

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. 31.]

WEDNESDAY, AUGUST 5.

[1891.

Stealing in Dwellings, from the Person, &c.

Vide Police Gazette, 1891, page 83, C.I. 175.

Mount Gould.—W. T. Pollett's gold breast pin and ring have been found near the Station, the ring being broken into pieces.

Vide Police Gazette, 1891, page 117, C.I. 258.

Perth.—In addition to the articles mentioned in above reference, 5 white shirts, the property of W. Adlam, were stolen at the same time and from the same place.

Southern Cross.—On the 16th ult., from owner's tent, Parker's Range,—1 pair nearly new tweed trousers, 2 crimean shirts, checked pattern, 1 brown hard felt hat, with initials "R.T.M." marked on lining, 2 sheath knives and some flour, the property of R. T. Muir.—C.I. 269.

Apprehensions.

Vide Police Gazette, 1891, page 122.

JOHN CLARKE, brought up at Newcastle on the 28th ult. 3 months h.l.

WILLIAM PALMER, t.l., Reg. No. 7515, near Beverley, on the 25th ult, by P.C. Doherty; stealing a quantity of clothing the property of Fu Ku Kou, Low Chong, Chan Sit, and Gow Kium, from tents at Yangadine, on or about the 23rd ult. (4 offences). 6 weeks h.l. for each, cumulative. Property recovered.

WILLIAM WARD, junr., at Parker's Range, on the 22nd ult., by P.C. Williams; lunacy. Brought up at Southern Cross on the 25th ult. Sent to the Lunatic Asylum, Fremantle.

JOHN EMMERSON, at Bunbury, on the 15th ult., by P.C. Casserley; lunacy. Sent to the Lunatic Asylum, Fremantle.

Vide Police Gazette, 1891, page 56 (Warrants Issued).

DANIEL CLOONEY, t.l., Reg. No. 10384, at Geraldton, on the 28th ult., by Sergt. Osborn. 3 months h.l.

Vide Police Gazette, 1891, page 44 (Warrants Issued).

COOGINBOOROO, ab. nat., at Colgilly, on the 8th June, by P.C. Donovan. Brought up at Mt. Wittenoom on the 27th June. 6 months h.l.

Vide Police Gazette, 1891, page 56 (Warrants Issued).

MULLECHA, ab. nat., at Miallmia Springs, on the 4th June, by P.C. Pollett. 12 months h.l. for sheep-stealing.

BUBBANER and **BUNDERWAMA**, ab. nats., at Milly Milly, on the 11th June, by P.C. Pollett; stealing sheep, the property of James Aitken. Brought up at Beringarra on the 20th June. 12 months h.l. each.

CHIBERDY, **CHILLIN**, **CULCAWEEDARRA**, **JINNA-THUBEN**, **WILGACULLIA**, and **YARKARDY**, ab. nats., at Errivilla, Upper Gascoyne, in May last, by P.C. Pollett; stealing sheep, the property of Shaw Bros. Brought up at Beringarra on the 20th June. 12 months h.l. each.

BULGALBEE, ab. nat., at Milly Milly, Upper Murchison, on the 11th June, by P.C. Pollett; stealing sheep, the property of Darlot Bros. Brought up at Beringarra on the 22nd June; 12 months h.l.

ERRATHARRA, ab. nat., at Miallmia Springs, Upper Murchison, on the 4th June, by P.C. Pollett, on warrant; stealing sheep, the property of Walsh Bros. Brought up at Beringarra on the 20th June. 12 months h.l.

BUCKANGULLY, **COOGIN**, **THOL**, **NYILLA**, and **YENDABABBA**, ab. nats., at Wheegarra and Colgilly, in June last, by P.C. Donovan; stealing sheep, the property of Cruickshank & Co. Brought up at Mount Wittenoom on the 27th June. Thol, 3 months h.l., others, 6 months h.l. each.

MURRAGOOROO, ab. nat., at Wonderry, Upper Murchison, on the 24th May last, by G. H. Withers; wilful murder of ab. nat. Jinner Elgine, at Wonderry, on the 21st May, by spearing him. Brought up at Beringarra on the 22nd June. Remanded.

JOHN ROACH, seaman, at Fremantle, on the 28th ult., by Fremantle Police; disorderly conduct and assaulting Police. £7 10s. fine or 2 months h.l.

JOHN BARLOW, at Fremantle, on the 31st ult., by P.C. Conlon; disorderly conduct. 50s. fine or 1 month h.l.

THOMAS STEVENS *alias* MAURICE STEPHANE, exp., late 8709, at Fremantle, on the 1st inst., by P.C. Nicholson; assault. 1 month h.l.

Vide Police Gazette, 1891, page 122.

AARON KEENAN, brought up at Perth, on the 31st ult. Sent to Mount Eliza Invalid Depôt.

Vide Police Gazette, 1891, page 122.

GEORGE CARTER and EDWARD OWEN, brought up at Perth, on the 29th ult. Discharged.

Vide Police Gazette, 1891, page 122.

MARY MURRAY, brought up at Perth, on the 3rd inst. Discharged.

ALEXANDER LUCAS DIXON, exp., late 10343, at Perth, on the 27th ult., by P.C. Love; disorderly conduct. 6 weeks h.l.

ROBERT JACKSON, exp., late 10341, at Cobham, near York, on the 31st ult., by P.C. Kelly, on warrant; stealing a coat, the property of Lot Leather, at Perth, on or about the 26th December last. Remanded to Perth. Coat recovered by Perth Police.

WILLIAM *alias* PATRICK LAWLOR, at Albany, on the 29th ult., by P.C. Walker; lunacy. Remanded.

JOHN LONEY, at Geraldton, on the 23rd June, by P.C. Newton; lunacy. Sent to the Lunatic Asylum, Fremantle, on the 12th ult.

Warrants Issued.

EDWARD MUNCH, medium build, age about 35 years, height about 5ft. 10in., lame one leg, a seaman, supposed German; deserting the ship "Suffolk," at Fremantle, on the 28th July. Dated Fremantle, 29th July, 1891.

Vide Police Gazette, 1891, page 92.

EDWARD D. SENDALL, not to be arrested. Warrant cancelled on the 4th inst.

ERRAWANDOO, MANNAGOOROO *alias* MICKEY, and MARANDA, ab. nats. (no description given); wilful murder of ab. nat. Jinner Elgine, at Wonderry, Upper Murchison, on the 21st May last. Dated Beringarra, 20th June, 1891.

BULANBUNDY, NARALLOO, and WALLY WALLY, ab. nats. (no description given); stealing sheep, the property of Shaw Brothers. Dated Beringarra, 10th June, 1891.

BANTHIM, BIRDANERY, JUBINDA, KARLBOO, and NEELYON, ab. nats. (no description given); stealing 1 head of cattle, and sundry clothes and rations, the property of Steel Brothers. Dated Mileura, 20th June, 1891.

BILLBILLA, GENNABANDY, JIDAWINE, MILLEBAY, MINGA, MUGGAKAMBER, MURRABUGOO, POORADAGGIE, PUNDAGURDA, THERLREY, WINDATHOO, and WINGATHA, ab. nats. (no description given); stealing 1 cow, the property of Charles Smith. Dated Beringarra, 1st June, 1891.

CULARY, KIRBERDY, and MUMBOODERRY, ab. nats. (no description given); stealing sheep, the property of A. G. Shaw. Dated Beringarra, 10th June, 1891.

EARAGAGEE, EDINA, ERABEGIMBA, ERAWANDOO, GUMABIDY, JILLADA, MANINGA, MORANDA, NGIL-^ALOON, NYLLINGA, and THANTHAMARRA, ab. nats. (no description given); stealing sheep, the property of J. H. Monger. Dated, Beringarra, 23rd May, 1891.

GILLINGOOROO and NILBERDIE, ab. nats. (no description given); deserting the service of Hope & Moore. Dated Beringarra, 23rd May, 1891.

WANMARROO, ab. nat. (no description given); deserting the service of James Aitken. Dated Beringarra, 2nd June, 1891.

MAGGABEEN, ab. nat. (no description given); stealing 1 overcoat and 2 pairs of moleskins trousers, the property of ab. nat. Challender, on the 22nd May last. Dated Meka Station, 27th June, 1891.

Miscellaneous.

LEVI HUME, THOMAS JOHNSON, exp., late 10364, ALFRED HOLDAWAY, WILLIAM GILBERSON, JOHN GILBERSON, CHARLES GROUTY, THOMAS GIBLIN, JOHN MARKS, WILLIAM HILL, and ALBERT HORN, charged at Williams, on the 27th ult., by P.C. Fields; unlawful occupation of Crown Lands. Fined £5 and costs each.

WILLIAM LAHOUR, licensee of the "Pearly's" Hotel, charged at Fremantle, on the 30th ult., by Sergt. Connor; allowing prostitutes to remain in his licensed premises. Fined 1s. and costs.

ALEXANDER FORREST, charged at Fremantle, on the 31st ult., by W.P.C. Kushel; allowing 60 head of cattle to be driven through the town in prohibited hours. Fined £30 and costs.

GEORGE PEARSON *alias* FLIMEY MARTAIN, exp., late 5466, charged at York, on the 31st ult., by Sergeant O'Connell; unlawful possession of one saddle and bridle, the property of Hugh Reid. Fined £10 and costs or 6 months h.l.

Property Lost.

Vide Police Gazette, 1891, page 122.

Albany.—J. H. Johnson's saddle has been found

Vide Police Gazette, 1891, page 122.

York.—J. W. Feeney's overcoat has been found.

Vide Police Gazette, 1891, page 122.

Perth.—Mrs. G. Leake's brooch has been found.

Perth.—On the 25th ult., in town,—bran bag containing 2 rugs, and sundry old clothes, the property of Michael Brady. On the 29th ult., supposed in Howick Street,—lady's silver Geneva watch, Nos. $\frac{0.9.3.5}{4.6.1.3.6}$, the property of Miss Rose Chipper.

Busselton.—On the 24th ult., in town,—cheque for £1 10s., drawn by Chas. Layman, on W.A. Bank, Busselton, the property of J. P. Meades.

Bunbury.—On the 21st ult., in town,—kangaroo dog, 12 months old, named "Tip," the property of William Sunter.

York.—On the 26th ult., in town,—gold scarf pin, made of a nugget, the property of A. S. Stewart.

Rockingham.—On the 21st ult., near Rockingham,—1 pair horse hobbles, (chain with leather strap each end), the property of Joseph Sear.

Fremantle.—On the 28th ult., in town,—cheque on W.A. Bank, Fremantle, drawn by Higham & Dixon, payable to bearer, amount £4, the property of George Stubbs.

Conditional Release Holder.

WILLIAM McDONALD, Reg. No. 10329, reported his arrival at Katanning from Perth, on the 25th ult.

Property Found.

Perth.—On the 19th ult., in St. George's Terrace,—child's dress.—P.B. 121. On the 17th ult., in Beaufort Street,—small key.—P.B. 122. On the 20th ult., in Hay Street,—satchel.—P.B. 123. On the 22nd ult., in Recreation Ground,—pair of spectacles and case.—P.B. 124. On the 24th ult., in Beaufort Street,—silver bangle.—P.B. 125. On the 30th ult., in Stirling Street,—purse and 7s.—P.B. 126.

York.—On the 7th ult., in Avon Terrace,—rubber wheel-tire. On the 21st ult., on Yilgarn Road,—leather hand-bag containing samples.

Geraldton.—On the 11th ult., in town,—bunch of keys. On the 16th ult., in Marine Terrace,—nine axe handles.

Albany.—On the 17th ult., in Stirling Terrace,—child's knitted jacket.

Bunbury.—On the 21st ult., on Australind Road,—pipe, and quantity of tobacco.

Fremantle.—On the 29th ult., in town,—pair of men's boots.

36-Mile.—On the 26th ult., near 19-mile, Albany Road,—sack containing old clothing.

The undermentioned property has been claimed:

Perth.—Saddle-cloth (P.G. 1891, p. 68.—P.B. 62).

Fremantle.—Pocket-book and letters (P.G. 1891, p. 93.)

Inquest.

York.—On the 1st inst., at the Court-house, before F. A. Hare, R.M. and Coroner, touching the death of Denis Guilfoyle, railway guard, who was killed on the line, on the 31st ult. Verdict—"Accidental death."

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.
<i>From Fremantle Prison, during the week ending Saturday, 1st August, 1891.</i>						
Female	...	McCaffrey, Margaret	Drunk	7 days h.l.	Fremantle	} 27th July
Free	...	Marnham, James	Disorderly	1 month h.l.	Perth	
Exp.	8591	Irvine, James	Larceny	Do.	Do.	} 29th do.
Free	589	Lockyer, Henry	Assault	Do.	Do.	
T.L.	10248	Corton, George	Breach of regulations	21 days h.l.	Bunbury	} 30th do.
Do.	10367	Scarrh, Wm.	Drunk and disorderly	1 month h.l.	Fremantle	
Exp.	9751	Gray, John	Drunk	7 days h.l.	Do.	} 31st do.
Female	...	Gaisford, Sarah	Do.	21 days h.l.	Perth	
Free	604	Abdulla	Larceny	7 days h.l.	Fremantle	} 1st August
Female	...	Jordan, Emma	Obscene language	1 month h.l.	Perth	
<i>From Albany Gaol, during the week ending Saturday, 25th July, 1891.</i>						
Free	...	Gordon, James	Vagrancy	1 month h.l.	Albany	25th July

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
8	Kearnes, John or Jas....	10097	R.C.P.	10th Aug., 1873 ...	Perth ...	Stout, 40 years of age, 5ft. 4in. high, brown hair, oval visage, dark complexion, bayonet stab in neck, D left side, bullet mark on right leg, willow left arm, J right arm.
9	Parkinson, Henry ...	8674	P.P.	8th March, 1874 ...	Fremantle ...	Middling stout, 37 years of age, 5ft. 6½in. high, brown hair, grey eyes, oval visage, fresh complexion, dot and H on left arm.
29	Foster, James ...	8263	T.L.	5th Oct., 1876 ...	York ...	Stout, age 33 years, 5ft. 5½in. high, brown hair, hazel eyes, oval visage, sallow complexion, flags, D 18, 1863 right arm, anchor, dart, heart, crown and bracelets left arm.
54	Smith, Geo. ...	6141	do.	24th Feb., 1870 ...	Fremantle ...	Stout, 45 years of age, 5ft. 3½in. high, dark brown hair, blue eyes, full visage, dark complexion, star on right hand, ship on left arm, crown and flag on right arm.
83	Calley, Thomas ...	8531	...	14th January, 1870	Slight, age 38, 5ft. 8½in. high, red hair, grey eyes, oval visage, sallow complexion, scar on forehead, D left breast, pockpitted.
84	Parker, Henry ...	8676	...	30th Nov., 1867	Slight, age 47, 5ft. 4½in. high, brown hair, grey eyes, round visage, fresh complexion, scar on chin.
85	Wilson, John ...	9358	...	19th January, 1867	Middling stout, age 44, 5ft. 6in. high, hair fair and scanty, blue eyes, long visage, fair complexion, W.J. right hand, cut mark on right cheek, scar about one inch long below right knee.
139	Hurley, James ...	9203	T.L.	22nd March, 1880 ...	Fremantle ...	Stout, age 48, 5ft. 8in. high, brown hair, grey eyes, round visage, sallow complexion, scar on forehead.
155	Gnandonba	ab. nat.	10th September, 1880	Roebourne ...	Middling stout, age 30, 5ft. 6in. high, round visage.
214	Ejerrimurra	do.	23rd October, 1882 ...	Gascoyne ...	Middling stout, age 30, 5ft. 5in. high, round visage. <i>Vide Police Gazette, 1882, page 128.</i>
221	Moothio	do.	21st March, 1883 ...	do. ...	Stout, age 40 years, 5ft. 7in. high, round visage.
264	Birino	do.	7th March, 1884 ...	Mt. Wittenoom ...	<i>Vide Police Gazette, 1884, page 74.</i>
268	Bardingooroo	do.	do. ...	do. ...	Do. do. do.
272	Johnny	do.	6th May, 1884 ...	Roebourne ...	Do. do., page 98.
274	Coolingarra	do.	9th July, 1884 ...	Mt. Wittenoom ...	Do. do., do. 157
276	Wilga alias Dickey	do.	do. ...	do. ...	Do. do., do. 157
292	Jannison, Joseph ...	10216	T.L.	14th January, 1886...	Hamelin ...	Do. do., 1886, page 26.
321	Captain	ab. nat.	16th Nov., 1886 ...	Roebourne ...	Do. do., do. 213
317	Narboanna	do.	29th Nov., 1886 ...	Guildford ...	Do. do., do. 198
313	Kelly, James ...	7470	T.L.	Dec. 1885 ...	Geraldton ...	Do. do., do. 152
323	Beddingnerdy	ab. nat.	14th Dec., 1886 ...	Beringarra ...	Do. do., 1887 do. 4
329	Thalangarry	do.	25th April, 1887 ...	do. ...	Do. do., do. 165
337	Jenny	do.	3rd March, 1888 ...	Roebourne ...	Do. do., 1888 do. 71
338	Jemima	ab. n. f.	do. ...	do. ...	Do. do., do. 71
339	Mary	do.	do. ...	do. ...	Do. do., do. 71
341	Roubourn	ab. nat.	26th April, 1888 ...	Cossack ...	Do. do., do. 113
347	Nungareer	do.	18th Sept., 1888 ...	Derby ...	Do. do., do. 195
348	Wyannie	do.	do. ...	do. ...	Do. do., do. 195
351	Kidderina	do.	9th October, 1888 ...	do. ...	Do. do., do. 195
356	Milleran	do.	20th Feb., 1889 ...	Roebourne ...	Do. do., 1889 do. 45
361	Coobedar	do.	18th April, 1889 ...	Cossack ...	Do. do., do. do. 76
362	Madgenbandie	do.	do. ...	do. ...	Do. do., do. do. 76
363	Coerbung	do.	22nd May, 1889 ...	do. ...	Do. do., do. do. 99
364	Wallamarra	do.	26th do. ...	Wyndham ...	Do. do., do. do. 99
365	Carmular	do.	13th June, 1889 ...	Roebourne ...	Do. do., do. do. 118
366	Goorie	do.	do. ...	do. ...	Do. do., do. do. 118
368	Mareel	do.	13th Sept., 1889 ...	Derby ...	Do. do., do. do. 155
370	Neemul	do.	5th Oct., 1889 ...	Wyndham ...	Do. do., do. do. 185
371	Yahbalabalanerry	do.	do. ...	do. ...	Do. do., do. do. 185
372	Worriedabingo	do.	do. ...	do. ...	Do. do., do. do. 189
373	Watchatcha	do.	11th Nov., 1889 ...	Gascoyne ...	Do. do., do. do. 189
374	Big Billy	do.	do. ...	do. ...	Do. do., do. do. 189
380	Bindiegorra	do.	20th October, 1890...	Mt. Gould ...	Do. do., 1890 do. 186
381	Combonga	do.	13th Dec., 1890 ...	Dongara ...	Do. do., do. do. 219
383	Wynna	do.	16th January, 1891	Derby ...	Do. do., 1891 do. 30
384	Juegorra	do.	24th January, 1891	Cossack ...	Do. do., do. do. 30
385	Ellquarbarry	do.	6th February, 1891	Roebourne ...	Do. do., do. do. 30
388	Gindinna	do.	do. ...	do. ...	Do. do., do. do. 30
389	Cooyena	do.	13th do. ...	do. ...	Do. do., do. do. 41
390	Coomarra	do.	22nd April, 1891 ...	Derby ...	Do. do., do. do. 85

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. 32.]

WEDNESDAY, AUGUST 12.

[1891.

Stealing in Dwellings, from the Person, &c.

Albany.—Between the 24th ult. and 3rd inst., from owner's dwelling,—3 £1 Union Bank notes, the property of Miss Taylor. Selina Buck, domestic servant in Miss Taylor's employ, suspected.—C.I. 270.

Newcastle.—On the night of the 2nd inst., from owner's pack, at the "Newcastle" Hotel,—20 gold plated brooches, 12 jet brooches, 12 gold plated collar studs, 2 dozen lead pencils, 12 steel combs, 12 bone combs, 6 pairs of scissors, 4 razors, 12 purses, 2 "G.B.D." pipes, and 3 wooden pipes with black mouthpieces, the property of Peter Sammy, hawker.—C.I. 271.

Guildford.—During last month, from a box at the Half-way House, near Chidlow's Well,—American shaped silver-steel axe and handle, stamped with a letter, the property of Wm. McNeil. Robert Molyneux, of Murray Street, Perth, suspected.—C.I. 272.

Pinjarra.—On or about the 31st ult., from the verandah of owner's dwelling, Mandurah,—a side of bacon, weight about 60lbs., the property of John Tuckey.—C.I. 273.

Fremantle.—On the evening of the 3rd inst., from a coat pocket in a cabin of the s.s. "Lubra," at the jetty,—4 £1 bank-notes, the property of J. S. Johns, second steward. James Anderson, seaman, suspected.—C.I. 274.

Guildford.—On or about the 2nd inst., from a bedroom at Hillam's boarding house,—1 £5 bank-note, 2 £1 bank-notes, and a medal of the Amalgamated Society of Railway Servants, design ship's

wheel and locomotive one side, and Maltese cross the other, of blue enamel inlaid with silver, Maltese cross slightly chipped, the property of Frederick Wilcocks.—C.I. 275.

Albany.—On the night of the 5th inst., from owner's premises,—1 cart saddle, part of the tree split, the property of Rev. F. Matéu.—C.I. 276.

Fremantle.—On or about the 8th inst., from owner's premises, Leake Street,—kangaroo slut pup, color light yellow, with white feet, white tip on tail, half ring round top of neck, answers to name of "Fly," the property of William Stinton. James Jefferies, a carter, suspected.—C.I. 277.

Perth.—On the 9th inst., from owner's dwelling, St. George's Terrace,—1 ivory-backed hair-brush, monogram "BHC" on back, the property of Mrs. Hepburn Gale.—C.I. 278.

Apprehensions.

CHARLES EDWARDS *alias* "BOOKEY" EDWARDS, at Greenough, on the 20th ult., by P.C. Watson; stealing a bottle of ale, the property of H. V. Eaton, from the "Hampton" Hotel, on the 19th ult. 14 days h.l.

JOSHUA MITCHELL, at Williams, on the 3rd inst., by Lance-Sergeant Beresford, on search warrant; stealing a blanket, the property of George Lilly, from the "Williams" Inn, on the 1st inst. 3 months h.l. Property recovered.

JAMES McMULLEN, at Guildford, on the 6th inst., by Corporal Bosville; disorderly conduct. 14 days h.l.

MARY LYNCH, at Fremantle, on the 4th inst., by P.C. Brown; disorderly conduct. 1 month h.l.

Vide Police Gazette, 1891, page 117.

THOMAS BROOKS, exp., late 2940, brought up at Fremantle, on the 6th inst. Discharged.

Vide Police Gazette, 1891, page 109 (Warrants Issued).

FRANK, ab. nat., at Kojonup, on the 3rd inst., by L.C. Woods.

Vide Police Gazette, 1888, page 180 (Warrants Issued).

BIBBURANGOO, ab. nat., at Mt. Wittenoom, on the 19th ult., by P.C. Donovan. Brought up at Meka, on the 20th ult. Discharged.

HAMOD HASSAN, Arab, on board the s.s. "Parramatta," at Albany, on the 2nd inst., by W.P.C. Cook; stowaway from Colombo. Returned to Colombo by s.s. "Ballarat."

EDWARD NOLAN, exp., late 10031, at Albany, on the 2nd inst., by P.C. J. Smyth; vagrancy. 3 months h.l.

Vide Police Gazette, 1891, page 126.

ROBERT JACKSON, exp., late 10341, brought up at Perth, on the 5th inst. 3 months h.l.

EMMA JEFFCOTE, at Perth, on the 8th inst., by P.C. Whiteside; disorderly. 1 month h.l.

Property Lost.

Albany.—On the 3rd inst., in town,—plain gold sleeve-link, the property of J. T. Short.

Fremantle.—On the 6th inst., in town,—red plush purse, containing cheque for £1, on National Bank, Fremantle, drawn by — Robinson, payable to bearer, dated 6-8-91, 2 sovereigns and 1 shilling, the property of Mrs. Laurence Fay.

Vide Police Gazette, 1891, page 118.

Perth.—C. J. Otte's silver coin has been found.

Perth.—On the 5th inst., in town,—envelope, containing testimonials to character, the property of William Dodge.

Horses, Cattle, &c.

York.—Stolen or strayed, on the 6th ult., from Cockatoo rocks, Parker's Range,—chestnut horse, age 7 years, height 14½ hands, branded N on near shoulder, the property of George Bridges.

Perth.—Stolen or strayed, on the 25th ult., from owner's stable, Cantonment Road, Fremantle,—dark brown horse, black points, one hind foot white, hairy legs, small white star in forehead (not in centre), aged, brand unknown, the property of A. W. Newman, value £10.

Miscellaneous.

WILLIAM McCORMICK *alias* RAWLINSON, exp., late 9233, on the application of Sarah Ann Rawlinson, at Fremantle, on the 8th inst., was placed on the prohibited list for 12 months.

HARRIET GAMES, at Perth, on the 5th inst., was placed on the prohibited list for 12 months.

MARGARET NORRISH, charged at Albany, on the 4th inst., by Sergeant Farley; supplying intoxicating liquor to ab. nats. Fined £20 and costs.

FRANCIS DUNN, junior, charged at Albany, on the 6th inst., by Francis W. Johnson, Customs Officer; assaulting him in the execution of his duty. £3 fine and costs, or 1 month. h.l.

JOHN MCKAIL, charged at Albany, on the 6th inst., by E. Troode, Customs Officer; carrying cargo in an unlicensed boat. Fined £5 and costs.

WILLIAM COUSINS, charged at Perth, on the 10th inst., by V. E. Nesbit; fraud as a bailee. Committed for trial.

Licenses Transferred.

The Publican's General License held by Rowland John Farmer for the "Federal" Hotel, Fremantle, was transferred to Samuel Barker Shanks on the 30th June.

The Publican's General License held by Charles Wisbey for the "Prince of Wales" Hotel, Bunbury, was transferred to Edward Maxted on the 1st inst.

The Wayside House License held by James Cable for the "Custom House" Hotel, Wyndham, was transferred to Isaac Emery on the 15th May.

The Publican's General License held by Thomas Henry Bassett for the "Miners' Rest" Hotel, Roebourne, was transferred to Francis James Tiffney on the 30th June.

Extract from New South Wales Police Gazette, 1891, page 241.

Sydney.—A warrant has been issued by the Water Police Bench, for the arrest of ERNEST HAROLD PYBUS, charged with larceny as a bailee, of valuable securities, to wit, scrip certificates for 400 Bonanza Consol Silver Mining Company (No-Liability) shares, belonging to Joseph Palmer & Son, No. 96 Pitt Street, Sydney, on the 8th inst. Offender is 27 years of age, 5ft. 11in. high, medium build, fresh complexion, light hair, parted in centre, small light moustache, minus several teeth in upper jaw, a native of Tasmania, usually wears slate color paget coat and black hard hat. *Photograph of above offender at Detective Office, Perth. Arrest desirable.*—O.C. $\frac{1}{11}$

Inquest.

York.—On the 3rd inst., at Nallebelling, before F.A. Hare, R.M. and Coroner, on the body of a child named Florence May Martain, who died on the 2nd inst. from injuries received by being burned. Verdict—"Accidental death."

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.
<i>From Fremantle Prison, during the week ending Saturday, 8th August, 1891.</i>						
T.L.	9530	Mullaney, Michael	Drunk	1 month h.l.	Perth ...	} 3rd August
Free	606	Porter, Edward ...	Do.	7 days h.l.	Fremantle	
Exp.	9884	Stewart, Daniel ...	Do.	Do.	Do. ...	
Do.	10337	Roberts, George ...	Disorderly	14 days h.l.	Perth ...	} 4th do.
Free	601	Anderson, Peter ...	Resisting Police ...	Do.	Fremantle	
Be.	602	Griffin, Patrick ...	Do.	Do.	Do. ...	} 4th do.
Ab. nat.	518	Burnan ...	Drunk	7 days h.l.	Do. ...	
Exp.	2012	Stewart, Wm. ...	Do.	Do.	Do. ...	} 4th do.
Do.	6127	Heyes, Henry ...	Do.	Do.	Do. ...	
Do.	8961	Pearson, Robert ...	Do.	Do.	Do. ...	} 4th do.
Do.	9336	Walker, John ...	Attempt to commit bestiality	2 years h.l.	Perth ...	
Do.	9511	McDonald, James...	Vagrancy	2 months h.l. ...	Do. ...	} 5th do.
Female	...	Lynch, Mary ...	Do.	3 months h.l. ...	Fremantle	
Free	611	Collins, John ...	Drunk	7 days h.l. ...	Do. ...	} 5th do.
Exp.	8131	Sharpe, Aaron ...	Uttering	2 years h.l. ...	Perth ...	
Female	...	Gibbs, Mary Ann...	Drunk	7 days	Fremantle	} 6th do.
Do.	...	Fletcher, Elizabeth	Do.	21 days h.l. ...	Do. ...	
Exp.	8696	Reade, James ...	Disorderly	3 months h.l. ...	Perth ...	7th do.
Do.	2611	Foley, John ...	Vagrancy	Do.	Fremantle	} 8th do.
Female	...	Heap, Mary ...	Drunk and disorderly	21 days h.l. ...	Do. ...	
<i>From Guildford Lock-up, during the week ending Saturday, 8th August, 1891.</i>						
Exp.	9600	Veasey, Wm. ...	Drunk and disorderly ...	14 days h.l. ...	Guildford	4th August
<i>From Geraldton Gaol, during the week ending Saturday, 8th August, 1891.</i>						
Free	...	Edwards, Charles	Larceny	14 days h.l.	Greenough	5th August
Do.	...	Brocky	Do.	3 months h.l. ...	Geraldton	6th do.
Exp.	8175	Wilson, John ...	Drunk	14 days h.l. ...	Do. ...	7th do.

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. 33.]

WEDNESDAY, AUGUST 19.

[1891.]

Stealing in Dwellings, from the Person, &c.

Victoria Plains.—On or about the 20th ult., from a bed-room in the "Victoria Plains" Hotel,—1 Snider rifle, with pistol grip stock, the property of Edward Brown.—C.I. 279.

Fremantle.—On the 11th inst., from owner's garden, Quarry Street,—garden spade, with steel socket and handle, the property of James Gilchrist.—C.I. 280.

Busselton.—Between the 1st and 12th inst., from owner's premises,—large American axe, handle broken and repaired, the property of Joseph Bovell. Arthur Hewitt, exp., late 8286, suspected.—C.I. 281.

Vide Police Gazette, 1891, page 129, C.I. 277.

Fremantle.—William Stinton's dog has been found, not stolen.

Vide Police Gazette, 1891, page 129, C.I. 278.

Perth.—Mrs. Hepburn Gale's brush has been found, not stolen.

Perth.—In December or January last, from the Stanley Brewery, or owner's dwelling, Spring Street,—1 pair of opera glasses, the property of John Jones. John Williams, late licensee of the "All Nations" Hotel, suspected.—C.I. 282.

Perth.—On or about the 3rd inst., from Canning Location 36,—a quantity of post and rail fencing, the property of John McCaffrey. William Bean, of South Perth, suspected.—C.I. 283.

Perth.—On or about the 5th inst., from owner's bedroom, Irwin Street,—gold watch chain of very fine links, half length double chain, has been repaired in two places, tassell at end, and gold locket attached, plain one side, and chased on other side with letters "I.O.M." in black enamel, the property of Kate Giblin. Suspicion attaches to a girl named Nelly Jones, (no description given).—C.I. 284.

Perth.—On the 6th inst., from the dwelling of D. W. Harwood, entrance being effected by breaking a window during the absence of the family,—1 silver open-faced watch, maker John Walker, London, "D. W. Harwood" engraved inside back case, 1 gold hunting lever watch, 1 gold albert, curb pattern, and 3 boxes of jelly preparation, the property of D. W. Harwood. The gold watch and chain have been recovered by Detective police, and traced to the possession of a boy giving name of Henry James (supposed fictitious), age about 16, no further description obtained, whereabouts not yet ascertained.—C.I. 285.

Perth.—On the night of the 9th inst., from the "Cosmopolitan" (late "All Nations") Hotel,—fox terrier slut, about 6 weeks old, color all white with exception of black spot on each side of head, the property of N. R. Davies. Suspicion attaches to Alfred Hubert, who left Perth on or about the 12th inst., supposed for Katanning.—C.I. 286.

Perth.—On the night of the 14th inst., from a wagon in the yard of the "Horse & Groom" Hotel,—1 sack containing 16 dozen oranges, and 1 sack containing 2 dozen opossum skins, the property of John Malcolm, of Narrogin.—C.I. 287.

Junction.—On the 2nd ult., at the Gascoyne and Lyons ford,—cheque on W. A. Bank, Perth, dated 24-6-91, drawn by P. Ryan, pro. S. and J. Phillips, payable to Wm. Brisco, amount £18, the property of William Brisco.—C.I. 288.

Broome.—On the 8th ult., from owner's dwelling, 5 £1 bank-notes, and 2 small gold nuggets, the property of Ah Wah.—C.I. 289.

Vide Police Gazette, 1891, page 107, C.I. 234.

Cossack.—The watches and jewellery above mentioned, the property of John Jamieson and Joseph Green, have been found, not stolen.

Apprehensions.

Vide Police Gazette, 1891, page 126 (Warrants Issued.)

MINGA, POORADAGGIE, WINDATHOO and WINGATHA, ab. nats., at Upper Gascoyne, by L.C. Smith and P.C. Proctor. Brought up at Beringarra, on the 1st inst. 12 months h.l. each.

WILLCOMBIA and BULLY, ab. nats., at Upper Gascoyne, on the 5th ult., by P.C. Proctor; stealing 1 sheep, the property of R. E. Bush, on the 5th ult. 12 months h.l. each.

Vide Police Gazette, 1891, page 16 (Warrants Issued.)

COONDING, ab. nat., at Upper Gascoyne, on the 5th ult., by P.C. Proctor; discharged. Further charged with sheep-stealing, in conjunction with Willcombina and others, as above. 12 months h.l.

YAGARBY, NEELYON, MUNNEMARRA, YANGETHA, and NUDGIE, ab. nats., at Upper Gascoyne, by L.C. Smith; stealing 1 cow, the property of Brown, Meares, & Co., on the 27th May. Nudgie died on the 2nd ult., while in custody; others brought up at Beringarra, on the 1st inst. 12 months h.l. each.

Vide Police Gazette, 1891, page 56 (Warrants Issued.)

NOOMBAD, WINGIE WINGIE, THANDAGA, and CHAMBARRA, ab. nats., at Upper Gascoyne, by L.C. Smith. Brought up at Beringarra, on the 1st inst.; discharged. Thandaga and Chambarra, further charged with cattle-stealing, in conjunction with Yagarby and others, as above. 12 months h.l. each.

Vide Police Gazette, 1889, page 125 (Warrants Issued.)

BYRAH and MILBIDY, ab. nats., at Upper Gascoyne, by L.C. Smith. Brought up at Beringarra, on the 1st inst.; discharged. Further charged with cattle-stealing, in conjunction with Yagarby and others, as above. 12 months h.l. each.

Vide Police Gazette, 1891, page 68 (Warrants Issued.)

NUNGALARRA, ab. nat., at Northampton, on the 6th inst., by P.C. Meares. Discharged.

THOMAS WALSH, exp., late 2084, and CHARLES alias "BOOKEY" EDWARDS, at Geraldton, on the 14th inst., by P.C. Newton; vagrancy. Former 3 months h.l., latter 2 months h.l.

JOHN FOLEY, c.p., Reg. No. 2611, at Fremantle, on the 8th inst., by P.C. Cunningham; disorderly. 1 month h.l.

JOHN ANDERSON, at Fremantle, on the 9th inst., by P.C. Cunningham; stealing a sucking pig, the property of Cook & Allen, at Fremantle, on the 9th inst. 7 days h.l. Property recovered.

WILLIAM NICHOLSON and GEORGE HARWOOD, at Fremantle, on the 12th and 13th inst., by P.C. Harrington; vagrancy. Former 3 months h.l., latter 21 days h.l.

JOHN MASSON, at Fremantle, on the 15th inst., by P.C. Conlon; refusing to give name and address. Fined 50s.

Vide Police Gazette, 1891, page 16 (Warrants Issued.)

NARRABA, ab. nat., by Junction Police. Brought up at Carnarvon on the 20th ult. 7 days h.l.

Vide Police Gazette, 1891, page 8 (Warrants Issued.)

WHYABUNG, ab. nat., at Table Land, on the 26th ult., by P.C. Finucane. 2 months h.l.

CHARLIE BUKEE, Malay, at Broome, on the 16th ult., by P.C. Ritchie, on warrant; false pretences, on John Ward Reed; brought up at Derby, on the 21st ult. Committed for trial.

SADIKER, Malay, at Broome, on the 28th June, by P.C. Ritchie; stealing a pocket book containing a cheque for £15 2s. 8d., and sundry documents, from the person of Oscar Hans, at Broome, on the 27th June. Committed for trial 29-6-91. Property recovered.

AH LING, Chinaman, at Broome, on the 24th June, by P.C. Ritchie; stabbing with intent to do grievous bodily harm. Committed for trial 25-6-91.

I. HENG, Chinaman, at Broome, on the 17th June, by P.C. Ritchie; forging and uttering a cheque on the Union Bank, Cossack. Committed for trial 22-6-91.

LARRIKIN, ab. nat., at Roebourne, on the 24th ult., by P.C. O'Halloran; stealing 29 bottles of wine and spirits, and a quantity of rice and tea, the property of James Cable, from the "Miner's Rest" hotel, on the 23rd ult. 3 months h.l.

JOHN McCARTHY, exp., late 8362, at Northam, on the 7th inst., by Corporal Carroll; vagrancy. 14 days imprisonment.

Vide Police Gazette, 1891, page 123 (Warrants Issued.)

WILLIE BONICH, ab. nat., at Northam, on the 6th inst., by Corporal Carroll. Brought up at York, on the 11th inst. Remanded.

HENRY WILLIAMS, exp., late 9998, at York, on the 14th inst., by P.C. Condon; vagrancy. 1 month h.l.

CHARLIE, Chinaman, at Perth, on the 10th inst., by L.C. Bewsher; stealing firewood, the property of John C. Chipper, from the "Criterion" Hotel, Perth, on the 10th inst. 5s. fine or 7 days h.l. Property recovered.

MARY MURRAY, at Perth, on the 16th inst., by P.C. Love; lunacy. Remanded.

EMILY JONES, at Perth, on the 17th inst., by Det. Connell; stealing a quantity of clothing and sundries, the property of her employer, G. Roby Woods. 7 days imprisonment. Property recovered.

Warrants Issued.

Vide Police Gazette, 1891, page 123.

ARTHUR EDWARD QUINN, not to be arrested. Warrant cancelled on the 10th inst.

Vide Police Gazette, 1891, page 92.

KINGA and CANTHA, ab. nats., not to be arrested. Warrants cancelled on the 21st ult.

JEREMIAH B. DURACK, medium build, age 32 years, height 5ft. 10½ in., black hair and dark beard, hazel eyes, long visage, dark complexion, has slight impediment in speech, a publican, late of Kimberley Goldfields; being indebted to John James Butler in the sum of £165. To be arrested and brought ashore as often as he may be found in any vessel about to proceed to sea. Dated Derby, 31st July, 1891.

JERIGA, ab. nat., age 25 years, height 5ft. 7in., round visage, a shepherd; deserting the service of C. J. Gregory. Dated Derby, 10th July, 1891.

CHONG TEK, medium build, age about 23 years, height about 5ft. 6in., a laborer; and **LI ONG KAW**, medium build, age about 25 years, height about 5ft. 8in., a laborer; deserting the service of Duncan McRae. Dated Roebourne, 29th July, 1891.

LARRY, ab. nat., medium build, age about 19 years, height about 5ft. 7in.; deserting the service of Stevenson & Pollett. Dated Roebourne, 25th July, 1891.

KALKABONG, **DURALING**, and **YILGARING**, ab. nats. (no description given); stealing a sheep, the property of Brockman Brothers, at Coongan River, on the 29th June last. Dated Corunna Station, Roebourne, 13th July, 1891.

FREDERICK CECIL BROWNE, age about 28 years, height 5ft. 8in., slight build, very receding chin, wears large gold-rimmed spectacles; being indebted to John W. Lyons in the sum of £62 5s. 2d. To be arrested at any seaport of the Colony, but not elsewhere. Dated Hall's Creek, 9th July, 1891.

WANGA alias FREDDY, ab. nat. (no description given); deserting the service of W. J. Butcher. Dated Carnarvon, 5th August, 1891.

Miscellaneous.

MAJOR LOGUE, charged at Geraldton, on the 10th inst., by J. M. Craig, Inspector of Sheep; breach of the Scab Act. Fined £5 and costs.

M. L. SCHMIDT, charged at Geraldton, on the 14th inst., by Maitland Brown, Harbor Master; breach of jetty regulations. Fined 40s. and costs.

JOHN LANGFORD, master of the s.s. "Nemises," charged at Bunbury, on the 12th inst., by John Sinclair; breach of jetty regulations. Fined 20s. and costs.

ISAAC EMERY, licensee of the "Customs House" Hotel, charged at Wyndham, on the 8th ult., by P.C. M'Leod; selling after hours. Cautioned.

CHARLES L. RIDLEY, charged at Carnarvon, on the 11th inst., by P.C. Sunter; cruelty to a horse. Fined 20s. and costs.

JOHN HUDSON, charged at Perth, on the 12th inst., by P.C. Nicholls; unlawful occupation of Crown lands. Fined 10s. and costs.

JOHN KINSELLA, charged at Perth, on the 17th inst., by P.C. Sweeney; selling cigarettes on Sunday. Fined 20s. and costs.

Extract from Victoria Police Gazette, 1891, page 228.

Sydney.—**SAMUEL DAVIS** and **DAVID CHARLES BELL** are charged on warrant with misappropriating goods, value £150, from the Australian Loan and Guarantee Company, Sydney, during April, May, and June, 1891. Description: 1st.—About 28 years of age, 5ft. 7 or 8in. high, dark hair, moustache, and side levers, large nose, peculiar gait, a Jew; 2nd.—30 to 35 years of age, 5ft. 8in. high, inclined to be stout, fresh complexion, brown moustache and small side levers, smooth manner of talking, an Englishman.

These offenders were recently in partnership as wholesale clothiers, in Wynyard Street, Sydney. Their defalcations are said to be over £15,000. Davis is accompanied by Christian wife, infant, and wet nurse.—O. 6336. 4th August, 1891.

(Photos. of both offenders at Detective Office, Perth).—O.C. 1/1.

Inquests.

Carnarvon.—On the 25th ult., before L. F. Ridley, J.P., Acting Coroner, on the body of Petermilgo, ab. nat., who died in the gaol, on the 24th ult., while under sentence. Verdict—"Death from natural causes."

Roebourne.—On the 19th June, at Western Shaw Goldfield, before L. R. Davis, J.P. and Acting Coroner, touching the death of Talerong alias Annie, ab. nat. female, who died at the Shaw River on the 21st March last. Verdict—"Death from natural causes."

Horses, Cattle, &c.

Pinjarra.—Sold at Pinjarra, on the 8th inst., by order of Wm. Paterson, J.P.,—bay gelding, branded something like ∞ on near shoulder, aged, height 13¾ hands.

Wyndham.—Stolen or strayed, since March last, from Argyle Downs Station,—yellow bay entire horse, about 3 years old, small star and snip, over 15 hands high, branded JFO on near shoulder, and a number (unknown) on neck, a well bred animal, the property of Durack Brothers.

Beverley.—Stolen or strayed, on or about the 30th April last, from Caballing Pool,—dark bay mare, 14 hands high, blaze, 2 white feet, hollow back, branded PP on near shoulder, and 2 other brands (unknown), the property of William Downs.

Perth.—Stolen or strayed, on or about the 10th inst., from owner's premises, Claremont,—bay horse, black points, branded JC on near shoulder, the property of W. W. Julius.

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.
<i>From Fremantle Prison, during the week ending Saturday, 15th August, 1891.</i>						
Exp.	10086	Vigo, Peter ...	Drunk ...	21 days h.l. ...	Perth ...	} 10th August
Female	...	Martin, Margaret	Drunk and disorderly ...	Do. ...	Fremantle	
Free	205	Connelly, John ...	Larceny ...	2 months h.l. ...	New Norcia	} 11th do.
Do.	405	Nicholson, Wm. ...	Vagrancy ...	3 months h.l. ...	Fremantle	
Exp.	6411	Pryme, Robert ...	Drunk ...	7 days h.l. ...	Do. ...	} 14th do.
Female	...	Turner, Isabella ...	Do. ...	Do. ...	Do. ...	
Exp.	6584	Fletcher, Samuel ...	Assault ...	Do. ...	Perth ...	} 14th do.
Do.	6968	Slater, James ...	Drunk ...	Do. ...	Fremantle	
Do.	10336	Mitchell, Obed E. ...	Do. ...	Do. ...	Do. ...	} 15th do.
Female	...	Cartwright, Susan	Do. ...	21 days h.l. ...	Perth ...	
Free	600	Bradbourne, Wm.	Assault ...	1 month h.l. ...	Do. ...	} 15th do.
Exp.	6450	Sampey, Thos. ...	Drunk ...	7 days h.l. ...	Fremantle	
Do.	7673	Davis, Benjamin ...	Larceny ...	3 months h.l. ...	Busselton	} 15th do.
Female	...	Brown, Hannah ...	Drunk ...	21 days h.l. ...	Perth ...	
<i>From Albany Gaol, during the week ending Saturday, 8th August, 1891.</i>						
Exp.	8059	Longstaff, Ben. ...	Disorderly ...	1 month h.l. ...	Albany ...	4th August
Do.	5819	Brown, John ...	Vagrancy ...	Do. ...	Do. ...	3rd do.
<i>From Geraldton Gaol, during the week ending Saturday, 15th August, 1891.</i>						
Exp.	2084	Walsh, Thomas ...	Vagrancy ...	3 months h.l. ...	Geraldton	11th August
<i>From York Gaol, during the week ending Saturday, 15th August, 1891.</i>						
Asiatic	...	Lo Chong ...	} Breach of contract ...	40s. fine or 1 month h.l. each	York ...	11th August
Do.	...	Lo Kum ...				
Do.	...	Fu Kow Kow ...				
Do.	...	Chin Choi ...				
Do.	...	Phan Sit ...				
Do.	...	Boon Choi ...				

Prisoners tried at the Quarter Sessions, Derby, commencing Wednesday, 22nd July, 1891.

Con- dition.	Reg. No.	Name.	Offence.	District.	Police Gazette page.	Verdict.	How disposed of.
Female	...	Johnson, Helen Slater	Forgery & uttering; false pretences	East Kimberley	1891. 121	Guilty; <i>nolle prosequi</i>	2 years imprisonment; discharged.
Asiatic	...	I. Hing ...	Forgery and uttering ...	Broome ...	134	Guilty ...	12 months h.l.
Do.	...	Ah Ling ...	Stabbing with intent to do grievous bodily harm	Do. ...	134	Do. ...	5 years p.s.
Do.	...	Sadiker ...	Larceny from the person	Do. ...	134	Do. ...	6 months h.l.
Do.	...	Buker, Charlie ...	False pretences ...	Do. ...	134	Not guilty ...	Discharged.

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. 34.]

WEDNESDAY, AUGUST 26.

[1891.

Circular Orders and Miscellaneous Information.

C.O. ^o/₀₄₈.—His Excellency the Governor has been pleased to approve the following promotions and appointments:—

From 1st August:

To be Trooper:

2nd Class Constable Wm. Cadden, *vice* Austin, resigned.

To be 1st Class Constables:

2nd Class Constable George Buck, *vice* Powell, resigned.

2nd Class Constable Samuel Proctor, *vice* Pilkington, resigned.

To be 2nd Class Constables:

Probation Constable Charles Alfred Presnell, *vice* Newnham, dismissed.

Probation Constable Michael Joseph Cunningham, *vice* Gowan, dismissed.

Probation Constable Benjamin Connolly, *vice* Buck, promoted.

Probation Constable Wm. McCormack, *vice* Proctor, promoted.

Probation Constable George Cunningham, *vice* Cadden, promoted.

To be Probation Constables, from the dates specified:

Peter Reynolds, from 11th August.

Andrew Murdoch, from 11th August.

John Green, from 18th August.

John Cunninghame, from 19th August.

GEO. PHILLIPS,

Commissioner of Police.

24-8-91.

Stealing in Dwellings, from the Person, &c.

Pinjarra.—In May last, from owner's premises,—about 30 ft. of $\frac{1}{2}$ -inch iron chain, one link, about 2 ft. from end, split in two, a S hook at other end of chain, one end of hook being closed, 1 ratchet brace, nearly new, and 2 hammers, one 3 lbs., the other 4 lbs. weight, the property of G. P. Paterson. Suspicion attaches to Iram Eacott, of Mandurah, described as under:—age about 20 years, height about 5 ft. 10 in., slight build, sharp features, blue eyes, dark hair.—C.I. 290.

Pinjarra.—On the night of the 4th inst., from owner's premises,—4 large kangaroo skins, the property of Levi Green, junr.—C.I. 291.

Pinjarra.—On the night of the 17th inst., from the verandah of Mrs. John Tuckey's dwelling,—box containing $14\frac{1}{2}$ dozen eggs, the property of James J. Beecham.—C.I. 292.

Kojonup.—On the 3rd inst., from a shed at Walkalup,—1 bag of chaff, weight 50 lbs., and 1 empty chaff bale, the property of John Dearle.—C.I. 293.

Cossack.—On the night of the 9th inst., from the person of H. Day, while asleep at the "White Horse" Hotel,—open face silver watch, marked "Railway Regulator," large black hands.—C.I. 294.

Fremantle.—On the night of the 22nd inst., from the person of William Jones, while asleep at the Lighthouse hill,—silver hunting English lever watch, No. 104282, maker's name, W. C. Hooper and Co., on dial, and snake patern gold chain with small gold locket, having green stone on one side and red stone on other side, and several shillings in silver. Suspicion attaches to George Stubberfield, Thomas Smith, a baker, and another man, name unknown, who works on the lighter "Swan".—C.I. 295.

Perth.—On the 13th inst., from owner's bedroom, Quinlan's lane,—silver hunting English lever watch, No. 11067, and gold albert chain, horse-shoe link pattern, the property of George Axe. Suspicion attaches to Edward Jackson, a painter, who sleeps in the same room.—C.I. 296.

Perth.—On the night of the 17th inst., from owner's premises, St. George's Terrace,—a pair of Brahma fowls, the property of J. Patton.—C.I. 297.

Perth.—On the night of the 20th inst., from owner's premises, Stoke Street,—2 black Spanish fowls and 1 Dorking, the property of Mary Donnelly.—C.I. 298.

Apprehensions.

Vide Police Gazette, 1888, page 150 (Warrants Issued.)

NIMGARRA, ab. nat., at Lennard River, on the 4th ult., by P.C. Armitage.

Vide Police Gazette, 1888, page 150 (Warrants Issued.)

YIRRIGA, ab. nat., has been killed at the Lennard River by other natives.

Vide Police Gazette, 1889, page 89 (Warrants Issued.)

UNDONGO, ab. nat., at the Lennard River, on the 24th June, by P.C. Armitage; brought up at Derby, on the 10th inst. 12 months h.l.

Vide Police Gazette, 1889, page 89 (Warrants Issued.)

KINGOWATHIE, ab. nat., has been killed at the Lennard River by other natives.

Vide Police Gazette, 1889, page 89, and 1890, page 16.

NUGGET *alias* LARRIWA, ab. nat., at Lennard River, on the 6th ult., by P.C. Armitage; brought up at Derby, on the 10th inst. 12 months h.l.

Vide Police Gazette, 1890, page 16 (Warrants Issued.)

MUNINGARRA *alias* KIBERLEY, ab. nat., at Lennard River, on the 12th ult., by P.C. Armitage; brought up at Derby, on the 10th inst. 12 months h.l.

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

WATAMING, LOLLING, and ELANG, ab. nats., at Hill Station, Roebuck Bay, on the 31st July and 5th inst., by P.C. Ritchie. 1 month h.l. each.

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

MEETEMONG, ab. nat., at Valentine Island, on the 29th April, by P.C. Clifton. Brought up at Derby, on the 7th inst. 12 months h.l.

Vide Police Gazette, 1891, page 85 (Escaped Prisoner.)

COOMARRA, ab. nat., at the "Barrier," on the 12th ult., by P.C. Armitage. Admonished.

AH SING, Chinaman, at Derby, on the 5th inst., by P.C. Armitage, on warrant; larceny as a bailee of £10, the property of Ah Lim, on or about the 14th June last. Remanded.

Vide Police Gazette, 1891, page 104.

GEORGE WOOD *alias* COOK, exp., late 10264, brought up at Dongara, on the 22nd June last. Discharged for want of prosecution.

Vide Police Gazette, 1891, page 122.

SPENCER HAYMAN, brought up at Guildford, on the 28th ult. Discharged.

JOHN MATHER, t.l., Reg. No. 10377, at Fremantle, on the 17th inst., by P.C. Bonner; breach of regulations. 40s. fine or 1 month h.l.

WILLIAM FLEMMING, at Fremantle, on the 18th inst., by Sergeant Connor; stealing a bag of oatmeal, the property of his employer, J. R. Doonan, at Fremantle, on the 18th inst. 6 hours imprisonment. Property recovered.

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

MULLET, ab. nat., at Roebourne, on the 16th inst., by P.C. Crockett. 14 days h.l.

COBBERING, ab. nat., at Nullagine, on the 27th ult., by P.C. Guilfoyle; larceny of flour, the property of J. T. Woodley. 6 months h.l.

Vide Police Gazette, 1891, page 134.

WILLIE BONICH, ab. nat., brought up at York, on the 18th inst. Discharged.

Vide Police Gazette, 1891, page 126.

WILLIAM (or PATRICK) LAWLOR was sent to Fremantle Lunatic Asylum, on the 19th inst.

CHARLES MINER, at Albany, on the 18th inst., by P.C. Murphy; disorderly. Placed on the prohibited list for 12 months.

Vide Police Gazette, 1891, page 134.

MARY MURRAY, brought up at Perth, on the 21st inst. Discharged.

JAMES McDONALD, exp., late 9511, at Perth, on the 18th inst., by P.C. Kavanagh; vagrancy. 2 months h.l.

SARAH GAISFORD, at Perth, on the 18th inst., by P.C. Sweeney; vagrancy. 1 month h.l.

MARY KING, at Perth, on the 18th inst., by P.C. Taylor; disorderly. 1 month h.l.

WILLIAM MAJOR BROWN, at Guildford, on the 20th inst., by Det. Gurney, on warrant; embezzling certain moneys, the property of the Citizens' Life Assurance Co. Brought up at Perth, on the 21st inst. Remanded.

Warrants Issued.

RICHARD PASTONOUS, stout, age 24 years, height 5 ft. 6 in., dark hair, black eyes, round visage, dark complexion, a seaman; and FRANK DOWIDGE, slight build, age 24 years, height 5 ft. 3 in., dark hair, dark eyes, a seaman; deserting the ship "Willowbank," at Fremantle, on the 19th inst. Dated Fremantle, 19th August, 1891.

SEVERN LARSON, medium build, age about 24 years, height 5 ft. 8 in., dark hair, fair complexion, left eye injured, a Swede, speaks very little English, a seaman; deserting the ship "Hector," at Rockingham, on the 16th inst. Dated Fremantle, 19th August, 1891.

Vide Police Gazette, 1891, page 114.

TOMMY WINMAR, ab. nat., not to be arrested. Warrant cancelled on the 7th inst.

BOKAMAERA, BOOLDEGARRA, CHALGOGENA, COOLKABANDY, GENNAKUNGA, GUANGA, GUANGAWIDARA, IRALGEE, KOBIDIE, MOONAGOORA, MUGGERBERNOO, MUNGIL, MUNGILGOO, NIMGAGOORA, TARIGOORA,

WANDARABANDY, and YARLICHARA, ab. nats. (no description given); stealing 91 sheep, the property of the Gascoyne and Lyons Squatting Company, at Mount James, on or about the 15th June last. Dated Clifton Downs, Junction, 29th July, 1891.

BIDANBANDY, BOBINGARRA, MARBAILA, and MANAGA, ab. nats. (no description given); stealing 8 sheep, the property of the Gascoyne and Lyons Squatting Company, at Mount James, on or about the 6th June last. Dated Clifton Downs, Junction, 29th July, 1891.

BAROEBIDDY, ab. nat. (no description given); stealing 1 sheep, the property of the Gascoyne and Lyons Squatting Company, from the 31-Mile Creek, Gascoyne River, on or about the 13th May last. Dated Clifton Downs, Junction, 29th July, 1891.

WALLERY, ab. nat. (no description given); stealing a quantity of clothing and rations, the property of Ali, a Malay, from a camp near Mt. Thompson, Lyons River, on or about the 18th June last. Dated Clifton Downs, Junction, 29th July, 1891.

JERRY, ab. nat., age about 20 years, height 5ft. 7in., long visage, a diver; and MICKEX, ab. nat., age about 18 years, height 5ft. 6in., long visage, a diver; deserting the cutter "Governor Weld," at Broome, on the 3rd June last. Dated Broome, 12th August, 1891.

Property Lost.

Vide Police Gazette, 1891, page 127.

Bunbury.—William Sunter's dog has been found.

Vide Police Gazette, 1891, page 122.

Perth.—McPherson & Strickland's promissory note has been found.

Geraldton.—On the 18th inst., in town,—gold bracelet, half chased and half plain, hook and eye fastening, the property of Jessie Cartwright. On the 20th inst., in town, 1 5 dollar gold piece, 1 20 franc gold piece, gold Masonic square and compass, and gold square and compass on ring, all attached to curb pattern gold chain, the property of W. J. Finlay.

Perth.—On the 7th inst., in town,—yellow and white sheep-dog, named "Need," the property of Joseph Archer. On the 10th inst., in town,—gold hunting Geneva watch, the property of John A. Brennan. On the 15th inst., in Barrack Street,—small yellow leather purse, containing 6s., the property of Mrs. Barrow. On the 17th inst., near St. George's Hall,—gold bracelet, plain band about $\frac{1}{2}$ inch wide, buckle fastening, the property of Miss Shenton. On the 18th inst., in town,—liver and white water spaniel dog, the property of J. Weidenbach.

Fremantle.—On the 24th inst., in High Street,—cheque on National Bank, Fremantle, No. 402, drawn by Mrs. Hope, payable to bearer, dated 24-8-91, amount £4, the property of Mrs. Hope.

Conditional Release Holder.

PATRICK REGAN, Reg. No. 10354, reported his arrival at Geraldton, from Fremantle, on the 15th inst.

Property Found.

Perth.—On the 6th inst., in Adelaide Terrace,—1 accordeon.—P.B. 127. On the 6th inst., in Barrack Street,—a book of arithmetic.—P.B. 128. On the 8th inst., in Government Gardens,—overcoat and pocket-book.—P.B. 129. On the 10th inst., in town,—black and tan collie dog.—P.B. 130. On the 12th inst., in Howick Street,—child's cloak.—P.B. 131. On the 16th inst., in Lake Street,—meerscham cigarette holder.—P.B. 132. On the 15th inst., in Hay Street,—piece of cotton stuff.—P.B. 133. On the 19th inst., in Hay Street,—piece of rope.—P.B. 136. On the 20th inst., in St. George's Terrace,—purse and pawn ticket.—P.B. 137. On the 20th inst., in Mackie Street,—bank deposit receipt for £216 14s. 2d.—P.B. 138. On the 21st inst., in town,—small terrier dog.—P.B. 139.

York.—On the 1st inst., in Avon Terrace,—silver scarf pin.

Fremantle.—On the 14th inst., in Adelaide Street,—French poodle dog.

Carnarvon.—On the 7th inst., in Olivia Terrace,—"Jubilee shilling" brooch.

Albany.—On the 19th inst., in Beach Road,—lady's woollen shawl.

The undermentioned property has been claimed:—

Bunbury.—Tobacco, &c. (*P. G.*, 1891, p. 127).

36-Mile.—Sack of clothing (*P. G.*, 1891, p. 127).

Fremantle.—Brooch (*P. G.*, 1890, p. 202).

York.—Handbag (*P. G.*, 1891, p. 127).

Albany.—Silver trinket (*P. G.*, 1891, p. 24).

Carnarvon.—Purse and money (*P. G.*, 1891, p. 68).

Miscellaneous.

MARY WOOD, charged at Jarrahdale, on the 18th inst., by P.C. Lee; stealing a sheet, the property of William Shaw, at Jarrahdale, on the 11th inst. Fined 1s. and costs. Property recovered.

Inquests.

Fremantle.—On the 12th and 18th inst., at the Police Court, before R. Fairbairn, R.M. and Coroner, touching the death of Robert Kierk, chief officer of the schooner "Spinaway," who was drowned while going in a boat to his vessel in Owen's Anchorage. Verdict—"Accidentally drowned."

Perth.—On the 24th inst., at Muddy Reach, Canning River, before James Cowan, P.M. and Coroner, on the body of William Phillips, who was found dead, in his dwelling, on the 23rd inst. Verdict—"Death from natural causes."

Horses, Cattle, &c.

Beverley.—Sold at Beverley, on the 22nd inst., by order of F. A. Hare, R.M.,—bay horse, about 14 $\frac{3}{4}$ hands high, two hind feet white, white face and under lip, saddle and collar marked, branded something like P in diamond on near shoulder, and M on off side under saddle.

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.	
<i>From Fremantle Prison, during the week ending Saturday, 22nd August, 1891.</i>							
Free	616	Dymock, James ...	Drunk	7 days h.l.	Fremantle	} 17th August	
Do.	615	Johnson, Julius ...	Do.	Do.	Do. ...		
Do.	617	Taylor, James ...	Do.	Do.	Perth ...		
Do.	612	Downey, James ...	Disorderly	14 days h.l.	Do. ...	} 18th do.	
Exp.	1279	Morrison, Wm. ...	Drunk	7 days h.l.	Fremantle		
Female	...	Wetherall, Ann ...	Do.	Do.	Do. ...	} 19th do.	
T.L.	10395	Grant, George ...	Larceny from the person ...	5 years p.s.	Perth ...		
Free	489	Taylor, Samuel ...	Larceny; Forgery	6 months impt.; do. ...	Do. ...	} 20th do.	
Do.	618	Anderson, John ...	Larceny	7 days h.l.	Fremantle		
Exp.	8464	Wilkes, John ...	Breach of Invalid Depôt Regu- lations	1 month h.l.	Do. ...	} 21st do.	
Female	...	Geisson, Martha ...	Disorderly (2 charges)	14 days h.l.; do.	Perth ...		
Free	458	Morris, John ...	Receiving (2 charges)	12 months h.l.; do. ... (concurrent)	Do. ...	} 22nd do.	
Exp.	9556	Robertson, James... ..	Larceny (3 charges)	3 months h.l.; do.; 6 months h.l.	Fremantle		
Do.	10152	Shirkey, John ...	Drunk and disorderly	1 month h.l.	Do. ...	} 21st do.	
Female	...	Donohue, Mary ...	Drunk	7 days h.l.	Do. ...		
Do.	...	Hayes, Mary Jane ...	Do.	21 days h.l.	Do. ...	} 22nd do.	
Free	...	Fleming, Wm. ...	Larceny	6 hours imprisonment	Do. ...		
Exp.	10058	Green, Thomas ...	Disorderly	1 month h.l.	Perth ...	} 22nd do.	
Female	...	Porter, Jane ...	Drunk	21 days h.l.	Fremantle		
Do.	...	Reid, Sarah ...	Do.	7 days h.l.	Do. ...		
<i>From Newcastle Gaol, during the two weeks ending Saturday, 22nd August, 1891.</i>							
Exp.	10170	Wood, John ...	Breach of contract	1 month h.l.	Newcastle	10th August	
Free	...	Streeter, Wm. ...	Larceny	4 months h.l.	Do. ...	21st do.	
<i>From Wyndham Gaol, during the week ending Saturday, 13th June, 1891.</i>							
Ab. nat.	...	Womunna ...	} Destroying Telegraph	6 months h.l. each	Wyndham	} 9th June	
Do.	...	Womunera ...					Do. ...
Free	...	Porteous, Johnson ...	Larceny	7 days h.l.	Do. ...		
<i>From Roebourne Gaol, during the four weeks ending Saturday, 1st August, 1891.</i>							
Ab. nat.	...	John Chinaman ...	Assault; abusive language	1 month h.l.; 28 days h.l.	Roebourne	9th July	
Do.	7	Warrara ...	} Breach of contract	1 month h.l. each	Do. ...	} 13th do.	
Do.	4	George ...					Do. ...
Do.	8	Geelong ...					Do. ...
Do.	10	Jimmy ...	} Sheepstealing; absconding	9 months h.l.; 1 do. in irons	Do. ...	} 16th do.	
Do.	19	Yanna Yanna ...					Do. ...
Asiatic	...	Si Ah Kou ...	} Refusing duty	2 months h.l. each	Do. ...	} 18th do.	
Do.	...	Chong Tek ...					Do. ...
Do.	...	Wong Hong ...	} Larceny	6 months h.l. each	Do. ...	} 22nd do.	
Do.	...	Chong Ah Shin ...					Do. ...
Do.	...	Ah Tin ...	Debt	42 days impt.	Do. ...	} 24th do.	
Do.	...	Celesto Bantigo ...	Refusing duty	1 month h.l.	Do. ...		
Do.	...	Hoby Hatslo ...	} Deserting ship	12 weeks h.l. each	Do. ...	} 25th do.	
Do.	...	Hoitore ...					Do. ...
Free	...	Papayani, C. L. ...	Vagrancy	1 month h.l.	Do. ...	} 28th do.	
Do.	...	Henderson, Henry ...	Larceny	7 days h.l.	Cossack ...		
<i>From Carnarvon Gaol, during the three weeks ending Saturday, 8th August, 1891.</i>							
Ab. nat.	132	Narraba ...	Breach of contract	7 days h.l.	Carnarvon	25th July	
Do.	35	Wirebidy ...	Manslaughter	12 months h.l.	Do. ...	27th do.	
Do.	15	Minilyanah ...	} Sheep stealing	2 years h.l. each	Do. ...	} 28th do.	
Do.	16	Dinnabither ...					Do. ...
Do.	17	Dinnadootha ...					Do. ...
Do.	18	Wandarabandy ...					Do. ...
Do.	19	Coolyabiddie ...					Do. ...
Do.	20	Julkalinebah ...	} Breach of contract	1 month h.l.	Do. ...	} 8th August	
Do.	131	Nyrabagoora ...					Do. ...
<i>From York Gaol, during the week ending Saturday, 22nd August, 1891.</i>							
Asiatic	...	Ah Sin ...	Breach of contract	1 month h.l.	York ...	20th August	