

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. 9.]

WEDNESDAY, MARCH 2.

[1898.

Circular Orders and Miscellaneous Information.

C.O. $\frac{10}{2}$.—The Honourable the Minister has been pleased to approve the following Promotions and Appointments in the Police Force:—

(Section 8 of "The Police Act, 1892.")

To be First Class Constable from the 1st of February:

Second Class Constable R. McLoughlin.

To be Second Class Constables from the dates specified:

Probation Police Constable H. J. Manning, from 1st February, 1898.

Probation Police Constable C. McArthur, from 1st February, 1898.

Probation Police Constable D. F. Fleming, from 1st February, 1898.

Probation Police Constable H. Wallace, from 3rd February, 1898.

To be Probation Police Constables from the dates specified:

William Cavanagh, from 2nd February, 1898.

John Donovan, from 2nd February, 1898.

Thomas Wardle, from 2nd February, 1898.

John McGree, from 10th February, 1898.

Edward K. Keaven, from 10th February, 1898.

P. J. Carroll, from 10th February, 1898.

Albert O'Brien, from 10th February, 1898.

Morgan James, from 10th February, 1898.

Walter Gething, from 10th February, 1898.

Walter Guest, from 10th February, 1898.

William H. Rice, from 15th February, 1898.

Eric B. Dawson, from 16th February, 1898.

To be Water Police Constable, at 7s. 6d. per diem, from the 2nd of February:

William Hinde.

GEO. PHILLIPS,

Commissioner of Police.

28-2-98.

Stealing in Dwellings, from the Person, etc.

Perth.—Between the 22nd and 24th ult., from 228 Newcastle Street,—1 gentleman's gold hunting key winding English lever watch, gold hands, sunk seconds, and 9ct. gold double chain, bar missing, about 14in. long, short plain links, last link stamped "9ct." and Jubilee, 1887, sovereign pendant, the property of Alfred Walton. Suspicion attaches to James Ward, stout build, age about 20 years, height about 5ft., smooth face, fair hair, fresh complexion, wore grey suit of clothes and straw hat with blue band.—A1/7364, 24th February, 1898.

Perth.—Between the 22nd and 24th ult., from 228 Newcastle Street,—1 Colonial gold heart-shaped scarf pin, pearl in centre, claw-setting; 1 15ct. gold signet ring, set with garnet stone, chipped in two places, the property of John W. Miller. Suspicion attaches to James Ward (*vide* A1/7364).—A1/7365, 24th February, 1898.

Perth.—Between the 22nd and 24th ult., from 228 Newcastle Street,—1 gentleman's silver hunting English lever watch, "Nesbit, maker, Perth," on dial, gold hands, sunk seconds, old and worn, back case deeply dented; 1 rolled gold open-faced keyless watch, gold hands, sunk seconds; 1 silver double Albert, alternate long double bar and small curb link, with new round silver pendant raised in centre, the property of Henry Griff. Suspicion attaches to James Ward (*vide* A1/7364).—A1/7366, 24th February, 1898.

Perth.—On the 24th ult., from the person of William Earle,—1 black leather purse, containing £1 16s.; 1 lady's gold ring, old and worn, set with 3 small diamonds, claw-setting; 1 small gold wedding ring, 1 small gold keeper ring, enamelled with flowers; 1 lady's gold 5 stone dress ring (stones missing), and 4 gold wedding rings, very much worn.—A1/7376, 25th February, 1898.

Perth.—On the 24th ult., from the person of Mrs. Kate Honnigan.—1 chamois leather bag, containing 1 diamond stud, 1 pair of diamond earrings, 1 plain gold brooch, 1 18ct. gold keeper ring, 1 diamond scarf pin, and 1 chain bangle, set with pearls.—A1/7377. 25th February, 1898.

Vasse.—Between the 3rd and 17th ult., from the owner's box, at the Vasse Hotel.—1 small blue plush lined leather case, containing 2 pairs of sleeve links joined by very fine chain; 1 collar stud and 3 shirt studs, all engraved alike; 1 gold scarf pin with cameo in centre, scalloped around, with pearl in each scallop; 1 gold pendant with stone set on swivel, bloodstained on one side, white on the other, engraved "A.M.S." the bracket at the top in shape of a cross; the property of A. M. Shaw.—A1/7385. 25th February, 1898.

Fremantle.—During the night of the 25th ult., from the person of Thomas McGillan.—1 gentleman's silver hunting Rotherham watch, No. 110171, key-winding, and 9ct. gold double chain, long square links, with 4 curb links alternately, and a gold foreign coin attached.—A1/7397. 28th February, 1898.

Perth.—During the night of the 27th ult., from 188 Mackay Street.—1 gentleman's silver hunting Boston lever watch, No. 30608, and steel chain; the property of H. Prattle.—A1/7406. 28th February, 1898.

Perth.—On the 28th ult., from the person of Mrs. R. E. Keatch.—1 lady's square-shaped brown tan leather purse, containing return privilege railway ticket Perth to Midland Junction, dated 28-2-98, 38s. in gold and silver, and 1 large polished opal, very fiery, suitable for pin.—A1/7411. 28th February, 1898.

Perth.—On the 28th ult., from the person of Mrs. Maria Harrow.—1 brown leather purse, 2 compartments, 2-knob fastening, containing 1 lady's brooch, made of 3 silver Chinese coins, 1 cent, and two $\frac{1}{2}$ cent pieces; 2 keys, and railway cloak-room ticket.—A1/7412. 28th February, 1898.

Vide Police Gazette, 1898, page 61, A1/7195.

Kanowna.—The bicycle described in the above reference, the property of Herbert Jarman, has been recovered by P.C. L. O'Brien.

Vide Police Gazette, 1898, page 61, A1/7245.

Perth.—The bicycle described in the above reference, the property of C. Dent, has been recovered by Det. F. G. Eggleston, and traced to the possession of A. Jones.

Fremantle.—On the 19th or 20th ult., from the river near North Fremantle Bridge.—1 Norwegian skiff, 9ft. long, clinker built, of pine, painted white inside and out, one plank in bottom cracked; the property of Frederick Gallop.—A1/7328. 22nd February, 1898.

North Fremantle.—On the 24th ult., from the owner's tent, North Shore.—1 telescope, about 2ft. long, covered with brown leather, brass plate over focus, made in Switzerland; the property of Leslie J. M. Walker.—A1/7278. 25th February, 1898.

Kalgoorlie.—On the 25th ult.,—a gentleman's Imperial Rover bicycle, plain old $1\frac{1}{2}$ in. tires on $1\frac{1}{8}$ in. Westwood rims, frame painted blue black, with blue lines, cork grips, with celluloid tips, right handle tip missing; the property of E. H. B. Jeffreys.—A1/7415. 1st March, 1898.

Perth.—During the night of the 26th ult., from the Federal Coffee Palace.—1 silver mounted briar wood pipe, straight stem, silver band on stem, scratched with initials "A.W.O."; the property of August Olsen.—A1/7396. 27th February, 1898.

Perth.—On the 21st ult., from the Cremorne Gardens.—3 pairs of men's pink cotton tights; the property of the Kellinoe Family.—A1/7334. 22nd February, 1898.

Fremantle.—On the 22nd ult., from the Crystal Coffee Palace.—1 black serge sac coat, size 6, tailor made, padded shoulders, a few grease spots on sleeves, vest to match, nearly new; also 35s. in cash; the property of Alfred White.—A1/7353. 24th February, 1898.

Perth.—On the 25th ult., from the John Bull Restaurant, Murray Street.—1 black corkscrew sac coat about size 4, tailor made, by Cash Tailoring Company, Christchurch, New Zealand, and vest of same material, in good repair; 1 collar spring in pocket of coat; the property of George L. Manning. Suspicion attaches to a man named Harris, described as rather stout, height about 5ft. 4in., age about 30 to 35 years, fair moustache only, full faced, wearing dark grey tweed coat and light trousers, smokes an old black clay pipe, and has the appearance of a labouring man.—A1/7379. 25th February, 1898.

Apprehensions.

Vide Police Gazette, 1898, page 63, W. $\frac{1}{12}$.

CATHERINE CANNARD, at Coolgardie, on the 23rd ult., by Inspector J. McKenna. Discharged for want of prosecution.

Vide Police Gazette, 1898, page 71, W. $\frac{1}{12}$.

WILLIAM TOOHEY, at Fremantle, on the 21st ult., by P.C. T. Kelso. Remanded.

Vide Police Gazette, 1898, page 71, W. $\frac{1}{12}$.

WILLIAM SLEE, at Albany, on the 22nd ult., by Sergt. H. Stokes and Det. M. Moore. Remanded to Fremantle.

Vide Police Gazette, 1898, page 69.

FRANK VICTOR DE SAUTY, brought up at Perth on the 28th ult. Committed for trial.

LEONARD J. DE GLINDT, exp., late No. 9058, at Vasse, on the 20th ult., by Corpl. G. Buck; larceny, and larceny as a bailee. 7 days h.l. concurrent, and to pay costs.

WAH SING, at Noongal, Yalgoo, on the 15th ult., by P.C. James Gordon; idle and disorderly. 1 month h.l.

PATRICK HENNESSY, at Kalgoorlie, on the 16th ult., by P.C. W. Goodridge; larceny. 14 days h.l.

JOHN BOURK, at Kalgoorlie, on the 22nd ult., by P.Cs. R. Anderson and J. Rice; idle and disorderly. 4 months h.l.

WILLIAM MILLER, at Kalgoorlie, on the 22nd ult., by P.Cs. T. J. Whelan and R. Anderson; idle and disorderly. 2 months h.l.

JAMES LE BLANC, exp., late No. 6366, at Albany, on the 21st ult., by P.C. W. J. Begley; idle and disorderly. 1 month h.l.

JOHN O'MALLEY MANLEY, at Southern Cross, on the 15th ult.; assault, 2 months' imprisonment; shooting with intent to kill. Committed for trial.

MURRAY ROSS DUNBAR, at Coolgardie, on the 22nd ult., by Det. P. D. Kavanagh and P.C. R. T. Jones; forgery and uttering (2 charges). Remanded.

THOMAS HENDERSON, at Nannine, on the 21st ult., by P.C. James Strapp; idle and disorderly. 1 month h.l.

THOMAS HOUSTON, at Nannine, on the 21st ult., by P.C. James Strapp; idle and disorderly. 1 month h.l.

ALEXANDER WOODGATE, at Bunbury, on the 22nd ult., by R.P.C. Louis Buck; idle and disorderly. 1 month h.l.

WILLIAM DENNY, at Coolgardie, on the 23rd ult., by P.C. W. R. O'Shea; disorderly, 3 months h.l.; assaulting police, 6 months h.l.

THOMAS JONES, at Coolgardie, on the 23rd ult., by Det. P. D. Kavanagh and P.C. W. Cahill; disorderly, 3 months h.l.; inciting prisoner to resist, 2 months h.l.

ALFRED DUMONT, at Coolgardie, on the 23rd ult., by P.C. W. R. O'Shea; disorderly, 1 month h.l.; escaping from custody, 1 month h.l.

WILLIAM BROWN, at Coolgardie, on the 23rd ult., by Det. P. D. Kavanagh; inciting a prisoner to resist. 2 months h.l.

ALBERT DOYLE, at Fremantle, on the 17th ult., by P.C. F. Murphy; larceny. 3 months h.l. Property recovered.

MARTIN BERGIN, at Fremantle, on the 22nd ult., by P.C. C. Jackson, on warrant; false pretences. Committed for trial.

ARTHUR MILDMAY GEPP, at Fremantle, on the 23rd ult., by Det. J. McCartney and W.P.C. A. McGregor, on provisional warrant; cheating at Colombo. Remanded.

JOSIAH JACKSON, exp., late No. 7164, at Fremantle, on the 25th ult., by P.C. F. Keevers; idle and disorderly. 6 months h.l.

AH MUN, at Perth, on the 21st ult., by P.C. J. Crick; unlawful possession. 3 months h.l.

JOSEPH ANDAS, at Perth, on the 21st ult., by P.C. D. H. James; assault. 14 days h.l.

FRANK VICTOR DE SAUTY, at Perth, on the 21st inst., by P.C. W. Brown, on warrant; forging and uttering a marriage certificate. Committed for trial.

JOHN BRUTON, at Perth, on the 22nd ult., by R.P.C. C. H. Zepelin; idle and disorderly. 3 months h.l.

ALBERT JAMES BURGESS, at Perth, on the 25th ult., by Detective S. Condon, on warrant; uttering a forged cheque. Committed for trial.

JOHN MURPHY, JOHN LESLIE, HENRY LEE, and WALTER COLLINS, at Albany, on the 23rd ult., by W.P.C. W. J. Browning; stowing away from Fremantle. 25s. fine or 4 weeks h.l.

Missing Friends.

Vide Police Gazette, 1898, page 72, B1/5051.

ALBERT KLEIN has been found at Coolgardie.

WILLIAM S. SHEPPERD, medium build, age 60 years, looks younger, height 5ft. 11in., black hair going grey, dark whiskers and moustache going grey, long and thin visage, dark complexion, a carpenter and miner, native of Melbourne; last heard of at Coolgardie about May, 1895, probably gone to Mount Margaret. Inquiry by Herbert Hunt, P.O., Perth, on behalf of John Shepperd (brother), Hoddle Street, Richmond, Victoria. Information to the Criminal Investigation Branch, Perth — B1/5074.

CHARLES ANDERSON, medium build, age 31 years, height 5ft. 6in., very fair hair and moustache, blue eyes, long visage, very fair complexion, walks very lame owing to having had left leg broken twice, a labourer, native of Finland; last heard of at Spencer's Brook early in November, 1897. Inquiry by Lucy Anderson (wife), c/o Mrs. James Heath, via Bunbury Bridge, Perth. Information to the Criminal Investigation Branch, Perth. — B1/5080.

Miscellaneous.

CHARLES BOURKE-RUSSELL, charged at Wagin, on the 22nd ult., by Cuthbert Playne, on behalf of the Medical Board; practising surgery without being duly registered. £2 fine and costs.

MARION VIANT, at Kalgoorlie, on the 17th ult., by P.Cs. T. J. Whelan and George Switsur; sly-grog selling. £30 fine, and to be imprisoned until the rising of the Court.

EDWARD FOUNTAIN, at Fremantle, on the 24th ult., on the application of Mrs. Stewart, was placed on the Prohibited List for 12 months.

MARGARET MOORESMTIH, charged at Perth, on the 25th ult., by A. Scott; sly grog selling. £30 fine and costs, and imprisonment until the rising of the Court.

HUBERT MAHER, charged at Perth on the 21st ult., by A. Scott; sly grog selling, 2 charges. £30 fine and costs in each case, and imprisonment until the rising of the Court.

THOMAS BLACK, charged at Perth, on the 25th ult., by A. Scott; sly grog selling. £30 fine and costs, and imprisonment until the rising of the Court.

Deserter from H.M. Service.

Deserted from H.M.S. "Pylades" at Fremantle on the 27th ult., William Henry Greenfield, A.B., age 21 years, height 5ft. 6½in., dark brown hair, blue eyes, fresh complexion, scar over left eye, shield tattooed on left arm, native of London, dressed in naval uniform. A reward not exceeding £3 will be paid for this man's apprehension. — A1/7404.

Warrants Issued.

Y OYES, Japanese, slim build, age about 35 years, height 5ft. 7in., black hair, clean shaved, may have a moustache, brown eyes, pug nose, long visage, sallow complexion, good set of teeth, speaks a little English; dressed in dark tweed trousers, brown soft felt hat, and regatta shirt, a cook. **G. MULSUNAMI**, Japanese, stout build, age about 35 years, height 5ft. 5in., dark hair and moustache, may be clean shaved, brown eyes, round visage, dark complexion, rather good looking; dressed in white trousers, regatta shirt, and straw hat with black band, a cook; being prohibited immigrants did unlawfully make their way into the Colony without having first complied with the provisions of 61 Vict., No. 13. Dated Fremantle, 22nd February, 1898.—W. $\frac{1.4.0}{9.8}$, $\frac{1.4.1}{9.8}$.

J. J. COHEN, middling stout build, age about 38 years, height 5ft. 6in., dark brown hair and brown moustache, brown eyes, straight nose, rather broad at the nostrils, oval visage, dark complexion, Jewish appearance, dresses in grey tweed sac suit, a tailor; being indebted to William FitzWilliams in the sum of Ten pounds fifteen shillings; to be arrested and brought ashore as often as he may be found in any vessel about to proceed to sea. Dated Fremantle, 22nd February, 1898.—W. $\frac{1.4.3}{9.8}$.

AH CHOO, inclined to be stout, age 30 years, height about 5ft. 5in., black hair and pig-tail, clean shaved, dark eyes, squat nose, round visage, sallow complexion, a carpenter, native of Canton; dressed in Chinese clothing; deserting the s.s. "Australind" at Fremantle on the 22nd ult. Dated Fremantle, 23rd February, 1898.—W. $\frac{1.6.4}{9.8}$.

JOSEPH CONSTANTINE, stout build, age 23 years, height 5ft. 6in., fair hair, clean shaved, grey eyes, round visage, fair complexion, a butcher, native of Victoria; dressed in dark blue serge suit and straw hat; embezzling the sum of Ten shillings and tenpence, the money of Joseph John Holmes. Dated Perth, 22nd February, 1898.—W. $\frac{1.1.5}{9.8}$.

P. J. HUGHES *alias* **PERCY HUGHES** *alias* **PERCIVAL JONES**, middling stout, age 34 years, height 5ft. 3 $\frac{1}{2}$ in., black hair (probably moustache and sideboards), hazel eyes, long visage, dark complexion, scar on right side of face, a clerk, native of New South Wales; obtaining 1 gold watch and chain, by false pretences, from Chas. Hy. Adair McKenzie at Perth on the 22nd ult. Dated Perth, 23rd February, 1898.—W. $\frac{1.4.6}{9.8}$.

JAM GOOL, thin build, age about 42 years, height 5ft. 10in. or 11in., black hair, close-cropped beard and moustache, dark eyes, long sharp visage, dark complexion (almost black), scar from burn on the lower part of face, partly covered by beard, a camel-driver; dresses in European clothing, native of India or Afghanistan; being indebted to Sirbiland in the sum of Twelve pounds. To be arrested and brought ashore as often as he may be found in any vessel about to proceed to sea. Dated Fremantle, 24th February, 1898.—W. $\frac{1.4.9}{9.8}$.

WILLIAM GOOD, square build, age 28 to 30 years, height about 5ft. 6in., dark hair and moustache, oval visage, dark complexion, dressed in black suit and flat straw hat, bricklayer's labourer, native of Melbourne, addicted to drink; larceny as a bailee of the sum of Two pounds and one shirt, the money and property of Michael Fitzgerald. Dated Coolgardie, 23rd February, 1898.—W. $\frac{1.5.6}{9.8}$.

EDWARD WRIGHT, stout build, about 12 $\frac{1}{2}$ stone, age about 28 years, height 5ft. 10in. or 11in., brown hair and moustache, grey or blue eyes, blind in one eye (having a cataract), round visage, large mouth, rather dark complexion, has lost middle finger of one hand (supposed right), larrikin appearance, swings arms very much when walking, blacksmith; disobeying a summons to appear at Gingin Police Court on the 17th ult. to answer to charges of malicious injury to property and personating a police constable. Dated Gingin, 24th February, 1898.—W. $\frac{1.5.7}{9.8}$.

PATRICK KEOGH, thin build, about 10 stone, age about 24 years, but looks younger, height 5ft. 4in. or 5in., brown hair, clean shaved, blue or grey eyes, long visage, sallow and pale complexion, high cheek bones, slovenly gait, a labourer, speaks with very broad Irish accent, dressed in light tweed suit, was seen in Perth during week ending 19th ult.; disobeying a summons to appear at Gingin Police Court on the 17th ult. to answer to a charge of malicious injury to property. Dated Gingin, 24th February, 1898.—W. $\frac{1.5.9}{9.8}$.

FREDERICK JOSEPH TAYLOR, stout build, age 18 years, height 5ft. 6in., fair complexion, smooth face, blue eyes, round full visage, apprentice, native of Trowbridge, England. **JAMES EDWARD GRUBHAM**, thin build, age 19 years, height 5ft. 11in. or 6ft., brown hair, smooth face, brown eyes, long visage, sunburnt complexion, apprentice, native of England. **GUILYAM MARTIN THOMAS**, stout build, age 20 years, height 5ft. 7in., brown hair, slight moustache, brown eyes, round full visage, sunburnt complexion, front teeth decayed, apprentice, native of Wales; deserting the barque "Patterdale" at Fremantle. Dated Fremantle, 25th February, 1898.—W. $\frac{1.5.9}{9.8}$, $\frac{1.6.0}{9.8}$, $\frac{1.6.1}{9.8}$.

JAMES M. CALMAN, stout build, age about 35 years, height 5ft. 10 $\frac{1}{2}$ in. or 11in., fair hair, inclined to be curly, sandy moustache and side whiskers, blue eyes, straight nose, long visage, florid complexion, speaks quickly, has a slight stammer, a law clerk, native of New South Wales, generally dresses in blue suit; disobeying summons to appear at Perth Police Court on 25th ult. to answer to a charge of larceny as a servant of the sums of £10 12s. 6d., £1 2s. 6d., and £4 2s. 6d., the money of George Leake. Dated Perth, 25th February, 1898.—W. $\frac{1.6.2}{9.8}$.

JAMES KERR BENNETT, medium build, age 29 or 30 years, height 5ft. 9in. or 10in., dark hair and moustache, dark eyes, long visage, dark complexion, dressed in grey tweed suit and soft felt hat; formerly a commercial traveller, native of England; obtaining goods from M. Higham & Sons by false pretences. Dated Fremantle, 26th February, 1898.—W. $\frac{1.6.3}{9.8}$.

LOUIS TALLERMAN, slight build, age about 36 years, height 5ft. 5in., fair hair, reddish moustache, blue eyes, straight nose, long and thin visage, fair complexion, somewhat wizened looking, a commercial traveller; embezzling the sum of £10 4s. 1d., the money of Hugh Robert Dixon. Dated Fremantle, 28th February, 1898.—W. $\frac{1.6.6}{9.8}$.

Property Lost.

Perth.—On the 21st ult.,—a purse containing 1 sovereign and 6s., the property of Mrs. Playford.—P.L. $\frac{5}{8}$. On the 25th ult.,—a black leather purse, 2-knob fastening, containing 5 sovereigns wrapped in paper, 2 £5 notes, and cheque for 50s. drawn by F. Watts, of Toolabine, near Wandering; the property of Thomas D'Arcy.—P.L. $\frac{5}{8}$. On the 26th ult.,—a lady's brown handbag, containing office keys, half sovereign, and some silver; the property of Alice Greene.—P.L. $\frac{5}{8}$. On the 26th ult.,—a purse containing 6 ld. stamps and a ticket in Cuthbert's tote, the property of Chris. Chisteson.—P.L. $\frac{5}{8}$. On the 23rd ult.,—a square leather case, "Brother Moses Saunders, G.P.C., Victoria," on outside, containing regalia of Grand Chaplain of Masonic Grand Lodge, and certificate and letters, chaplain's jewel on collar of regalia; the property of Moses Saunders.—P.L. $\frac{5}{8}$.

Cue.—On the 11th ult.,—1 silver Waltham watch, No. 2640763, the property of T. Conway.—P.L. $\frac{5}{8}$.

Inquests.

Beverley.—On the 14th and 22nd ult., at the Court House, before S. Adamson, J.P., Acting Coroner, on the body of George Wilson, exp. late No. 6008, who was found dead in the bush on the 13th ult. Verdict—"Death from heat apoplexy."—B1/5058.

Dongarra.—On the 13th ult., at the Court House, before S. F. Moore, J.P., Acting Coroner, on the body of Thomas Toy, who was found dead on the railway line on the 12th ult. Verdict—"Death from natural causes."—B1/5077.

Kalgoorlie.—On the 25th ult., at the Court House, before P. Whelan, J.P., Acting Coroner, on the body of Sydney Leeds Moulton, who was found dead in a wagon at the rear of Randell's store, Egan Street, on the 19th ult. Verdict—"Death from natural causes."—B1/5085.

Bunbury.—On the 23rd and 25th ult., at the Court House, before W. H. Timperley, R.M., Coroner, on the body of John Connolly, who died

suddenly at the 15-Mile gravel pit, Brunswick and Collie Coalfield railway line. Verdict—"Death from natural causes."—B1/5083.

Albany.—On the 24th ult., at the Court House, before J. A. Wright, R.M., Coroner, on the body of George Searson, who was killed on the railway line at Denmark, on the 23rd ult., by a truck running over him. Verdict—"Accidental death."—B1/5086.

Horses, Cattle, etc.

Vide Police Gazette, 1898, page 64, A1/7190.

Esperance.—The 12 sheep described in the above reference, the property of Dempster Bros., have been found, not stolen.

Dongarra.—Sold on the 5th ult., by order of F. Pearce, J.P.,—1 bay saddle gelding, aged, about 14 $\frac{1}{2}$ hands high, branded A Σ near shoulder, blotch brand near ribs and off ribs, near hind foot white; 1 chestnut gelding, aged, about 15 $\frac{1}{2}$ hands high, branded JO in square near shoulder, both hindfeet white, near forefoot white, white streak down face, saddle and collar marked; 1 brown saddle mare, aged, 14 $\frac{3}{4}$ hands high, branded T in circle near shoulder.

Kalgoorlie.—Stolen on the 19th ult.,—1 dark chestnut horse, about 16 hands high, has a bar 1 inch thick on each hind shoe; 1 Abbott hooded buggy, 4 wheels, painted light-brown varnish, cocoanut coir mat in front, "Daniel White & Co., Perth," in white letters on the woodwork; also a dark square check rug with red and white stripes through it; the property of Bruce F. Burney.—A1/7333, 22nd February, 1898.

Perth.—Stolen during the night of the 22nd ult., from the Pound Yard, Limbo Street,—1 bay horse, branded ρ W near shoulder, aged, 14 hands, poor condition; 1 bay mare, branded HP (conjoined) near ribs, Z off ribs, white spot on back, aged, 14 hands, poor condition; 1 bay half-draught mare, 3 white points, branded J2 on near shoulder; the property of George Meakins.—A1/7348, 23rd February, 1898.

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
540	Harris, Frank	...	Free	15th August, 1895	Fremantle	<i>Vide Police Gazette, 1895, page 160</i>
543	Morgan, David	...	do.	12th Sept., 1895	Coolgardie	Do. do. do. do. 169
543	McDonald, Jas.	...	do.	13th Sept., 1895	Geraldton	Do. do. do. do. 169
546	Burke, Wm.	...	do.	1st January, 1896	Victoria Plains	Do. do. do. 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.	29th 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
561	Elcombe, Thos.	10374	T.L.	23rd Nov., 1896	Fremantle	Do. do. do. do. 286
569	Watson, Charles	...	Free	24th June, 1897	Perth	Do. do. do. do. 189
574	Molyneux, Matthew	6145	T.L.	25th Dec., 1896	Perth	Do. do. do. do. 258
575	Reid, John, <i>alias</i> Price, Chas.	10484	do.	21st August, 1897	Fremantle	Do. do. do. do. 395
576	O'Brien, Nicholas	10470	do.	30th Oct., 1897	Fremantle	Do. do. do. do. 395
577	Mintham	...	ab. nat.	24th Dec., 1897	Fremantle	Do. do. do. do. 395
580	McPherson, Donald	...	Free	31st Dec., 1897	Fremantle	Do. do. do. do. 4
581	Robinson, William	10507	Col.	27th Jan., 1898	Fremantle	Do. do. do. do. 49

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge
<i>From Fremantle Prison, during the week ending Saturday, 26th February, 1898.</i>						
Free	2980	Bourke, Jno. ...	Assault; obscene language ...	3 months h.l.; £5 or 3 months h.l. (con.)	Coolgardie	} 21st Feb.
Do.	2447	Watson, Geo. ...	Drunk ...	£1 1s. 6d. or 14 days h.l.	Fremantle	
Do.	2616	Maher, Patk. ...	Do. ...	14 days h.l. ...	Do. ...	} 21st Feb.
Do.	968	Robinson, Wm. ...	Do. ...	5s., or 7 days h.l. ...	Perth ...	
Do.	...	York Soo ...	Debt ...	£23 2s. 2d. or 21 days	Fremantle	} 21st Feb.
Do.	3102	Murphy, Thos. ...	Deserting ship ...	6 weeks h.l. ...	Do. ...	
Do.	2722	Murphy, Patk. ...	Idle and disorderly; assault...	6 months h.l.; 3 months h.l. (cum.)	Coolgardie	} 21st Feb.
Do.	2974	Smith, J. ...	Damaging property; unlaw- fully on premises	£1 and 2s., or 14 days h.l.; 3 months h.l. (con.)	Perth ...	
Do.	3033	Dean, James ...	Assault ...	2 months h.l. ...	Do. ...	} 22nd do.
Do.	2973	Standish, J. D. ...	Unlawfully on premises	3 months h.l. ...	Do. ...	
Do.	2972	Thick, James ...	Larceny ...	3 months h.l. ...	Fremantle	} 22nd do.
Do.	2988	Houghton, Jno. ...	Disorderly; resisting arrest ...	6 months h.l.; 2 months h.l. (con.)	Menzies ...	
Do.	3036	Stewart, Donald ...	Larceny ...	2 months h.l. ...	Kalgoorlie	} 22nd do.
Do.	2364	Kennedy, Thos., alias Kelly	Idle and disorderly; unlawful possession	3 months h.l.; 6 months h.l. (cum.)	Coolgardie	
Do.	2190	Arnold, John ...	Giving a false name; being in possession of house-breaking tools; absconding	3 months h.l.; 6 months h.l.; 4 months h.l. (cum.)	Kalgoorlie	} 23rd do.
Do.	3136	Williams, Jno. Felix	Disorderly ...	£1 or 7 days h.l. ...	Perth ...	
Do.	3135	Archer, Wm. ...	Drunk ...	7s. 6d. or 7 days h.l.	Do. ...	} 23rd do.
Exp.	9677	Burns, or Byrne, Patk.	Do. ...	7 days h.l. ...	Fremantle	
Free	696	Donnolly, James ...	Idle and disorderly; giving false name	6 months h.l.; 3 months h.l. (cum.)	Coolgardie	} 24th do.
Do.	3112	Gullet, Francis ...	Obscene language; refusing duty	£1, 7 days h.l.; 2 weeks h.l.; (cum.)	Fremantle	
Do.	3073	Flanaghan, Jno. ...	Unlawful possession ...	2 months h.l. ...	Kalgoorlie	} 24th do.
Do.	3074	Mullins, James ...	Do. ...	2 months h.l. ...	Do. ...	
Do.	3098	Bennett, Thomas ...	Disorderly (two charges) ...	£5 or 1 month h.l.; 1 month h.l. (cum.)	Do. ...	} 24th do.
Do.	2348	Sweeny, Bernard ...	Larceny; unlawful possession	12 months h.l.; 6 months h.l.	Coolgardie	
Female	...	Reid, Sarah ...	Idle and disorderly ...	3 months h.l. ...	Fremantle	} 25th do.
Free	1608	Skelton, Thos. ...	Drunk ...	5s. or 3 days h.l. ...	Do. ...	
Exp.	9697	Cooney, Daniel ...	Idle and disorderly ...	1 month h.l. ...	Perth ...	} 25th do.
Do.	4878	Kelly, John ...	Disorderly ...	3 months h.l. ...	Bunbury	
Free	2512	Sutherland, John ...	Larceny ...	1 month h.l. ...	Fremantle	} 26th do.
Do.	2985	Lane, Harry ...	Do. ...	3 months h.l. ...	Do. ...	
Do.	2816	Paterson, Leopold ...	Unlawfully assaulting a boy...	6 months h.l. ...	Do. ...	} 26th do.
Do.	3133	Jukes, Ed. ...	Idle and disorderly ...	3 months h.l. ...	Perth ...	
Female	F 3	Forrester, Minnie...	Larceny from the person ...	12 months h.l. ...	Do. ...	
<i>From Kanowna Lock-up, during the week ending 26th February, 1898.</i>						
Free	...	Fisher, Albert ...	Obscenity ...	£2 fine or 14 days h.l.	Kanowna	17th Feb.
Do.	...	Brown, Thomas ...	Do. ...	£2 fine or 1 month h.l.	Do. ...	} 23rd do.
Do.	...	Paizes, Erasmus ...	Drunkenness ...	£1 fine or 7 days ...	Do. ...	
<i>From Albany Gaol, during the week ending 19th February, 1898.</i>						
Free	...	Wellman, Henry ...	Larceny ...	14 days imp. ...	Albany ...	18th Feb.
Do.	...	Anderson, Charles	Indecent exposure ...	7 days h.l. ...	Do. ...	19th do.
<i>From York Gaol, during the week ending 19th February, 1898.</i>						
Free	...	Mebourne, James ...	Unlawfully using horse; escaping from custody; unlawful possession	3 months h.l.; 14 days h.l.; 14 days h.l.	York ...	17th Feb.
<i>From Mt. Gould Lock-up, during the week ending 13th February, 1898.</i>						
Ab. int.	...	Megradoo alias Tommy	Breach of contract ...	2 months h.l. ...	Murchison	6th Feb.

Prisoners Discharged—*continued.*

Con- dition.	Reg. No	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.
<i>From Menzies Lock-up, during the six weeks ending 19th February, 1898.</i>						
Female	...	Heads, Bridget ...	Sly grog selling ...	£30 fine or 1 month	Menzies ...	} 8th Jan.
Do.	...	Collyprest, Winifred	Do. ...	£30 fine or 1 month	Do. ...	
Free	...	Dixon, Robert ...	Disorderly ...	6 weeks h.l. ...	Mt. Malcolm	13th do.
Do.	...	McFarlane, William	Idle and disorderly ...	7 days h.l. ...	Menzies ...	14th do.
Do.	...	Donegan, William	Obscenity ...	20s. fine or 14 days h.l.	Do. ...	15th do.
Do.	...	Sanders, Edward ...	Disorderly ...	40s. fine or 14 days h.l.	Do. ...	25th do.
Do.	...	Stack, William ...	Drunk ...	48 hours imp. ...	Do. ...	28th do.
Do.	...	Lynch, John ...	Obscenity; assault ...	28 days h.l. ...	Do. ...	} 4th Feb.
Do.	...	Quinlan, Henry ...	Unlawful possession ...	1 month h.l. ...	Do. ...	
Do.	...	Hart, George F. P.	Drunk ...	21 days h.l. ...	Do. ...	15th do.
Do.	...	Jones, Hugh ...	Obscenity ...	1 month h.l. ...	Do. ...	19th Jan.
<i>From Newcastle Gaol, during the week ending 19th February, 1898.</i>						
Free	...	Brennan, John ...	Idle and disorderly ...	14 days h.l. ...	Northam	17th Feb.
Do.	...	Howard, Billy ...	Disorderly ...	4 months h.l. ...	Do. ...	} 19th do.
Do.	...	Ah Wing ...	Larceny ...	1 month h.l. ...	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. 10.]

WEDNESDAY, MARCH 9.

[1898.

JOHN ARMSTRONG.

JOHN ARMSTRONG, Reg. No. 2602, Escaped Prisoner No. 582, middling stout, age 21 years, height 5ft. 2in., dark-brown hair, grey eyes, round visage, fresh complexion, scar top of left shoulder, scar on right knee and scar on right hand, a labourer, dressed in prison clothing; absconded from the Knowle Quarry party at 5:15 p.m., 4th inst., while under sentence of 2 years h.l. for shopbreaking and larceny.—A1/7459.

RONALD E. M. COX.

Vide Police Gazette, 1898, page 46.—W. 37.

RONALD E. M. Cox is charged, on warrant, with larceny as a servant of the sum of £25 16s. 8d., the money of the Equity Trustees and Executors Co., Ltd., Melbourne, at Melbourne, on the 5th January last. Description—slight build, age 22 years, height 5ft. 7in., clean shaved, sallow complexion, dressed in blue suit, straw hat with black band.—A1/7045.

Circular Orders and Miscellaneous Information.

C.O. 14.—Notified, for general information, that the following Resignations, Dismissal, and Transfers have taken place in the Police Force since the 25th January:—

Resignations:

- First Class Constable A. N. Comrie, 27-1-98.
- Second Class Constable J. Hamilton, 31-1-98.
- Second Class Constable J. Nicholson, 28-2-98.
- Probation Police Constable W. Gettung, 24-2-98.

Dismissal:

- Second Class Constable M. J. Murphy, 3-2-98.

Transfers:

- First Class Constable F. Buttle, North Fremantle to Wagin, 1-2-98.
- First Class Constable D. Duggan, Yerilla to Niagara, 1-2-98.
- Corporal W. J. Nicholls, Wagin to Kalgoorlie, 2-2-98.
- Second Class Constable H. Manning, Perth to Onslow, 15-2-98.
- Second Class Constable W. Bennett, Menzies to Coolgardie, 16-2-98.
- Sub-Inspector M. Brophy, Perth to Wyndham, 16-2-98.
- First Class Constable J. H. Comrie, Dundas to Kalgoorlie, 25-2-98.
- Second Class Constable J. McLernon, Perth to Geraldton, 1-3-98.
- Corporal W. Maxwell, Perth to Mundaring, 1-3-98.
- Second Class Constable G. Johnston, Perth to Mundaring, 1-3-98.
- Second Class Constable G. Jensen, Perth to Mundaring, 1-3-98.
- Second Class Constable E. McLernon, Perth to Pinjarrah, 2-3-98.
- First Class Constable C. James, Perth to Bridgetown, 2-3-98.
- Second Class Constable P. H. Farley, Fremantle to Perth, 3-3-98.

GEO. PHILLIPS,

7-3-98. Commissioner of Police.

C.O. 15.—Arrangements have been made for giving to each member of the Police Force below the rank of Sub-Inspector a distinctive register number. The figures forming the numbers for members of the force in each district, and pins to secure them, will be forwarded to the officer in charge for distribution as speedily as possible. When they are received, each member of the force will be required, when in uniform, to always wear his number, and will be liable to punishment if he appears without it.

The numbers will be worn on the caps and helmets, taking the place of the crown on the former, and being affixed one inch above the band on the latter. Each member of the force, when supplied with his number, will be debited in the store books with the figures of which it is formed and the pins used to secure it. If the number and pins, or any portion of the same are lost, he will be required to account for the loss, and if it is due to carelessness, will be called upon to pay the sum of sixpence per figure, and threepence per pin, to replace it, in addition to any punishment which may be inflicted upon him.

When a member of the force resigns, or is discharged or dismissed, his number must be returned to store; if he fails from any cause to return it complete, a deduction from his pay will be made.

Officers in charge of districts will see that each member of the force serving under them wears his number whenever he appears in uniform, and keeps it clean and bright.

In all memoranda and reports it is required that the number of any non-commissioned officer or constable referred to, shall, if known, be quoted; and when signing reports the members of the force are required to append their numbers as well as their rank to their signature—as for example—A. Brigham, Constable, No. 566.

Members of the detective force though not required to wear their numbers must quote the same when making reports. In the event of their transfer to general police duty, they will, of course, at once conform to this order in the same manner as other members of the force.

Below is given a list showing the number allotted to each member of the force:—

LIST OF THE REGISTER NUMBERS OF MEMBERS OF THE POLICE FORCE.

Reg. No.	Name.	Rank.
1	Patton, A.	Sergeant.
2	Leary, Michael	1st Class Constable.
3	Carroll, Thos.	Do.
4	Osborn, W. H.	Sergeant.
5	Lavery, Wm.	Do.
6	Gee, Chas.	Corporal.
7	Stokes, Henry	Sergeant.
8	English, Patk.	Corporal.
9	Wall, J. L.	1st Class Constable.
10	Bewsher, F.	Corporal.
11	Houlahan, Thos.	Sergeant.
12	Doherty, P.	Corporal.
13	Meginness, Hy.	1st Class Constable.
14	Savage, Jas.	Do.
15	Turner, Wm.	Do.
16	Donovan, Richd.	Do.
17	Woods, Cartney	Sergeant.
18	Binning, Thos.	1st Class Constable.
19	McAtee, J. T.	Sergeant.
20	Sellenger, W. C.	Do.
21	Mergher, John	1st Class Constable.
22	Cook, G. R.	Water Police Constable.
23	Hopkins, W. F.	Coxswain.
24	Tonkin, E. M.	Water Police Constable.
25	Pollett, Wm.	1st Class Constable.
26	Connor, Thos.	Sergeant.
27	Lovelay, A.	Corporal.
28	Watson, Chas.	Do.
29	Pollett, Ab.	1st Class Constable.
30	Kingston, John	Corporal.
31	Maxwell, Wm.	Do.
32	Baker, J. G.	Detective.
33	Meares, G. G.	Corporal.
34	Smythe, Joseph	Sergeant.
35	Pilkington, George	Corporal.
36	Connell, Robert	Detective.
37	Peul, E.	Corporal.
38	Condon, S.	Detective.
39	Lappin, W.	Sergeant.
40	Nicholls, Wm. Jno.	Corporal.
41	Edmondson, J. S.	1st Class Constable.
42	Conlon, Thos.	Corporal.
43	Bishop, Anthony	Do.
44	Smythe, J. C.	Sergeant.
45	Evans, A. L.	Do.
46	Johnson, Jas.	Water Police Constable.
47	Crockett, John	Corporal.
48	Mitchell, F. G. J.	Sergeant.
49	Buck, Geo.	Corporal.
50	Pollard, F. C.	1st Class Constable.
51	Simpson, L. V.	Corporal.
52	O'Halloran, M.	Do.
53	Sweeney, Jas.	1st Class Constable.
54	McCarthy, John	Sergeant.
55	Tyler, F.	Corporal.
56	Kavanagh, M.	1st Class Constable.
57	Quain, P.	Do.

LIST OF THE REGISTER NUMBERS—continued.

Reg. No.	Name.	Rank.
58	Evenson, O. A. H.	Water Police Constable.
59	Casserley, J. P.	1st Class Constable.
60	Fee, John	Do.
61	Taylor, J. E.	Do.
62	Slattery, B.	Do.
63	Love, Robert	Corporal.
64	Brown, Wm	1st Class Constable.
65	Whiteside, Robt.	Do.
66	Sunter, A.	Do.
67	Walsh, J. J.	Detective.
68	Reading, F.	1st Class Constable.
69	Wisbey, Chas.	Do.
70	Connolly, B.	Do.
71	Cunningham, Geo.	Do.
72	Reynolds, P.	Do.
73	Murdoch, A.	Do.
74	Green, John	Do.
75	Goodridge, E. H.	Corporal.
76	McInerney, T.	1st Class Constable.
77	Kelso, Thos.	Do.
78	McIntyre, H. W. G.	Sergeant.
79	Sellenger, John	1st Class Constable.
80	Parkinson, T.	Detective.
81	Street, C. H.	1st Class Constable.
82	Hansen, Christian	Do.
83	McGregor, A.	Water Police Constable.
84	Byrne, John	1st Class Constable.
85	O'Donovan, P.	Do.
86	Pollard, G.	Do.
87	Chilcott, G.	Do.
88	Leen, Michael	Do.
89	Duncan, Jas.	Sergeant.
90	Duffy, Edwd.	1st Class Constable.
91	Riely, Michael	Do.
92	Breen, H. P.	Do.
93	Pilmer, E. H.	Do.
94	Thomas, H.	Corporal.
95	O'Connor, D.	1st Class Constable.
96	Mercer, James	Do.
97	Logan, S.	Do.
98	O'Halloran, P.	Do.
99	Chisholm, H. K.	Do.
100	Furlong, J. P.	Do.
101	Mulligan, P.	Do.
102	Cunningham, L. H.	Do.
103	McCartney, James	Detective.
104	Blain, F. J.	1st Class Constable.
105	Battle, F.	Do.
106	Brodie, J. T.	Do.
107	Pearson, John	Acting Sergeant.
108	Waters, John	1st Class Constable.
109	Hannah, Ml.	Do.
110	Smith, John	Sergeant.
111	Anderson, R.	1st Class Constable.
112	Goodridge, W.	Do.
113	Teahan, John	Do.
114	Fortescue, E. H.	Do.
115	Leary, Jas.	Do.
116	Warnecke, A.	Do.
117	Hattie, Hugh	Do.
118	Brown, Percy	Do.
119	Rewell, W. J.	River Police Constable.
120	Purkiss, Alfd.	1st Class Constable.
121	Spong, R. N.	Do.
122	Duggan, D.	Do.
123	Vaughan, J. E.	Do.
124	Wolfe, M. J.	Do.
125	Macdermott, J. A.	Do.
126	Sullivan, M.	Do.
127	Ellice, H. A. J. R.	Water Police Constable.
128	Shiel, Jas.	1st Class Constable.
129	O'Brien, Wm.	Do.
130	Jones, A. E.	Do.
131	Murray, J. J.	Do.
132	Hollis, H. A.	Do.
133	Smith, H. G. S.	Do.
134	Fox, F. R.	Do.
135	Barry, Martin	Do.
136	Jackson, Chas.	Do.
137	Foulkes, J. S.	Do.
138	McNamara, E.	Do.
139	Stewart, Jas.	Do.
140	Lucas, T. A.	Do.
141	Mulkerin, M.	Do.
142	Claffey, R. P.	Do.
143	Riddell, Chas.	Do.
144	West, Alfred	Do.

LIST OF THE REGISTER NUMBERS—continued.

Reg. No.	Name.	Rank.
145	Kohler, C. E.	Water Police Constable.
146	Daily, P. T.	1st Class Constable.
147	White, F.	Do.
148	Doddridge, E. E.	Do.
149	Harris, Francis	Do.
150	McGinley, John	Do.
151	Cramer, W. G.	Do.
152	Strappe, Jas.	Do.
153	Connelly, Thos.	Water Police Constable.
154	Harris, Wm.	1st Class Constable.
155	Robinson, Wm.	Do.
156	Short, Thos.	Do.
157	Fitzgerald, R.	Do.
158	Hughes, Wm.	Do.
159	McDonald, John	Do.
160	Harris, Jas.	Do.
161	Shekleton, R. T.	Do.
162	Buckland, A. H.	Do.
163	Banfield, W. C.	Do.
164	Huxtable, E.	Do.
165	Gregory, G. P.	Do.
166	Fry, G. W.	Water Police Constable.
167	Greene, A.	1st Class Constable.
168	Spry, E. J.	Do.
169	Renfrew, W. H.	Detective.
170	Radley, T.	1st Class Constable.
171	Pearse, F. W.	Do.
172	Keddell, P. J.	Do.
173	Lynch, J. H.	Do.
174	Lamb, T. W.	Do.
175	Baker, O. E.	Water Police Constable.
176	Phelan, E.	1st Class Constable.
177	Forster, W. F.	Do.
178	James, C. T.	Do.
179	Carroll, J. T.	Do.
180	McTavish, J.	Do.
181	Westrope, W. A. K.	Do.
182	Laslett, H. A.	Do.
183	Harris, Jas.	Do.
184	McCormack, J. H.	Do.
185	Fox, S. A.	Do.
186	McNamara, J.	Do.
187	O'Connor, Jas.	Do.
188	Campbell, Edwd.	Do.
189	Stephens, Daul.	Do.
190	Phillips, G. H.	Do.
191	Jäger, W.	Do.
192	Freeman, A.	Do.
193	Jones, H. G.	Do.
194	Eggleston, F. G.	Detective.
195	O'Brien, James	1st Class Constable.
196	Comrie, J. H.	Do.
197	Walker, Wm.	Do.
198	McAuley, M.	2nd Class Constable.
199	Bailey, J. W.	1st Class Constable.
200	Powers, T. A.	Water Police Constable.
201	Wilson, Jno. Jos.	1st Class Constable.
202	Adams, W. J.	Do.
203	Gregory, W. G.	Do.
204	Feely, Wm.	Do.
205	Don, Wm.	Do.
206	Harris, Chas.	Do.
207	Newbold, W. P.	Do.
208	Corry, J. H.	Do.
209	Douglas, Wm.	Do.
210	McLoughlin, R.	Do.
211	O'Dea, M. J.	2nd Class Constable.
212	Dodd, J. G.	Do.
213	Zeplin, Hy.	River Police Constable.
214	Mulkerin, Thos.	2nd Class Constable.
215	Cassidy, And.	Do.
216	Sampson, H. C.	Do.
217	Crean, J. A.	Do.
218	Buttle, R. G.	Do.
219	O'Connor, Thos.	Do.
220	Rankin, A.	Do.
221	Jones, T. E.	Do.
222	Moore, Michl.	Detective.
223	Buck, L.	River Police Constable.
224	Leen, Patk.	2nd Class Constable.
225	Wilson, Albert	Do.
226	Griffin, Michl.	Do.
227	Jones, K. T.	Do.
228	Lyons, Jer.	Do.
229	McVea, David	Do.
230	McCabe, T.	Do.
231	Frazer, J. J.	Do.

LIST OF THE REGISTER NUMBERS—continued.

Reg. No.	Name.	Rank.
232	Gannon, Geo.	2nd Class Constable.
233	Daly, John	Do.
234	Johnston, Geo.	Do.
235	Percy, Patrick	Do.
236	McGuinness, W.	Do.
237	Ritchie, O.	Acting 1st Class Constable.
238	Podesta, F.	2nd Class Constable.
239	Hollole, Thos.	Do.
240	Culpitt, W.	Do.
241	Malone, W. J.	Do.
242	Young, W. A. D.	Do.
243	Metcalf, G. A.	Do.
244	O'Brien, L.	Do.
245	Wilkin, W. J.	Do.
246	Winter, E. J.	Do.
247	Topliss, A. J.	Do.
248	Topliss, E.	Do.
249	Winder, H.	Do.
250	O'Shea, W. E.	Do.
251	Normoyle, M.	Do.
252	Ford, A. J.	Do.
253	Rogers, T.	Water Police Constable.
254	Wilson, John	Acting 1st Class Constable.
255	Slattery, Jas.	2nd Class Constable.
256	O'Hern, Geo.	Do.
257	Cannon, W.	Do.
258	D'Alton, E. M.	Do.
259	Spalding, J. T.	Do.
260	Dellar, Alf.	Do.
261	Allan, G. C.	Do.
262	Plint, G. H.	Do.
263	Bell, A.	Do.
264	Murphy, F.	Do.
265	Rule, W. H.	Do.
266	McDonald, J.	Do.
267	McDonald, D.	Do.
268	Thomas, J. F.	Do.
269	Shortill, W. J.	Do.
270	Woods, John	Do.
271	Healy, John	Do.
272	O'Halloran, Ed.	Do.
273	Thompson, L.	Do.
274	Browning, J. W.	Water Police Constable.
275	Kavanagh, P. D.	Detective.
276	Mason, W. T.	2nd Class Constable.
277	Bendell, N. H.	Do.
278	Uniacke, G. L.	Do.
279	Kilkelly, P.	Do.
280	Porter, James	Do.
281	Scott, Jer.	Do.
282	Crowe, W. S.	Do.
283	Keevers, F.	Do.
284	Cassidy, E.	Do.
285	Brown, G. J.	Water Police Constable.
286	Lessey, B. S.	Detective.
287	Sutherland, John	Do.
288	Fagan, E. B.	2nd Class Constable.
289	Hallett, Edwin	Do.
290	Wilson, Geo.	Do.
291	Gordon, Jas.	Do.
292	Thompson, E. P.	Do.
293	Alliss, John	Do.
294	Moorehouse, Jas.	Do.
295	Strickland, D.	Do.
296	Pierce, S. R.	Do.
297	Tuohy, M.	Do.
298	Hair, A. M.	Do.
299	Hooper, T. P.	Do.
300	Gollan, John	Do.
301	Pimblett, S. E.	Do.
302	Thompson, D.	Do.
303	McLernon, Thos.	Do.
304	Robertson, Alex.	Water Police Constable.
305	Farley, P. H.	2nd Class Constable.
306	Pooley, R. W. P.	Do.
307	Crick, John	Do.
308	Duggan, Wm.	Do.
309	Stow, H. J.	Do.
310	Nelson, P. H.	Do.
311	McLernon, Edward	Do.
312	Farroll, G. W.	Do.
313	Burman, L. R.	Do.
314	Mills, Hy.	Do.
315	Hornsby, G. W.	Do.
316	Nisbet, J. W.	Do.

LIST OF THE REGISTER NUMBERS—continued.

Reg. No.	Name.	Rank.
317	Sayers, James	2nd Class Constable.
318	Bretag, J. B.	Do.
319	Leavers, R.	Do.
320	Harrop, H. B.	Do.
321	Woods, H. W.	Do.
322	Rice, J. T.	Do.
323	Owens, T. A.	Do.
324	Jensen, G. J.	Do.
325	Kuhlken, R.	Do.
326	Edwards, E.	Do.
327	Fahey, M. T.	Do.
328	Hughes, R.	Water Police Constable.
329	Hamilton, J. F.	2nd Class Constable.
330	Zumfelde, J.	Do.
331	Lehrbach, M. A.	Water Police Constable.
332	Gawith, J. K.	2nd Class Constable.
333	Williams, W. F.	Do.
334	Worth, W. J.	Do.
335	Notley, H. E.	Water Police Constable.
336	Doody, J.	2nd Class Constable.
337	Benmore, A. E.	Do.
338	O'Donoghue, P.	Do.
339	Hulme, G. H.	Do.
340	Neagle, W.	Do.
341	Lewis, W. T.	Do.
342	Bennett, William	Do.
343	Hardy, L. W.	Do.
344	Clarke, Walter	Do.
345	Mathews, W. J.	Do.
346	McLernon, John	Do.
347	Begley, W. J.	Do.
348	James, D. M.	Do.
349	Hoy, A. T.	Do.
350	Mann, Henry	Do.
351	Bayley, G. S.	Do.
352	Bird, Chas.	Do.
353	Cordell, W. C.	Do.
354	Byrne, P. J.	Do.
355	Pearce, E. H.	Do.
356	Allison, R.	Do.
357	Phillips, W. J.	Do.
358	Slattery, P.	Do.
359	O'Reilly, J. J.	Do.
360	Bass, Jas.	Do.
361	Lynn, Wm.	Do.
362	Whelan, T. J.	Do.
363	O'Brien, J. S.	Do.
364	Poyser, J.	Do.
365	Cahill, W.	Do.
366	Caldow, J. A.	Do.
367	Tillotson, A. H.	Do.
368	Hickey, T. S.	Do.
369	Bunton, G. C.	Do.
370	Fraser, G. A.	Do.
371	O'Loughlin, J. S.	Do.
372	Clark, John	Do.
373	McArthur, C.	Do.
374	Dodd, C.	Do.
375	Fleming, D. S.	Do.
376	Wallace, Hy.	Do.
377	Kennedy, T.	Probation Constable.
378	Foley, P. W. F.	Do.
379	Lacey, W.	Do.
380	McLernon, Edw. J.	2nd Class Constable.
381	Manning, H. J.	Do.
382	Lynes, Clarence	Probation Constable.
383	Parker, A.	Do.
384	Malone, A.	Do.
385	Sierp, E. F.	Water Police Constable.
386	O'Flaherty, M. J.	2nd Class Constable.
387	Bray, F. J.	1st Class Constable.
388	Furlong, R. J.	Probation Constable.
389	Carroll, W.	2nd Class Constable.
390	Ryan, J. J.	Probation Constable.
391	Seary, Jos.	Do.
392	Richardson, J. E.	Do.
393	Benham, J. V. V.	2nd Class Constable.
394	Lynch, Peter	Probation Constable.
395	Switsur, George	Do.
396	Trevilcock, Jno.	Do.
397	Cahill, Martin	Do.
398	Pierce, A. N.	Do.
399	Muller, Charles	Do.
400	Buckley, D.	Do.
401	Williams, Hy.	Do.
402	Hooper, W.	Do.
403	Cavanagh, W.	Do.

LIST OF THE REGISTER NUMBERS—continued.

Reg. No.	Name.	Rank.
404	Donovan, W.	Probation Constable.
405	Wardle, T. A.	Do.
406	Hinde, J.	Water Police Constable.
407	McGree, John.	Probation Constable.
408	Keaven, E. K.	Do.
409	Carroll, P. J.	Do.
410	O'Brien, Albt.	Do.
411	James, M.	Do.
412	Guest, Walter	Do.
413	Rice, W. H.	Do.
414	Dawson, E. B.	Do.
415	Edmunds, E. F.	Detective.
416	Willis, George	2nd Class Constable.

GEO. PHILLIPS,

8-3-98. Commissioner of Police.

Stealing in Dwellings, from the Person, etc.

North Fremantle.—On the 28th ult., from the owner's tent, North Shore,—2 plain round 15ct. gold studs, 1 set of silver oval-shaped sleeve links, 1 heavy silver curb chain with bar and swivel about 9 inches long; 2 cellular shirts marked "W. T. W." on neck band; the property of W. T. Winstone.—A1/7432, 2nd March, 1898.

Perth.—On the 2nd inst., from 91 Wellington Street,—1 gentleman's silver hunting Waltham watch, monogram "G.H.R." engraved on outside front case, small dent close to monogram, key winding; 1 black leather clasp purse, "G.H.R." in gilt letters on flap, containing 2 sovereigns and 1 half-sovereign; the property of George H. Rundle.—A1/7433, 2nd March, 1898.

Perth.—On the 28th ult., from the ladies' lavatory at Boan Bros.,—1 gentleman's single stone diamond ring, plain claw setting, very white stone, 18ct. gold, rather pale colour, a very small ring, has been cut down; the property of W. Launder.—A1/7446, 2nd March, 1898.

Fremantle.—On the 2nd inst., from the owner's tent, Canvas Town,—1 gentleman's silver Waltham, Mass., key-winding watch, No. 2171226, "Pat. Pinion" engraved on works; the property of Terence Byrne.—A1/7455, 3rd March, 1898.

Perth.—Between the 27th ult. and 3rd inst., from the owner's bedroom at the Grand Hotel,—1 lady's gold hunting keyless watch, No. 19306; the property of Lena O'Connor.—A1/7451, 3rd March, 1898.

Perth.—During the night of the 1st inst., from 409 St. George's Terrace,—1 gold-mounted greenstone earring, 1 gold bar brooch, "M" in centre, set with 6 or 8 pearls, has also 2 rubies and 1 sapphire set at one end; the property of D. C. D. Ratna.—A1/7437, 2nd March, 1898.

Perth.—On the 3rd inst., from the person of Margaret Timm, at the Railway Station,—1 lady's silver hunting Geneva lever watch, key-winding, No. 6023.—A1/7461, 4th March, 1898.

Menzies.—On the 26th ult., from the White House Hotel,—1 gold scarf pin (or stud) set with diamond, plain claw setting; 1 gold scarf pin (or stud), about the size of a threepenny piece, set with an opal surrounded by rubies; 1 gold shield pin with monogram "T.W." engraved on it; 1 diamond ring, claw setting, slight filigree work on each side of diamond; 1 lady's gold keyless hunting watch, both cases

ornamented, gold dial; 1 gold chain, an old fashioned chain made into an Albert, about 6 rows wide, has a gold square slide on, with opal let in heart shape, gold hook at one end and an ordinary catch on the other; 2 ladies gold open-faced watches, key-winding, ornamented work on back of both watches, black hands; 1 pair of gold earrings, about the size of a threepenny piece, set with a large diamond, the hooks have a double turn; 1 pair of gold earrings set with a large diamond, small claw setting; 1 gentleman's gold locket with raised heart in centre, bar on top; 1 gold heart-shaped locket, 1 gold bracelet set with 6 or 7 pearls on each side of opal centre piece; 1 diamond collar stud, 1 plain gold collar stud, 1 pair gold solitaires engraved with monogram "T.W." and ornamented; 1 oval bean with plain gold mountings; 1 gold pencil case, white stone at end, "T.W." engraved on side; 1 diamond horseshoe brooch set with 7 diamonds; 1 gold brooch, pattern, basket of polished quartz with plain gold flowers in it, has a safety clasp; the property of Thomas Webb.—A1/7443, 2nd March, 1898.

Fremantle.—On the 3rd or 4th inst., from the barque "Leo Adelphe",—1 silver open-faced watch, French make, "Thomas Geans" engraved on the inside of back case, and 1 long link silver Albert with 2 or 3 pendants attached; the property of Thomas Geans.—A1/7466, 5th March, 1898.

Southern Cross.—During the night of the 3rd inst., from the person of Thomas Bourke,—1 Waterbury watch, "T. Bourke" scratched on inside of case.—A1/7469, 5th March, 1898.

Fremantle.—On the 4th inst., from the Madrid Restaurant,—1 gentleman's silver Waltham, Mass., key-winding watch, gold hands, centre seconds, has scratches from knife near rim of back case, no glass, and 1 silver double chain, long bars and round links alternately, bar in centre; the property of George Flemming.—A1/7471, 5th March, 1898.

Perth.—On the 5th inst., from 182 Lincoln Street,—1 gentleman's rolled gold hunting American watch, small size, "Philadelphia, U.S.A.," on dial, and rolled gold double chain, alternate long and short links, with ring at one end and swivel at the other, short pendant chain attached; the property of Charles Knowles.—A1/7481, 5th March, 1898.

Kalgoorlie.—On the 7th ult., from the person of Stewart Robertson, in Hamman's Street,—1 gentleman's silver hunting key-winding Waltham watch, No. 4426350, and 1 rolled gold chain, about 8 inches long, alternate long and short links, and brass medal, about the size of a shilling, engraved with the Lord's Prayer.—A1/7484, 7th March, 1898.

Kalgoorlie.—On the 3rd inst., from the person of Thomas Daughters,—1 gentleman's silver hunting English lever watch, key-winding, and 1 9ct. gold Albert chain, 1 long plain link and 2 short links connected with gold wire alternately, and 1 gold oblong locket, plain back.—A1/7485, 7th March, 1898.

Fremantle.—During the night of the 5th inst., from Bermuda House, Cantonment Road,—1 gentleman's silver hunting keyless Waltham watch, "E.H.A." engraved on outside of front case, and 1 single silver Albert chain, long half-twisted links, connected by 3 or 4 short links; also, 2 pairs of grey trousers, and dark soft felt hat; the property of E. Allnan.—A1/7486, 7th March, 1898.

Fremantle.—Between the 28th ult. and 4th inst., from Madeline House, Phillamore Street.—1 9ct. gold single Albert chain, curb pattern, and gold ship's wheel and compass pendant; the property of James Oliver.—A1/7488, 7th March, 1898.

Fremantle.—On the 5th inst., from the dressing-room at the Oval.—1 pair of gold sleeve links, dumb bell and heart pattern, 1 of the dumb bells is split; the property of B. Veryard.—A1/7492, 7th March, 1898.

Perth.—On the 5th inst., from the person of John McDonald.—1 silver-plated hunting keyless watch, and 1 single silver Albert chain, alternate long and short links, 1 silver and 1 gold German coin, and 1 silver Mexican coin attached.—A1/7495, 7th March, 1898.

Perth.—During the night of the 5th inst., from the owner's dwelling, 722 Hay Street West.—1 single bar gold brooch, set with a small amethyst, claw setting, and 1 brooch, consisting of an oval-shaped Manx pebble, claret colour, about 1in. long, set in silver band at each end; the property of Mrs. Mortimer.—A1/7497, 6th March, 1898.

Fremantle.—On the 5th inst., from the person of Lou Burns, by violence, in Market Street.—1 gold curb watch chain, value £10, with watch key attached, and £3 7s. 6d. in silver.—A1/7511, 7th March, 1898.

Fremantle.—During the night of the 5th inst., from the person of Henry Godfrey Leahan.—1 silver open-faced key-winding Waltham watch, steel hands, sunk seconds; 1 long silver chain, very small links, has been broken in two places and mended with bottle wire, patent watch key attached; 1 double gold Albert, 1 long and 2 short links alternately, and gold medal with football player on it.—A1/7512, 7th March, 1898.

Perth.—On the 6th inst., from the owner's coffee stall, Wellington Street.—1 18ct. gold double curb chain, much worn, and gold locket (containing lady's photograph), and gold-mounted New Zealand greenstone pendant; the property of Robert Bates.—A1/7513, 7th March, 1898.

North Fremantle.—On the 7th inst., from the owner's tent at Rocky Bay.—1 gentleman's silver hunting lever watch, "Stewart Dawson & Co." on dial, gold hands, sunk steel seconds, dent in case; and 1 silver chain, long oval links; the property of John Power. Suspicion attaches to two men who were seen going away from the tent in the direction of Perth. Description:—(1) about 5ft. 10in., dressed in dark clothes and dark hat; (2) about 5ft., very dark complexion, no beard, dressed in white coat and dark trousers. Tracks showed men to be wearing 1 pair sharp-pointed boots with double row of sprigs round sole and 3 straight rows in centre, and 1 pair light boots with 2 protectors on outside edge of right boot.—A1/7518.

North Fremantle.—On the 7th inst., from the owner's tent at Rocky Bay.—1 gold scarf pin, Shamrock pattern, with blue stone set in each leaf, and 1 box containing gold quartz specimens, Coolgardie stone, including 1 $\frac{1}{2}$ dwt. nugget, the property of John Casey. Suspicion attaches to the two men described in A1/7518.—A1/7519, 8th March, 1898.

North Fremantle.—On the 7th inst., from the owner's tent at Rocky Bay.—1 gentleman's plain gold

ring, set with a white stone; the property of James Crozier. Suspicion attaches to the two men described in A1/7518.—A1/7520, 8th March, 1898.

North Fremantle.—On the 7th inst., from the owner's tent at Rocky Bay.—1 silver watch chain, with one-inch links and small links alternately, about 9in. long, with silver padlock locket attached; the property of Edward Foley. Suspicion attaches to the two men described in A1/7518.—A1/7521, 8th March, 1898.

North Fremantle.—On the 7th inst., from the owner's tent at Rocky Bay.—1 silver open-faced Paradox watch, "J. Smart" scratched inside case, and two valise straps, marked "J. Hunter" in blue pencil; the property of Joseph Hunter. Suspicion attaches to a man who was seen going away from the tent towards Perth, carrying a bundle. Description: 5ft. 6in., or 7in., red face, and light moustache, dressed in white coat, dark tweed trousers, and round brownish hat.—A1/7522, 8th March, 1898.

North Fremantle.—On the 7th inst., from the owner's tent at Rocky Bay.—1 silver open-faced Geneva watch and silver Albert chain with five-pointed silver star pendant; 1 black-handled Bengal razor and case ("J.S.N.F." on inside of case); 1 pair grey tweed trousers, tailor made, side pockets, "M-Caw" stamped on pockets; the property of Alexander Snodgrass. Suspicion attaches to the man described in A1/7522.—A1/7523, 8th March, 1898.

Vide Police Gazette, 1897, page 153.—A1/3508.

Perth.—The bicycle described in the above reference, the property of N. F. P. Salmons, has been recovered by Detective S. Condon.

Bunbury.—During the night of the 27th ult., from Gordon's Hotel.—1 gentleman's Raglan Union bicycle, Dunlop tires, Westwood rim on front wheel, ordinary rim on back wheel, toe clips with round bars on pedals, Release saddle, ends of handle bars broken off; the property of A. Southward.—A1/7431, 1st March, 1898.

Boulder.—On the 20th ult.—1 silver-plated Smith and Wesson's 6-chambered revolver, 7 inches long, white bone handle, the property of Michael McGann.—A1/7441, 2nd March, 1898.

Coolgardie.—On the 1st inst., from outside the Australian Hotel.—1 gentleman's Rover Racer bicycle, road tire on back wheel, racing tire on front wheel, $\frac{1}{4}$ in. pitch chain, Brooks' saddle, the handle bar is set forward on a 5in. T piece, very low drooping handles, cork grips, 88in. gear; the property of A. M. Richardson.—A1/7463, 4th March, 1898.

Fremantle.—On the 5th inst., from the Premier Café, Market Street.—1 brown leather portmanteau 3ft. 6in. x 18in., with one blue blanket strapped outside, containing 1 blue blanket, 1 light flannelette coat with small blue stripes; 1 dark tweed sac coat, size 5; 1 pair light brown mole trousers, size 5; 1 pair grey and 1 pair brown woollen socks, marked "H.W.," and several other articles. The owner's name in full is marked on the top of portmanteau with a bradawl; the property of Harry Williamson.—A1/7487, 7th March, 1898.

Beaconsfield.—Between the 5th and 7th inst., from a building at Winterfold.—1 4in. and 1 12in. square, corner cut off the handle of the 4in. square; 1 pair of compasses, 1 screw-driver, handle worn and furled at the end; 1 oilstone set in new deal

frame, and 1 hammer, quite new; the property of William Beaver.—A1/7515. Also 1 smoothing plane, 2½ in. mouthpiece, "Atkins, maker," branded on one end, and 1 saw set, thumb screw loose; the property of John Maxwell.—A1/7517. 8th March, 1898.

Perth.—On the 1st inst., from the Duke of York Restaurant.—1 blue cloth sac coat and vest, tailor made, by Bayley, of Albany, black bone buttons, coat has 1 inside and 4 outside pockets; the property of William Murray.—A1/7425, 1st March, 1898.

Apprehensions.

Vide Police Gazette, 1898, page

WILLIAM BAYNHAM, brought up at Gingin on the 1st inst. Committed for trial. Admitted to bail.

Vide Police Gazette, 1898, page 76.

WILLIAM TOOHEY, brought up at Fremantle on the 3rd inst. Discharged.

Vide Police Gazette, 1897, page 397.—A1/6567.

THOMAS LOFTUS, at Fremantle, on the 5th inst., by P.C. C. Hansen.

Vide Police Gazette, 1898, page 34, W. 137°.

GEORGE COMPTON, at Perth, on the 7th inst., by P.C.s H. Mann and J. Duggan. Discharged for want of prosecution.

SAMUEL WINSLET, at Kalgoorlie, on the 24th ult., by P.C. T. J. Whelan; larceny. 14 days h.l.

RALPH ADAMS, at Perth, on the 14th ult., by P.C. J. J. O'Reilly, on warrant; embezzlement. Brought up at Kalgoorlie on the 26th ult. Committed for trial. Also charged with larceny. Committed for trial.

WILLIAM H. MCKINERY, at Kalgoorlie, on the 25th ult., by P.C. W. Goodridge, on warrant; false pretences. Brought up at Kanowna on the 3rd inst. Committed for trial (on three charges). Admitted to bail.

ZALBA *alias* ALEX, at Mulgabbie, on the 19th ult., by P.C. J. G. Dodd; suspected murder.

WALTER SALT, at Dongara, on the 19th ult., by P.C. C. Wisbey; unlawful possession. 3 months h.l.

MATTHEW FEEHAN, at Dongara, on the 25th ult., by P.C. C. Wisbey, on warrant, and WALTER SALT, in custody; unlawfully branding a colt. Feehan 3 months h.l.; Salt 3 months h.l. (cumulative).

HENRY GODDAED, at Niagara, on the 16th ult., by P.C. D. Duggan; idle and disorderly. 1 month h.l.

WILLIAM ROSSER, at Cue, on the 28th ult., by P.C. Henry G. S. Smith; unlawful possession. 21 days h.l. Discharged under First Offenders' Act.

PETER RICHARDSON, at Geraldton, on the 25th ult., by P.C.s E. O'Halloran and S. Fox; rogue and vagabond. 6 months h.l.

THOMAS BROWN, at Kanowna, on the 3rd inst., by P.C. A. Rankin; disorderly. 2 months h.l.

JOSEPH DAVIS, at Menzies, on the 3rd inst., by P.C. Charles Harris; idle and disorderly. 1 month h.l.

THOMAS HOUSTON and THOMAS HENDERSON, under sentence, charged by Corpl. F. Tyler; unlawful possession. Six months h.l. each (cumulative).

NELSON BACKER, at North Fremantle, on the 2nd inst., by P.C. J. Leavy; unlawful possession. £5 fine or 2 months h.l.

WILLIAM RUSSELL BARD, at Fremantle, on the 4th inst., by P.C. G. Metcalf; larceny. 6 months h.l. Property recovered.

Special Inquiry.

Inquiry is requested as to the identity of a man who was found dead in a tent about one mile from Coolgardie, on the 22nd ult. Description:—slight build, age about 50 years, height 5ft. 10in., grey hair, whiskers, beard and moustache, Roman nose, long thin visage, supposed fair complexion, had an old scar on right side of jaw extending to throat; a miner. The only clue which might lead to identity is a photograph of a little girl about 5 years of age, taken by G. H. Nicholas, no address. Information to the Criminal Investigation Branch, Perth.—B1/5100.

Special inquiry is requested as to the whereabouts of CHARLES CARROLL *alias* BAREBACK CHARLIE, aged about 27 years (no other description procurable); is a prospector with four or five horses, and sometimes takes a job bullock teaming; in May, 1897, was in Marble Bar district; in August was bullock driving for Mackay Bros., and left about that time, going across the Tableland to Mt. Turner, and from there to the Tin Hut on the Ashburton; last heard of at the Upper Camp on the Ashburton River. It is alleged that a native boy, named Paddy, aged about 12 years, was brutally ill-treated by a man named Michael Kellett, and died at the 10-Mile well from Robinson, on the Condon-Marble Bar Road, on or about the 10th May, 1897, while under Carroll's care. Carroll has been at Southern Cross before, and may be making for there or the Murchison.—B1 5111.

Special inquiry is requested as to the whereabouts of ERNEST TOM WHEELER *alias* WILSON, formerly of York, who was employed by Mr. Padbury, of Guildford, in 1896-7, under the name of E. R. Wilson. Description: slim build, about 25 years of age, height about 5ft. 5in., dark complexion, slight dark moustache and side levers, small face, noticeably bad teeth, and is flat-footed. Cautious inquiry to be made. Information to Criminal Investigation Branch, Perth.—A1 7296.

Miscellaneous.

CORNELIUS J. DREW, licensee "Diamond Jubilee" Hotel, charged at Mount Magnet, on the 18th ult., by Corpl. J. Kingston; allowing an aboriginal native to remain on his licensed premises. £2 fine.

ROBERT CUMMING, at Onslow, on the 18th ult., on the application of P.C. H. Pilmer, was placed on the Prohibited List for 12 months.

HENRY JAMES READ, WILLIAM SHEARD, and JOHN ANCELLO, charged at Guildford, on the 24th ult., by F. J. Benson; sly grog selling. £30 fine and costs each, and imprisonment until the rising of the Court.

WILLIAM HEWITT, charged at Guildford, on the 3rd inst., by P.C. W. Guest; sly grog selling at Mundaring. £30 fine and costs each, and imprisonment until the rising of the Court.

WILLIAM JAMES GLASKIN, at Perth, on the 16th ult., on the application of A. Glaskin, was placed on the Prohibited List for 12 months.

Warrants Issued.

Vide Police Gazette, 1898, page 38, W. 65.

GEORGE HERBERT KINGSWELL not to be arrested. Warrant cancelled 2nd inst.

CHARLES McFADDEN, slight build, age 33 to 36 years, height about 5ft. 10in., dark hair and moustache, dark eyes, long and sharp nose, always seems to be frowning, dark complexion, mark on back of right hand, a miner, will be in company with wife and child; being indebted to Froggatt and Atkins in the sum of £17. To be arrested at any seaport of the Colony, but not elsewhere. Dated Kalgoorlie, 28th February, 1898.—W. $\frac{172}{98}$.

— McALLISTER *alias* MAC, stout build, age 40 years, height about 5ft. 9in., red hair, moustache and sideboards, reddish nose, florid complexion, nervous jerky style and quick movements, dressed when last seen in a light sac suit, a tailor, speaks with Scotch accent; being indebted to Goode, Durant & Co. in the sum of £43 0s. 7d. To be arrested at any seaport of the Colony, but not elsewhere. Dated Perth, 2nd March, 1898.—W. $\frac{173}{98}$.

HUGH BERNARD, middling stout build, age about 45 years, height about 5ft. 10in., dark hair turning grey, strong grey whiskers and beard cut to a point, dark eyes, long and straight nose, long visage, dark complexion, walks with slight stoop in shoulders and head slightly down, dressed in flannelette trousers with dark stripes, white coat, straw hat with rim turned down and black band; obtaining the sum of £1 12s., and board and lodging to the amount of 8s. from John Miles Whipp by false pretences. Dated Fremantle, 2nd March, 1898.—W. $\frac{174}{98}$.

H. WOLFGAME JACOBS, stout build, age 48 years, appears much younger, height about 5ft. 7in., black hair and moustache, dark brown eyes, Jewish nose, round visage, dark complexion, scar on forehead, dressed in light-coloured tweed suit and straw hat, lawyer's clerk; disobeying Magisterial order for the payment of £1 per week for the support of his wife and three children. Dated Perth, 3rd March, 1898.—W. $\frac{175}{98}$.

J. F. HICKEY, medium build, age 36 years, height 5ft. 5½in., ginger hair, long ginger moustache and full short beard, blue eyes, straight nose, round visage, fair complexion, has a twitching in the eye, dressed in a dungaree suit; embezzling the sum of £4 12s. 6d., the money of his employers, Weston and Riddle. Dated Kalgoorlie, 3rd March, 1898.—W. $\frac{177}{98}$.

EDWARD BORUM, slight build, age 33 years, height 5ft. 8in. or 9in., dark hair, brown whiskers and moustache, a teamster, native of West Australia, gone overland from Ashburton to Murchison, *via* Peak Hill, with cattle, may make for any of the gold workings; larceny as a bailee of 3 cases of Woodland's liqueur whisky, the property of Robert Francis Hope. Dated Onslow, 25th February, 1898.—W. $\frac{181}{98}$.

P. NAPIER (no description given); wilful murder of Mullidinna *alias* Rover, an aboriginal native, at Nombauba Station, West Kimberley, on the 23rd January last. Dated Derby, 11th February, 1898.—W. $\frac{182}{98}$.

J. H. V. DAVISON, slight build, age about 40 years, height about 6ft., dark hair turning grey, rather long dark moustache turning grey, dark brown eyes, long and thin visage, sallow complexion, generally dresses

in blue serge sac suit and black boxer hat, a traveller in the tin and hardware trade; embezzling the sum of £45, the money of John James Ashman. Dated Perth, 7th March, 1898.—W. $\frac{178}{98}$.

JOHN MORCK, stout build, age 35 years, height 5ft. 10in. or 11in., dark hair, darkish beard trimmed to a point, and dark brown moustache, grey eyes, aquiline nose, round visage, sallow complexion, a drover, native of Victoria, travelling from Fitzroy River, on Oakover route, to Murchison; stealing 1 bay horse, branded ♀ on near shoulder, on or about 28th August, 1897 (this horse was sold by Morck to the Manager, Braeside Station, on October 30, 1897). Dated Bamboo Creek, 7th February, 1898.—W. $\frac{183}{98}$.

Missing Friends.

Vide Police Gazette, 1897, pages 135-216, Oc. 13.

THOMAS M'CARTHY was seen in the United Service Hotel, Perth, about nine weeks ago.

Mrs. ROSE BROWN (no description given), may go under name of Mrs. Birch, or may be passing as wife of George Baker, who is supposed to be employed on the permanent way of the Government Railways; left Exeter, New South Wales, in August, 1897, for Perth. Inquiry by State Children Relief Department, Sydney, on behalf of her two children, who are boarded out by the department. Information to the Criminal Investigation Branch, Perth.—B1/4925.

JAMES DUNDON, slight build, age 40 years, but looks older, height about 5ft. 10in., dark hair, black beard and moustache turning grey, dark blue eyes, crooked nose inclined to the right, round visage, dark complexion, clerk in Government store, Midland Junction, native of Victoria; dressed in blue serge coat and vest, light tweed trousers, black and white straw hat with blue band; left home, Quarry Street, Fremantle, on 12th ult., to proceed to Perth to draw his pay. Had been drinking. Inquiry by Frances Dundon (wife), Quarry Street, Fremantle.—B1/5098.

CECIL BURNEY AYRTON, slight build, age 40 years, height 5ft. 7in., dark hair turning grey, light fair moustache, blue eyes, thin visage, fair complexion, a clerk, native of London; dressed in dark coat, light trousers, and brown soft felt hat; last seen at Coolgardie at 8-10 a.m. on the 2nd inst. Inquiry by Edward Gram Price, Swan Syndicate, Woodward Street, Coolgardie. Information to the Criminal Investigation Branch, Perth.—B1/5103.

JOHN THOMAS WINTERBOTTOM, age 52 years, height about 5ft. 9in., dark complexion, dark brown hair turning grey, grey beard, whiskers, and moustache, brown eyes, slight scar on temple, mine manager or contractor, native of Lancashire, England; last heard of at Lady Loch mine Coolgardie, on 12th June last. Inquiry by South Australian Police on behalf of Mrs. M. A. Winterbottom (wife), 103 Hutt Street, Adelaide. Information to the Criminal Investigation Branch, Perth.—B1/5107.

WILLIAM HENRY STOREY, tall and thin build, age 19 years, grey eyes, short upper lip, near-sighted, very smart; last seen outside the Royal Hotel, Perth, about the middle of December last. Inquiry by Mrs. Annie Haddon (mother), 63 Andrew Street, Windsor, Victoria. Information to the Criminal Investigation Branch, Perth.—B1/4893.

Property Lost.

Vide Police Gazette, 1898, page 63, P.L. 33.

Albany.—C. F. Layton's pocket book and papers have been found.

Vide Police Gazette, 1898, page 70, P.L. 31.

Albany.—Michael Fenton's Gladstone bag and contents have been found.

Perth.—On the 26th ult.,—an envelope containing papers bearing owner's name, expired Indian Railways passes, testimonial, etc.; the property of Edward B. Beardmore.—P.L. 9/8. On the 2nd inst.,—a red rug with fringe all round, the property of J. Möller.—P.L. 9/8. On the 21st ult.,—a Rover Roadster bicycle, No. 20030, bent handles, also No. 34 in white paint; the property of — Armstrong.—P.L. 10/8.

Fremantle.—On the 27th ult.,—a lady's 18ct. gold ring, set with 3 diamonds; the property of Jane Daley.—P.L. 9/8.

Burglary, Housebreaking, etc.

Fremantle.—Stolen on the 3rd inst., from the owner's dwelling, Scott Street, entrance being effected by opening a window which was left unsecured,—one £10 Bank of Australia note, stamped on back "Apothecaries Company, prescriptions carefully prepared"; also £10 8s. 8d. in gold and silver; the property of Richard Birch.—A1/7458, 3rd March, 1898.

Perth.—Stolen, on the 7th inst., from the owner's dwelling, Tullamore House, Mount Street, entrance being effected by means of a window which was left unsecured,—1 doz. dessert knives and 1 doz. forks, white ivory handles; 1 doz. fish knives and 1 doz. forks, pearl handles; 1 fish carver and fork, pearl handles; 1 E.P. nut-cracker; 2 E.P. fruit spoons with gold-plated bowls; 2 doz. E.P. tea spoons; 4 solid silver egg spoons; 2 solid silver crumb scoops with ivory handles; 10 E.P. dinner forks, marked "W. & H.S. crown B. & E.P.;" 11 E.P. dinner forks, marked "W. & H.S. & W.R. 3;" 6 E.P. dessert spoons, and 6 E.P. table spoons; the property of Frederick W. Moorhead.—A1/7498, 7th March, 1898.

Inquests.

York.—On the 23rd ult., at the Court House, before W. D. Cowan, R.M., Coroner, on the body of Thomas Hartree, who was killed at the 96½-Mile siding, on the 17th ult., through an accident caused by a train colliding with a bull. Verdict—"Accidental death."—B1/5099.

Cue.—On the 28th ult., at the Court House, before E. P. Dowley, R.M., Coroner, on the body of John Keith, who died suddenly on the 27th ult. Verdict—"Death from natural causes."—B1/5104.

Coolgardie.—On the 24th ult., at the Court House, before C. Rennick, J.P., Acting Coroner, on the body of a man, name unknown, who was found dead in a tent on the 22nd ult. Verdict—"Death from natural causes."—B1/5100. (See Special Inquiry.)

Roebourne.—On the 23rd ult., at the Court House, before Albert Naish, J.P., Acting Coroner, on the body of Alexander Davis, a prisoner, who died in Roebourne gaol on the 23rd ult. Verdict—"Death from natural causes."—B1/5112.

Horses, Cattle, etc.

Jarrahdale.—Sold at the Serpentine, on the 26th ult., by order of Charles Lovegrove, R.M.,—1 roan bullock, white back, branded R off ribs, notch out of back of off ear, age 7 years.

Dongarra.—Stolen between October, 1896, to February, 1897, from Woodtara and Lake Logue Runs,—1 bay colt, about 4 years old, branded H on near ribs and RS on near shoulder; and 1 chestnut filly about 3 years old, branded UO on near shoulder, the property of John McLean Hammersley.—A1/7423, 1st March, 1898.

Kurnalpi.—Sold on the 26th ult., by order of H. O. B. Lane, J.P.,—1 bay gelding, white star and snip, branded B near shoulder, 5XO off shoulder, indistinct brand near thigh, clipped.

ESCAPED PRISONERS.

Gazette No.	Name	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
540	Harris, Frank	...	Free	15th August, 1895	Fremantle	<i>Vide Police Gazette</i> , 1895, page 160
542	Morgan, David	...	do.	12th Sept., 1895	Coolgardie	Do. do., do. do. 169
543	McDonald, Jas.	...	do.	12th Sept., 1895	Geraldton	Do. do., do. do. 169
546	Burke, Wm.	...	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. 34
552	Slack, John	...	do.	13th June, 1896	Coolgardie	Do. do., do. do. 136
554	Brossan, 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
561	Elcombe, Thos.	10374	T.L.	23rd Nov., 1896	Fremantle	Do. do., do. do. 286
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 Price, Chas.	10484	do.	21st August, 1897	Fremantle	Do. do., do. do. 395
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
581	Robinson, William	10507	Col.	27th Jan., 1898	Fremantle	Do. do., do. do. 49
582	Armstrong, John	...	Free	4th Mar., 1898	Fremantle	Do. do., do. do. 83

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.
<i>From Fremantle Prison, during the week ending Saturday, 5th March, 1898.</i>						
Free	2902	Smith, John	Unlawful possession; damaging property	£5 and costs or 3 months h.l.; £5 and costs or 2 months h.l. (cum.)	Kalgoorlie	} 28th Feb.
Do.	2732	Bruce, Robert	Disorderly	£10 or 2 months h.l.	Kanowna	
Do.	1732	Cornell <i>alias</i> Simpson, Jos.	Assault	2 months h.l.	Perth	
Do.	3081	Roberts, Robt.	Idle and disorderly	2 months h.l.	Coolgardie	
Do.	3056	Wilson, Frank	Embezzling cargo	8 weeks h.l.	Fremantle	
Do.	3104	Trenorden, Robert	Unlawful possession	1 month h.l.	Perth	
Do.	3055	Cassidy, Thomas	Embezzling cargo	8 weeks h.l.	Fremantle	
Do.	2730	Elliott, Win.	Idle and disorderly	2 months h.l.	Coolgardie	
Do.	1558	Brennan, Michl.	Obscene language	1 month h.l.	Fremantle	
Do.	...	Fitzgerald, Gerald	Debt	£17 9s. 2d. or 7 days	Do.	
Female	F 21	Cartwright, Susan	Idle and disorderly	3 months h.l.	Perth	} 1st March.
Do.	F 20	Coyle, Ann	Do.	3 months h.l.	Do.	
Free	944	Sullivan, Thomas	Larceny	4 months h.l.	Fremantle	
Do.	3123	Nelson, Charles	Drunk; trespassing	40s. and costs or 14 days h.l.; £5 and costs or 7 days h.l. (cum.)	Perth	
Do.	2950	Sinclair, James	Disorderly; resisting arrest	3 months h.l.; 1 month h.l. (cum.)	Kanowna	
Do.	2834	Young, Claude	Idle and disorderly	3 months h.l.	Fremantle	} 3rd do.
Do.	3152	Dear, Adolp. Jas.	Drunk	5s. or 3 days h.l.	Do.	
Do.	2995	Moreland, Robt.	Abusive language	3 months h.l.	Do.	} 4th do.
Do.	2595	Patterson, James	Shopbreaking	12 months h.l.	Perth	
Do.	3112	Gullat, Francis	Drunk	10s. or 7 days h.l.	Fremantle	
Do.	2930	Anderson, Geo.	Larceny	4 months h.l.	Do.	
Do.	2524	Burke, Geo., <i>alias</i> Morey, Jas.	Escaping from legal custody; false pretences; embezzlement	6 months h.l.; 9 months h.l.; 6 months h.l. (cum.)	Roebourne	} 5th do.
Do.	1999	Anderson, Jas., <i>alias</i> Price, Mark	Unlawful possession (two charges)	3 months h.l.; 3 months h.l. (cum.)	Kalgoorlie	
Do.	...	Carroll, Thomas	Drunk	5s. or 3 days h.l.	Fremantle	
T.L.	10469	Williamson, Robt.	Burglary	7 years p.s.	Perth	
<i>From Mt. Magnet Lock-up, during the week ending 26th February, 1898.</i>						
Free	...	Callaghan, James	Disorderly	14 days h.l.	Mt. Magnet	22nd Feb.
<i>From Albany Gaol, during the week ending 26th February, 1898.</i>						
Free	...	Coulman, William	Drunk	7 days h.l.	Albany	21st Feb.
Do.	...	Oxley, Albert	Unlawful possession	£10 fine or 3 months h.l.	Do.	23rd do.
Do.	...	Byrne, Martin	Indecent exposure	7 days h.l.	Do.	26th do.
<i>From Newcastle Gaol, during the week ending 26th February, 1898.</i>						
Free	...	Scale, Thomas	Disorderly	14 days h.l.	Northam	25th Feb.
<i>From York Gaol, during the week ending 5th March, 1898.</i>						
Free	...	Mitchell, Matthew	Disorderly	5s. fine or 7 days h.l.	York	28th Feb.
<i>From Vasse Gaol, during the week ending 5th March, 1898.</i>						
Exp.	9058	DeGlindt, Leonard	Larceny, larceny as bailee	7 days h.l.	Vasse	3rd March.
<i>From Bunbury Gaol, during the week ending 5th March, 1898.</i>						
Exp.	9106	Campbell, John	Obscenity	1 month h.l.	Bunbury	28th Feb.

Prisoners tried at Geraldton Quarter Sessions, commencing Wednesday, 2nd March, 1898.

Con- dition.	Reg. No.	Name.	Offence.	District.	Police Gazette reference.	Verdict.	How disposed of.
Free	...	Lang, Thomas	Larceny from person	Northampton	1898, p. 45.	Not guilty	Discharged
Do.	...	Galvin, John, <i>alias</i> Williams	Larceny as a servant	Geraldton	p. 2.	Guilty	2 years h.l.
Do.	...	Do.	Embezzlement	Do.	p. 2, 1897.	Do.	Do. concurrent
Do.	...	Morgan, John	Larceny as a bailee	Do.	p. 385.	Do.	6 months h.l.
Do.	...	Johnson, David	False pretences	Northampton	p. 385.	Do.	12 months h.l.

Return of Prisoners to be discharged from Fremantle Prison during the Month of March, 1898.

Name.	Condition.	Reg. No.	Build.	Age.	Height.	Hair.	Eyes.	Visage.	Complexion.	Trade.	Native of	Marks, Peculiarities, &c.	Discharge date.	Police Gazette reference.
Sullivan, Thomas, alias Cochlan	Free	944	stout	26	5 5 1/2	black	dark hazel	full	dark	seaman	America	Second finger of right hand off	1-3-98	1897-341
McLair, James	"	9950	middling stout	31	5 1 1/2	dark	grey	broad	sallow	miner	Scotland	Bracelet on both wrists, scar on forehead, do. on neck	2-3-98	" -341
Young, Claud	"	2834	stout	32	5 11 1/2	light	blue	long	fresh	labourer	Victoria	C. Y. on right forearm	3-3-98	" -371
Anderson, George	"	2930	stout	39	5 6 1/2	light and bald	grey	broad	sallow	painter	N.S. Wales	Broken nose	4-3-98	" -341
Moreland, Robert	"	2995	middling stout	30	5 10 1/2	dark	"	long	"	labourer	Scotland	Scar over right eye, star on right hand near thumb	4-3-98	" -371
Patterson, James	"	2595	"	23	5 3	light brown	blue	round	fresh	"	Queensland	Woman in red on right forearm	4-3-98	" -136
Williamson, Robert	T.L.	10469	stout	52	5 8 1/2	"	brown	oval	"	"	England	Burn marks right shoulder	5-3-98	1894-138
Anderson, James, alias Carney, alias Mark Price	Free	1989	middling stout	28	5 7	dark	dark brown	round	"	black-smith	Victoria	J.H.M.S. 16 on left arm, W.M. on back of left hand	6-3-98	1897-333
Purcell, James	"	2615	"	35	5 6 1/2	"	blue	long	"	carpenter	America	Cross, S.D. and wreath right forearm, soldier and woman left forearm	9-3-98	" -139
Woodhall, Joseph	"	2626	"	45	5 5 1/2	grey	grey	broad	sallow	black-smith	England	Scar right side of forehead, do. over left eye, do. on nose	9-3-98	" -377
Schofield, Frederick	"	2159	"	26	5 3 1/2	dark brown	hazel	oval	dark	moulder	"	Woman and flowers right forearm, butterfly on back right hand	11-3-98	" -308
Kielly, Daniel	"	2908	stout	23	5 11	dark	"	long	sallow	labourer	Victoria	Right ear deformed, 1st finger right hand injured	11-3-98	" -320
Miller, G. B.	"	2894	middling stout	36	5 9 1/2	"	grey	"	"	electrician	England	Broken nose	11-3-98	" -320
Dowling (or Downing), Nicholas	"	2914	"	23	5 7 1/2	"	hazel	"	"	labourer	Victoria	Wart above left eye	11-3-98	" -308
Bradley, John	"	2910	"	28	5 7 1/2	fair	grey	"	fresh	miner	N.S. Wales	Scar on bridge of the nose	11-3-98	" -308
Jones, George H.	"	2913	"	24	5 4 1/2	dark	blue	"	"	labourer	Victoria	G.J.C.S. on left forearm, G on left wrist	11-3-98	" -308
Doherty, Frank	"	2904	"	27	5 7 1/2	"	grey	"	sallow	"	Ireland	Scar back of left ear, do. back of head	14-3-98	" -308
Skehan, Joseph (or John)	"	2959	"	36	5 9 1/2	"	blue	"	"	"	"	Ship on right forearm, left wrist broken	16-3-98	" -92
Hughes, John	"	2081	"	30	5 5 1/2	"	light blue	oval	fresh	miner	"	Scar on forehead, two scars on back of head	16-3-98	" -59
Gordon, Stephen	"	3032	"	50	5 6 1/2	dark, turning grey	1 grey eye only	long	sallow	engine-driver.	England	Right eye missing, top of 1st and 2nd fingers right hand missing	18-3-98	" -393
Simpson, George	"	2911	"	18	5 8 1/2	fair	blue	"	"	boot-maker	S.A.	Crooked nose	19-3-98	" -308
Barrett, Joseph	Exp.	6524	"	61	5 2 1/2	dark, turning grey	grey	"	fresh	labourer	England	Weak eyes	21-3-98	" -393
Carberry, Henry	Free	1777	"	45	5 6 1/2	light brown	blue	round	"	"	Victoria	Burn marks right side, right arm, right breast and right leg	21-3-98	1896-255
Daiz, Wm. Chas.	"	2181	slight	31	5 8 1/2	"	"	long	fair	book-binder.	America	Tumour on left ear, grey patch back of head	22-3-98	" -241
Cunningham, Thomas	"	2567	middling stout	18	5 3 1/2	dark	grey	"	fresh	clerk	England	Scar back of head	22-3-98	1897-296
Donovan, Michael	"	2412	"	24	5 6 1/2	"	hazel	"	"	fireman	Ireland	K.G.C.H. and inkmarks left forearm, two blue marks left shin	23-3-98	" -393
Bryant, James	"	2577	"	25	5 9	dark brown	grey	"	sallow	assayer	England	Scar back of head	23-3-98	" -316
McDonald, Francis	"	3050	"	31	5 8	dark	grey	"	"	mason	N.S. Wales	Crossed flags left arm, ring on 3rd finger right hand	29-3-98	1898- 3
Crofton, William	"	3049	"	31	5 9	"	"	broad	florid	"	N. Z. land	Boot on left arm, W.C. and H.E. right arm	29-3-98	" - 3
Kemp, Ralph	"	2964	"	30	5 10 1/2	"	light hazel	long	sallow	labourer	England	Clasped hands right forearm, scar left cheek	29-3-98	1897-355
Ah Hong, Johnson	"	3048	"	66	5 6	black	almond grey	round	copper	gardener	China	Scar on both legs	30-3-98	" -386
Wm., alias Thompson, alias Barker	"	1749	"	23	5 9 1/2	dark brown	grey	full	fresh	labourer	N.S. Wales	J.C. on left arm, dot on left hand, mark on left cheek	30-3-98	" -37
Davran, Michael	"	2804	"	33	5 6 1/2	dark	"	long	sallow	miner	"	Scar on chin, stoops when walking	30-3-98	" -208
Jones, David	"	3069	"	35	5 4	"	brown	"	"	"	"	Scar on right eye-brow, do. on back and crown of head	31-3-98	1898- 3
Simons, Lemuel	"	3063	"	27	5 4 1/2	"	grey	round	fresh	"	S.A.	Scar on left thumb, do. middle finger right hand	31-3-98	" -15

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. 11.]

WEDNESDAY, MARCH 16.

[1898.

Stealing in Dwellings, from the Person, etc.

Vide Police Gazette, 1898, page 86, A1/7486.

Fremantle.—The number of E. Allnan's watch is 2429341.

Vide Police Gazette, 1898, page 88, A1/7518.

North Fremantle.—John Power's watch has been recovered by P.C. J. Leavy, and traced to the possession of Robert Wanliss and Arthur James Jacobson,—*vide* Apprehensions.

Vide Police Gazette, 1898, page 88, A1/7519.

North Fremantle.—John Casey's gold scarf pin has been recovered by P.C. J. Leavy, and traced to the possession of Robert Wanliss and Arthur James Jacobson, as above.

Vide Police Gazette, 1898, page 88.—A1/7520.

North Fremantle.—James Crozier's gold ring has been recovered by P.C. J. Leavy, and traced to the possession of Robert Wanliss and Arthur James Jacobson, as above.

Vide Police Gazette, 1898, page 88.—A1/7521.

North Fremantle.—Edward Foley's silver chain and locket have been recovered by P.C. J. Leavy, and traced to the possession of Robert Wanliss and Arthur James Jacobson, as above.

Vide Police Gazette, 1898, page 88, A1/7522.

North Fremantle.—Joseph Hunter's silver watch has been recovered by P.C. J. Leavy, and traced to the possession of Robert Wanliss and Arthur James Jacobson, as above.

Vide Police Gazette, 1898, page 88, A1/7523.

North Fremantle.—Alexander Snodgrass's silver watch and star pendant have been recovered by P.C. J. Leavy, and traced to the possession of Robert Wanliss and Arthur James Jacobson, as above.

Fremantle.—During the night of the 7th inst., from the person of Alexander Nicholson,—1 gentleman's silver hunting key-winding English lever watch, Ehrhardt maker, No. 219934, "A. Macrow & Son, Melbourne," on dial, and 1 short white metal Albert, long and short links twisted.—A1/7531, 9th March, 1898.

Perth.—On the 1st inst., from No. 30 Dyer Street,—1 15ct. gold brooch, pick and shovel pattern, with bucket suspended, nugget on shovel, "Hannan's" in block letters (H missing) over the pick and shovel; the property of William Miller.—A1/7536, 8th March, 1898.

Kalgoorlie.—During the night of the 25th ult., from the person of William Hindra,—1 gentleman's silver hunting English lever watch, No. $\frac{3}{4}$ 333, engine-turned case.—A1/7539, 9th March, 1898.

Perth.—During the night of the 4th inst., from 282 Hay Street,—1 gentleman's 18ct. gold plain band ring, engraved "F.R.B."; the property of Fred. R. Barlee.—A1/7553, 9th March, 1898.

Fremantle.—During the night of the 9th inst., from the person of Angelo Grassi,—12 £5 West Australian Bank notes, and 1 gentleman's silver hunting key-winding Rotherham watch and 1 silver chain, short twisted links.—A1/7561, 10th March, 1898.

North Fremantle.—On the 10th inst., from the owner's tent at North Shore,—1 gentleman's silver open-faced key-winding Geneva watch, No. 1114, Bennett, maker, on dial; the property of William Dignon.—A1/7566, 11th March, 1898.

Kalgoorlie.—On the 7th inst., from the person of John Dalton, at the railway station,—1 gentleman's silver hunting English Rotherham watch, No. $\frac{3}{4}$ 333, "J. L. Dalton" engraved on inside case; out of repair.—A1/7576, 12th March, 1898.

Fremantle.—On the 5th inst., from the person of John W. Miller,—1 gentleman's silver open-faced key-winding English lever watch No. 31298, "R. Stanford, London," on dial, and 1 silver Maltese cross engraved "Maiden Four, John Miller," on one side, and "Coat of Arms, Melbourne Regatta, 1877," in circle on the other.—A1/7581, 12th March, 1898.

Fremantle.—On the 11th inst., from the owner's box, at the Pier Hotel,—1 9ct. gold curb bracelet, 1 lady's 18ct. gold ring, chased, and set with 2 sapphires and one diamond; 1 lady's 18ct. gold ring, plain, bevelled, set with a large topaz; 1 three-bar plain gold brooch set with opal; and £3 10s. in gold; the property of Lena Thomas.—A1/7531, 14th March, 1898.

Newcastle.—On the 10th or 11th inst.,—1 gentleman's silver hunting English lever watch, key-winding, engine-turned case, "A" scratched on the centre of outside of front case, "A. C. Cook, Perth," on dial and works; the property of Arthur Dew.—A1/7582, 14th March, 1898.

Perth.—On the 13th inst., from the person of Thomas Gore, at the Métropole Hotel,—1 gentleman's gold Waltham watch, by American Watch Company, Hillside, Mass., No. 3943851, case No. 232 S, "T G 1-9-97" engraved on case; 1 gold chain and pendant, "15ct., Nesbit," on bar and catch.—A1/7588, 13th March, 1898.

Vide Police Gazette, 1897, page 252, A1/4543.

Kalgoorlie.—E. Jones's bicycle has been recovered by the owner, and traced to the possession of Thomas Crotty,—*vide* Apprehensions.

Vide Police Gazette, 1898, page 76, A1/7328.

North Fremantle.—Frederick Gallop's skiff has been recovered in the possession of Robert Wanliss and Arthur James Jacobson. Prosecution declined.

Geraldton.—Between the 30th January and 6th ult., while in transit between Peak Hill and Geraldton, a letter from the manager of the National bank, Geraldton, to Inspector Lawrence, containing the following cheques:—

No.	Drawn.	Amount.
B 488	J. Thompson	£2 12 6
P.C. 5454	Peak Hill Goldfield Co.	1 6 8
" 5426	Do. do.	16 18 4
" 5457	Do. do.	1 6 8
829 or 76	Field & Co.	18 3 9
00724	Water Supply	0 13 4
00723 a....	Do.	0 13 4
a. 25496	Jas. Swail	2 0 0
P.C. 5217	Peak Hill Goldfield Co.	2 0 0
" 5334	Do. do.	8 0 0
" 5398	Do. do.	1 6 8
" 5397	Do. do.	8 0 0
a. 1468 or 12	W. J. McCallum	27 0 0
a. 1468 or 13	Do.	7 3 0
159	Brockman & Co.	15 0 0

and bank notes, £15; the property of the Postmaster General.—A1/7529, 8th March, 1898.

Kalgoorlie.—During the night of the 8th inst.,—1 gentleman's English Triumph bicycle, 1 $\frac{3}{4}$ in. Dunlop tires, front wheel 30in. (with corrugated tire), back wheel 28in., rattrap pedals, Brooks' Release saddle, foot-rests missing, rubber grips slightly worn away, tips missing, has a brake attached; the property of A. M. Hay.—A1/7575, 12th March, 1898.

Kalgoorlie.—Between the 10th ult. and 5th inst., from the Marmion Lease, Boulder,—1 double barrelled muzzle loading shot gun, Hollis & Co., makers, "M.F." cut on one side of stock; the property of E. W. Main.—A1/7538, 9th March, 1898.

Kalgoorlie.—On the 8th inst., from the Railway Station,—1 gentleman's New Rapid bicycle, cork grips with white bone tips, plain tires, new rubber pedals, black frame; the property of Joseph Pareras.—A1/7577, 12th March, 1898.

Perth.—In transit, per post, letters addressed "Messrs. Stone & Burt, Solicitors, Perth," containing cheques: (1) between Fremantle and Perth, 1 National Bank (Perth) cheque, drawn by John Cleery in favour of Stone & Burt for £8 6s. 8d.; (2) between York and Perth, 1 cheque drawn by — Edwards on a York bank for £5 5s.; (3) between Busselton and Perth, 1 cheque on W.A. Bank, Perth, No. 47, 26th February, 1898, drawn by David Forrest in favour of Stone & Burt for £37 10s.; (4) between Paddington and Perth, 1 cheque, W.A. Bank, Broad Arrow, drawn by A. Maynahar in favour of C. Crossland for £5 5s.; the property of Stone & Burt.—A1/7609, 15th March, 1898.

Kalgoorlie.—On the 7th inst.,—1 black sleeveless waterproof coat, large cape, velvet collar, has a hole burnt in the collar; the property of Charles Smith. Suspicion attaches to — Nelson, described as medium build, height 5ft. 8in., age 21 years, dark complexion, good looking, dressed in a dark suit, is travelling in company with Charles Nelson, the salesman, and passes as his brother.—A1/7540, 9th March, 1898.

North Fremantle.—On the 3rd or 4th inst., at Rocky Bay,—24 sheets of 6ft. x 2ft. galvanised iron, "Crown" brand, "O R B" in centre of crown; and 15 pieces of 3in. x 2in. x 14in. jarrah, all second-hand; the property of John Molloy.—A1/7514, 9th March, 1898.

Fremantle.—On the 10th inst., from a trap outside the Federal Hotel,—1 cloth carriage rug, brown with black stripes, size 6ft. x 4ft., fringed at the end, slightly stained with grease from the wheels; the property of Francis S. Harney.—A1/7571, 11th March, 1898.

Perth.—On the 11th inst., from the vicinity of the Bunbury Railway Bridge,—1 6ft. x 8ft. calico tent (roughly made by complainant, "J B" on the side), 1 pair dark Irish tweed trousers, and 1 new grey flannel shirt, very deep collar; the property of John Smith.—A1/7569, 12th March, 1898.

Fremantle.—On the 10th inst., from a hotel,—a parcel containing 2 pairs of light check tweed trousers (one pair has a hole in one knee), size 5; 2 light check tweed sac coats, buttons of same material; 7 or 8 coloured shirts, size 15 $\frac{1}{2}$; also collars, socks, and singlets; the property of John Hill.—A1/7582, 12th March, 1898.

Fremantle.—On the 11th inst., from the owner's bedroom, at the Newcastle Club Hotel,—1 fine black serge sac coat, size 5, tailor made, 1 inside and 4 outside pockets, 5 dark bone buttons, lined with a light material having a small black stripe, 1 pair of fine black serge trousers, tailor made, size 5, side pockets, the property of Frank Duffey.—A1/7600, 14th March, 1898.

Perth.—On the 12th or 13th inst., from a building in Howard Street,—1 1 $\frac{1}{2}$ in. rabbet plane, 1 $\frac{5}{8}$ in. bead plane, 1 $\frac{1}{2}$ in. bead plane, 1 hollow plane, size 10 or 12, all branded "J. Langdon," the property of John Langdon.—A1/7607, 14th March, 1898.

Apprehensions.

Vide Police Gazette, 1898, page 89.

ZALBA alias ALEC, brought up at Mt. Malcolm, on the 7th inst. Committed for trial.

Vide Police Gazette, 1898, page 90, W. $\frac{1}{2}$.

J. H. V. DAVISON, at Coolgardie, on the 9th inst., by Det. P. D. Kavanagh. Remanded to Perth.

Vide Police Gazette, 1898, page 78, W. $\frac{1}{2}$.

JAMES K. BENNETT, at Perth, on the 11th inst., by P.C. Jno. Crick. Remanded.

Vide Police Gazette, 1898, page 90, W. $\frac{1}{2}$.

HUGH BERNARD, at Perth, on the 11th inst., by Det. S. Condon. Remanded to Fremantle.

Vide Police Gazette, 1898, page 89.

THOMAS LOFTUS, brought up at Fremantle, on the 12th inst. Discharged.

Vide Police Gazette, 1898, page 76.

WILLIAM SLEE, brought up at Fremantle, on the 11th inst. Committed for trial.

Vide Police Gazette, 1898, page 46, W. $\frac{1}{2}$.

ARTHUR HERBERT STUART, at Coolgardie, on the 11th inst., by Sergt. W. C. Sellinger and Det. P. D. Kavanagh. Discharged for want of prosecution.

GEORGE CROSS, at Perth, on the 23rd ult., by P.C. J. Daly; assault and robbery. Committed for trial.

ROBERT THOMPSON, at Perth, on the 26th ult., by P.C. H. Wallace; larceny. 1 month h.l.

SELMA V. MENZEL, at Perth, on the 1st inst., by Det. F. G. Eggleston, on warrant; larceny as a bailee. 3 months h.l., and to pay costs. Discharged under the First Offenders' Act. Property recovered.

HENRY WILLIAM GILBERT, at Perth, on the 3rd inst., by Corpl. W. Maxwell; attempted suicide. Committed for trial.

WILLIAM ROWE, at Perth, on the 3rd inst., by P.C. A. Warnecke; unlawful possession. 2 months h.l.

JOHN BOURKE, at Perth, on the 3rd inst., by P.C. W. Lacey; obscenity, 1 month h.l.; assaulting police, 2 months h.l. (cumulative).

THOMAS WILLIAMS, at Perth, on the 6th inst., by P.C. W. Lacey; disorderly, 1 month h.l.; malicious injury to property, 1 month h.l. (cumulative).

THOMAS SULLIVAN, at Perth, on the 6th inst., by P.C. A. N. Pierce; assault. 1 month h.l.

PATRICK HARDY, at Perth, on the 2nd inst., by P.C. J. Doody; idle and disorderly. 6 months h.l.

THOMAS CROTTY, at Boulder, on the 5th inst., by P.C. G. A. Fraser, larceny. Committed for trial. Property recovered.

JOHN KIRBY, at Coolgardie, on the 7th inst., by P.C. M. Tuohy, on warrant; indecent assault. Committed for trial. Admitted to bail.

HUGH C. L. FRASER, at Beverley, on the 11th ult., by Corpl. J. Crocket; attempted suicide. Brought up at York on the 8th inst. Committed for trial.

JOSEPH WAINWRIGHT and GEORGE FOWLER, at Kanowna, on the 9th inst., by P.Cs. L. O'Brien and A. Rankin; idle and disorderly. 3 months h.l. each.

JOHN KILLINGLY, at Kanowna, on the 9th inst., by P.C. A. Rankin; imposition. 3 months h.l.

FREDERICK BELL, at Perth, on the 23rd ult., by Det. F. G. Eggleston and P.Cs. A. Warnecke and J. T. Brodie, on warrant; embezzlement. Committed for trial. Admitted to bail.

GEORGE ANDERSON, at Fremantle, on the 5th inst., by P.C. T. Hollole; larceny. 6 months h.l. Property recovered.

JOHN ARNOLD, at Fremantle, on the 7th inst., by P.C. H. Fortescue; assault. 2 months h.l.

THOMAS BIRCH, at Fremantle, on the 10th inst., by P.C. H. Fortescue, larceny. 4 months h.l.

THOMAS TAYLOR, at Fremantle, on the 10th inst., by W.P.C. T. Rogers, on warrant; absent from ship without leave. 4 weeks h.l.

ROBERT WANLISS and ARTHUR JAMES JACOBSON, at Fremantle, on the 12th inst., by P.C. J. Leavy; larceny (six charges). Remanded.

WILLIAM SMITH, at Guildford, on the 11th inst., by P.C. D. Stevens; idle and disorderly. 1 month h.l.

JOHN LEEDER, THOMAS CASELY, and WILLIAM KELLY, at Perth, on the 9th inst., by Detectives S. Condon and F. G. Eggleston; assaulting a police constable. Leeder, 4 months h.l.; Casely and Kelly, 3 months h.l. each. Casely, also charged with disorderly conduct, 40s. fine or 1 month h.l. (cumulative).

SYDNEY GRIMWOOD, at Perth, on the 10th inst., by P.C. A. Warnecke; unlawful possession. 3 months h.l.

MURRAY ROSS DUNBAR, at Coolgardie, on the 21st ult., by Det. P. D. Kavanagh and P.C. R. T. Jones, on warrant; forgery. Committed for trial.

JAMES KERR BENNETT, in custody, charged by Det. S. Condon; false pretences. Committed for trial.

Property Lost.

Perth.—On the 8th inst.,—a demand draft, £120 1s. 2d., payable at Union Bank, drawn by Martineau, Beams, & Madely, Limited, on J. R. Rawling & Co., the property of Messrs. Parker & Parker.—P.L. $\frac{1}{10}$. On the 7th inst.,—a gold brooch set with a pearl blister, the property of Mrs. H. Knight.—P.L. $\frac{1}{10}$. On the 11th inst.,—a gentleman's gold ring, divided into sections, set with 5 small diamonds, the property of T. Kelly.—P.L. $\frac{1}{10}$. On the 11th inst.,—a brown leather pocket-book, containing return half railway ticket Perth-Coolgardie and papers, the property of S. J. Pugsley.—P.L. $\frac{1}{10}$. On the 10th inst.,—a single bar gold brooch set with nugget, small speck of dark quartz about size of a pin's head in nugget, the property of Mrs. Cowan.—P.L. $\frac{1}{10}$.

Warrants Issued.

GEORGE SIMPSON, slight build, age 35 to 40 years, height 5ft. 9in. or 10in., dark brown hair and beard, long visage, fair complexion, a labourer, native of West Australia; disobeying summons to appear at Guildford Police Court at 10 a.m., 17th inst., to answer to a charge of neglecting to support his children. Dated Guildford, 4th March, 1898.—W. $\frac{159}{98}$.

TERENCE WEIR, weight about 12½ st., age 29 to 32 years, height 5ft. 9in. to 10in., full head of light hair, heavy sandy moustache, large eyes, full visage, dressed in light trousers, dark coat and light felt hat; being indebted to A. Glassen and Co. in the sum of £147 14s. 5d. To be arrested at any seaport of the Colony, but not elsewhere. Dated Coolgardie, 8th March, 1898.—W. $\frac{199}{98}$.

J. W. BROOKMAN, medium build, age 34 to 36 years, height 5ft. 7in. or 8in., dark brown hair, black moustache, dark complexion, wearing dark clothes, a mining manager; being indebted to Coomber and Sage in the sum of £47 4s. 7d. To be arrested at any seaport of the Colony, but not elsewhere. Dated Perth, 25th February, 1898.—W. $\frac{195}{98}$.

JOSEPH JEAN MARIE MORISSEAU, medium build, age 20 years, height 5ft., black hair and small black moustache, blue eyes, long and straight nose, sallow and sickly looking. JOHN MARIE PREMENCE, slight build, age 26 years, height 5ft. 6in., black hair and moustache, grey eyes, round visage, fresh complexion. FERNAND LOUIS MAILLAT, stout build, age 18 years, height about 6ft., black hair and very little black beard, black eyes, round visage, fresh complexion, speaks very little English. JOSEPH EMANUEL OLLIVAND, stout build, age 22 years, height 5ft. 8in. or 9in., black hair, brown moustache, rather thin visage, fresh complexion, cannot speak English. JOSEPH HENRI RENIE, stout build, age 20 years, height 6ft., fair hair and moustache, blue eyes, small and flat nose, long and thin visage, sallow complexion. All seamen; natives of France; supposed making for Coolgardie. Deserting the French barque "Les Adelphees," at Fremantle, on the 10th inst. Dated Fremantle, 11th March, 1898. W. $\frac{198}{98}$, $\frac{199}{98}$, $\frac{200}{98}$, $\frac{201}{98}$, $\frac{202}{98}$.

HERBERT TURNLEY, stout build, age 39 years, height about 6ft., dark hair, brown moustache, straight nose, long visage, dark complexion, dressed in grey tweed trousers, black coat, white straw hat, and tan boots, a journalist, native of Melbourne; larceny of 1 gold bar brooch, with 2 hearts and safety pin, 1 set of gold and platinum sleeve links, and 1 £5 note; the property and money of Cecilia Coysh. Dated Coolgardie, 10th March, 1898.—W. $\frac{205}{98}$.

W. J. KIFFIN THOMAS, middling stout and well built, age about 40 years, height 5ft. 8in., dark hair turning grey, and rather scanty moustache, dark greyish blue eyes, Grecian nose, round visage, florid complexion, dressed in grey tweed suit and brown boxer hat, a produce merchant, native of South Australia; being indebted to Andrew Neilson in the sum of £506. To be arrested at any seaport of the Colony, but not elsewhere. Dated Perth, 12th March, 1898.—W. $\frac{205}{98}$.

JACK COX, slight build, age about 25 years, height 5ft. 8in., brown hair, fair moustache, grey eyes, fair complexion. DUNCAN REID, medium build, age about 28 years, height about 5ft. 10in., dark hair, very short moustache, dark eyes and complexion; were seen at

the Irwin Siding on the 18th ult.; absconding from the service of Francis Pearse. Dated Dongara, 28th February, 1898.—W. $\frac{167}{98}$, $\frac{168}{98}$.

LEONARD KLINTBERG, medium build, age 30 years, height 5ft. 9in., dark hair and moustache, large dark eyes, round visage, dark complexion, wears a dark suit and felt hat, a cook, supposed native of Austria; being indebted to George Fitcher in the sum of £7 8s. 5d. To be arrested at any seaport of the Colony, but not elsewhere. Dated Kanowna, 11th March, 1898.—W. $\frac{207}{98}$.

CHARLES W. VINCENT, t.l., Reg. No. 10183, medium build, age 47 years, height 5ft. 5in., light brown hair and moustache turning grey, light hazel eyes, straight nose, round visage, florid complexion, shot wound on right arm, dressed in dark coat and vest and light trousers, and brown boxer hat, lately employed at the Burton Bottling Works, Perth; obtaining 200 cases of lager beer from Carl Fink by false pretences. Dated Perth, 14th March, 1898.—W. $\frac{212}{98}$.

HENRY W. WEST, slight build, age 20 years, height 5ft. 5in., black hair and small black moustache, dark eyes, slightly pug nose, long and thin visage, dark and freckled complexion, wears a blue suit and soft felt hat, a labourer, native of Victoria; larceny as bailee of the sum of £15, the money of Ernest George Meadows. Dated Kanowna, 11th March, 1898.—W. $\frac{208}{98}$.

GEORGE PYSING, medium build, age about 26 years, height 5ft. 7in. or 8in., dark hair and moustache, dark complexion, diamond-shaped bare scar at back of head, abscess mark on cheek, mark on calf of left leg made by a cart wheel, dressed in blue pilot cloth square cut coat, blue trousers and black boxer hat; embezzling the sum of £5 6s. 9d., £6 0s. 9d. and £10 2s. 4d., the moneys of Samuel Oglesby, at Richmond, Victoria, between the 1st December, 1897, and 7th January, 1898. Provisional warrant, dated Perth, 14th March, 1898.—W. $\frac{210}{98}$.

FRANK CROOM or COOMBE, slight build, age about 15 years, tall for age, freckled face, wears soft felt hat, a newspaper boy; larceny as a bailee of the sum of £3, the money of Patrick Mahoney. Dated Perth, 14th March, 1898.—W. $\frac{211}{98}$.

ROY HARRIS, stout build, age about 18 years, height about 5ft. 6in., full round visage, fresh complexion, has very weak eyes and wears gold-rimmed spectacles, stoops slightly, dressed in brown suit of clothes and high collar turned down all round, a clerk, native of Victoria; obtaining by false pretences the sums of £2 and £4 10s., the moneys of George Chitty-Baker. Dated Perth, 15th March, 1898.—W. $\frac{213}{98}$.

Miscellaneous.

HENRY THOMPSON, at Cue, on the 7th inst., on the application of Sergeant H. W. G. McIntyre, was placed on the Prohibited List for 12 months.

ALFRED JONES, charged at Perth, on the 8th inst., by Det. F. G. Eggleston; unlawful possession. £5 fine and £11 4s. 6d. costs.

ROBERT PICKWORTH, charged at Perth, on the 9th inst., by Inspector C. C. Newland; refusing name. £3 fine and costs.

Missing Friends.

Vide Police Gazette, 1898, page 72, B1/5047.

G. W. MILNE has been found at Peak Hill.

NED BORLAISE, stout build, age 23 years, height 5ft. 10in. or 11in., dark hair, small black moustache, round visage, very dark complexion, a labourer; dressed in dark coat and trousers, and black hard hat, very eccentric, was discharged from the Perth Government Hospital on the 1st inst. Inquiry by Mrs. Nielson, John Bull Restaurant, Perth. Information to Criminal Investigation Branch, Perth.—B1/5097.

HELEN SHEAN, stout build, age 38 years, height about 5ft. 6in., dark hair turning grey, blue eyes, round visage, fresh and rather red complexion, married woman, left her home on the evening of the 5th inst., dressed in pink blouse, grey tweed skirt, white straw hat and elastic-side boots. Inquiry by John Shean (husband), Howard Street, Leederville. Information to the Criminal Investigation Branch, Perth.—B1/5122.

JOHN SANDERS, slight build, age 20 years, height 5ft. 8in., fair hair and slight fair moustache, grey eyes, long visage, fair complexion, a labourer or miner, native of South Australia; last heard of at Coolgardie, about 8 months ago; his present whereabouts may be known to Ambrose Lambert, an engine-driver on the Government Railways. Inquiry by Janet Hack, Norseman, on behalf of his relatives in South Australia. Information to Criminal Investigation Branch, Perth.—B1/5126.

DAVID JOHN McCREDIE, medium build, age 34 years of age, height about 5ft. 7in. or 8in., fair hair and moustache, fair complexion, large blue eyes, native of Sydney, carpenter, builder and contractor; last heard of at Boulder in December last. Inquiry by New South Wales Police, on behalf of his wife and two children, whom he has deserted at Sydney. Endeavours should be made to induce this man, if found, to make satisfactory arrangements to remit 30s. per week for their support. Information to the Criminal Investigation Branch, Perth.—A1/7544.

PAUL SCHMIDT, age 37 years, height 5ft. 7in., dark curly hair turning grey, slight moustache, brown eyes, drinks very heavily at times, a waiter, native of Germany; was in the Perth Hospital with a bad leg in April and May last year, and was at the Beatrice Coffee Palace in November, 1897. Inquiry by Alice Schmidt (wife), Woolloomooloo, Sydney. Information to the Criminal Investigation Branch, Perth.—B1/5131.

Inquests.

Pinjarrah.—On the 11th inst., at the Court House, before C. Lovegrove, R.M., Acting Coroner, on the body of William Owen Field, who died suddenly on the 10th inst. Verdict, "Death from over-eating."—A1/5128.

Perth.—On the 8th ult. and 4th inst., at Jacoby's Hotel, before Dr. T. H. Lovegrove, Coroner, on the body of Kate Techan, who died at the Hospital, on the 7th ult., from injuries received by being burnt. Verdict, "Suicide while in a state of temporary insanity."—B1/5133.

Perth.—On the 4th ult. and 4th inst., at Jacoby's Hall, before Dr. T. H. Lovegrove, Coroner, on the body of Thomas Clarke, who died at the Swan Brewery on the 3rd ult. Verdict, "Death from natural causes."—B1/5134.

Burglary, Housebreaking, etc.

Perth.—Stolen during the night of the 8th inst., from the owner's residence, 41 Goderich Street, entrance being effected by unfastening a window,—1 pair of gentleman's tan lace-up boots, size 8, in good condition, 1 brown sleeveless waterproof, "Distingué" brand, 2 briarwood pipes, with amber mouthpieces, 1 briarwood pipe, B over BB in diamond, bulldog shape, black mouthpiece, and 1 needlewood pipe, black vulcanite mouthpiece; the property of O. P. Stables.—A1/7551, 9th March, 1898.

Perth.—Stolen between 7 and 8 p.m., on the 13th inst., from the owner's dwelling, 33 Brisbane Street, during the absence of the inmates, by forcing the fastening of a window,—1 gold fob chain with three tassels; 1 pair of silver dessert spoons; 1 silver cream jug; 1 silver milk jug; 1 silver sugar basin, all ornamented; 1 silver pen; 1 silver double sovereign purse, engraved "D. I. F."; 1 dozen silver fish knives and forks, white bone handles, in mahogany case; 1 gold curb bangle with small gold padlock attached by gold chain; 1 silver match box engraved "D. I. F."; 1 silver fish carver and fork; $\frac{1}{2}$ dozen pearl-handled fish knives and forks in imitation morocco case; 1 dozen E.P. tea spoons and 2 silver jam spoons, both in imitation morocco cases; the property of David Isaac Freedman.—A1/7602, 14th March, 1898.

Certificates of Freedom and Remission.

Her Majesty the Queen has been pleased, in connection with the Record Reign Festivities, to remit the unexpired portion of the sentences of the under-mentioned men:—

M. McCarthy, t.l.,	Reg. No. 6389.
A. McKnight, c.r.,	Reg. No. 7787.
T. Neesham, ..	8094.
T. Ramshaw, ..	8976.
H. McGriskin, ..	9242.
J. Teale, ..	9592.
J. Robinson, t.l.,	9857.
J. Farren, c.r.,	7684.
P. Cahill, ..	7968.
J. Daley, ..	8542.
J. Stott, ..	8414.
Jas. Thompson, ..	9320.
G. Colkett, t.l.,	9692.

Conditional Pardon Holders.—P. Mack (Reg. No. 6002), R. Ashton (Reg. No. 6003), John Symonds (Reg. No. 4323), and William Smith (Reg. No. 5678), have been granted Certificates of Remission of Sentence.

The Police in whose districts any of the under-mentioned men may be will notify them of the remission of sentence:—J. Stott (Perth, Dec., 1897), A. McKnight (Northam, Dec., 1897), P. Cahill (Bunbury, Dec., 1897), T. Ramshaw (Geraldton, Dec., 1897), H. McGriskin (York, Dec., 1897), J. Teale, Geo. Colkett, and J. Robinson.—B1/5124.

Horses, Cattle, etc.

Day Dawn.—Stolen, about March, 1897, from Nannine,—1 heavy upstanding bay gelding, branded like SS near shoulder; the property of the Government Water Supply Department. It is reported that this horse is working in a team at Lake Way.—A1/7549, 10th March, 1898.

Mt. Malcolm.—Stolen, between 1st ult. and 5th inst., from the Golden Sunset Goldmine,—1 bay gelding pony, branded ACM near shoulder; the property of J. H. Ritchie.—A1/7555, 10th March, 1898.

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.
<i>From Fremantle Prison, during the week ending Saturday, 12th March, 1898.</i>						
Free	3071	Riley, William ...	Unlawful possession ...	2 months h.l. ...	Coolgardie	} 7th March.
Female	F 54	Perrie (ab. nat.) ...	Drunk ...	21 days h.l. ...	Fremantle	
Free	3141	Blain, Henry ...	Unlawfully on premises ...	14 days h.l. ...	Perth ...	} 8th do.
Female	F 41	Elder, Mary Jane ...	Idle and disorderly ...	1 month ...	Guildford	
Free	3146	Andas, Joseph ...	Assault ...	14 days h.l. ...	Perth ...	} 9th do.
Do.	2626	Woodhall, Jos. ...	Larceny ...	3 months h.l. ...	Do. ...	
Do.	2615	Purcell, Jas. ...	Unlawfully on premises ...	12 months h.l. ...	Geraldton	} 10th do.
Do.	3161	Smith, Gilbert ...	Insulting language ...	£2 4s. or 7 days	Perth ...	
Female	F 2	Renham, Tilly ...	Idle and disorderly ...	3 months h.l. ...	Do. ...	} 11th do.
Free	2007	O'Brien, M., alias O'Keefe	Do. ...	3 months h.l. ...	Do. ...	
Do.	2458	Mannion alias Med- den, Pat.	Larceny ...	3 months h.l. ...	Do. ...	} 12th do.
Do.	2159	Schofield, Fred. ...	Idle and disorderly; assault ...	2 months h.l.; 3 months h.l. (cum.)	Do. ...	
Do.	2894	Miller, Geo. Belle	False pretences (two charges)	6 months h.l.; 6 months h.l. (con.)	Do. ...	} 11th do.
Do.	2908	Kielly, Daniel ...	Attempted robbery from the person	6 months h.l. ...	Do. ...	
Do.	2910	Bradley, John ...	Obscene language; assault ...	£5 and costs or 4 months h.l.; £2 and costs or 2 months h.l. (cum.)	Kalgoorlie	} 12th do.
Do.	2913	Jones, Geo. E. ...	Larceny ...	6 months h.l. ...	Do. ...	
Do.	2914	Dowling, Nicholas	Do. ...	6 months h.l. ...	Do. ...	} 12th do.
Do.	3097	Ross, John ...	Idle and disorderly; unlawful possession	1 month h.l.; 1 month h.l. (cum.)	Do. ...	
Do.	3155	Tottenham, Jos. Jno.	Assaulting his wife ...	6 months h.l. ...	Fremantle	} 12th do.
Do.	2192	Wright, Alex. ...	Larceny ...	2 years h.l. ...	Perth ...	
<i>From Geraldton Gaol, during the month ending 28th February, 1898.</i>						
Female	...	Burns, Emma ...	Larceny ...	3 months h.l. ...	Geraldton	11th Feb.
Free	...	Caton, C. ...	Drunk ...	21 days h.l. ...	Do. ...	14th do.
Do.	...	M'Cafferty, E. ...	Disorderly ...	1 month h.l. ...	Northampton	28th do.
<i>From Newcastle Gaol, during the week ending 5th March, 1898.</i>						
Ab. nat.	...	Billy Dick ...	Disorderly ...	1 month h.l. ...	Northam	} 2nd March.
Free	...	Jamison, Robert ...	Do. ...	1 month h.l. ...	Do. ...	
<i>From Bunbury Gaol, during the week ending 12th March, 1898.</i>						
Free	...	Ryan, Michael ...	Drunk; obscenity ...	5s. fine or 3 days; 10s. fine or 7 days	Bunbury	12th March.

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

Name and Condition.	Last Reg. No.	Date of Departure.	Name of Vessel.	Destination.	Ship in which arrived.	Remarks.
Fenton, Samuel, alias Johnson, Sam.	7686	13th March 1898	s.s. "Buninyong"	Melbourne ...	"Clara" ...	Middling stout, age 58 years, height, 5ft. 6in., light brown hair turning grey, clipped short, grey moustache only, blue eyes, broken nose, round visage, salow complexion, scar on right cheek and left foot, slightly pock-marked. Miner or labourer. Native of England.

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
540	Harris, Frank	...	Free	15th August, 1895	Fremantle	<i>Vide Police Gazette</i> , 1895, page 160
542	Morgan, David	...	do.	12th Sept., 1895	Coolgardie	Do. do., do. do. 169
543	McDonald, Jas.	...	do.	12th Sept., 1895	Geraldton	Do. do., do. do. 169
546	Burke, Wm.	...	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
561	Elcombe, Thos.	10374	T.L.	23rd Nov., 1896	Fremantle	Do. do., do. do. 286
569	Watson, Charles	...	Free	24th June, 1897	Perth	Do. do., 1897 do. 189
574	Molyneur, Matthew	6145	T.L.	25th Dec., 1896	Perth	Do. do., do. do. 259
575	Reid, John, <i>alias</i> Price, Chas.	10484	do.	21st August, 1897	Fremantle	Do. do., do. do. 395
576	O'Brien, Nicholas	10470	do.	30th Oct., 1897	Fremantle	Do. do., do. do. 395
577	Mindham	...	ab. mat.	24th Dec., 1897	Fremantle	Do. do., do. do. 395
580	McPherson, Donald	...	Free	31st Dec., 1897	Fremantle	Do. do., 1898 do. 4
581	Robinson, William	10507	Col.	27th Jan., 1898	Fremantle	Do. do., do. do. 49
582	Armstrong, John	...	Free	4th Mar., 1898	Fremantle	Do. do., do. do. 83

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 23.

[1898.

Circular Orders and Miscellaneous Information.

C.O. $\frac{13}{8}$.—The Honourable the Minister has been pleased to approve the following Promotion and Appointments in the Police Force:—

(Section 8 of "The Police Act, 1892.")

To be Second Class Constables from the dates specified:

George William Willis, from 1st March, 1898.

P. P. Constable Thomas Kennedy, from 16th March, 1898.

To be Detective Constable at 10s. a day, from the 1st March, 1898:

Ernst Francis Edmunds.

GEO. PHILLIPS,
Commissioner of Police.

22-3-98.

C.O. $\frac{14}{8}$.—It is notified, for general information, that the following new Police Stations have been established since the date of last notice:—

Station.	District.	Sub-District.	Date of formation.
Highgate Hill	Central	Perth	1st Nov., 1897.
Victoria Park	Do.	Do.	Do.
South Perth ...	Do.	Do.	1st Feb., 1898.
Mt. Mortimer	Roebourne	7th Feb., 1898.
Mundaring ...	Central	Perth	1st March, 1898.

The following Station has been abolished:—

Dundas ...	Plantagenet ...	Esperance ...	17th Feb., 1898.
------------	-----------------	---------------	------------------

GEO. PHILLIPS,
Commissioner of Police.

22-3-98.

Stealing in Dwellings, from the Person, etc.

Vide Police Gazette, 1898, page 96.—A1/7588.

Perth.—Thomas Gore's watch is further described as hunting case, very much chased and stem-winding; the chain as 15ct. gold, double curb pattern the pendant as a gold-mounted piece of lode formation. "T.G." engraved on mounting.

Cue.—On the 7th inst., from the person of George Hendley,—1 gentleman's rolled gold hunting American Waltham stem-winding watch, ornamented case, No. 5989, "G.H., May 6th, '97," engraved on front of outside case; 1 15ct. gold double chain, about 15 inches long, long and cable links, with 1837 sovereign attached.—A1/7613, 15th March, 1898.

Cue.—On the 22nd ult., from the owner's dwelling,—1 gold bow-shaped brooch, with diamond in the centre, has a dent at one end; the property of Mrs. J. Sears.—A1/7614, 15th March, 1898.

Northam.—On the 13th inst., from the owner's dwelling,—1 lady's large silver open-faced key-winding Geneva watch, pale pink dial, gold rim, one hand and glass missing; the property of Jessie Shaw.—A1/7615, 15th March, 1898.

Northam.—On the 13th inst., from the owner's dwelling,—1 lady's silver hunting keyless watch, cases chased with floral design, several scratches on inside of case; the property of Evaline Quick.—A1/7616, 15th March, 1898.

Fremantle.—On the 15th inst., from the person of Albert Hyder,—1 gentleman's white metal Waterbury watch, seconds hand missing; 1 15ct. gold chain, double curb pattern, bar at end stamped with maker's name, "Rowland"; round plain gold locket with compass on it, and 1 gentleman's 18ct. gold ring with diamond in centre.—A1/7642, 16th March, 1898.

Fremantle.—On the 12th inst., from the person of William Henry Dawson.—1 gentleman's silver open-faced key-winding lever watch, No. 12206, "W. H. Dawson" engraved inside back case; 1 15ct. gold double chain, 3 or 4 small half twisted links between the long links, metal pencil-case at end of chain; gold watch-key, set with green and red stone, on a drop chain.—A/17643, 16th March, 1898.

Perth.—On the 16th inst., from 427 Murray Street,—1 gentleman's silver hunting English lever watch by Stewart, Dawson & Co., key-winding, back case slightly damaged and closes badly; the property of A. H. Davies.—A/17644, 16th March, 1898.

Perth.—On the 17th inst., from 701 Wellington Street,—1 gentleman's silver hunting key-winding English lever watch, "H.R." engraved on middle of front case, and flat leather gold-mounted guard with bar; the property of Hector Reid.—A/17664, 17th March, 1898.

Carnarvon.—On the 6th inst., from the owner's dwelling, Boolathana,—1 very massive gold nugget scarf pin, 1 pearl pin, 1 cheque for £31 10s., on Union Bank, Fremantle, drawn by Dalgety & Co. in favour of W. J. Butcher, and crossed to credit, 1 order for 10s., drawn by Munroe & Hogarth on Dalgety & Co., Fremantle, also £2 10s. in gold and silver, and 5s. worth of postage stamps; the property of W. J. Butcher.—A/17637, 16th March, 1898.

Perth.—On the 19th inst., from the person of Adolph Bartholomaeus,—1 gold nugget scarf pin (the nugget weighs just under 4dwt., and has had a piece cut off the bottom).—A/17682, 19th March, 1898.

Perth.—Between the 17th and 19th inst.,—a 2 or 3 bar gold brooch, with knobs at each end, set with large blue stone (supposed turquoise) in centre, andopal at each side; the property of J. G. Weaver.—A/17685, 19th March, 1898.

Geraldton.—On the 6th or 7th inst., from Porter Club Hotel,—1 gentleman's silver hunting keyless Waltham lever watch, engine turned case; the property of James Salter. Suspicion attaches to Muiton, height 5ft., rather stout build, full face, slight moustache, a cook; Alsop, height 5ft. 2in., slight moustache, two front teeth missing. Muiton supposed to be working at Chipper's new Hotel, Perth.—A/17568, 21st March, 1898.

Fremantle.—On the 17th inst., from the person of Martin Fannon, with violence,—1 gentleman's silver open-faced Geneva lever, No. 10955, key winding, and 1 gold chain, with gold cross and silver medal attached, figure of man swimming, on face of medal; "Martin Fannon" engraved on back.—A/17696, 21st March, 1898.

Perth.—On the 10th inst., from the P.W.D. premises, Pier Street,—1 gentleman's Popular Granville bicycle, No. 30661, 2 new tires, left pedal loose, Release Humber saddle, "Popular Granville" (indistinct) on front bar; the property of the Public Works Department.—A/17619, 15th March, 1898.

Perth.—On the 17th inst., from the owner's shop, Pier Street,—a crossed cheque for £10 on the New South Wales Bank, drawn by Wing On & Co. in favour of McBean, Bowker, & Co.; 1 cheque book, Bank of New South Wales, and 10s. or 12s. in silver; the property of Wing On & Co.—A/17666, 18th March, 1898.

Beaconsfield.—On the 7th inst., from a building at Winterfold,—2 smoothing planes, 2½ in. month, one

has a piece of sandalwood let in face; 1 jack plane, with a trying plane handle; 1 small panel saw, several teeth broken; 1 tenon saw, "W. C. Waugh" branded on handle; 1 claw hammer, two chips on face; 1½ in. paring chisel, box wood handle; 2 in. paring chisel, beech handle; 2 ¾ in. screw-drivers, 14 in. long; 1 brace, has been several times repaired; 1 "Ovale" moulding plane; 1 "Oh" moulding plane; the property of Thomas Hudson Waugh.—A/17624, 16th March, 1898.

Northam.—Between 1st ult. and 14th inst., from the owner's shop at Meckering,—2 doz. ploughshares, wrought steel, J. F. Millar's patent; the property of J. Halbert.—A/17639, 16th March, 1898.

Perth.—On the 15th inst., from the Kensington Hotel,—1 bronze poker machine, marked No. 11; the property of H. Bothe. Suspicion attaches to two men described as:—(1) medium build, height 5ft. 6in., age about 25 years, sallow complexion, dark hair, small moustache, dressed in dark clothes and black boxer hat; (2) about same height, dressed in dark clothes.—A/17620, 16th March, 1898.

Perth.—During the night of the 16th inst., from a building in Adelaide Terrace,—1 level, 2 bricklayer's hammers, 1 plumb line, 2 lines, 1 lin. chisel, 8 in. long; and 1 hammer marked "H;" the property of F. W. Henry.—A/17669. Also 1 trowel, 1 bricklayer's hammer, 1 level, 1 line, 1 small pointing trowel; the property of A. Sherrock.—A/17670. Also 1 trowel, 1 line, 1 bricklayer's hammer, 1 plumb line, and 1 level; the property of George Legg.—A/17671, 18th March, 1898.

Yalgoo.—On the 14th inst., from the owner's dwelling,—1 brown brief bag, marked "J.F.G." containing Departmental (Mines) papers; 1 pair white duck trousers; 1 pair Khaki trousers, marked "70X;" 1 pair grey tweed trousers; razor strop and patent turnover razor; and Railway Requisition Book, last ticket issued No. 10110; the property of J. F. Greenard.—A/17674, 18th March, 1898.

Perth.—Between the 4th and 18th inst., from the Empire Hotel,—1 small steel trunk, about 2ft. 6in. x 2ft., painted yellow, fastening by brass clasp and lock, containing a quantity of clothing and letters of recommendation; the property of Ernest A. Kent.—A/17675, 18th March, 1898.

Perth.—On the 18th inst., from Petunis' stables, Hay Street,—1 plain deal box, size about 3ft. x 2ft. x 2ft., containing 1 black cloth sac coat and pair of trousers, size 4, slop made; about 1 dozen assorted shirts, 2 dozen collars (size 15½), marked "J.O." or "J. Ogilvie"; 1 white and pink glass epergne, tulip shaped; 1 silver-gilt scarf pin engraved "T.W.," and a number of articles of clothing, the property of Tom Werrett.—A/17684, 19th March, 1898.

Fremantle.—Between the 14th and 20th inst., from the vicinity of the Port Brewery,—a 14ft. clinker built dingey, painted white on the outside, rough top streak, maker's name, "J. and R. Mews," inside, the property of Mrs. N. Waldeck.—A/17695, 21st March, 1898.

Perth.—On the 20th or 21st inst., from the Oxford Café,—1 brown leather Gladstone bag, nearly new, two straps for fastening, and new patent brass catch at each side, two compartments: containing 1 new black waterproof coat and cape, 1 white linen shirt, 1 pink shirt, 1 white Chinese silk shirt, deep turned down collar, and one pocket book, with owner's name in several places, the property of William Burgess.—A/17704, 21st March, 1898.

Apprehensions.

Vide Police Gazette, 1898, page 97.

HUGH BERNARD, brought up at Fremantle, on the 16th inst. Discharged.

Vide Police Gazette, 1898, page 97.

ROBERT WANLISS and ARTHUR JAMES JACOBSON, brought up at Fremantle, on the 15th inst. 6 months h.l. each (on 3 charges, other charges withdrawn).

Vide Police Gazette, 1898, page 98, W. 3¹/₂.

FRANK GROOM *alias* COOMBE or CROOM, at Perth, on the 19th inst., by P.Cs. H. S. Douglas and G. W. Hornsby.

Vide Police Gazette, 1898, page 98, W. 3²/₈.

W. J. KIFFEN THOMAS, at Fremantle, on the 19th inst., by P.C. A. E. Jones. Discharged.

Vide Police Gazette, 1898, page 98, W. 3³/₈.

GEORGE PYSING, at Perth, on the 16th inst., by Det. S. Condon. Remanded.

JOHN McCALLUM, at Mount Magnet, on the 1st inst., by Corpl. J. Kingston, on warrant; embezzlement. Committed for trial; admitted to bail.

JOHN MITCHELL, at Cue, on the 10th inst., by P.C. M. O'Dea; idle and disorderly. 3 months h.l.

JOHN EDWARDS, exp., late No. 7979, at York, on the 8th inst., by P.C. P. O'Donoghue; disorderly. 14 days h.l.

JOHN STANLEY, at York, on the 9th inst., by Corpl. P. English and P.C. W. F. Forster; disorderly. 14 days h.l.

JAMES HEALEY, at Bridgetown, on the 14th inst., by P.C. C. H. James; disorderly. 14 days imprisonment.

HORIA, at Cossack, on the 17th ult., by Corpl. E. Peirl; wounding with intent. Committed for trial.

GOONAN *alias* GEORGIE, at Fitzroy, on the 3rd December last, by the Fitzroy Police, on warrant; horse stealing. Brought up at Hall's Creek on the 24th December. Committed for trial.

KIM HIE, at Carnarvon, on the 10th ult., by Sergt. C. Woods; idle and disorderly. 3 months h.l.

JOHN MCGUIRE, at Mooramalla, on the 15th ult., by P.C. Wm. Turner; unlawfully on premises. 1 month h.l.

JIMMY COLO, at Nullagine, on the 27th January last, by P.C. E. J. Spry; larceny. Committed for trial.

CHARLES LANDERS, at Cue, on the 14th inst., by P.C. M. O'Dea; idle and disorderly. 7 days h.l.

HARRY MILLER and EDWIN GEORGE, at Coolgardie, on the 15th inst., by P.C. M. Sullivan; larceny. 6 months h.l. each. Property recovered.

GERRET WILHELM BAKVIS, at Karoona, on the 16th inst., by P.C. G. S. Bayley; unlawful possession. 3 months h.l.

KATE WHITELEY, at Perth, on the 17th inst., by Det. S. Condon, on warrant; larceny. £1 9s. 6d. costs, and to return property. Discharged under "The First Offenders Act."

FLETCHER ALNWICK, at Perth, on the 16th inst., by Det. F. G. Egglestou; horse stealing. Remanded to Coolgardie.

WONNERWERRY *alias* NIPPER, ab. nat., at Denham Station, East Kimberley, on the 29th January last, on warrants; murder, and attempted murder. Committed for trial on each charge.

JEREMIAH JOHN DURACK, at Wyndham, on the 8th ult., by P.C. O. Ritchie, on warrant; inciting to murder. Committed for trial.

JOE JUSTUF *alias* SPLIT TIP JOE, at Sharks Bay, on the 15th ult., by W.P.C. H. E. Notley; unlawful possession. 3 months h.l.

JOHN COOKE and JAMES MCKAY, at Fremantle, on the 16th inst., by W.P.C. E. F. Sierp; assaulting police. £5 fine or 1 month h.l. each.

MICHAEL BRENNAN, at Fremantle, on the 16th inst., by P.C. C. Hansen; idle and disorderly. 6 months h.l.

JAMES BOLTON *alias* QUINN, at Fremantle, on the 17th inst., by P.C. W. Shortill; attempted larceny from person. Committed for trial.

WILLIAM ARTHUR, at Fremantle, on the 18th inst., by P.C. L. R. Burman; assault. 2 months h.l.

ALEXANDER GORDON, exp., late No. 9747, at Fremantle, on the 18th inst., by P.C. T. Hollole; idle and disorderly. 6 months h.l.

GEORGE WATSON, at Fremantle, on the 18th inst., by P.C. H. Fortescue; idle and disorderly, 3 months h.l.; resisting arrest, 2 months h.l. (cumulative).

JOHN FANCELLIA, at Fremantle, on the 12th inst., by P.C. J. Leary; unlawful possession. 3 months h.l.

WILLIAM MCKAY, under sentence, charged at Esperance, on the 12th inst., by Sergt. J. T. McAtee; assaulting a female. 3 months h.l. (cumulative).

EDWARD ALBERT VALENTINE, at Fremantle, on the 19th inst., by P.C. C. Jackson; on warrant, deserting family.

ALBERT THOMPSON, at Perth, on the 13th inst., by P.C. T. O'Connor; larceny. 1 month h.l.

ARTHUR HARDING *alias* ALFRED HARDING *alias* FREDERICK COLLINS and HENRY S. AYERS, at Perth, on the 13th inst., by Det. W. H. Rensfry, on warrants; conspiracy to defraud. Remanded. Admitted to bail.

JOHN HAMILTON, at Perth, on the 14th inst., by P.C. T. Kennedy; larceny. 2 months h.l.

JOHN FLANNIGAN, at Perth, on the 14th inst., by P.C. H. Wallace; larceny. 2 months h.l.

EDWARD BEAUREAL, exp., late No. 10119, at Perth, on the 15th inst., by P.C. A. Warnecke; unlawful possession (2 charges). 1 month h.l. on each charge. Cumulative.

MAGGIE DAVIS, at Perth, on the 18th inst., by P.C. T. Wardle; indecency. 1 month h.l.

CHARLES SPARGO and JAMES RYAN, at Coolgardie, on the 20th inst., by P.Cs. R. Allison and Wm. Bennett; escaping from custody.

PAUL SMITH, at Midland Junction, on the 9th inst., by P.C. W. Jager; sheep stealing. Committed for trial.

Burglary, Housebreaking, etc.

Perth.—Stolen during the night of the 19th inst., from owner's shop, Barrack Street, entrance, it is supposed, being effected through the wall dividing the shop from the adjoining shop:—

Ladies' Rings.—4 15ct. Trilby rings (thin chain and heart), 7 9ct. half-hoop roses and paste, 5 9ct. carbon, 4 9ct. single carbon, 1 9ct. 3 stone, 1 9ct. fancy gem, 2 9ct. keepers, 2 9ct. broad wedding, 9 18ct. ditto, 7 18ct. ditto, 3 15ct. plain band, 1 22ct. wedding, 3 18ct. half hoop 5 diamonds, 2 18ct. rubies and diamonds, 4 18ct. sapphires, 2 18ct. opals, 6 15ct. diamonds and sapphires, 8 15ct. rubies and diamonds, 4 15ct. fancy gems, 3 18ct. wedding, 7 18ct. chased keepers, 1 18ct. pearls and rubies, 1 18ct. heart "Mizpah" diamonds, 1 18ct. 3 diamonds gipsy setting, 6 18ct. wedding, 3 18ct. ditto, 1 18ct. keeper, 2 9ct. ditto, 12 9ct. fancy gems, 1 18ct. 5 rose diamonds.

Gentlemen's Rings.—5 15ct. signet, 1 18ct. snake, set diamonds and sapphires, 4 15ct. amethysts, 1 15ct. opal, 2 15ct. ruby, 1 15ct. amethyst, 1 15ct. topaz, 1 15ct. cornelian, 1 15ct. bloodstone, 1 9ct. signet, 1 18ct. 3 opals, 1 18ct. ruby and opals.

Gold Chains.—2 9ct. necklets set with amethysts and topazes, 2 9ct. lady's Alberts, 2 15ct. agate muff chains, 7 15ct. gent's single Alberts, 2 15ct. double Alberts, 1 9ct. lady's Albert, 2 9ct. gent's single Alberts, 9 9ct. lady's Alberts, 1 15ct. lady's necklet, 3 9ct. necklets with stones, 1 9ct. lady's Albert, 3 9ct. gent's double Alberts, 2 9ct. gent's single Alberts.

Bangles.—2 15ct. bangles set with agates, 2 9ct. ditto, 5 9ct. curb, 1 9ct. Nellie Stewart, 1 9ct. amethyst, 1 15ct. engraved, 1 9ct. opal and sapphire, 1 9ct. shield, 2 9ct. engraved, 4 9ct. engraved, 2 9ct. curb, 1 9ct. diamond, 1 15ct. diamond and ruby, 1 15ct. diamond and sapphire, 1 9ct. bells, 2 9ct. fancy hearts, 1 15ct. curb.

Brooches.—16 15ct. fancy, set with diamonds, sapphires and rubies, 5 9ct. digger, 10 9ct. fancy set, 32 9ct. ditto, 4 9ct. costume, 3 9ct. digger, 2 15ct. fancy set diamonds and rubies, 1 15ct. digger, 1 9ct. shamrock with drop, 11 15ct. nuggets, 1 15ct. acorn, 1 15ct. spray, 1 15ct. bar, 6 9ct. fancy.

Links, Studs, etc.—9 pair 9ct. links, 3 sets 15ct. studs, 3 pair 15ct. links, 2 pair 9ct. links, 4 sets 15ct. studs, 4 9ct. collar studs, 6 9ct. shirt studs, 9 9ct. collar studs, 32 9 and 15ct. assorted scarf pins, 3 9ct. links, 6 9ct. $\frac{1}{2}$ suites, 1 18ct. heart-shaped pin set small diamond.

Sundries.—1 rolled gold sovereign purse, 4 9ct. padlocks, 3 9ct. pick-and-shovel pendants, 1 15ct. helmet, 2 9ct. spectacle frames, 2 9ct. pairs sleepers, 16 9ct. heart pendants, 4 15ct. pencils, 2 9ct. tooth-picks, 1 9ct. pin slide and stud, 6 rolled gold 14ct. sovereign purses, 1 15ct. heart pendant set with diamonds and sapphires; 4 15ct. gent's lockets, 5 9ct. gent's lockets, 3 9ct. charms (Faith, Hope, and Charity); 1 9ct. horse-shoe pin, 1 15ct. scarf slide, 5 9ct. gent's lockets, 1 nugget pin, 1 15ct. Maltese Cross, 4 9ct. charms, 2 nugget pins.

Watches.—1 gent's silver hunting Waltham, 1 gent's silver open-faced Geneva lever, 3 gent's silver hunting Lancashire levers (Nos. 118141, 118149, 118173), 5 gent's silver hunting Genevas, 7 gent's silver hunting Geneva levers, 2 silver hunting English levers, 1 silver hunting Geneva, 1 silver open-faced English lever, 1 silver open-faced Geneva, 1 silver hunting Waltham, 1 silver open-faced Geneva chronograph, 1 silver hunting keyless Rotherham, 5 silver open-faced Genevas, 2 silver hunting Rotherham

levers (one No. 154298); 1 silver hunting Elgin, 1 silver open-faced Geneva, 1 silver hunting Swiss lever, 4 lady's silver hunting Genevas, 1 gent's 18ct. gold open-faced Geneva, 1 gent's 18ct. gold hunting Geneva, 4 fancy watches and brooches, 1 gent's 18ct. gold open-faced Geneva, 1 18ct. gold hunting Rotherham lever, 1 18ct. gold hunting Waltham, 1 14ct. gold hunting Waltham, 2 10ct. gold hunting Waltham, 2 14ct. rolled gold Walthams (Nos. 367205, 389176); 1 18ct. gold plain hunting lever by Raskell; 2 rolled gold hunting Genevas, 2 rolled gold hunting Walthams, 2 open-faced gun-metal chronograph, 3 lady's 14ct. rolled gold Walthams, 3 14ct. rolled gold Walthams, 2 10ct. gold hunting Walthams, 3 18ct. gold hunting Genevas, 1 10ct. gold hunting Waltham, 2 18ct. gold hunting Walthams (Nos. 96545, 96547); 2 14ct. gold open-faced Genevas with brooch; 3 lady's rolled gold Philadelphias, 1 lady's 18ct. gold hunting Geneva No. 160158); the property of Robert Carter.—A1/7697, 21st March, 1898.

Warrants Issued.

Vide Police Gazette, 1897, page 88, W. $\frac{2}{57}$.

LUKE PRUNTZ not to be arrested. Warrant cancelled 16th inst.

Vide Police Gazette, 1898, page 78, W. $\frac{1}{58}$.

LOUIS TALLERMAN has been arrested by the Adelaide police.

W. GUNN, slight build, age about 40 years, height 5ft. 8in., brown hair, very long beard inclined to be sandy, almost reaching to waist, dark eyes, thin visage, fair complexion, walks with a limp, dressed in dark sac suit and square black boxer hat, a commercial traveller; obtaining the sum of £1 11s. 6d. from James Craig by false pretences. Dated York, 15th March, 1898.—W. $\frac{2}{58}$.

J. H. V. DAVISON (for description see *Police Gazette, 1898, page 90, W. $\frac{1}{58}$*), neglecting to appear at Perth Police Court on the 16th inst. to answer to his recognizances. Dated Perth, 16th March, 1898.—W. $\frac{2}{58}$.

MICHAEL McGRATH, medium build, age 32 years, height 5ft. 7in. or 8in., brown hair, reddish beard and moustache, brown eyes, thin visage, reddish complexion, native of Ireland, dressed in black coat and trousers, black felt hat and white shoes; warrant of commitment to Fremantle Gaol for 1 month h.l. for sly grog selling. Dated Guildford, 18th March, 1898.—W. $\frac{2}{58}$.

EVELINA MORRIS, slight build, age about 40 years, height about 5ft. 5in., dark hair, prominent nose, dark complexion, of Jewish extraction; being indebted to Alfred Mayer in the sum of £20 18s. 6d.; to be arrested at any seaport of the Colony but not elsewhere. Dated Perth, 19th March, 1898.—W. $\frac{2}{58}$.

MAGGIE MOORE, stout build, about 12st. weight, 27 to 28 years, height about 5ft. 7in., dark brown hair, blue eyes, small oval face, fair complexion; being indebted to J. P. Flynn in the sum of £18 3s. 1d. To be arrested at any seaport of the Colony, but not elsewhere. Dated Menzies, 16th March, 1898.—W. $\frac{2}{58}$.

Property Lost.

Perth.—On the 15th inst.,—a black leather purse, containing a gold keeper buckle ring (stone missing), set of beads, and single steerage ticket from Fremantle to Melbourne in name of Mrs. Hume, the property of Mrs. Phillips.—P.L. $\frac{11}{8}$. On the 16th inst.,—a gold bar brooch, with swan and nuggets, the property of Mary Cooney.—P.L. $\frac{11}{8}$. On the 18th inst.,—deeds of property at Day Dawn, the property of Phoebe Evers.—P.L. $\frac{11}{8}$. On the 19th inst.,—a purple leather pocket-book, "R. Pether" in gilt letters on the flap, containing a general pass on the Government Railways, sanitary receipts, etc., the property of R. Pether.—P.L. $\frac{11}{8}$. On the 15th inst.,—a gold bar brooch, "Roma" raised on bar, the property of Mrs. A. Brown.—P.L. $\frac{11}{8}$.

Fremantle.—On the 5th inst.,—a cheque on the Union Bank for £17 0s. 4d., payable to and the property of E. Lewington.—P.L. $\frac{10}{8}$. On the 7th inst.,—a collector's book of the Citizens' Life Assurance Society, the property of D. C. Craig.—P.L. $\frac{10}{8}$.

Albany.—On the 14th ult.,—a lady's gold open-faced watch, No. 4216, and a pair of boots, the property of J. Ballantyne.—P.L. $\frac{10}{8}$.

Missing Friends.

Vide Police Gazette, 1897, page 298, B1/4646.

ASHAN or ASSAN has been found at Geraldton.

Vide Police Gazette, 1897, page 33, B1/3902.

The remains of a man found in the bush near Woodside, about 12 miles from York, on the 6th inst., are believed to be those of George Lyons (*vide* Inquests, page 107).—B1/5144.

Vide Police Gazette, 1898, page 90, B1/4925.

ROSE BROWN has been found at Collie.

PATRICK JOSEPH McGRATH, medium build, age 25 years, height about 5ft. 9½ in., fair hair and probably fair moustache, large dark blue eyes, regular nose, full visage, old scar on bottom lip, scar on head, native of Prahran, Victoria; last heard of at Menzies in September last. Inquiry by Thomas McGrath (brother), 133 Newcastle Street, Perth. Information to Criminal Investigation Branch, Perth.—B1/4851.

SYDNEY GREGORY, a boy (no description given), has a large scar (the result of a burn) on each leg below the knee; supposed to have left Melbourne for West Australia between 31-1-98 and 19-2-98. Inquiry by F. Gregory, 14 Lincoln Place, Madeline Street, Carlton, Victoria. Information to the Criminal Investigation Branch, Perth.—B1/5091.

Certificates of Freedom and Remission.

Certificates of Freedom have been issued to E. Collins, Reg. No. 10429; Peter DeHeen, Reg. No. 10447; and Jos. Sublan, Reg. No. 10449. The unexpired sentence of T. Wardle, Reg. No. 10143, has been remitted.—B1/5145.

Miscellaneous.

ALF PEA, charged at Roebourne, on the 14th ult., by P.C. W. Harris; supplying liquor to aboriginal natives. £20 fine and costs.

WILLIAM HENRY WATERS, at Wyndham, on the 28th December last, on the application of Sergt. A. L. Evans, was placed on the Prohibited List for 12 months.

JIMMY AH CAN, charged at Carnarvon, on the 10th ult., by P.C. William Turner; supplying liquor to aboriginal natives. £20 fine and costs. Also charged sly grog selling. £30 fine and imprisonment until the rising of the Court.

THOMAS PEARSON, charged at Bunbury, on the 7th inst., by Andrew Scott; sly grog selling. £30 fine and costs and 14 days imprisonment.

JOSEPH BONNY, ROBERT M'INTOSH, and MICHAEL M'GRATH, charged at Guildford, on the 18th inst., by the Midland Junction Police; sly grog selling. Bonny, £30 fine and costs and imprisonment until the rising of the court. M'Intosh and M'Grath, £30 fine and costs, and 1 month h.l.

Inquests.

Hall's Creek.—On the 4th December last, at the Court House, before W. D. Cummins, R.M., Coroner, on the body of Yulloo *alias* Nellie, ab. nat. female, who died near Hall's Creek on the 4th December. Verdict—"Death from natural causes."—B1/5141.

Hall's Creek.—On the 27th December last, at the Court House, before W. D. Cummins, R.M., Coroner, on the body of Choura, ab. nat. prisoner, who died in the Hall's Creek gaol on the 26th December. Verdict—"Death from natural causes."—B1/5142.

Wyndham.—On the 19th January, at the Six-Mile Hotel, before Fred. Pearse, R.M., on the body of Harry Hunt, who died suddenly at the Nine-Mile Ridge. Verdict—"Death from sunstroke."—B1/5143.

York.—On the 7th and 11th inst., at the Court House, before W. D. Cowan, R.M., Coroner, on the remains of an unknown person found in the bush near Woodside, about 12 miles from York. Verdict—"Death from natural causes; body believed to be that of George Lyons."—B1/5144.

Mount Magnet.—On the 14th inst., at the Court House, before R. P. Young, J.P., Acting Coroner, on the body of Martin Savardi, who was killed by a fall of earth at the New Moon Mine on the 14th inst. Verdict—"Accidental death."—B1/5148.

Roebourne.—On the 6th inst., at the Sherlock Station, before J. G. Meares, J.P., Acting Coroner, on the body of Sidney Gibbings, who was found dead at Bookergarra Creek. Verdict—"Death from natural causes."—B1/5140.

Kalgoorlie.—On the 16th inst., at the Court House, before P. Whelan, J.P., Acting Coroner, on the body of Joseph Dower, who was killed by falling down a shaft at the Eclipse Gold Mine on the 8th inst. Verdict—"Accidental death."—B1/5155.

Albany.—On the 15th and 17th inst., at the Court House, before J. A. Wright, R.M. and Coroner, on the body of George Sutherland, whose remains were found in the bush near Albany on the 14th inst. Verdict—"Death while wandering in the bush while in a state of temporary insanity."—B1/5156.

Horses, Cattle, etc.

Kurnalpi.—Stolen, about the end of November last, from Edjudina Soak,—1 bay pony mare, 4 years old, about 15 hands high, black points, branded **W D** on near shoulder; the property of William Masson. Suspicion attaches to a teamster named Forsythe, who was removing machinery from the Great Fingall Mine to a mine near Niagara.—A1/7632, 16th March, 1898.

Fremantle.—Stolen, on or about the 1st inst., from Davilack,—1 iron-grey mare, 15 hands high, aged, collar-marked; the property of L. A. Manning. Suspicion attaches to John Baker, medium build, height 5ft. 7in., age 26 years, dark brown hair and moustache, dark eyes; and Scotty Clarke, medium build, height 5ft. 3in. age 23 years, dark complexion, dark hair and moustache.—A1/7662, 17th March, 1898.

Fremantle.—Stolen, on or about the 1st inst., from Davilack,—1 chestnut mare, 14½ hands high, aged, white star on forehead, scars on knees, light mane and tail, branded **L A A** (conjoined) near shoulder; the property of Frank Blewett. Suspicion attaches to John Baker and Scotty Clarke, as above.—A1/7663, 17th March, 1898.

Bridgetown.—Stolen, on the night of the 16th inst., 1 black horse pony, with two white hind feet, branded **4 D** on near shoulder; the property of Ernest Carter.—A1/7691, 21st March, 1898.

Fremantle.—Stolen, between the 14th and 18th inst., from Davelock Paddock,—1 grey mare pony, branded **W P** on one shoulder and **O** on the other, about 14 hands high, aged, round lump under the jaw and a conspicuous mark on nostril; the property of G. C. Knight.—A1/7693, 21st March, 1898.

PRISONERS DISCHARGED.

Con- dition	Reg. No.	Name	Offence	Sentence	Where Committed	Date of Discharge
<i>From Fremantle Prison, during the week ending Saturday, 19th March, 1898.</i>						
Free	2904	Doherty, Frank	Rogue and vagabond	6 months h.l.	Perth	}
Exp.	9881	Spelling, Thos.	Drunk	10s. and costs and 2s. or 7 days h.l.	Do.	
Free	1537	McCarthy, Timothy	Do.	20s. and costs or 14 days h.l.	Do.	} 14th March.
Do.	1608	Skelton, Thos.	Obscene language	10s. or 7 days h.l.	Fremantle	
Do.	3106	Callaghan, Daniel	Obscene language; resisting arrest	20s. or 14 days h.l.; £2 10s. or 1 month h.l.	Do.	}
Exp. Female	6938	McKinnon, Arch.	Idle and disorderly	2 months imp.	Guildford	
Free	F 26	Stanley, Annie	Do.	3 months h.l.	Perth	
Free	2959	Skehan, Joseph	Sly grog selling	£30 and costs and £2 12s. 4d. or 4 months h.l.	Coolgardie	} 16th do.
Do.	2616	Maher, Patk.	Drunk	21 days h.l.	Fremantle	
Female	F 61	Viant, Marian	Sly grog selling	£30 and costs or 1 month h.l.	Kalgoorlie	} 17th do.
Exp.	8993	Stubbs, John	Drunk	21 days h.l.	Fremantle	
Free	3118	Culbert, Wm.	Idle and disorderly	2 months h.l.	Kalgoorlie	} 18th do.
Do.	3032	Gordon, Stephen	Unlawful possession	3 months h.l.	Bunbury	
Female	F 59	Newell, Ellen	Idle and disorderly	1 month	Perth	} 19th do.
Free	2580	Blume, Henry	Unlawful wounding	18 months h.l.	Do.	
Do.	2911	Simpson, George	Unlawful possession; idle and disorderly	£5 or 3 months h.l.; 3 months h.l. (cum.)	Kalgoorlie	
Female	F 18	Reid, Sarah	Drunk	21 days h.l.	Fremantle	}
Do.	F 29	Stewart, Nellie	Idle and disorderly	3 months h.l.	Do.	
<i>From Marble Bar Lock-up, during the month ending 31st January, 1898.</i>						
Ab. nat.	...	Mansen	Supplying liquor to ab. nats.	3 months h.l.	Nullagine	4th Jan.
Free	...	Brown, John	False pretences	2 months h.l.	Do.	10th do.
Ab. nat.	...	Panicamba alias Kenneth	Obstructing police	2 months h.l.	Marble Bar	14th do.
Do.	...	Faticoora alias Harry	Breach of contract	1 month h.l.	Do.	21st do.
Free	...	Cha Fee	Larceny	1 month h.l.	Do.	29th do.
<i>From Mt. Magnet Lock-up, during the week ending 12th March, 1898.</i>						
Free	...	Daly, John	Threatening language	20s. fine or 14 days h.l.	Mt. Magnet	9th March.
<i>From Newcastle Gaol, during the week ending 12th March, 1898.</i>						
Free	...	Cullin, Michael	Idle and disorderly	1 month h.l.	Northam	11th March.
<i>From Yalgoo Lock-up, during the week ending 12th March, 1898.</i>						
Free	...	Young, John	Disorderly	7 days h.l.	Yalgoo	} 11th March.
Do.	...	McQuiggan, Patk.	Do.	7 days h.l.	Do.	
<i>From Albany Gaol, during the week ending 12th March, 1898.</i>						
Free	...	McJester, Peter	Obscenity and assaulting police	1 month h.l.	Albany	8th March.
Exp.	8844	Ford, Elijah	Unlawful possession	2 months h.l.	Katanning	10th do.
Free	...	Rutt, Thomas	} Playing unlawful game	1 month h.l.	Albany	} 12th do.
Do.	...	Malone, John				
Do.	...	Williams, John				
Do.	...	Boyd, Frederick				
Do.	...	Walker, Dennis				
Do.	...	Moore, John				
Do.	...	Harris, George				

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
540	Harris, Frank	...	Free	15th August, 1895	Fremantle	<i>Vide Police Gazette</i> , 1895, page 160
542	Morcan, David	...	do.	12th Sept., 1895	Coolgardie	Do. do., do. do. 169
543	McDonald, Jas.	...	do.	12th Sept., 1895	Geraldton	Do. do., do. do. 169
546	Burke, Wm.	...	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.	30th 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
561	Elcombe, Thos.	10374	T.L.	23rd Nov., 1896	Fremantle	Do. do., do. do. 288
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, <i>alias</i> Price, Chas.	10484	do.	21st August, 1897	Fremantle	Do. do., do. do. 395
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
581	Robinson, William	10597	Col.	27th Jan., 1898	Fremantle	Do. do., do. do. 49
582	Armstrong, John	...	Free	4th Mar., 1898	Fremantle	Do. do., do. do. 83

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. 13.]

WEDNESDAY, MARCH 30.

[1898.

Stealing in Dwellings, from the Person, etc.

Vide Police Gazette, 1898, page 68.—A1/7319.

Perth.—Frederick Munday's watch is further described as key winding, No. 4892.

Perth.—During the night of the 22nd inst., from the Victoria Coffee Palace, 1 gentleman's gold hunting key-winding Waltham watch, No. 3098740, medium size; the property of James Trevaskis. Suspicion attaches to two men who occupied the room next to complainant—(1) Simpson, rather stout build, height about 5ft. 6in., age about 30 to 35 years, square chin, heavy black moustache, dressed in dark suit and black hard hat; (2) Robinson, medium build, age about 24 years, height about 5ft. 7in. or 8in., fair complexion, and small light moustache, dressed in dark coat and vest, light trousers and straw hat.—A1/7723, 23rd March, 1898.

Cue.—On the 19th or 20th inst., 1 gentleman's gold hunting American Waltham watch, engine-turned case, stem-winding, sunk seconds, has a 15 years' guarantee fixed to inside of back case; the property of Alexander McLean.—A1/7733, 24th March, 1898.

Kanowna.—On the 17th inst., from the person of James Cain, 1 gentleman's silver hunting key-winding lever watch, "J.O.K." engraved on inside of back case, 1 silver curb chain (key fastened to chain by copper wire in place of bar), 1 gold nugget weighing about 8½dwts., and 1 Miner's Right in name of James Cain.—A1/7679, 19th March, 1898.

Menzies.—On the 22nd or 23rd inst., from the Railway Siding, 1 black imitation Morocco dressing case, size about 15in. x 12in. x 6in., 2 straps on flap with nickel-plated eye-holes, leather handle with label attached bearing owner's name, corners and back of case slightly worn, containing 1 small clothes brush, 1 nickel soap box, 1 glass bowl with nickel lid for tooth brushes, 1 hair brush and comb, 1 pair of razors in Morocco case, 1 pewter soap box, 1 shaving brush with detachable handle, 1 silver hunting key-winder Geneva lever stop-watch, black hands, and a

quantity of type-written and other papers, including Railway Pass-book; the property of George O. La Roche.—A1/7748, 25th March, 1898.

Perth.—On the 24th inst., from the person of William G. Sloane, at the Globe Hotel, 1 gentleman's silver hunting key-winding lever watch, compensation balance, "W. G. Sloane" scratched on inside of front case; 1 gold chain, long links, recently made by Fouchard, Hay Street, with Jubilee sovereign pendant attached.—A1/7750, 25th March, 1898.

Perth.—On the 25th inst., from the front bar of the Shamrock Hotel, 1 gentleman's silver half-hunting English lever watch, key-winding, sunk seconds, nearly new; 1 plain long link steel chain, and 1 silver sovereign case containing half a sovereign; also 1 blue tweed vest, tailor made, old and worn; the property of Richard Armstrong.—A1/7754, 25th March, 1898.

Perth.—During the night of the 25th inst., from the Coolgardie Coffee Palace, 1 gentleman's white metal stem-winding open-faced watch, black hands, sunk seconds, case scratched and back worn yellow; 1 single silver chain, alternate long and short links, bar and short fine link-drop chain, with piece of wire at end; the property of William McCann.—A1/7757, 26th March, 1898.

Perth.—On the 25th inst., from the person of Walter Henry Lott, in Murray Street, 1 gentleman's silver hunting Rotherham lever watch, "W. Lott," engraved inside back case, key-winding, gold hands, sunk seconds, old and worn.—A1/7758, 26th March, 1898.

Perth.—On the 26th inst., from the person of John Swan, 1 white metal stem-winding open-faced watch, and 1 gold curb chain, about 9in. long, with bar (stamped "C.G." or "C.E."), and swivel with spring broken; 1 light-coloured leather pocket-book with elastic band, containing 6 pawn tickets (5 Krug's tickets for gold keeper ring, silver watch, pair of trousers, and 2 razors, 1 Seeligson's for umbrella).—A1/7776, 28th March, 1898.

Perth.—On or about the 26th inst., from the owner's tent at Sexton's Mill, Parkerville,—1 gentleman's silver single chain (1 long and 3 short links alternately) with bar and swivel, with 1 gold-plated oval-shaped locket, heart on one side, "Souvenir" on the other side, and several silver coins attached, the property of Laurence Skillington. Suspicion attaches to Dave Moore, described as about 5ft. 7in., age about 20 years, fair complexion, smooth face, sandy hair, blue eyes, rather thin build, wears black suit and white straw hat; was seen in Murray Street, Perth, at 4.30 p.m., 28th inst. Is also suspected of other larcenies.—A1 7783, 28th March, 1898.

Menzies.—On the night of the 23rd inst., from the White House Hotel,—1 lady's old-fashioned gold watch in gold case, much engraved, and a watch-case of brown leather, containing a gold ring set with bloodstone engraved with crest of a wolf with inverted head and tail, the property of W. L. Daniell.—A1 7788, 29th March, 1898.

Kanowna.—On the 8th inst., from the owner's buggy, between Kanowna Racecourse and Kanowna,—1 $\frac{1}{2}$ -plate Lancaster camera (small ivory tablet missing from front of camera) and lens, with two double dark slides and tripod stand, changing bag, dark cloth, etc.; the property of A. S. Doolette.—A1 7730, 23rd March, 1898.

Kalgoorlie.—On the 20th inst., from Hannan's Street,—1 gentleman's Reform bicycle, Westwood rims, Dunlop tires, Appleby double roller chain, frame 55 inches, No. 45 Brooks' saddle; the property of J. K. Buckley.—A1 7746, 25th March, 1898.

Kalgoorlie.—On the 26th inst., from Hannan's Street,—1 gentleman's Rapid Bicycle, Dunlop tires, rat-trap pedals, half Release saddle, chain on left side; the property of Eli S. Simpson.—A1 7785, 29th March, 1898.

Vide Police Gazette, 1898, page 104, A1 7669, 7670, 7671.

Perth.—F. W. Henry's, A. Sherrock's, and George Legg's tools have been recovered by Det. S. Condon.

Kalgoorlie.—On the 21st inst., from the owner's tent, Brookman Street,—1 dark grey rug with red, yellow and blue stripes; 1 khaki coat, 1 pair of brown canvas shoes, size 7, and 1 white felt hat with boot-lace for band; the property of William Hindson.—A1 7737, 24th March, 1898.

Perth.—During the night of the 21st inst., from the Empire Hotel,—1 garden seat, 5ft. long, iron legs, wooden seat and stays, paint worn off; the property of Samuel Moore.—A1 7742, 24th March, 1898.

Perth.—On the 23rd inst., from the owner's premises, Harley Street, off Lincoln Street,—1 very large carriage lamp with thick large bull's eye-glass, and 1 ordinary square carriage lamp, both lamps have No. 29 painted on side glass; the property of Edwin Winder.—A1 7744, 24th March, 1898.

Perth.—On the 24th inst., from the owner's tent, Rokeby Road, Subiaco,—1 black serge sac suit, almost new, tailor-made, by Wolfson, William Street, Perth, the right hand pocket is roughly sewn in, 2 small grease spots on left leg of trousers; the property of D. J. Rathray.—A1 7756, 25th March, 1898.

Perth.—During the night of the 25th inst.,—1 spring mattress, wooden frame, has two holes in the centre of the wire; the property of George Bourne.—A1 7759, 26th March, 1898.

North Fremantle.—Between the 17th and 26th inst., from owner's tent at North Shore,—1 gentleman's dark blue waterproof cape, "English manufacture" stamped on collar, small moth-hole on shoulder, button in centre of back, hand sewn; the property of R. P. Snoor. Suspicion attaches to Robert Young, who was camped next to complainant. Description: medium build, square shoulders, height 5ft. 9in. or 10in., brown hair and moustache, bald on top of head, sallow complexion, dressed in grey sac suit and grey felt hat.—A1 7765, 28th March, 1898.

Fremantle.—On the 25th inst.,—1 red, yellow, and brown striped blanket; 1 navy blue serge sac suit, slop made, size 5; 2 white shirts, size 15; 2 soft shirts, blue and white square pattern; 1 brown leather belt, about 4ft. 6in. by 1in. wide; 1 black leather belt, 3ft. by $\frac{1}{2}$ in. wide; 1 navy blue mackintosh coat, long cape, size 5; the property of John W. Gamble.—A1 7770, 28th March, 1898.

Apprehensions.

Vide Police Gazette, 1898, page 105.

CHARLES SPARGO and JAMES RYAN, brought up at Coolgardie on the 21st inst. 18 months h.l. each.

Vide Police Gazette, 1898, page 105.

FLETCHER ALNWICK, brought up at Coolgardie on the 22nd inst. Discharged for want of prosecution.

Vide Police Gazette, 1898, page 105.

EDWARD ALBERT VALENTINE, brought up at Fremantle on the 21st inst. Discharged for want of prosecution.

Vide Police Gazette, 1898, page 97.

JAMES KERR BENNETT, brought up at Fremantle on the 25th inst. Committed for trial.

Vide Police Gazette, 1898, page 105.

FRANK GROOM, brought up at Perth on the 19th inst. 1 month h.l. Discharged under the First Offenders Act.

ANDREW GRAHAM, at Kalgoorlie, on the 18th inst., by P.C. J. T. Rice; idle and disorderly. 2 months imprisonment.

JOSEPH BURNS, at Northam, on the 20th inst., by P.C. J. Stewart; rogne and vagabond, 1 month h.l.; obscenity, 20s. fine or 14 days h.l.

HENRY GODDARD, at Boulder, on the 21st inst., by P.Cs. L. H. Thompson and G. A. Fraser; unlawfully on premises, 1 month h.l.; assault, £5 fine or 1 month h.l.

MORRAN UNDERWOOD, half-caste, at Bridgetown, on the 21st inst., by Corpl. George G. Meares; unlawful possession. 2 months h.l.

WILLIAM WHEATEN *alias* CASSEY, at Bridgetown, on the 24th inst., by P.C. C. James; idle and disorderly. 2 months h.l.

JOB HAINSWORTH, exp., late No. 10137, at Fremantle, on the 19th inst., by P.C. H. Mills, on warrant; larceny from the person. Committed for trial.

ROBERT MILNE, at Fremantle, on the 21st inst., by P.C. S. Pimblett; holding intercourse with a prisoner undergoing sentence. 21 days h.l.

PATRICK MEAGHER, at Fremantle, on the 22nd inst., by P.C. W. Shortell; idle and disorderly. 6 weeks h.l.

ANNIE STANLEY, at Fremantle, on the 22nd inst., by P.C. J. Healey; idle and disorderly. 6 months h.l.

JOHN WEST, at Fremantle, on the 24th inst., by P.Cs. J. Sweeney and J. Meagher; larceny. 3 months h.l. Property recovered.

JOHN WILLIAMS and CHARLES WOODS, at Fremantle, on the 25th inst., by P.Cs. J. Meagher and J. Leavy; larceny. 3 months h.l. each. Property recovered.

JAMES JARVIS, t.l., reg. No. 10408, at Bunbury, on the 24th inst., by P.C. D. O'Connor; idle and disorderly. 2 months h.l.

HAMA, at Perth, on the 10th inst., by P.C. J. Porter; assault. 2 months h.l.

HENRY CHAMBERS, at Perth, on the 19th inst., by P.C. A. Warnecke; assaulting police. 1 month h.l.

STEPHEN RADFORD, at Perth, on the 21st inst., by P.C. J. T. Brodie; larceny. 3 months h.l.

GEORGE H. TOMLINSON, at Perth, on the 24th inst., by P.C. C. Bamfield; larceny. 3 months h.l. Discharged under the First Offenders Act.

JOHN BROWN, at Perth, on the 25th inst., by P.C. P. Lynch; inciting prisoner to resist police. 1 month h.l.

DENIS WALKER, at Perth, on the 26th inst., by P.C. A. Tillotson; rogue and vagabond. 6 months h.l.

PATRICK MADDEN, at Perth, on the 26th inst., by P.C. M. James; unlawfully on premises. 6 months h.l.

JOSEPH BURNS, at Northam, on the 20th inst., by P.C. James Stewart; unlawfully on premises, 1 month h.l.; obscenity, 20s. fine or 14 days h.l. (cumulative).

GEORGE RAMSAY, at Northam, on the 24th inst., by P.C. E. Campbell; idle and disorderly. 1 month h.l.

FREDERICK BRUCE, at Northam, on the 25th inst., by P.C. P. Quain; idle and disorderly. 1 month h.l.

WILLIAM REID, at Coolgardie, on the 28th inst., by P.C. W. Bennett; disorderly, 1 month h.l.

ARTHUR LOWE, at Perth, on the 24th inst., by P.C. C. Muller, on warrant; horse stealing and larceny. Committed for trial. Property recovered by Det. F. G. Eggleston. Also charged by Det. F. G. Eggleston; larceny as bailee. Committed for trial. Property recovered.

Warrants Issued.

JAMES EADIE, stout build, age 26 or 28 years, height 5ft. 9in. or 10in., dark hair, small dark moustache, dark eyes, round visage, fresh complexion, slightly round shouldered, labourer, is fond of playing billiards, and will probably seek employment as billiard-marker; obtaining the sum of 2s. by false pretences from Catherine Haggerty. Dated Esperance, 14th March, 1898.—W. $\frac{237}{98}$.

JAMES EADIE (as above), obtaining the sum of 2s. by false pretences from Daisy McGee. Dated Esperance, 14th March, 1898.—W. $\frac{238}{98}$.

JAMES ROBERTSON, slight and wiry build, age about 30 years, height about 5ft. 7in., brown hair and rather heavy brown moustache, long visage, ruddy complexion, grocer, lately employed by Walsh and Son, Kanowna; embezzling the sum of £75, the money of J. Walsh and Son. Dated Fremantle, 25th March, 1898.—W. $\frac{239}{98}$.

ALFRED PHILLIPS, medium build, age about 19 years, height about 5ft. 7in., fair hair, thin visage, fair complexion, dressed in light-coloured tweed suit and white straw hat, clerk, native of South Australia; larceny as a bailee of a cheque for £2 5s. Dated Perth, 25th March, 1898.—W. $\frac{240}{98}$.

ALEXANDER J. DUNCAN, thick set, age 18 years, height about 5ft. 4in., fair hair, incipient moustache, blue eyes, thick nose, long pointed chin, ruddy and pimply complexion, dressed in navy blue sac suit and straw hat, clerk, native of Victoria; embezzling the sums of £3 1s. 9d., £5 14s. 6d., and £2 7s. 6d., the moneys of Messrs. Stone and Burt. Dated Perth, 25th March, 1898.—W. $\frac{241}{98}$.

RALPH GILES, stout build, age about 28 years, height 5ft. 5in., very fair hair, small fair beard and heavy moustache, blue eyes, round visage, fair complexion, "R G" tattooed left forearm with red and blue ink, native of Wales, dressed in light tweed suit and straw hat; larceny of £10, the money of the Pioneer Foundry and Engineering Company, Limited. Dated Kalgoorlie, 25th March, 1898.—W. $\frac{242}{98}$.

GEORGE JONES, medium build, age 30 years, height about 5ft. 9 $\frac{1}{2}$ in., dark hair, sallow complexion; disorderly conduct on the 24th inst. Dated Kalgoorlie, 26th March, 1898.—W. $\frac{243}{98}$.

Missing Friends.

Vide Police Gazette, 1898, page 93, B1/5131.

PAUL SCHMIDT has been found at Fremantle.

Vide Police Gazette, 1898, page 38, B1/1895.

WALTER A. PARKER has been found.

JOHN CAMPBELL DIXON, slight build, age 17 years, height 5ft. 4in. or 5in., black hair, dark eyes, Grecian nose, oval visage, dark complexion, native of Bourke, N.S.W.; last heard of by letter in November, 1896, when he was employed at the Swan Brewery, Perth. Inquiry by William B. Dixon (father), Bulong. Information to Criminal Investigation Branch, Perth.—B1/5170.

Mrs. HANNAH HAYMAN (no description given), late of Upper Colo, Richmond, N.S.W.; arrived in W.A. since October last. Inquiry by Acting Director of Charitable Institutions of N.S.W. Information to Criminal Investigation Branch, Perth.—B1/5175.

Property Found.

Perth.—Lady's parasol.—P.F. $\frac{4}{9}$. Cash box.—P.F. $\frac{1}{9}$. Cheque for £10 4s.—P.F. $\frac{4}{9}$. Lace embroidery.—P.F. $\frac{4}{9}$. Walking stick.—P.F. $\frac{4}{9}$. Iron fixing.—P.F. $\frac{4}{9}$. Handbag.—P.F. $\frac{4}{9}$. Bicycle.—P.F. $\frac{4}{9}$. Cheque.—P.F. $\frac{4}{9}$. Pick and handle.—P.F. $\frac{4}{9}$. Latch key.—P.F. $\frac{4}{9}$. Flat-bottomed punt.—P.F. $\frac{4}{9}$. Bicycle pump.—P.F. $\frac{4}{9}$. 2 Umbrellas.—P.F. $\frac{4}{9}$. Gold ring.—P.F. $\frac{4}{9}$. Pair trousers.—P.F. $\frac{4}{9}$. Certificate of Title.—P.F. $\frac{4}{9}$. £5 note.—P.F. $\frac{4}{9}$. Lady's fur box.—P.F. $\frac{4}{9}$.

Fremantle.—Promissory note for £50.—P.F. $\frac{3}{9}$. Pearl brooch.—P.F. $\frac{3}{9}$. Swag.—P.F. $\frac{3}{9}$. Waterbury watch.—P.F. $\frac{3}{9}$. Pocket book containing seamen's discharges.—P.F. $\frac{3}{9}$. Gold ring.—P.F. $\frac{3}{9}$. Coat.—P.F. $\frac{3}{9}$. Purse containing money and railway ticket.—P.F. $\frac{3}{9}$. Pouch containing money.—P.F. $\frac{3}{9}$.

Lawlers.—Riding saddle.—P.F. $\frac{3}{9}$.

North Fremantle.—Handbag.—P.F. $\frac{3}{9}$.

Bunbury.—Lady's underclothing.—P.F. $\frac{3}{9}$.

Beaconsfield.—Auger, brace, and 9 bits.—P.F. $\frac{3}{9}$.

Guildford.—Portmanteau containing clothing.—P.F. $\frac{3}{9}$.

Cue.—Compass.—P.F. $\frac{3}{9}$. Watch, belt, and pouch.—P.F. $\frac{3}{9}$.

Northam.—Purse, containing money and P.O. order.

Norseman.—Brown horse, aged, about 15 hands, saddle-marked, branded like YIY near shoulder.—P.F. $\frac{3}{9}$.

The undermentioned articles have been claimed:—

Perth.—G.P.O. Bank-book (*P.G.*, 1898, p. 17).—P.F. $\frac{5}{9}$. Bundle of under linen (*P.G.*, 1898, p. 17).—P.F. $\frac{5}{9}$. 2-bar gold brooch (*P.G.*, 1897, p. 349).—P.F. $\frac{5}{9}$.

Albany.—Purse and money (*P.G.*, 1897, p. 316).—P.F. $\frac{1}{9}$. £1 note (*P.G.*, 1898, p. 17).—P.F. $\frac{1}{9}$.

York.—Gold brooch (*P.G.*, 1898, p. 17).—P.F. $\frac{2}{9}$.

Bunbury.—Bullock bell (*P.G.*, 1897, p. 349).—P.F. $\frac{2}{9}$.

Cue.—Swag (*P.G.*, 1898, p. 70).—P.F. $\frac{3}{9}$.

Kanowna.—Watch (*P.G.*, 1898, p. 70).—P.F. $\frac{3}{9}$.

Escaped Prisoner.

No. 583.—MORRAN UNDERWOOD (half-caste), medium build, height 5ft. 7in., dark complexion, dark eyes, black hair and beard; absconded from Bridgetown Lockup on the morning of the 25th inst., while under sentence of 2 months h.l. for unlawful possession.—A1/7781.

Property Lost.

Vide Police Gazette, 1898, page 107, P.L. $\frac{1}{9}$.

Fremantle.—D. C. Craig's book has been found.

Perth.—On the 20th inst.,—an oak stick with buck-horn handle and gold band, engraved "R.E.B."; the property of R. E. Bush.—P.L. $\frac{1}{9}$. On the 23rd inst.,—an oblong dark-coloured purse, side-clasp fastening, containing 7 or 9 sovereigns, some silver and two receipted bills (Jones and Tapham); the property of Mrs. E. Birch.—P.L. $\frac{1}{9}$. In May, 1897,—a small gold horseshoe brooch with whip across, has been broken and repaired at catch. Also, on the 21st inst., a small plain gold bar brooch, slight stain on face; the property of Mrs. Heaton.—P.L. $\frac{1}{9}$.

Esperance.—On the 18th inst.,—a two-bar gold brooch with 2 horse-shoes; the property of G. H. Bostock.—P.L. $\frac{1}{9}$.

Albany.—On the 17th inst.,—a lady's 9ct. gold ring set with 2 opals and 2 stars; the property of Mary Marhan.—P.L. $\frac{1}{9}$.

Bunbury.—On the 21st inst.,—a gold bar brooch, horseshoe in centre; the property of Mrs. H. F. Johnstone.—P.L. $\frac{1}{9}$.

Inquests.

Coolgardie.—On the 18th and 21st inst., at the Police Court, before C. Renwick, J.P., Acting Coroner, on the body of Robert Lisle, who was killed by falling down the underlay shaft of the Nordenfeldt Mine on the 17th inst. Verdict—"Accidental death."—B1/5171.

Kalgoorlie.—On the 22nd inst., at the Court House, before F. Hare, Esq., Warden and Coroner, on the body of Eli Bull, who was killed at the Hannan's Star Gold Mine by being struck on the head by a stone which fell from the bucket. Verdict—"Accidental death."—B1/5172.

Kalgoorlie.—On the 21st inst., at the Court House, before P. Whelan, J.P., Acting Coroner, on the body of John Hemery, who was killed at the Boulder on the 15th inst. Verdict—"Accidental death."—B1/5173.

Geraldton.—On the 23rd inst., at the Victoria Hospital, before M. Brown, G.R., Coroner, on the body of Andrew Hannon, exp., late No. 7146, who died in the Geraldton gaol. Verdict—"Death from natural causes."—B1/7159.

Nannine.—On the 12th and 16th inst., at the Court House, before F. S. Oliver, J.P., Acting Coroner, on the body of Hugh Cameron, who died at Nannine, on the 11th inst., from injuries received from a fall of earth on the 10th inst., at Abbott's Gold Mine. Verdict—"Accidental death."—B1/5180.

Jarrahdale.—On the 24th inst., at the Serpentine Hotel, before Dr. Chas. Lovegrove, R.M., Coroner, on the body of William Woolf, who shot himself on the 23rd inst. Verdict—"Suicide while suffering from temporary insanity."—B1/5184.

Burglary, Housebreaking, etc.

Menzies.—Stolen from the Four-Mile Hotel, between 2 and 5 a.m., 25th inst., entrance being effected by means of a key,—1 iron safe (which was subsequently found with the bottom cut out), containing cheque on the Western Australian Bank, Menzies, for £3 17s. 6d., drawn by H. Spallholtz; an order for £9 5s. 6d. on Smith & Timms, signed Thos. Timms; £10 in silver; 1 lady's silver open-faced key-winding Geneva lever watch, with lady's small silver Albert attached; 1 gentleman's silver open-faced Geneva lever watch, key-winding, with gold snake-pattern chain attached; the property of James Lamb. Suspicion attaches to two men who were noticed loitering about:—(1) Height about 5ft. 9in., dark complexion, with about two weeks' growth of beard; (2) height about 5ft. 7in., whiskers more or less grey, dressed in light tweed suit and black boxer hat; supposed to have boarded the Kalgoorlie train on the same morning at the Four Mile.—A1 7764, 28th March.

Horses, Cattle, etc.

Vide Police Gazette, 1898, page 108, A1 7691.

Bridgetown.—E. Carter's horse has been found, not stolen.

Vide Police Gazette, 1898, page 108, A1 7693.

Fremantle.—G. C. Knight's pony has been recovered by P.C. J. F. Thomas.

Miscellaneous.

WILLIAM JOLLEY, at Guildford, on the 18th inst., on the application of P.C. L. H. Cunningham, was placed on the Prohibited List for 12 months.

WILLIAM STEPHENSON EDGE, at Niagara, on the 18th inst., on the application of P.C. D. Duggan, was placed on the Prohibited List for 6 months.

THOMAS HARRY MARSHALL, charged at Cue, on the 21st inst., by Sergt. H. W. G. McIntyre; cruelty to animals. £10 fine and £19 9s. 6d. costs.

CECILIA COYSH *alias* ANNIE WARD, charged at Coolgardie, on the 23rd inst., by P.C. E. J. McLernon; disorderly. 1 month h.l.

WILLIAM BATTEN, charged at Perth, on the 24th inst., by P.C. H. Mann; illegal wagering. 40s. fine and costs.

JAMES CAULFIELD, charged at Perth, on the 24th inst., by P.C. H. Mann; illegal wagering. £5 fine and costs.

Prisoners tried at the Quarter Sessions, Coolgardie, commencing Wednesday, 9th March, 1898.

Con- dition.	Reg. No.	Name.	Offence.	District.	Police Gazette page.	Verdict.	How disposed of.
Free	...	Melrose, Adam	Larceny	Coolgardie	1898 p. 45	Guilty	12 months h.l.
Do.	...	Morrison, Herbert	False pretences	Do.	p. 41	Do.	Do.
Do.	...	Do.	Do.	Do.	p. 44	Do.	Do. (concurrent).
Do.	...	Riley, William	Breaking and entering	Do.	p. 16 1897	Do.	18 months h.l.
Do.	...	Mark, Frederick R.	Detaining a letter	Do.	p. 385	Do.	6 months h.l.
Do.	...	Brown, Thomas	Larceny	Do.	p. 393 1894	Do.	12 months h.l.
Do.	...	McIntyre, John	Wounding with intent	Do.	p. 28	Do.	7 years p.s.
Do.	...	Sherbrook, John	Do.	Do.	p. 28	Do.	Do.
Do.	...	Gool Mahomet	Attempted indecent assault	Do.	p. 37	Not guilty	Discharged.
Do.	...	Donnelly, Richard	Larceny	Do.	p. 37	Guilty	Imprisoned until rising of Court.
Do.	...	Foster, Robert	Receiving stolen property	Do.	p. 45	Do.	18 months h.l. Admitted to bail pending appeal.
Do.	...	Blair, Thomas	Do.	Do.	p. 45	Do.	9 months h.l. Admitted to bail pending appeal.
Do.	...	Vince, Joseph L.	False pretences	Do.	p. 51	Not guilty	Discharged.
Do.	...	Ogden, Sydney	Larceny	Do.	p. 69	Guilty	1 month h.l.
Do.	...	Perry, Simon	Attempting to wreck a train	Do.	p. 61	Do.	Ordered to pay £10 towards costs of prosecution.
Do.	...	Kirby, John	Indecent assault	Do.	p. 57	Not guilty	Discharged.
Do.	...	Dunbar, Murray Ross	False pretences	Do.	p. 97	Guilty	2 years h.l.
Do.	...	Ryan, James	Shopbreaking and larceny	Do.	p. 45	Do.	5 years p.s.
Do.	...	O'Brien, Frank	Do.	Do.	p. 45	Do.	18 months h.l.
Do.	...	Smith, Thomas	False pretences	Do.	...	Do.	6 months h.l.
Female	...	Parker, Annie	Larceny	Do.	...	Do.	9 months h.l.
Free	...	Fitzgerald, Michael	Do.	Kalgoorlie	p. 37	Not guilty	Discharged.
Do.	...	Butler, Edward	Do.	Do.	p. 62	Guilty	2 years h.l.
Do.	...	Wake, Charles	Do.	Do.	p. 62	Not guilty	Discharged.
Do.	...	Dunn, Don Wilson	Do.	Do.	p. 15 1897	Guilty	8 months h.l.
Do.	...	Jolly, Frederick	Do.	Do.	p. 393	Not guilty	Discharged.
Do.	...	Crotty, Thomas	Do.	Do.	p. 97	Guilty	9 months h.l.
Do.	...	Forbes, Sydney	False pretences	Do.	...	Do.	12 months h.l.
Do.	...	Adams, Ralph	Embezzlement	Do.	p. 89	Not guilty	Discharged.
Do.	...	Ryan, John	Larceny	Menzies	p. 69	Do.	Do.
Do.	...	Sparks, William	Do.	Do.	p. 69	Do.	Do.
Do.	...	Smith, Joseph	Do.	Do.	p. 69	Do.	Do.
Do.	...	O'Farrell, Vincent	Embezzlement	Broad Arrow	p. 62 1897	Guilty	18 months h.l.
Do.	...	Hunt, Anthony	Larceny	Bulong	p. 392 1898	Not guilty	Discharged.
Do.	...	Aldersey, Algernon H.	Embezzlement	Norseman	p. 45	Guilty	12 months h.l.

PRISONERS DISCHARGED.

Condition	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge
<i>From Fremantle Prison, during the week ending Saturday, 26th March, 1898.</i>						
Exp.	6524	Barrett, Joseph	Wife desertion	3 months h.l.	Bunbury	} 21st March.
Free	1777	Carberry, Hy.	Unlawful possession	3 months h.l.	Perth	
Do.	2260	Jameson, Robt.	Do.	7 days h.l.	Do.	
Do.	3175	Hulbert, Wm.	Drunk	5s. and costs or 7 days h.l.	Do.	
Do.	2181	Diaz, Wm. Chas.	False pretences (two charges)	12 months h.l.; 9 months h.l. (cum.)	Bunbury Perth	} 22nd do.
Do.	2567	Cunningham, Thos.	Do. do.	3 months h.l.; 3 months h.l. (cum.)	Do.	
Do.	2577	Bryant, James	Unlawfully on premises	6 months h.l.	Do.	} 23rd do.
Do.	2419	Donovan, Michael	Larceny	3 months h.l.	Fremantle	
Do.	3072	Hunt, Antony	Unlawful possession	3 months h.l.	Bulong	
Female	F 35	Fanny (ab. nat.)	Disorderly	3 months h.l.	Yilgarn	
Do.	F 64	Lemon, Annie	Drunk	5s. or 3 days h.l.	Fremantle	} 24th do.
Free	398	Isaacs, Jas. or Ices	Regue and vagabond	2 months h.l.	Bunbury	
Do.	2081	Hughes, John	Damaging property; assault; breaking arrest	3 months h.l.; 6 months h.l. (cum.)	Coolgardie	
Female	F 62	McCaffery, Margh	Drunk	7 days h.l.	Fremantle	
Free	851	Wilson, John	Do.	10s. or 7 days h.l.	Do.	} 25th do.
Do.	1840	McDonnell, Arch.	Larceny; escaping from legal custody	2 years h.l.; 6 months h.l. (cum.)	Coolgardie	
Do.	1136	Tage Mahomet	Idle and disorderly	6 months h.l.	Perth	} 26th do.
Do.	654	Maloney, Thos.	Drunk	7s. and costs or 7 days h.l.	Do.	
Do.	3211	Smith, James	Do.	5s. or 3 days h.l.	Fremantle	
<i>From Kanowna Lock-up, during the four weeks ending 21st March, 1898.</i>						
Free	...	Dean, Gundry	Drunk	10s. fine or 3 days; 20s. fine or 14 days h.l.	Kanowna	26th Feb. 14th March.
Do.	...	Jones, Edward	Do.	10s. fine or 3 days	Do.	4th do.
Do.	...	Donovan, John	Do.	10s. fine or 3 days h.l.	Do.	} 20th do.
Do.	...	Ryan, Jeremiah	Do.	10s. fine or 3 days h.l.	Do.	
Do.	...	Robertson, Andrew	Do.	10s. fine or 3 days h.l.	Do.	18th do.
<i>From Albany Gaol, during the week ending 19th March, 1898.</i>						
Free	...	Lennon, William	Unlawfully on premises; unlawful possession	7 days h.l.; 7 days h.l. (cum.)	Albany	19th March.
<i>From Bridgetown Lock-up, during the week ending 26th March, 1898.</i>						
Free	...	Moore, John	Disorderly	7 days h.l.	Bridgetown	} 24th March.
Ab. nat.	...	Baybour	Do.	7 days h.l.	Do.	
<i>From Bunbury Gaol, during the week ending 26th March, 1898.</i>						
Free	...	Woodgate, Alexander	Idle and disorderly	1 month h.l.	Bunbury	23rd March.

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

Name and Condition.	Reg. No.	Date of Departure.	Name of Vessel.	Destination.	Ship to which arrived.	Remarks.
Thomas J. W. Corrigan	4720	23rd March, 1898	s.s. "Bothwell Castle"	Melbourne	"Nile," 1858	Slight build, age 72 years, height 5ft. 4in., grey hair, full grey beard, grey eyes, long visage, sallow complexion, scar on right cheek. Native of England.
Abraham Moses Josephson	7453	24th March, 1898	s.s. "Gera"	Sydney	"Lord Dalhousie," 1863.	Stout build, age 67 years, height 5ft. 5in., grey hair, short grey beard, grey eyes, round and full visage, dark and fresh complexion, cupping marks on belly. Native of Russia.

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
540	Harris, Frank	...	Free	15th August, 1895	Fremantle	<i>Vide Police Gazette</i> , 1895, page 160
542	Morgan, David	...	do.	12th Sept., 1895	Coolgardie	Do. do., do. do. 169
543	McDonald, Jas.	...	do.	12th Sept., 1895	Geraldton	Do. do., do. do. 169
546	Burke, Wm.	...	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
561	Elcombe, Thos.	10374	T.L.	23rd Nov., 1896	Fremantle	Do. do., do. do. 286
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, <i>alias</i> Price, Chas.	10484	do.	21st August, 1897	Fremantle	Do. do., do. do. 395
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
581	Robinson, William	10507	Col.	27th Jan., 1898	Fremantle	Do. do., do. do. 49
582	Armstrong, John	...	Free	4th Mar., 1898	Fremantle	Do. do., do. do. 83

