphire, gipsy setting (10), 5 diamonds, half-hoop (11), 3 opals and 6 diamond chips, half-hoop; a lady's 18ct. gold ring, set with 2 sapphires and 1 diamond, gipsy setting; a 15ct. gold brooch, design two guns, ends reversed, united in centre, set with a diamond and a ruby; and a 9ct. gold small chain necklet; the property of Macrow & Sons.—A2/4739, 23rd March, 1900.

Fremantle.—On the 24th inst., from the lavatory at the Sailors' Rest,—2 lady's 18ct. gold half-hoop rings: (1) set with 5 small diamonds in a row; (2) 2 diamonds and a ruby; the property of Mrs. Annie McNeil.—A2/4771, 27th March, 1900.

Vide Police Gazette, 1900, page 89, A2/4640.

Wagin.—The bicycle described in the above reference, the property of David Cummings, has been found in the bush.

Vide Police Gazette, 1900, page 82, A2/4581.

Coolgardie.—The bicycle described in the above reference, the property of Thomas McJannett, has been found, not stolen.

Perth.—On the night of the 21st inst., from the Salvation Army Barracks, Pier Street, a bicycle lamp (Jos. Lucas & Sons', Lucent), opens in front hinge, at top, spring at bottom, red glass at side; the property of George Plummer.—A2/4734, 22nd March, 1900.

Vide Police Gazette, 1900, page 90, A2 4692.

Boulder.—The opera glasses described in the above reference, the property of Henry Parker, have been found, not stolen.

Perth.—On the 21st inst., from a room at the Palace Hotel,—a square black Russia leather cigar case, quite plain, nickel-plated mountings; the property of John Robinson—A2/4721, 21st March, 1900.

Broomehill.—Between the 3rd and 17th inst., from Goblup Station,—4 merino full fleeces of wool, branded "B" on near side, weight about 40lbs.; the property of Alex. Morrison Nicolson.—A2/4726, 22nd March, 1900.

Perth.—During the night of the 21st inst., from the Osborne Hotel, Claremont, -a set of pony harness, black leather, nickel mounted, very small, used for a pony under 10 hands high; and a set of buggy harness, large size, black leather, brass mounted, quite new; the property of James Grave. Suspicion attaches to two men who left Osborne on the morning of the 21st inst., probably for Fremantle. Description: (1) Medium build, age about 25 years, height 5ft. 7in., dark hair and slight dark moustache, round visage, dark complexion, seafaring appearance, wore blue serge sac suit and black soft felt hat. Medium build, age about 25 years, height 5ft. 6in., fair hair and small fair moustache cut short, longish visage, fair complexion, wore dark coat, grey tweed vest and trousers, and brown soft felt hat, carried a brown leather portmanteau.—A2/4732, 22nd March, 1900.

Fremantle.—On the 18th inst., from the person of Christopher Fay,—a meerschaum pipe, plain bowl, partly coloured, bent stem with silver ferrule and amber mouthpiece, in a red case lined with blue plush.—A2/4736, 23rd March, 1900.

Perth.—On the 24th inst., from the entrance to Cremorne Lane, Hay Street,—a bamboo go-cart, 2 wheels, bent handles, iron wheels, rubber tires (1 tire missing), small piece of carpet on seat, front legs have been taken off, tops of bamboo are nickel-plated; the property of E. Blackmore.—A2/4756, 24th March, 1900

West Perth.—Between the 16th and 23rd inst., from 106 Stirling Street,—a fawn-coloured Chester-field overcoat, velvet collar, single-breasted, bone buttons, maker's name "J. Green, Adelaide," on tab; the property of Donald Curtis.—A2/4761, 26th March, 1900.

Causeway, Perth.—On the 24th inst., from the Causeway Bridge,—a carpenter's tool basket, grease patch in centre, containing 1 claw hammer with nail driven in handle near head; 1 screw wrench stamped "W Rufus" on handle, "W." filed on shank; 1 steel brace, 3 nicks of file on crank; 2 twist bits, ½in. and ½in.; 3 German bits (2 No. 6, 1 No. 4), 1¼in. firmer chisel and 1 new spanner, also 3 Oregon planks 12ft. x 9in. x 1½in.; the property of William Rufus.—A2/4770, 26th March, 1900.

Apprehensions.

Vide Police Gazette, 1900, pages 69, 91.

Francis Mendoza, brought up at Geraldton on the 20th inst. 6 months h.l. (cumulative).

Vide Police Gazette, 1900, page 92.

George W. Thompson alias G. Williams alias McKeogh, brought up at Cue on the 17th inst., charged by Serg. M. O'Halloran; idle and disorderly. 3 months h.l.

Vide Police Gazette, 1900, page 69.

HENRY EDWARD SEAGER, brought up at Cue, on the 17th inst., further charged with larceny as public servant. Committed for trial.

Vide Police Gazette, 1900, page 91.

DAVID JAMES SMITH, brought up at Cue on the 20th inst. Discharged. Prosecution declined.

Vide Police Gazette, 1900, page 83.

SHAM SINGH, brought up at Perth on the 22nd inst. £5 fine and costs or 2 months h.l.

Vide Police Gazette, 1900, page 92.

Alfred Scott, brought up at Perth on the 22nd inst. Committed for trial.

Vide Police Gazette, 1900, page 84, W. 182/1900.

ROBERT ANDREWS, at Bunbury, on the 23rd inst., by P.C. P. Mulligan.

Vide Police Gazette, 1900, page 71, W. 149/1900.

JOHN OF JAMES SMITH has been arrested at Adelaide.

Vide Police Gazette, 1900, page 18.

George Anderson, brought up at Perth, on the 16th January. Committed for trial.

Vide Police Gazette, 1900, page 38.

PATRICK CLARK, brought up at Perth on the 30th January. Discharged.

Vide Police Gazette, 1900, page 48.

ELIZA DOHERTY, brought up at Perth, on the 30th January. Discharged.

Vide Police Gazette, 1900, page 55.

HENRY HILL, brought up at Perth, on the 7th ult. Discharged.

Vide Police Gazette, 1900, page 63.

John Hindhaugh, brought up at Perth, on the 17th ult. Discharged. Information withdrawn.

Vide Police Gazette, 1900, page 69.

ROBERT TODD, brought up at Perth, on the 1st inst. Discharged.

Vide Police Gazette, 1900, page 33.

Bardo, — brought up at Onslow, on the 20th January. Committed for trial,

Vide Police Gazette, 1900, page 33.

Pedro Gonsales, brought up at Broome, on the 4th January. Committed for trial. (Vide Police Gazette, 1900, page 72, Quarter Sessions.)

Vide Police Gazette, 1900, page 3.

RICHARD H. FRAYNE, brought up at Fremantle, on the 8th January. 21 days h.l.

Vide Police Gazette, 1900, page 39.

FREDERICK Law, brought up at Fremantle, on the 30th January. 3 months h.l.

THOMAS BROWN, at Nullagine, on the 29th January last, by P.C. H. J. Manning; unlawful possession. 3 months h.l.

JACK L. MARTIN, at Laverton, on the 1st inst., by P.C. P. O'Halloran, on warrant; embezzlement. Committed for trial.

Peter Villiamona, at Broome, on the 5th inst., by P.C. C. H. Watson, on warrant; deserting ship, 12 weeks h.l.; assault, 12 weeks h.l. (cumulative).

Peter Motto, at Broad Arrow, on the 20th inst., by P.C. P. E. Cusack; larceny. 3 months h.l. Property recovered.

THOMAS HAINEY, at Kalgoorlie, on the 19th inst., by Det. P. D. Kavanagh and P.C. W. Lynn, on warrant; false pretences. Committed for trial.

RASMUS FYHN, at Perth, on the 20th inst., by Dets. F. G. Eggleston and H. Mann, on search warrant; larceny. £2 4s. 6d. fine or 2 months h.l. Property recovered.

James Hyland, at Peak Hill, on the 17th inst., by Corpl. J. Byrne; idle and disorderly. 7 days h l.

CARMELIA PHAIR, at Guildford, on the 15th inst., by Sergt. W. H. Osborn and Det. H. Mann; attempted murder. Committed for trial. Admitted to bail.

CHARLES BAILEY, exp., late Reg. No. 10291, at Guildford, on the 20th inst., by P.C. C. Dodd; idle and disorderly. 3 months h.l.

Mary McKay, at Perth, on the 17th inst., by P.C: B. McConnell; idle and disorderly. 4 months h.l.

BOOR SINGH, at Perth, on the 7th inst., by P.C. R. Love, on warrant; assault. Brought up on the 22nd inst. £5 fine and costs or 2 months h.l.

Bischen Singh, at Perth, on the 19th inst., by Sergt. W. Lappin, on warrant; assault. Discharged.

RUDOLPH DOMBROSKI, at Perth, on the 20th inst., by P.C. E. Farmer; idle and disorderly. 6 months

LIZZIE WILSON, at Perth, on the 20th inst., by P.C. J. S. O'Brien; idle and disorderly. 14 days h.l.

James Kinghorn and William Marshall, at Perth, on the 16th inst., by P.Cs. M. McAuley and W. Whyte; larceny. 2 months h.l. each. Property recovered.

JAMES HUNTER, at Perth, on the 17th inst., by P.Cs. M. McAuley and W. Whyte; larceny. 4 months h.l. Property recovered.

JOHN FRANCIS MATHERS, at Perth, on the 21st inst., by Det. S. A. Fox; unlawful possession. Discharged under the First Offenders Act.

THOMAS OLIVER alias JAMES OLIVER, and CATHERINE BRANCH, at Perth, on the 21st inst., by P.Cs. W. Douglas, H. Stow, and A. Ford; obscenity. 40s. fine or 14 days h.l.; assaulting police, 2 months h.l. each (concurrent).

JOSEPH BARDSLEY, at Subiaco, on the 21st inst., by P.C. H. C. Sampson; larceny. Discharged under the First Offenders Act.

Francis McGrath, at Cottesloe, on the 23rd inst., by P.C. E. Huxtable, on warrant; larceny. 1 month h.l. Property recovered.

Bartley Harrington, at Donnybrook, on the 21st inst., by Corpl. B. Slattery; disorderly. 1 month h.l.

OLIVER WEBLEY and WILLIAM GEORGE McLur-KIN, at Fremantle, on the 17th inst., by P.Cs. J. Healy and L. R. Burman; larceny from person. 6 months h.l. each.

SARAH MOORE and MARGARET HOWARD, at Fremantle, on the 21st inst., by P.C. W. Cannon; idle and disorderly. 6 weeks h.l. each.

MICHAEL MADDEN, at Fremantle, on the 24th inst., by P.C. J. Leavy; lunacy. Sent to Asylum.

WILLIAM AHLQUIST, at Bridgetown, on the 22nd inst., by Sergt. G. G. Meares; forgery and uttering. Committed for trial.

JOHN DELANEY and GEORGE GRAHAM, at Albany, on the 21st inst., by P.C. P. T. Daily; stowing away from Adelaide to Albany. £4 fine or 14 days h.l. each.

WILLIAM STEVENS, at Albany, on the 17th inst., by P.C. W. J. Begley; idle and disorderly. 6 months h.l.; deserting family, 6 months h.l. (concurrent).

JOHN HEALEY and LIONEL KIRK, at York, on the 24th inst., by P.C. P. O'Donoghue; unlawful possession. £1 fine and costs or 14 days h.l. each.

ALEXANDER HENRY, at Vasse, on the 19th inst., by Corpl. G. Buck, on warrant, deserting ship. To be placed on board ship and pay costs.

Miscellaneous.

JACK NIEUNERIT (half-caste), charged at York, on the 19th inst., by P.C. E. K. Keaven; supplying liquor to aboriginal natives. £20 fine.

ADGEE (Asiatic), charged at Carnarvon, on the 12th inst., by P.C. F. C. Pollard; supplying liquor to aboriginal natives (two charges). £20 fine and costs in each case.

Pedro Decastro, charged at Carnarvon, on the 8th inst., by P.C. F. C. Pollard; supplying liquor to aboriginal natives. £20 fine and costs,

ALEXANDER VINCE, charged at Mt. Gould, on the 28th ult., by P.C. Jas. Gordon; cruelty to animals. £5 fine and costs.

Aн Suey, charged at Cossack, on the 15th inst., by W.P.C. Geo. Fry; supplying liquor to aboriginal native. £20 fine.

WILLIAM BURKE, licensee of the Perseverance Hotel, charged at Boulder, on the 20th inst., by P.Cs. A. T. Hoy and G. A. Fraser; supplying liquor to a person under the age of 16 years. £5 fine and costs

James Horton, charged at Esperance, on the 22nd inst., by J. M. Dickson, Sub-Collector of Customs; being in possession of uncustomed goods. £13 15s. fine and costs.

JOHN PHILIP DINHAM, licensee of the Busselton Hotel, charged by Excise Department; breach of Beer Duty Act by neglecting to deface Revenue Stamp. £2 fine and costs.

Warrants Issued.

Vide Police Gazette, 1900, page 92, W. 208/1900.

THOMAS W. Lyons not to be arrested. Warrant cancelled 23rd inst.

Brandon M. Saunders, medium build, age about 31 years, height about 5ft. 6in., dark hair and moustache, Jewish nose, round visage, dark complexion, wears glasses, commission agent and tobacconist; being indebted to John Blaney Murphy in the sum of £50. To be arrested at any seaport of the Colony, but not elsewhere. Dated Perth, 24th March, 1900.—W. 222/1900.

David Galloway Stewarf, stout build, age about 55 years, height 5ft. 8in., grey hair, beard and moustache, blue eyes, straight nose, full visage, florid complexion, generally wears a light tweed suit, sea captain, native of Scotland; being indebted to Michael Matthew White in the sum of £50 2s. To be arrested at any seaport of the Colony, but not elsewhere. Dated Perth, 24th March, 1900.—W. 223/1900.

Ernest Lester, stout build, age about 26 years, height 5ft. 7in. or 8in., fair hair and small fair moustache, light blue eyes, sharp and straight nose, round visage, fresh complexion, a butcher, supposed native of Victoria, generally wears light tweed suit; embezzling the sum of 8s. $5\frac{1}{2}$ d., the money of Holmes Bros. & Co. Dated Perth, 20th March, 1900.—W. 210/1900.

Thomas Smith, medium build, age 31 years, height 5ft. 7in., dark brown hair, thick beard and moustache, blue eyes, thick nose and crooked near bridge, rather full visage, dark complexion, has a habit of holding the collar of his coat with his right hand, an engineer, native of Queensland, wears dark brown coat and vest, bluish-grey trousers and brown felt hat, and thin silver chain, doubled; deserting his wife and children at Perth on the 9th inst. Dated Perth, 21st March, 1900.—W. 217/1900.

James Mahony, alias Lane, medium stout build, age 35 years, height 6ft., sandy hair, moustache and side whiskers, oval visage, ruddy complexion, has sores on back of both hands, and a white handkerchief tied round the right hand, wears very short faded black coat, and black soft felt hat, a labourer; obtaining boots and goods of the value of 27s. from James Byfield, at Northam, on the 22nd inst. Dated Northam, 23rd March, 1900.—W. 220/1900.

Benjamin Baxter, medium build, age about 33 years, height about 5ft. 10in., fair hair and moustache, round and full visage, fair complexion, has one front tooth missing, a commercial traveller, usually wears a shabby grey suit, is a good pigeon shot; larceny as a bailee of a double-barrelled breech-loading gun, by Greener, with case and cleaning implements; the property of Charles Leslie Stawell, at Kalgoorlie, on or about the 1st inst. Dated Kalgoorlie, 22nd March, 1900.—W. 221/1900.

Bartley Harrington, medium build, age 34 years, height 5ft. 8in. or 9in., dark hair and very long moustache, blue eyes, round visage, fair complexion, addicted to drink, wears brown suit and straw hat, a miner, native of Victoria; warrant of commitment to Bunbury for 1 month imprisonment for disorderly conduct. Dated Donnybrook, 21st March, 1900.—W. 225/1900.

Extracts.

(From New Zealand Police Gazette, 1900, page 31.)

Auckland.—John Frere alias John Norman Jones is charged with false pretences on the Union Bank of Australia, Limited, on the 7th March, 1899. Description: Supposed Irish, about 40 years of age, about 6ft. high, slight build, fair complexion, thin features, reddish-yellow hair, moustache and small side whiskers, chin shaved, chronic sore eyes, wears glasses; was usually dressed in a blue serge sac suit and hard black hat; horsey appearance; rented a small farm near Okoia, Wanganui district, in 1898.

Offender, whose proper name is John Frere, presented a letter of credit for £260, drawn in favour of John H. Jones by the Bank of Ireland, Kilkenny, and addressed to the Manager of the Union Bank of Australia, Limited, Auckland. He represented that he was the person named in the letter of credit, and obtained the amount on the above date. It was afterwards discovered that a Mr. John H. Jones, a settler in the Wanganui district, is the owner of the letter of credit, and it is not known by what means offender obtained possession of it. Warrant issued on the 27th January, 1900. (Arrest is very desirable.)—A2/4745.

Vide Police Gazette, 1900, page 78, A2/4552. E. H. G. T. Smith has been arrested at Sydney.

Missing Friend.

Vide Police Gazette, 1900, page 93, B2/1151.

Mrs. Jemima Turnbull has been found at Perth.

Escaped Prisoners.

No. 605.—Thomas Watson, t.l., reg. No. 10487, stout build, age 38 years, height 5ft. 4\frac{3}{4}\text{in., dark} brown hair turning grey (may grow beard and moustache), brown eyes, round visage, sallow complexion, scald mark on back, woman on right arm, wreath on left arm, a groom (photo. in February, 1899, group); absconding from Perth district since August, 1899.—A2/4744.

Inquests.

Perth.—On the 19th inst., at the Coroner's Court, before Dr. E. Black, Acting District Coroner, on the body of Adeline Kate Hollard (infant), who died on the 19th inst. from phosphorous poisoning, caused by eating matches. Verdict—"Accidental death."—B2/1220.

Kalgoorlie.—On the 19th inst., at the Court House, before W. R. Burton, J.P., Acting Coroner, on the body of William Moor, who was killed by a fall of stone in the Boulder Perseverance Gold Mine, on the 14th inst. Verdict—"Accidental death."—B2/1226.

Kanowna.—On the 20th inst., at the Court House, before P. Troy, R.M., Acting Coroner, touching the cause of a fire which occurred in Isabella Street on the 17th inst. Verdict—"Accidental fire."—B2/1250.

Property Lost.

Perth.—On the 19th inst.,—a small mail bag, Perth to Mt. Magnet, the property of the Postal Department.—P.L. 114/1900. On the 19th inst.,—an 18ct. gold curb bracelet, with plain gold locket attached; the property of Miss Wittenoom.—P.L. 119/1900. On the 20th inst.,—a gentleman's gold band ring, having FRANK in raised letters; the property of Miss Carter.—P.L. 130/1900. On the 17th inst.,—a black Morocco purse, having "M.C.G." in old English letters stamped in gold, containing 3 sovereigns and money order and a lock of child's hair; the property of Miss Griffin.—P.L. 132/1900. On the 21st inst.,—a gentleman's silver open-faced chronograph watch, No. 35748; the property of J. Ward.—P.L. 133/1900.

Fremantle.—On the 21st inst.,—a lady's small leather purse, about $2\frac{1}{2}$ in. long, 3 compartments, small clasp fastening, containing 2 £5 notes, 4 £1 notes, and 6 sovereigns, 1 ticket for 8 hours sports, name Spiller or Richards, and a sweep ticket on one of Chas. Cuthbert's sweeps; the property of Henry Spiller.—P.L. 117/1900.

Register of Expirees and Conditional Pardon Holders who have left the Colony. Vide Police Gazette, 1900, page 24.

FREDERICK Mason, expiree, late Reg. No. 8075, returned from Melbourne, per s.s. "Anglian," on the 20th inst:

Name and Condition,	Late Reg. No.	Date of Departure.	Name of Vessel.	Destination,	Ship in which arrived,	Remarks.
Allen, George Charles, (exp.)	6808	22nd March, 1900	S.S. "Barba- rossa"	London	"Merchantman," February, 1863	Medium stout build, age 59 years, height 5ft, 9jin., hazel eyes, grey hair, formerly light brown.

Return of Prisoners tried at Special Sessions of the Supreme Court, held at Derby, commencing Wednesday, 21st February, 1900.

Condi- tion.	Reg.	Name.	Offence.	District.	Police Gazette Page	Verdict.	How disposed of.
Ab. nat. Do	045	Mullabridden alias Tommy Woormillanah	Murder	West Kimberley Do	1900 p. 17 p. 17	Guilty Do	Death. Do.

PRISONERS DISCHARGED.

Condition.	Reg. No.	Name,	Опенсе.	Group Photo.	Sentence.	Where Committed.	Date of Discharge
The last		From Fremant	e Prison, during the week	endina Sa	turday. 24th March	1900	
Female	F1	Phillamore, Julia	Disorderly		Andrew Control of the	Donati	
Free	307	Gordon, David	Unlawful possession; giv-	***	22s, or 7 days h.l	Perth	
rice	307	Gordon, David	ing a false name	2.55	22s. or 1 month h.l.; 20s. or 1 month h.l.	Do	
			ing a raise name		(con.)		19th March
Do.	1433	Hurst, Matthew	Idle and disorderly		14 days h.l	Do	Total March
Do.	4159	Williams, Ralph	Disorderly	***	42s. or 7 days h.l	Do	The state of the s
Do.	3680	Warner, Harry	Larceny	11111 I O.	7 days h.l	Do	dail marie
Do.	3663	White, John E	Idle and disorderly; escap-	Mar., 1900	4 months hl.; 3	Menzies	j.
			ing from legal custody		months h.l. (cum.)		21st do.
Do.	3937	Bartlett, John	Vagrancy	***	6 weeks h.l	Fremantle	
Do.	749	McGrady, Joseph	Rogue and vagabond	Jan., 1899	9 months h.l	Do	1
Do.	2356	Donaldson, Wm	Idle and disorderly		1 month h.l	Do	22nd do.
Debtor	4156	Filewood, John R.	Debt	***	14 days imp	Perth	
Free	3802	Harris, John	Disorderly ; resisting	***	20s. or 21 days h.l.;	Kalgoorlie	
			arrest; disorderly in		20s. or 14 days h.l.		I to the second
			lock-up		(cum.); 6 weeks		23rd do.
Do.	4103	Preston, Robert F.	Larceny		h.l. (con.)	D 41	
Do.	4157	Dunning, Alma C.	Disorderly	***	2 months h.l 40s. or 14 days h.l	Perth	Heilink
Do.	3374	Smith, Bert	Larceny	Jan., 1900	3 3 3 3 3	Fremantle Kalgoorlie	3
Do.	3812	Von Gever, Robert	Do	Oct., 1899	2 months h.l	T	
Do.	3983	Sayers, John	Idle and disorderly		1 month h.l.	Fremantle	24th do.
Do.	4101	Groves, Wm., ali is	Escaping from legal cus-	Mar., 1900	1 month h.l.; 20s. or	Kalgoorlie	
		Graves	tody; unlawful posses-	THE REAL PROPERTY.	14 days h.l.; 14	Ringoorne	3
			sion (two charges);		days h.l.; 1 month	II here allowed	
			damaging Menzies lock-		h.l. (cum.); 1 month	near leasing	
			up ; larceny (two		h.l.; 1 month h.l.	The second section of	
Transil I			charges)		(cum., con. with	The state of the s	
					above)		
		From Der	by Gaol, during the fort	night endin	g 10th March, 1900	Hairrick of S	
Ab. nat.	(***	Thangwin alias Bobby	Larceny		6 months h.l	Derby	3rd March
Do.		N.F.	Unlawful possession		15		0/1 1
Do.	***	Yeaman alias Billy	Assault; malicious injury	4157	15 months h.l 13 months h.l	Do	9th do.
	1.0	Totalian word Dilly	to property	***	13 months h.l	Do	10th do.
	Seal In	D D		7 7'	1201 35 3 4000		
		From But	abury Gaol, during the	week enain	g 17th March, 1900.		
Free	***	Redpath, John	Disorderly	100	20s. or 7 days h.l	Bunbury	12th March
Do.	***	Carney, George	Do	425	24 hours imp	Do	14th do.
Do.	1	Bradfield, Thomas	Drunk		3 days imp	Do	17th do.
		From Al	bany Gaol, during the u	veek ending	17th March, 1900.		
		- 1 11 11 2 2 2					
Free	***		Idle and disorderly		1 month h.l	Albany	16th March

Resisting arrest

7 days h.l.

Northam

19th March

ESCAPED PRISONERS.

cke, Wm. kins, Robt. Arthur, F. ck, John senan, Timothy pkins, John kins, Wm. tson, Thomas tson, Charles		do. 12 do. 12 do. 15 do. 15 do. 17 do. 17 do. 10 do. 10 do. 10 do. 10 do. 90 do. 91 do. 17	5th August, 1895 2th Sept., 1895 2th Sept., 1895 2th Sept., 1896 3th January, 1896 3th June, 1896 3th June, 1896 3th June, 1896 3th Sept., 1896 4th Sept., 1896	Albany Coolgardie Geraldton Newcastle	Vide Police Gazette, Do. do.,	1895, page 160 do. do. 169 do. do. 169 1896 do. 13 do. do. 53 do. do. 94 do. do. 130 do. do. 190 do. do. 207	
rgan, David Donald, Jas. ke, Wm. ke, Wm. ke, John ke, John kins, John kins, Wm. tson, Thomas tson, Tharles		do. 12 do. 12 do. 18 do. 3r do. 17 do. 13 do. 20 do. 9t do. 9t do. 17	2th Sept., 1895 2th Sept., 1895 2th Sept., 1896 2th January, 1896 2th April, 1896 3th June, 1896 3th June, 1896 3th Sept., 1896 3th Sept., 1896 3th Sept., 1896	Coolgardie Geraldton Victoria Plains Perth Albany Coolgardie Geraldton Newcastle	Do. do.,	do. do. 169 do. do. 169 1896 do. 13 do. do. 53 do. do. 94 do. do. 190	
Donald, Jas. ke, Wm. uns, Robt. Arthur, F. k, John ssnan, Timothy pkins, John kins, Wm. tson, Thomas tson, Charles		do. 12 do. 18 do. 3r do. 17 do. 13 do. 20 do. 9t do. 9t do. 17	2th Sept., 1895 st January, 1896 rd March, 1896 rth April, 1896 3th June, 1896 3th June, 1896 sth Sept., 1896 th Sept., 1896 th Sept., 1896	Geraldton Victoria Plains Perth Albany Coolgardie Geraldton Newcastle	Do. do.,	do. do. 169 1896 do. 13 do. do. 53 do. do. 94 do. do. 130 do. do. 190	
cke, Wm. cus, Robt. Arthur, F. ck, John cknan, Timothy pkins, John kins, Wm. tson, Thomas tson, Charles		do. 1s do. 3r do. 17 do. 13 do. 20 do. 9t do. 9t do. 17	st January, 1896 rd March, 1896 7th April, 1896 3th June, 1896 bth August, 1896 th Sept., 1896 th Sept., 1896	Victoria Plains Perth Albany Coolgardie Geraldton Newcastle	Do. do., Do. do., Do. do., Do. do., Do. do.,	1896 do. 13 do. do. 53 do. do. 94 do. do. 130 do. do. 190	
ans, Robt		do. 3r do. 17 do. 18 do. 20 do. 9t do. 9t do. 17	rd March, 1896 7th April, 1896 3th June, 1896 0th August, 1896 th Sept., 1896 th Sept., 1896	Perth Albany Coolgardie Geraldton Newcastle	Do. do., Do. do., Do. do., Do. do.,	do. do. 53 do. do. 94 do. do. 130 do. do. 190	
Arthur, F ck, John snan, Timothy pkins, John kins, Wm tson, Thomas tson, Charles		do. 13 do. 20 do. 9t do. 9t do. 17	7th April, 1896 3th June, 1896 5th August, 1896 th Sept., 1896 th Sept., 1896	Albany Coolgardie Geraldton Newcastle	Do. do., Do. do., Do. do.,	do. do. 94 do. do. 130 do. do. 190	
ck, John		do. 13 do. 20 do. 9t do. 9t do. 17	3th June, 1896 th August, 1896 th Sept., 1896 th Sept., 1896	Coolgardie Geraldton Newcastle	Do. do., Do. do.,	do. do. 130 do. do. 190	
snan, Timothy pkins, John kins, Wm tson, Thomas tson, Charles		do. 20 do. 9t do. 9t do. 17	oth August, 1896 th Sept., 1896 th Sept., 1896	Geraldton Newcastle	Do. do.,	do. do. 190	
pkins, John kins, Wm tson, Thomas tson, Charles		do. 9t do. 9t do. 17	th Sept., 1896 th Sept., 1896	Newcastle			
tson, Thomas tson, Charles		do. 9t	th Sept., 1896				
tson, Thomas tson, Charles	***	do. 17		Newcastle	Do. do.,	do. do. 207	
tson, Charles	12222 3323		7th Sept., 1896	Coolgardie	Do. do.,	do, do, 212	
		Free 24	th June, 1897	Perth	Do. do.,	1897 do. 189	
lyneux, Matthew			5th Dec., 1896	Perth	Do. do.,	do, do, 259	
d, John, alias			lst August, 1897	Fremantle	Do. do.,	do. do. 395	
Price, Chas.	10101	do	ist August, 1007	A Temantic	20. 40.,		
4 7 4 7	10470	do. 30	0th Oct., 1897	Fremantle	Do. do.,	do. do. 395	
ndham			4th Dec., 1897	197	Do. do.,	do. do. 395	
Pherson, Donald			lst Dec., 1897		Do. do.,	1898 do. 4	
			th July, 1898		Do. do.,	do. do. 225	
clair, Henry, alias			4th Oct., 1898		Do. do.,	do. do. 343	
IcDougall, James,		uo.	FUI OCU., 1000	M.C. Mairoilli	201 001,	and the same	
lias Cronin, Cor-							
elius	.01-						
TETTETT		Free 9	th Dec., 1898	Perth	Do. do.,	do. do. 410	
	7.75		The state of the s	70.00			
	40100 0			Section 1 and 1			
				Ct 234 0 13			
		rice 2	*th Oct., 1000	Comencius	10.	10. 020	
ynes, Wm. alias	-1	h not 2	3rd Dec 1899	Geraldton	Do do	1900 do. 19	
ynes, Wm. alias Ainsworth, Arthur	2007						
ynes, Wm. alias Ainsworth, Arthur ichong				T) 41			
WI	ns, Edward te, Andrew tes, Wm. alias insworth, Art hong	te, Andrew 10480 es, Wm. alias	ns, Edward do. 10480 T.L. 3 tes, Wm. alias insworth, Arthur hong hong Free 3 Free 3	ns, Edward te, Andrew 10480 T.L. les, Wm. alias insworth, Arthur hong ab. nat. Robert ab. nat. Free 3rd March, 1900 3rd March, 1900	10480 10480 T.L. 31st Jan., 1898 Fremantle 10480 T.L. 31st Jan., 1898 Fremantle 10480 T.L. 10480 T.L	10480 1048	Do. Do.