

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.

M. S. SMITH, Superintendent of Police.

No. 39.]

WEDNESDAY, OCTOBER 3.

Г1877.

Stealing in Dwellings, from the Person, &c.

On the 25th ult., from the coat pocket of George Slater, at the Red Bank, 1½ miles from Newcastle, while washing sheep,—about 17s. in silver, 6 sticks of tobacco, and box of matches; the coat was left on the ground while washing the sheep. James Brown, exp., late 9095, suspected.—C.I. 322.

On the 14th ult., from the forage room of James Spratt, 125-mile, Albany road,—riding saddle, second hand, sheep skin seat, both knee pads new; maker, Jenkinson, London; single bridle, second hand, knife cut one rein, the property of Doctor Rosselloty. Jacob Skelton, t.l., Reg. No. 8423, suspected; this man is in the service of William Markham, near the 125-mile, Albany road.—C.I. 323.

On the 22nd ult., in Perth,—black and white cattle dog, answers to the name of "Carlo," the property of John Diveny.—C.I. 324.

On the 26th ult., in Perth,—a parcel, containing 4lbs. pork, 3 new white kerchiefs, 2 new elastic belts, with brass buckles, 1 box collars, and 7s. in cash, the property of Thomas Baker. This parcel was stolen from Baker while he was drunk and asleep, but cannot say where.—C.I. 325.

On the 9th August, from the dwelling-house of Lawrence Grain, Hotham River,—single barrel gun, barrel flowered, stock cracked, screw end broken off ramrod, 1 copper powder flask, spring broken. Identifiable. Archibald McKinuon, exp., late 6938, suspected; this man is at present undergoing a sentence of 6 months' imprisonment, in Perth Gaol.—C.I. 326.

On the 28th August, and 4th and 7th September, from William Mullin's hut, Balgarrup River,—a quantity of rations, consisting of bread, meat, tea, and sugar. Ab. natives suspected.—C.I. 327.

On the 10th ult., from William Mullin's hut, Balgarrup River,—flour sack, branded I. S., containing about 15 lbs. flour, mackintosh coat, piece torn out of one of the button holes, 1 red striped woollen crimean shirt, new cotton shirt, check pattern, 2 pairs woollen socks, 1 new scarf, red and green stripes, white felt hat, new, 1 saddle strap, cut in centre and sewn together again.—C.I. 328.

Between 25th July and 8th September, from the dwelling-house of Henry Larson, licensed publican, Kojonup,—2 pewter quart pots and 1 pair laceup boots, four brass hooks on each side, plain toe caps, and pegged. John McNeill, t.l., Reg. No. 10013, suspected.—C.I. 329.

On the night of the 24th ult., from the fore cabin of the s.s. "Rob Roy,"—a small sized gold watch. Description—English lever, double case, not capped, No. 1656. Maker—Dent; the property of Harrison.—C.I. 330.

On the 23rd ult., from Jarrahdale,—kangaroo dog, fawn color, answers to the name of "Bella," the property of Alexander Carey; also Newfoundland dog, named "Carlo," the property of Charles Steadman; also pair watertight boots, 2 pairs mole trowsers, 1 rug, I hat, I pair cloth trowsers, coat and vest, 2 loaves bread, 1 lb. butter, plum pudding, fore quarter of mutton, bottle of currie powder, 10 lbs sugar, ½ lb. tea, ½ lb. tobacco, and piece of salt beef, the property of F. Unsworth. Robert F. Willman, t.l., Reg. No. 7298, who escaped from the Lunatic Asylum, on the 13th ult., suspected.—C.I. 331.

Between the 16th and 24th ult., from a drawer in a bedroom at the castle Hotel, York,—1 gold ring, chased, with large oval shaped pearl set in centre, value £10, the property of Frank Craig. Charles Mead, exp., suspected.—C.I. 332.

On the 22nd ult., from the person of John Jones, York,—4 £1 bank notes, cheque on W.A. Bank for 10s., drawn by R. W. Chipper, cheque on W. A. Bank for £1 10s., drawn by Frederick Lynch; no further particulars given. Charles Mead, exp., suspected.—C.I. 333.

On the 17th ult., from the "Albert Hotel," Fremantle,—pair boots. Description—blucher, new, the

property of the Serang of the "Subihana." William Bates, t.l., Reg. No. 10048, stole these boots. Bates left Fremantle on 28th ult., on a 5 days' pass to York.—C.I. 334.

On the 22nd ult., from the trowsers pocket of Benjamin Styles, while asleep in his house at the Irwin,—four half crowns; one two shilling piece, promissory note drawn by F. Pearse on S. F. Moore, date not known, amount £1, payable at Dongarra on demand. Charles Johnson, exp., late 6339, suspected, as he was drinking with Styles at the house.—C.I. 335.

On the 28th ult., from a bag in the "Castle Hotel," York,—one half dress tweed coat, pepper and salt color, with a ticket-of-leave and a number of letters in the pocket, the property of James Kielly.—C.I. 336.

On the 18th ult., from Frederick Gibson's horses, back of the quarries, Geraldton,—2 metal bells Nos. 6 and 7, one with leather strap and buckle, one with small chain fastened with a split link; also 2 iron hobbles. Bells identifiable.—C.I. 337.

Since the 20th ult., from the boundary fence at Government House, Perth,—punt, about 9ft. 6in. long, painted green outside, no rowlocks or oars, and one thwart, the property of Doctor Hora. This punt was fastened with a padlock and chain.—C.I. 338.

Warrants Issued.

CHARLES POLLET, free. Description—middling stout, 20 years of age, 5ft. 6in. high, light hair, grey eyes, round visage, fair complexion; is charged, on warrant issued at Busselton, on 26th ult., with being indebted to Thomas Weir, in the sum of £10 11s. 6d., he being about to leave the Colony. Vide Apprehensions.

Thomas Ratcliffe, exp., late 9551. Description—middling stout, 42 years of age, 5ft. 1½ in. high, brown hair, grey eyes, long visage, fair complexion, lost some front teeth; is charged, on warrant issued at Pinjarrah, on 25th ult., with disobeying a magisterial summons, on 22nd ult.

JOSEPH DEAN, free. Description—middling stout, 16 years of age, 5ft. 5 or 6in. high, light brown hair, long visage, fresh complexion, apprentice; is charged, on warrant issued at Perth, on 28th ult., with deserting the service of J. A. Christie, of Perth, on 26th ult. Vide Apprehensions.

FREDERICK KAIN, free; is charged, on warrant issued at Fremantle, on 24th ult., with threatening to do bodily harm to Thomas Briggs, whereby he is in bodily fear. Vide Apprehensions.

Johnny Nugen, ab. native; is charged, on warrant issued at Albany, on the 14th ult., with deserting the service of Ellen Fitzpatrick, on or about the 30th June. See description of this native in Police Gazette, 1877, page 75.

James Kennedy, exp., late 8331. Description—stout, 46 years of age, 5ft. 3½in. high, brown hair, light blue eyes, long visage, fresh complexion, several anchors left arm, crucifix right arm, groom; is charged, on warrant issued at York, on 24th ult., with assaulting Adam Wait, by striking him on the forehead with a bucket, on the 21st ult. Vide Apprehensions.

Thomas Phillips, exp., late 6410. Description—middling stout, 43 years of age, 5ft. 8½in., light brown hair, light hazel eyes, oval visage, sallow complexion, scars on both temples, fish over D left side, G.T.G.O.T.O.M., anchor, ships, boats, stars, &c., left arm; is charged, on warrant issued at Victoria Plains, on the 26th ult., with deserting the service of Donald MacPherson, on 19th August. This man is now in the employment of J. Clinch.

Punch, ab. native. Description—middling stout, about 23 years of age, about 5ft. 4½in. high, dark hair, dark eyes, round visage, dark complexion; is charged, on warrant issued at Knockbrack, on 25th ult., with deserting the service of Mr. Williams, on the 1st ult.

WILLIAM BELL, seaman; is charged, on warrant issued at Geraldton, on 24th ult., with refusing duty on board the barque "Daylight." Vide Apprehensions.

MARK KELLY, free. Description—middling stout, 23 years of age, 5ft. 5in. high, brown hair, blue eyes, oval visage, fair complexion; is charged, on warrant issued at Knockbrack, on 24th ult., with assaulting John Harvey, sen., at Northampton, on the 22nd ult. Vide Apprehensions.

Kenneth Gilchrist, free. Description—middling stout, 21 years of age, 5ft. 8in. high, dark brown hair, blue eyes, long visage, dark complexion; is charged, on warrant issued at Knockbrack, on 24th ult., with assaulting John Harvey, at Northampton, on the 22nd ult. Vide Apprehensions.

CHIPLER, ab. native. Description—middling stout, 20 years of age, 5ft. 6in. high, dark hair, dark eyes, round visage, black complexion; is charged, on warrant issued at Knockbrack, on 25th ult., with deserting the service of Mr. Williams, on the 18th ult.

Alfred Weston alias Johnson, exp., late 7163. Description—middling stout, 41 years of age, 5ft. 7½in. high, light brown hair, blue eyes, long visage, fresh complexion. Marks—A.W. right arm, slightly pitted; French polisher; is charged, on warrant issued at Fremantle, on 1st inst., with neglecting to maintain his wife and family. Vide Apprehensions.

Unexecuted Warrants.

Vide Police Gazette, 1877, page 87.

YAPABOY alias YAPEBERRY ab. nat., is reported by L.C. Troy as being dead, having been speared by GNOOMENAR, ab. nat., about 12 months' ago.

Apprehensions.

Vide Police Gazette, 1877, page 154.

WILLIAM HIGGINS, free; charged at Bunbury Police Court, on 22nd ult. Fined 10s. and costs, and bound over to keep the peace for six months', himself in £20, and two sureties in £10 each.

Vide Warrants Issued.

CHARLES POLLET, free, on board the schooner "Belle," at Busselton, on the 26th ult., by W. P. C. Baker.

Charles W. Vincent, Col. pris., Reg. No. 10183, at Busselton, on 22nd ult., by L.S. Back; charged with entering the surgery of A. M. Robertson, Medical Officer, and did there compound certain medicine,

and send the same out to private persons, without the knowledge or permission of A. M. Robertson; sentenced, on 25th ult., to 3 months' hard labor, and to be returned to Fremantle prison.

Vide Police Gazette, 1877, page 146.

RICHARD HALL, exp., late 657, surrendered to his bail at Busselton, on 22nd ult., and dismissed.

Vide Warrants Issued.

JOSEPH DEAN, free, at Fremantle, on 28th ult., by P.C. Andrews. Remanded to Perth, and dismissed on his promising to return to his employer.

Vide Warrants Issued.

FREDERICK KAIN, free, at Perth, on 27th ult., by P.P.C. Newall. Remanded to Fremantle. Charged at Fremantle Police Court, on 28th inst., and bound over to keep the peace for 3 months; himself in £10, and two sureties in £5 each.

Vide Police Gazette, 1877, page 126.

James Fagan, free, at Newcastle, on 25th ult., by Sergt. Peacocke and P.C. Savage. Remanded to Kojonup, on 26th ult., for trial.

Vide Police Gazette, 1877, page 154.

WILLIAM JONES, exp., late 8042, alias MARNEY, and ROBERT JACKSON, exp., late 6336; charged at York, on 26th ult., and committed for trial.

Vide Warrants Issued.

James Kennedy, exp., late 8331, at York, on 25th ult., by Sergt. Waldock; charged, same date, and fined £1 and costs, or in default one month imprisonment.

Vide Police Gazette, 1877, page 155.

James Billings, t.l., Reg. No. 8784; brought up at Perth, on 26th ult., and sentenced to two years' hard labor.

Vide Police Gazette, 1877, page 154.

James Slim, t.l., Reg. No. 6446; brought up at Perth, on 26th ult., and dismissed.

Vide Police Gazette, 1877, page 138.

James King, C.R., Reg. No. 8333, at Guildford, on 27th ult., by L.S. Furlong. Thrwares 4

Champour Bout

Vide Police Gazette, 1877, page 151.

James McDonald, exp., alias Deaf Jimmy; charged at Williams Police Court, on 21st ult., and dismissed.

Vide Police Gazette, 1877, page 154.

MICHAEL ARRIGAL, ab. nat., at Victoria Plains, on 24th ult.; charge withdrawn.

John Morrison and Arthur Brooks, Seamen, at Albany, on 15th ult. (without warrant), by Acting Coxswain Raftery and P.C. Hayman; charged with refusing duty on board the barque "Mariano"; sentenced to 4 weeks' hard labor each, and to be put on board when the vessel is proceeding to sea.

WILLIAM MAYNARD, exp., late 9518, at the 12-mile, Perth road, Albany, on the 18th ult., by P.C. O'Hara; charged with stealing a quantity of eggs from the premises of John Mann, on the 18th ult. Sentenced, on 19th ult., to one month hard labor.

Vide Police Gazette, 1877, page 142.

Peter Docherty, exp., late Col. Reg. No. 10104; charged at Fremantle Police Court, on 26th ult., and committed for trial.

Vide Police Gazette, 1877, page 139, Absconder 47.

EDWARD MARKS, t.l., Reg. No. 7774; charged at Fremantle Police Court, on 25th ult., and sentenced to two years' hard labor, first 12 months' in irons.

Vide Police Gazette, 1877, page 150.

SAMUEL BRACKNELL, exp., late 3773; charged at York Police Court, on 28th ult., and sentenced to one month hard labor.

Vide Police Gazette 1877, page 154.

EMANUEL BRAY, exp., late 8803; charged at York Police Court, on 28th ult., and sentenced to three months' hard labor, and to forfeit all wages.

Vide Warrants Issued.

WILLIAM BELL, Seaman, at Geraldton, on 24th ult., by W.P.C. Green; charged, same date, and ordered to return to his duty.

Vide Warrants Issued.

MARK Kelly, free, at Northampton, on 24th ult., by L.C. Houlahan and P.C. Doran.

Vide Warrants Issued.

KENNETH GILCHRIST, free, at Northampton, on the 24th ult., by L.C. Houlahan and P.C. Doran.

Vide Warrants Issued.

Alfred Weston alias Johnson, exp., late 7163, at Fremantle, on 1st inst., by L.S. O'Connell.

MATHEW McGuiness, t.l., Reg. No. 8087; charged at Fremantle Police Court, on 1st inst., by P.C. McGregor, with being absent from his reported place of abode, on the night of the 27th, 28th, and 29th ult. Sentenced to 2 months' imprisonment.

Horses and Cattle.

Sold at York, on the 21st ult., by order of the Resident Magistrate,—chestnut mare, aged, star on forehead, $14\frac{1}{2}$ hands high, branded \Box on near side, with a bay yearling colt by her side.

Stolen, on the 14th ult., from an ab. native named Cockara alias Billy, while on his way up the Murchison River, with the mails for the Melbourne Sheep Farming Company,—chestnut horse, about 15 hands 1 inch high, star on forehead, branded H on shoulder; also a saddle. Description—pig skin, large size, marked T under both flaps, both stirrup leathers marked T. This horse and saddle was stolen by Genawongoo and Wealangoo, ab. natives.

Sold at Culham, by order of S. P. Phillips, Esq., J.P., on 20th ult.,—bay mare, aged, branded AF, conjoined, on near shoulder, and R= on near ribs, with a foal at foot.

Sold at York, on the 26th ult., by order of the Resident Magistrate,—black entire horse, two years old, branded on near shoulder MT.

Property Found.

On 28th ult., in Beaufort Street, Perth,—hand saw. Now at Detective Office.

On 26th ult., in St. George's Terace,—about one cwt. of kip leather. Now at Detective Office.

Miscellaneous.

Vide Police Gazette, 1877, page 136.

L.C. Urquhart reports that the ab. natives, therein described, charged with the murder of Johnny Dumpling alias Quibbling Johnny, ab. native, are about Thomas Farmer's place, near Murradong, Bannister District.

John Swallow, exp., late 287, boarding house keeper; charged, at Busselton Police Court, on 22nd ult., by P.C. Earle, with allowing an intoxicated person to remain on his licensed premises, on the 17th ult. Fined £2 and costs. Fine paid.

WILLIAM MORRIS, t.l., Reg. No. 8662; charged, at Newcastle Police Court, on 27th ult., by George Watkins, with deserting his service, on 26th ult. Sentenced to three months' imprisonment.

Daniel Hope, exp.; charged, at Greenough Police Court, on 26th ult., by L.S. Anderson, with supplying spirituous liquor to ab. native Billy, on 1st August. Fined £5 and costs.

Property Lost.

On the 27th ult., between the General Post Office, Perth, and the Perth Causeway,—carpet bag, nearly new, locked, containing brown alpaca dress piece, about 12 yards of calico, two sets of cuffs and collars, some ribbon, and a bottle of scent.

Vide Police Gazette, 1877, page 156.

The waterproof brown canvas satchel, therein described, has been found and returned to the owner.

On the 24th ult., on the road between York and Beverley,—small purse with brass clasp, containing one sovereign and about £1 4s. 6d. in silver.

On the 1st inst., at Victoria Plains,—two cheques drawn on the National Bank, Perth, by Patrick Troy, numbered 101 and 98.

Inquest.

On the 25th ult., at Berkshire Valley, before R. Fairbairn, R.M., on the body of Joseph Smith, exp., late 4759, who died suddenly, on 24th ult. Verdict—"Died from disease of the heart."

Cruelty to Animals.

THOMAS GEORGE MOLLOY, free; charged, at Perth Police Court, on 26th ult., by P.P.C. H. Coppin, with cruelly treating a horse, by working and overloading it while in an unfit state from starvation. Fined £3.

MICHAEL NETTLES, exp., late 2418; charged, at Perth Police Court, on 28th ult., by Sergt. McLarty, with cruelly treating a horse, by excessive beating. Fined £2 and costs.

Conditional Release Holder

Reg. No. 9494 Joseph Lee reports, on 25th ult., leaving Fremantle for Perth District, where he intends to reside.

Reg. No. 9494 Joseph Lee reports, on 25th ult., his arrival in Perth from Fremantle, where he intends to reside.

Water Police. Arrests and Convictions.

WILLIAM CLARKE, exp.; charged at Fremantle Police Court, on 26th ult., by W.P.C. Stotter, with being drunk and fighting in the Old Establishment yard. Sentenced to 7 days' hard labor.

EDWARD BALDOCK, exp.; charged at Fremantle Police Court, on 26th ult., by W.P.C. Stotter, with being drunk and fighting, on 26th ult. Sentenced to 7 days' hard labor.

YAE SCHAMMERICH, seaman; charged at Fremantle Police Court, on 27th ult., by Sub-Inspector Mills, with deserting from the barque "Eastern Chief," on 25th ult. Sentenced to 6 weeks hard labor.

Quarter Sessions, Geraldton.

Vide Police Gazette, 1877, page 91.

PETER HUDSON, exp., late 8302, and PETER LEIGH, exp., late 5016; charged 'at Geraldton Quarter Sessions, on 5th ult., and sentenced to 3 years' penal servitude each.

Con- dition.	Reg. No.	Name.	Offence,	Sentence.	Where Committed.	Date of discharge.
-idour	M odl g	From Per	th Gaol, week ending Saturday,	29th September, 187	7. 1 . E. I v	
Exp. Do. Do. Do. Free	4575 6828 9474 7008	Lacey, Francis Black, Henry James, William Brennan, Michael Worth, William	Assault	7 days 12 months 3 months & 6 months 1 month Committed for trial	Perth Do York Fremantle Roebourne	24th Sept. Do. Do. 25th do. 26th do. Judge's order
Exp.	3245	Lee, John	Drunk & disorderly, disturbance, and using obscene language	5s. or 7 days, 5s. or 7	Bunbury	27th Sept.
Do.	6375	Morgan, Richard	Drunk, violently resisting and assaulting the police, and	days, & 5s. or 7 days 5s. or 7 days, 10s. or 7 days, and 10s. or	Do	Do.
Free	ON SING	Kain, Frederick	using obscene language Drunk and disorderly	7 days 1 month	Fremantle	Do.
Do. Exp.	2771	Reynolds, George Williams, David	Refusing to obey lawful commands On premises for some unlawful purpose	4 weeks	Do. Perth	28th do. 29th do.
Female	CHIT YE	Phillamore, Julia	Illegal sale of liquor	1 month & £30 12s. 6d. or 3 months	Fremantle	Do.
Exp.	7401 10104	Docherty, Peter	Aiding and abetting the escape	Committed for trial	Do	28th do.
Do.	9560	Ryan, Daniel	Drunk, obscene language, and resisting police	7 days, 10s. or 14 days, & 1 month	York	Judge's order 29th Sept., fine paid
		From Geraldton	Gaol, during the week ending So	aturday, 22nd Septem	ber, 1877.	
T.L. Free	9588	Thomas Summers John Parker	Furious riding Refusing to work as a seaman	1 month 7 days	Geraldton Do	17th Sept 20th do.

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.

M. S. SMITH, Superintendent of Police.

No. 40.7

WEDNESDAY, OCTOBER 10.

T1877.

Stealing in Dwellings, from the Person, &c.

On the 29th ult., from John Lawson's hut, Arthur River,—3lbs. damper, ½-lb. tobacco, and a white pocket handkerchief. John Jones, exp., alias Native Dog, suspected.—C.I. 339.

On the 29th ult., from William Brown's waggon, at the Canning Bridge,—pair of new water-tight boots, hob nails, size 8; water-proof coat, old; $2\frac{1}{2}$ lbs. tobacco; one augur $\frac{3}{4}$ in.; one old handsaw; about 4 lbs. cheese and 6 loaves of bread. David Lewis Sutton, exp., suspected.—C.I. 340.

On the 16th August, from Henry Gilson's hut, at Messrs. Dunn, Bros. Station, Phillips River,—large monkey jacket, color blue; red cotton handkerchief; two combs; woollen muffler, color blue, black and white stripes; small quantity of tea, sugar, and flour; one tin bucket; tin plate, and an American axe. The monkey jacket, axe, and plate recovered in the possession of ab. natives.—C.I. 341.

On the 18th or 19th February last, from the residence of Messrs. Dunn, Bros., Phillips River,—40 lbs. flour; 30lbs. sugar; 3lbs. soda, and one new pannican. Ab. natives, suspected.—C.I. 342.

In the month of May last, from the premises of George Pettit, of Tackalerup, Albany District,—one pair German silver spurs; one white linen shirt; one cotton shirt, red stripes; one bullet mould; one flannel shirt; pair mole trowsers, small size; silk nectie, slate color; tanned kangaroo rug, large size; 5lbs. twist tobacco; ½ gross matches; 4 pair cotton socks; 1 pocket corkscrew; quart pannican, marked P on handle; pair blucher boots, half worn, and 3 tins garden seeds (mixed), mostly onions. Moses Pearson, exp., late 8955 and 10103, suspected. Bullet mould recovered. Vide Warrants Issued.—C.I. 343.

On the 29th ult., from William Hickson, while asleep on the Northam road, about one mile from York,—brown holland bag, containing 2 pairs men's blue worsted socks, white toes; two white flannel

shirts with half sleeves; 1 pair white mole trowsers, size 4, little worn, slit in crutch about $1\frac{1}{2}$ in. long; red print cotton handkerchief, stained with black ink; one new cotton check shirt; one diaper towel; one coarse towel; one white handle razor in black case; one new pair scissors; one sheet; one yard of boot canvas; a kangaroo skin pouch containing bristles, &c.; copper spoon; butcher's knife, handle bound with twine, and a quantity of tea, sugar, mutton and fish. The pair mole trowsers recovered, found in possession of John Routh, exp., late 6006.—C.I. 344.

On the 1st inst., from the person of John Williams, Beverley,—order drawn on Barker & Gull, Guildford, by William Smith, dated 29th Sept., 1877, in favor of labor or bearer, amount 16s. William Booth, exp., late 6510, suspected.—C.I. 345.

Vide C.I. 331, Police Gazette, 1877.

The pair of cloth trowsers, coat, and vest, is now described as a light grey tweed suit, and had a sovereign sewn up in one of vest pockets.

On the 2nd inst., from the house of Alexander Gordon, Leake Street, Fremantle,—7 one pound bank notes, Nos. 20781, 23779, 11562, 8858, 15796, and 24739, National Bank note, 50802, W.A. Bank note, 7 sovereigns in gold, about one pound in silver; also silver Geneva lever watch, double case, Nos. 1283 and 3763, 55 W.R. scratched inside, silver guard, gold plated albert and locket, penknife, dark tweed coat, pair light tweed trowsers, and 1 large horse rug, the property of Alex. Gordon.

horse rug, the property of Alex. Gordon.

The following property has been recovered by Fremantle police; the silver Geneva watch, and silver guard, gold plated albert and locket, bank notes, Nos. 23779, 17562, and 8858. William Burnsides, t.l., Reg. Nos. 6820 and 10049 committed this robbery.—C.I. 346.

On 2nd inst., from the house of Alex. Gordon, Leake Street, Fremantle,—two scarfs, scarlet borders, various colors. William Burnsides, t.l., Reg. No. 10049, suspected.—C.I. 347.

On the 4th inst., from Peter Predeaux's hut, Helena River, near Guildford,—new single barrel gun, no other description given. William Burnsides, t.l., Reg. Nos. 6820 and 10049, and John Saunders, exp., late 6732 committed this robbery.—C.I. 348.

On the 8th inst., from the house of William Yates, Chittering Brook,—about 40 lbs. flour, 20 lbs. sugar, pair new blankets, white felt hat, 2 or 3 crimean shirts (no description), 14 eggs, pannican, saucepan, box of gun caps, and a quantity of gun powder and lead. This robbery was committed by Absconder t.l., Reg. No. 10049 William Burnsides, and John Saunders, exp., late 6732.—C.I. 349.

Recently from the Colonial Hospital, Perth,—one or two pair of midwifery forceps. Description—German silver, about 18 inches long, WEISS, LONDON, on one side, and Oldham's Forceps, on the other side, vulcanized handles.—C.I. 350.

Between 5th and 7th inst., from the dwelling-house of James Turner,—pair of sheets, not identifiable.—C.I. 351.

Warrants Issued.

RICHARD MORGAN, exp., late 6375. Description—stout, 37 years of age, 5ft. $5\frac{1}{2}$ in. high, brown hair, blue eyes, full visage, fresh complexion; is charged, on warrant issued at Fremantle, on 3rd inst., with assaulting James Beard, on the 2nd instant. Vide Apprehensions.

Jack Muck, ab. native. Description—middling stout, 30 years of age, 5ft. 6in., curly hair, large eyes, round visage, black complexion; is charged, on warrant issued at Albany, on 3rd inst., with deserting the service of John Hassell, on 15th ult.

JIMMY WULBUNG, ab. native. Description—stout, 36 years of age, 5ft. 6in. high, black hair, dark eyes, round visage, black complexion; is charged, on warrant issued at Albany, on the 27th ult., with deserting his master's service, on 22nd August.

Moses Pearson, exp., late Imp. No. 8955, late Col. No. 10103. Description—middling stout, 47 years of age, 5ft. 6½in. high, grey hair, grey eyes, thin visage, fair complexion, thumb nail left hand broken; is charged, on warrant issued at Albany, on the 1st inst., with stealing from the premises of George Petit,—one sheep crook, bullet mould, tomahawk, and various other articles, the property of George Petit and Ah Coon, about May last.

Jackey Jackey, ab. nat. Description—Stout, 30 years of age, 5ft. 6in. high, black hair, dark eyes, oval visage, dark complexion; is charged on warrant issued at Williams, on 15th ult., with deserting the service of James Spratt. *Vide* Apprehensions.

Mary Bufton, married; is charged on warrant issued at Perth, on 7th inst. Vide Apprehensions.

George alias William Ring, free. Description—Middling stout, 25 years of age, 5ft. $7\frac{1}{2}$ in. high, light brown hair, light hazel eyes, long visage, sallow complexion, miner; is charged on warrant issued at Northampton, on 1st inst., with deserting the service of Messrs. Crowther and Mitchell, on the 26th ult. Vide Apprehensions.

Bernard McArdle alias Carroll, exp., late 3891. Description—Middling stout, 42 years of age, 5ft. 8in. high, brown hair, grey eyes, blue visage, fresh complexion, fore finger right hand injured; is charged on warrant issued at Victoria Plains, on 27th ult., with feloniously stealing from the hut of John Jackson, at Walebing,—1 pair moleskin trowsers and 1 crimean shirt, on the 25th August last. This man was seen between Cook's and Goodwin's, on the 19th ult., going northwards, he was wearing black felt hat, grey tweed coat, moleskin trowsers, and elastic belt, red striped. Vide C.I. 299.

Property Found.

On the 5th inst., on the road between Perth and Guildford,—brown silk umbrella, bone handle and glaze cover; also, 1 grass broom. Now at Guildford Station.

On 6th inst., near Crawley, Perth,—straw hat, supposed to be the property of Thomas Peel. Now at Detective Office.

On the 30th ult., in Bunbury,—dark leather purse, containing a small key and a medal. Now at Bunbury Police Station.

Vide Police Gazette, 1877, page 95.

The cheque therein described, claimed by, and handed to finder.

Vide Police Gazette, 1877, page 159.

The cwt. of kip leather therein named, claimed by and handed to owner.

Vide Police Gazette, 1877, page 81.

The white felt hat, therein described, claimed by and handed to owner.

On the public road, near Dongarra, on 1st inst.,—pocket book. Now at Dongarra Police Station.

Property Lost.

Vide Police Gazette, 1877, page 160.

The carpet bag therein described has been found and returned to the owner.

On the 21st ult., from William Lukin's team, between York and Beverley,—zinc bucket, pair tweed trowsers, tweed coat, 6 new haimes straps, new dog chain, one curry comb and brush.

Horses and Cattle.

Lost or stolen from the residence of James Healy, about three miles from Fremantle, on the night of the 2nd inst.,—dark bay horse, about 15 hands high, branded GB on near shoulder, has No. 2 bell on.

Conditional Release Holder

Reg. No. 9416 Thomas R. Coulson, reports, on 30th ult., leaving Bunbury for Sussex District, where he intends to reside.

Miscellaneous.

Vide Absconder 55.

THOMAS VOWALES, t.l., Reg. No. 4865, is reported by L.S. Back to have left Fremantle for Sydney in 1863, with a man named Mason alias Yankey Phillips, Exp., supposed to have left in the ship Merchantman.

Certificate of Freedom.

Reg. No. 10077, John White, convicted of burglary, at Perth, Western Australia, and sentenced to 5 years' penal servitude, on the 6th September, 1872; issued at Fremantle Police Court, on 8th inst.

Absconder.

WILLIAM BURNSIDE, t.l., Imperial Reg. No. 6820, Col. Reg. No. 10049. Description—stout, 39 years of age, 5ft. 8½in. high, brown hair, brown eyes, long visage, dark complexion, two first fingers left hand injured; absconded from the Fremantle District, on the 2nd inst. This man committed a robbery in Fremantle, on 2nd inst., and is now carrying firearms, was in Guildford on 4th inst., where he robbed a shepherd's hut; a man named John Saunders, exp., late 6732, is in his company.

Apprehensions.

Vide C.I. 336 of 1877.

James Hackett, exp., late 5508, and Richard Moore, exp., late 8373, at York, on 1st inst., by P.Cs. Farley and Hackett; charged on 2nd inst., and remanded.

Hacket during from 3 moult:

PATRICK GIBBON, t.l., Reg. No. 8011, at York, on 3rd inst., by P.C. Osborne; charged with assaulting Michael Brady, at Beverley, on the 1st inst. Re-

Vide Warrants Issued.

RICHARD MORGAN, exp., late 6375, at Fremantle, on 3rd inst., by P.Cs. Holmes and McGregor; sentenced on 4th inst., to 2 months' hard labor.

Vide Police Gazette, 1877, page 158.
CHARLES POLLET, free; brought up at Busselton, on the 27th ult., and discharged, but to be arrested if found on board a ship.

Vide Miscellaneous, 1877, page 150.

JILBINGORD, MINONGONG, BOTTINGNAN, ZELLUP, WALLACUP, MINDERAR, MUNNING, MOREL, and PICELAR, ab. natives, without warrant, at Phillips' River, on 10th September, by L.C. Coppin and P.C. T. Barron; charged at Albany Police Court, on 25th ult., and received the following sentences. Jilbingord, Minongong, Bottingnan, and Zellup 3 years' imprisonment each; Wallacup, Minderar, and Munning 1 year imprisonment each; Morel and Picelar discharged.

Vide Police Gazette, 1877, page 154.

JIMMY TURRETT alias KIDNEY, ab. nat.; brought up at Albany, on 22nd ult., and sentenced to 3 months' imprisonment.

Vide Police Gazette, 1877, page 154.

JIMMY, ab. nat.; brought up at Bunbury, on the 2nd inst., and committed for trial.

Vide Police Gazette, 1877, page 44 and 63.

Mousey, ab. nat., at Kojonup, on the 23rd ult., by
P.C. McGlade.

Vide Police Gazette, 1877, page 64.

DALGUAR, ab. nat., at Arthur River, on 2nd inst., by P.C. Buck; charge withdrawn.

EDWARD ONIONS, t.l., Reg. No. 8377, warned by L.S. Back to attend at Busselton Police Court, on 2nd inst.; charged with being absent from his reported place of abode on the night of the 30th ult. Sentenced to 1 month hard labor.

WILLIAM CASSIDY, t.l., Reg. No. 9686, warned by L.S. Back to attend at Busselton Police Court, on 2nd inst.; charged with being absent from his reported place of abode on the night of the 30th ult. Sentenced to 1 month hard labor.

Vide Police Gazette, 1877, page 158.

THOMAS RATCLIFFE, exp., late 9551, at Jarrahdale, on 1st inst., by P.C. Hyde; charged at Pinjarrah Police Court, on 2nd inst., and fined 20s.

Vide C.I. 344 of 1877.

John Routh, exp., late 6006, at York, on 30th ult., by P.Cs. Eaton and Farley. Remanded.

Vide Police Gazette, 1877, page 138.

James Waterworth, exp., late 3884, at Perth, on 6th inst., by P.C. James. Remanded to Northam for trial.

George Woodcock, exp., late Imp. No. 4729, late Col. No. 9973, at Perth, on 2nd inst., by P.C. Randell; charged with being drunk and assaulting the police in the execution of their duty. Sentenced on 3rd inst., to 2 months' hard labor.

John Gallagher, t.l., Col. Reg. No. 10105, at Perth, on 3rd inst., by P.C. Randell; charged with being out after hours on night of 2nd inst. Sentenced to 1 month hard labor.

Henry Clarke, exp., late 8522, at Perth, on the 6th inst., by L.C. Hall and P.C. Farley; charged with stealing from the shop of Charles Elton, Hay Street, Perth,—2 metal Verge watches and 1 aluminum Albert chain, value £1 5s., the property of Charles Elton.

WILLIAM BATES, t.l., Col. Reg. No. 10048, at York, on 4th inst., by P.C. Farley; charged with loitering about public houses while on pass. Sentenced, on 5th inst., to 3 days' imprisonment.

James Harrison, t.l., Reg. No. 7438, at York, on 5th inst., by P.C. Osborne; charged with drunkenness. Sentenced on 6th inst., to 7 days' imprisonment.

Vide Police Gazette, 1877, page 159.

MARK Kelly, free; charged at Geraldton Police Court, on 1st inst., and fined £3 and costs.

Vide Warrants Issued.

George alias William Ring, free, at Northampton, on 2nd inst., by P.C. Carroll.

John Duncan, t.l., Reg. No. 10096, at Geraldton, on 29th ult., by P.C. Dunn; charged with being drunk, resisting the police, and assaulting Edward Fagg, on 29th ult. Sentenced on 1st inst., to 3 months' hard labor.

THOMAS SPELLING, t.l., Reg. No. 9881, at Geraldton, on 29th ult., by P.C. Dunn; charged with loitering about public houses and resisting the police in the execution of their duty. Sentenced on 1st inst., to 3 months' hard labor.

John Smith, t.l., Reg. No. 9296; was charged at Newcastle Police Court, on 5th inst., by L.C. Troy, with loitering about and absent from his reported place of abode. Sentenced to 6 weeks' imprisonment.

Vide Police Gazette 1877, page 159.

Kenneth Gilchrist, free; charged at Geraldton, on 1st inst., and fined £3 and costs.

Vide Warrants Issued.

Jackey Jackey, ab. nat., at Wagey Garup, on the 19th ult., by P.C. Buck; charged at Williams Police Court, on 28th ult., and dismissed.

Vide Warrants Issued.

MARY BUFTON, married woman, at Perth, on 8th Winst., by L.C. Hall.

Inquest.

On the 3rd inst., at Northam, before R. Fairbairn, R.M., on the body of Thomas Hill, exp., late Reg. No. 3495, who was found drowned in the Avon river, on the 1st inst. Verdict—"Committed suicide while in a fit of temporary insanity."

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of discharg
-		applied broad and	mar's in stand lad	07 0 1 1 1077	SEAST DAY	
		From 1	Perth Gaol, week ending Saturd	ay, 6th October, 1077.	- 17	1104
Exp.	1221	Davis, George	Illegal sale of liquor and larceny	3 months & £30 7s. 6d. or 3 mths. & 2 mths.	Fremantle	1st Oct.
Do. Free	8298	Hansbury, Thomas Haggar, Samuel	Aggravated assault on his wife Indecent assault	4 months 2 years	Perth Newcastle	Do. 2nd do. 3rd do.
Exp.	7509	Papworth, Thomas	Assaulting Mrs. Maggs	6 weeks	Perth Fremantle	Do.
Do.	6553	Clarke, William	Drunk and disorderly	7 days	Perth	4th do.
Do.	8993	Stubbs, John	Drunk and disorderly, resisting and assaulting police	1 month & 1 month	Fremantle	Do.
Female		Joyce, Bridget	Larceny	6 months	Do	5th do.
Exp.	5610	Bateman, Horton	Poisoning with intent to murder	Acquitted at Supreme Court	II JOHN Y	6th do.
Do.	3884	Waterworth, James	Larceny	3 months	Fremantle	Do.
Do.	9918	Woods, James	Larceny from the person	Acquitted at Supreme Court	Fremantic	Do.
		From Geraldton	Gaol, during the week ending S	aturday, 29th Septemi	ber, 1877.	
Exp.	7716	Michael Hands	Drunk in public street	21 days	Geraldton	27th Sept,.
Do.	7716	Michael Hands	Loose, idle, disorderly person	21 days	Do	Do.
T.L.	9881	Thomas Spelling	Drunk in public street	21 days	Do	29th do.
Do.	9881	Thomas Spelling	Absent from lodging	21 days	Do	Do.
Do.	10096	John Duncan	Drunk and loitering about	1 month	Do	Do.
Do.	9112	Dennis Carr	Stealing money	3 months	Do	Do.
			any Gaol, during the month endi			15th Ct
hinaman	Maria Maria	John Ah Coon	Killing and slaying	12 months	Albany	15th Sept.
Exp.	6227	Lewis Davis	Loose, idle, drunken, &c., rogue and vagabond	6 months	Do	10th do.
Free	miplm	Peter Murphy	Loose, idle, drunken, &c., using threatening language	3 months	Do	12th do.
b. nat.	-	Woodack	Absconding service	3 months	Do	Sent to Rottnest
Exp.	5993	Hugh Tevorne	Drunk	21 days	Do	21st Sept.
Do.	6924	John Moore	Drunk	14 days	Do	7th do.
Free	14	John Woolley	Drunk	7 days or fine	Do	15th do.
Do.		Peter Murphy	Drunk	21 days or till ship sails	Do	20th do.
Do.	L. H.	Arthur Brooks	Refusing duty	4 weeks or till ship sails	Do	Do. do.
Do.	THE I	John Morrison	Refusing duty	4 weeks or till ship sails	Do	Do. do.
Ab. nat.	THE RESERVE	Bottingan		The state of the s	Maria Maria	
Do.	California de	Wallacup		resembled in a relative	DESTRUCTION OF THE	
Do.		Minderar	Hangahaaling and starling	Sent to Rottnest.	Do	
Do.		Jibbingood >	Housebreaking and stealing	Belt to Rottnest.	DO	
Do.	3 3 m , 18	Munonong	Thomas Samon T.	Ch Ann St man of the	A CONTRACTOR AND ADDRESS OF	
Do.	Landin	Munning Zellup	AND AND DO INC.			
DU.		Zellup J		Real Property and the Control of the Control		

Prisoners tried at the Supreme Court, Criminal Sessions, Perth, commencing Wednesday, 3rd Oct., 1877.

Class.	Reg. No. Name.		Offence.	Verdict,	How disposed of.	
Exp.	6637	Joseph Jameson	Larceny in a dwelling to the	Guilty	7 years' p.s.	
Do.	6189 9375	Henry Scott	Housebreaking & receiving	Do	6 years' p.s.	
Do.	6485	George Warren	Housebreaking & receiving	Do	3 years' p.s.	
Do.	7857	John Smith	Larceny	Pleaded guilty	2 years' h.l.	
Do.	4912	Joseph Cole	Housebreaking	Guilty	6 years' p.s.	
Do.	6336 9990	Robert Jackson	Larceny from the person and receiving	Do	5 years' p.s.	
Do.	8040	Wm. Jones alias Marney	Larceny from the person and receiving	Do	3 years' p.s.	
Do.	6251	Elias Clare alias Mungo	Larceny from the person and receiving	Do	3 years' p.s.	
C.P.	5610	Horton Bateman	Poisoning with intent to	Not Guilty	Discharged.	
Exp.	7590	Richard Welch	Poisoning with intent to		Remanded till next Ses-	
Free		John Louis	Highway robbery and with	Guilty	5 years' p.s.	
Prostitute	75	Mary Jane Berry	Larceny from the person	Guilty	12 months' h.l.	
Free		William Steadman	Rape upon a child under 10 years of age	Pleaded Guilty to an attempt	5 years' p.s.	
Ab. nat.		Jackey	Murder	Not Guilty	Discharged.	
Exp.	9918	James Wood	Larceny from the person	Not Guilty	Discharged.	

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.

M. S. SMITH, Superintendent of Police.

No. 41.]

WEDNESDAY, OCTOBER 17.

Г1877.

Stealing in Dwellings, from the Person, &c.

Vide Apprehensions, page 163.

On the 16th August, from Messrs. Dunn, Bros. Station, Phillips River,—140lbs. flour; 60lbs. white sugar; 7 pairs new sheep shears, marked with two crowns and J.H.S.; 3 tomahawks; 3 table knives, horn handle; 3 quart pannicans; 6 woollen shirts, brown stripes; 6 white flannel shirts; 8 cotton shirts, blue, white, and red stripes; 4 pairs worsted socks, color black and drab; 6 pairs elastic braces, color white, with red stripes; 8 yards white flannel; 4 yards collar lining, yellow and blue striped; 1 tweed coat, color dark brown; 1 new bed tick, narrow blue stripe; one blue serge vest; 6 white diaper towls; 2 pairs brown gambroon trowsers; 2 pairs new mole trowsers; one pad for pack saddle, yellow and blue stripes; one pair light tweed trowsers; one light tweed vest; one blue serge coat; two crimean shirts; two flannel shirts; one pair drab mole trowsers; one blue striped cotton shirt; two drab felt hats; one black felt hat; two straw hats; four cotton handkerchiefs; \(\frac{1}{4} \) oz. strychnine; one tin dish; one leather purse containing \(\frac{1}{2} \) in silver; one chisel, \(1\frac{1}{2} \) in; three flour sacks; one bottle emu oil; two pillow cases, one white, one striped; one bell and pair hobbles.

The following articles recovered in possession of ab. natives:—9 shear blades; 1 tomahawk; 2 knives; 3 woollen shirts; 3 cotton shirts; 2 white flannel shirts; 2 braces; some pieces of flannel, tweed coat, some pieces of bed tick; 4 diaper towels; 1 pair gambroon trowsers; pair mole trowsers; light tweed vest; purse with £1 5s., and the bell and hobbles. This robbery was effected by ab. natives breaking into Messrs. Dunn, Bros. dwelling, during their absence.—C.I. 352.

On the 12th inst., from the residence of Thomas Helms, Canning,—black shooting jacket, cloth buttons, black double breasted vest, one button missing, pair grey tweed trowsers, pair of grey and black striped trowsers, torn across knee, and sewn up very neatly, orange and red handkerchief, and 1s. 1d. in money, the property of Henry Plant; grey and black striped trowsers recovered. Shepherd Sutcliffe, exp., 8989, strongly suspected.—C.I. 353.

On or about the 1st inst., from the private lands of Donald McPherson, Victoria Plains,—about 21 logs of sandalwood. John McCaffrey, free, suspected.—C.I. 354.

On the night of the 1st inst., from the person of David Williams, while asleep at the railway camp, Geraldton,—3 W.A. Bank Notes, Nos. 52503, 50658, 51931, 4 National Bank Notes, Nos. 26407, 26410, 26566, 26409; identifiable. James Kelly, exp., late 8330, suspected.—C.I. 355.

On the 6th inst., from the hut of Francis Hastings, Moondyne,—double barrel gun, left nipple broken; maker—Henry Rogers & Son, Colonial made ramrod, London, fine twist, stamped on the breech; identifiable. William Burnsides, t.l., Reg. No. 10049, and John Saunders, exp., late 6732, committed this robbery.—C.I. 356.

On the 12th inst., from the person of James Harrington, York,—12s. in silver. Vide Apprehensions.—C.I. 357.

During the month of August, 1877, from a box marked XOX, MC, OBC, 28,—5000 sovereigns, the property of the Oriental Bank Corporation. The sovereigns were packed in a case inside an outer case, close to the wharf at Sydney, N.S. Wales, in the presence of Mr. Roche, second officer of the P. & O. Steamer "Avoca," and the P. & O. Company's Agent. The box was placed on board a tug steamer, and taken on board the "Avoca," which vessel sailed for Melbourne; there, the box was transhipped on board the P. & O. Steamer "China" for Galle. On arriving at King George's Sound, the Bullion room was opened to put in a small box, and was not again re-opened until her arrival at Galle, where she arrived on the 30th August. On opening the box when landed, the money was gone, the lid of the inner box was found open about two inches on one side, the seals of the outer box appeared to have been cut with a sharp heated knife, and re-placed; on that trip Mr. Roche exchanged duties with the second officer of the "China," and proceeded to Galle in her.—C.I. 358.

Apprehensions.

James Gray, exp., at Perth, on 10th inst., by Sergt. McLarty; charged with being on the premises of Thomas Wilson, Murray Street, Perth, for some unlawful purpose, on 9th inst. Sentenced, same date, to 3 months' as a rogue and vagabond.

Vide Police Gazette 1877, page 163.

MARY BUFTON, married woman, brought up at Perth, on 13th inst., and discharged.

JOHN NAIREY, t.l., Reg. No. 9534, at Perth, on 8th inst., by P.P.C. Newall; charged with assaulting his wife, Anne Nairey. Fined 5s.

Vide Police Gazette, 1877, page 159.

JAMES FAGAN, free; charged at Perth Police Court, on 10th inst., and discharged.

JOHN STUBBS, exp., late 8993, at Perth, on 8th inst., by L.C. McCaffery; with stealing from the person of Joseph Powell, the sum of 10s., at the Horse and Groom Hotel, on the night of the 6th inst. Remanded.

James Clinton, t.l., Reg. No. 10040 (on remand from Kojonup); charged by Sergt. McLarty, at Perth Police Court, with loitering about public houses, at Kojonup. Sentenced, on 12th inst., to one month h.l.

PATRICK DUFFEY, exp., late 6574, at Perth, on 10th inst., by order of His Honor the Chief Justice, for drunkenness and contempt of Court, while giving evidence in a civil case at the Supreme Court, Perth; brought before His Honor, on 12th inst., and fined £20, or in default, 2 months' h.l.

Vide Police Gazette, 1877, page 162 and 163. GEORGE alias WILLIAM RING; brought up at Northampton, on 3rd inst., and discharged.

Vide C.I. 357.

George Clark, c.r., Reg. No. 9408, at York, on 12th inst., by P.C. Scott; charged with stealing 12s. from the person of James Harrington, brought up on the 13th inst., and sentenced to 12 months' h.l.

Vide Police Gazette, 1877, page 60.

JILCARROO alias MONKEY, FRIDAY, CHARLEY alias BIDDACAROO and JACK EUDIE, ab. natives, at Gullaway, on 23rd ult., by Sergt. Watson and P.C. Moriarty; charged at Geraldton, on 9th inst., and sentenced to 3 years' imprisonment each.

Vide Police Gazette, 1877, page 146.

Bengioro and Berdy, ab. natives, at Gulluway, on 24th ult., by Sergt. Watson and P.C. Moriarty; charged at Geraldton, on 9th inst., and sentenced to 3 years' imprisonment each.

Vide Police Gazette, 1877, page 146.

Milgongo, ab. nat., at Gullaway, on 22nd ult., by ergt. Watson and P.C. Moriarty; charged at Geraldton, on 9th inst., and sentenced to 3 years' imprisonment.

WILINGO and JAMPONIA, ab. nat., at Gullaway on 24th ult., by Sergt. Watson, without warrant; charged with feloniously stealing sheep, clothing, and rations from Mr. Morrissey, charged at Geraldton, on 9th inst., and sentenced to 3 years' imprisonment.

John Collins, t.l., Reg. No. 10147; charged at Newcastle Police Court, on 6th inst., by L.C. Troy, with being illegally at large, from July to October,

by not reporting his arrival in the district, and his discharge from his approved employer. Sentenced to 3 months' h.l.

Vide Warrants Issued.

WILLIAM KERSLAKE, exp., late 8334, at Pinjarrah, on 7th inst., by P.C. Offer; charged, on 9th inst., and sentenced to 6 months' h.l.

Vide Police Gazette, 1877, page 163.

James Hackett, exp., late 5508, and Richard Moore, exp., late 8373; charged at York, on the 9th inst., Moore, sentenced to 3 months' h.l.; Hacket, dismissed.

THOMAS CARR, exp., late 8624, at Bunbury, on 9th inst., by P.C. Monger; charged with stealing 1s. from Yunnell alias George, ab. nat., on 9th inst. Dismissed.

Charles Pollet, free, at Vasse, on 6th inst., by P.C. Earle; charged with using obscene language and resisting the police. Sentenced, on 8th inst., to 14 days' h.l.

WILLIAM McMullen, t.l., Reg. No. 5958, at Busselton, on 8th inst., by W.P.C. Maxted; charged with assaulting Mrs. Maxted, also with assaulting the police in the execution of their duty. Sentenced, on the 9th inst., to 5 weeks' imprisonment, h.l.

ALFRED REILY, exp., late 7530, at Busselton, on the 4th inst., by P.C. Earle; charged with being drunk and assaulting P.C. Earle in the lockup. Sentenced, on 5th inst., to one month and 21 days' hard labor.

John Bentley, exp., 4248, at Northam, on 5th inst., by P.C. Lawrence; charged with being drunk, disorderly, using obscene and profane language, at Northam, on 5th inst. Sentenced, at Newcastle, on 9th inst., to a fine of £3 15s. or 32 days' h.l.

John Smith, t.l., Reg. No. 9296; charged at Newcastle, on 5th inst., by L.C. Troy, with being absent from his reported place of abode the night of the 23rd ult. Sentenced to 6 weeks' h.l.

WILLIAM BOOTH, t.l., Reg. No. 8791; charged at Newcastle, on 5th inst., by Sergt. Peacock, with being illegally at large, from the 27th ult. to the 5th inst., by neglecting to report to the police his discharge from employment, and being at large without a pass or engagement. Sentenced to one month h.l.

James Hyde, exp., late 8579, at Albany, on 8th inst., by Sergt. P. Furlong, P.Cs. Hayman and O'Hara; charged with assaulting his wife, Ellen Hyde, by beating her on several occasions and threatening her life. Sentenced, on 9th inst., to 6 months, h.l. and et al. months' h.l., and at the expiration of the sentence to find sureties, himself in £10, and two in £5 each, to keep the peace for a further period of 6 months.

James Reilly, exp., late 2015, at Perth, on 15th inst., by L.C. Cunningham; charged with wandering about and having no visible means of support. Sentenced, same date, to three months' h.l.

JOSEPH SHIELDS, exp., late 7843, at Perth, on 13th inst., by P.C. H. Coppin; charged, with being drunk, assaulting the police, and tearing P.C. Coppin's uniform. Sentenced, on 15th inst., to a fine of £2 or one month, and one month and 21 days'

Joseph Deffin, exp., late 5050, at Perth, on 14th inst., by P.C. Sullivan; charged with being drunk and assaulting the police. Sentenced, on 15th inst., to two months' h.l.; also charged with damaging P.C. Payne's uniform. To pay 5s. or one month.

ROBERT BLACK, t.l., Reg. No. 9668; charged, at Greenough Police Court, on the 10th inst., by L.S. Anderson, with loitering about public houses while on pass. Sentenced to 28 days' h.l.

Mary Ann Clancy (single), at Fremantle, on 14th inst., by Sergt. Campbell and L.C. McKay; charged with the wilful murder of her female child, at Fremantle, on or about the 10th inst. Remanded. Vide Inquests.

WILLIAM TAYLOB, exp., late 8436, at Perth, on 12th inst., by L.C. McCaffery and P.Cs. McMahon and J. Hogan; charged with being drunk, furious riding, and assaulting the police in the execution of their duty. Fined 40s. or one month and two months' h.l.

Vide Police Gazette, 1877, pages 145 and 146.

JAMES WILLIAMS alias McIntosh alias Albert McIntosh Skerving, by South Australian Police, and remanded to Albany. Abscorded

Vide Police Gazette, 1877, page 162.

Moses Pearson, exp., late Imp. No. 8955, late Col. No. 10103, at Minninup, on 14th inst., by P.C. Butterworth. Remanded to Albany for trial.

THOMAS BROADLEY, t.l., Reg. No. 8498; charged at Fremantle Police Court, on 15th inst., by P.C. McGregor, with neglecting to report his place of lodging, on 13th inst. Sentenced to 14 days' imprisonment.

Vide Police Gazette, 1877, page 134.

JIMMY WANINGER, ab. nat., at Coomalling, on 12th inst., by ab. nat., Assistant Charley.

Miscellaneous.

THOMAS McKernan, free, late an inmate of the Lunatic Asylum, is reported by Busselton Police as missing from Yokonup, since the 5th inst. This man has a brother residing in Bunbury, and is probably gone to him.

The body of a newly born female child was found by Sub-Inspector Mills, W.P., on the 11th inst., washing on the beach near the South Jetty; close to the body was found a piece of a cotton skirt, and a canvas bag branded with a broad arrow, out of which the body had washed; the mouth of the bag was fastened with a glazed leather strap; from the appearance of the body it had been in the water about 6 hours.

Reported by John Arnold that a pane of glass had been broken in Mr. G. Shenton's Office window, William Street, Perth, between 10 and 10:30 p.m., on 10th inst., supposed for some unlawful purpose during the night.

Vide Apprehensions.

JAMES WILLIAMS alias McIntosh alias Albert McIntosh Skerving, escaped from the Albany Gaol, the night of the 12th inst., while on remand. See description of this man in *Police Gazette*, 1877, pages 132 and 145. This man may make for Vasse or Bunbury.

WILLIAM CHIDLOW, free; charged at Northam Police Court, on 11th inst., by P.C. Lawrence, with removing timber from Crown Lands without a license. Fined £1 and costs.

Dora Wilson, landlady of the "York Hotel," York, reports that her house was forcibly entered at 4 a.m., the morning of the 12th inst., by a man described as stout, dressed in a pair of light-colored trowsers. The entry was effected by forcing back the catch of the front window with a clasp knife. The thief was disturbed by Herbert Monger, who was sleeping in the House. This offender is supposed to be t.l. Reg. No. 10048 William Bates.

Warrants Issued.

George Bruce, exp., late 5408. Description—stout, 58 years of age, 5ft. $8\frac{1}{4}$ in. high, red hair, hazel eyes, long visage, fresh complexion. Marks—G.B., J.C., thistle left arm; is charged, on warrant issued at York, on 9th inst., with feloniously stealing a quantity of wine, the property of Peter McQuaid. This man is cutting sandalwood eastward of York.

WILLIAM KERSLAKE, exp., late 8334. Description—middling stout, 35 years of age, 5ft. 7in. high, brown hair, hazel eyes, oval visage, fair complexion; mason; is charged, on warrant issued at Pinjarrah, on 6th inst., with feloniously stealing a quantity of wine, the property of John McLarty. Vide Apprehensions.

Inquests.

On the 8th inst., at Fremantle Prison, before J. G. Slade, R.M. and Coroner, on the body of Edward Hoffey, Imperial Pauper, Reg. No. 9197, who died at the Invalid Depôt, on 7th inst. Verdict—"Died from natural causes."

On the 12th inst., at Fremantle Police Court, before J. G. Slade, R.M. and Coroner, on the body of a newly born female child, found washing on the sea beach, near the South Jetty, on the 11th inst. Verdict—"Wilful murder against some person or persons unknown."

Property Found.

Vide Police Gazette, 1877, page 162.

The leather purse containing key and medal, therein named, claimed by and handed to owner.

On the 6th inst., near the York Race Course,—lady's brown silk parasol. Now at York Police Station.

Certificates of Freedom.

Reg. No. 9246 John Mather; convicted of rape at Liverpool, in Lancashire, on the 23rd March, 1865, and sentenced to 10 years' penal servitude; issued at Fremantle Police Court, on the 11th inst.

Reg. No. 7218 James Miles; convicted of insubordination and violence to superior officer, at Jullender, in the East Indies, on the 9th February, 1861, and sentenced to 10 years' penal servitude; issued at Newcastle Police Court, on the 6th inst.

My A

6 m.

Missing Friends.

Enquiry to be made and reports to be sent by Divisional Officers to Detective Office, Perth, as to the present whereabouts of Richard Hammond, immigrant per barque "Daylight." Description—middling stout, about 40 years of age, about 5 feet 8 inches high, dark brown hair, blue or grey eyes, round visage, dark complexion; laborer. This man was last seen at Hoskin's Hotel, Northampton, on 10th September, 1877, and not since heard of. He is supposed to be of unsound mind.

Horses and Cattle.

Sold at York, on the 6th inst., by order of the Resident Magistrate,—Iron grey stallion, 3 years old, 13 hands 1 in. high, near hind fetlock white, white blaze down face, branded 21 near shoulder; black mare, aged, $14\frac{1}{2}$ hands high, small white star on forehead, branded H) on near ribs; bay gelding, aged, 14 hands 1 in. high, star on forehead, saddle marked, branded something like FJ conjoined, HR, on off ribs.

Conditional Release Holder

Reg. No. 9416, Thomas R. Coulson, reports on 5th inst., at Busselton, from Bunbury to Yokonup, where he intends to reside.

Conditional Release

Reg. No. 9832 William Mustow; convicted of rape, at Gloucester, in Gloucestershire, on the 8th August, 1866, and sentenced to 15 years' penal servitude; issued at Perth, on the 13th inst., where he intends to reside.

Absconders.

WILLIAM BURNSIDE, t.l., Imperial Reg. No. 6820, Col. Reg. No. 10049. Description—stout, 39 years of age, 5ft. 8\frac{1}{4}in. high, brown hair, brown eyes, long visage, dark complexion, two first fingers left hand injured; absconded from the Fremantle District, on the 2nd inst. This man committed a robbery in Fremantle, on 2nd inst., and is now carrying firearms, was in Guildford on 4th inst., where he robbed a shepherd's hut; a man named John Saunders, exp., late 6732, is in his company.

THOMAS TAYLOR, Col. Convict, late Imp. Reg. No. 8721, Col. Reg. No. 10208. Description—Middling stout, 35 years of age, 5ft. $6\frac{1}{4}$ in. high, dark brown hair, dark grey eyes, round visage, fresh complexion, scar on left wrist; absconded from the Government Domain Party at 4.40 p.m., on the 11th October, 1877.

Con- dition.	Reg. No.	Name,	Offence.	Sentence.	Where Committed.	Date of discharge.			
10000	north and	See a or manner of the	and alle ada no			Meliner Stripmi			
		From Pe	rth Gaol, week ending Saturda	y, 13th October, 1877.					
Exp.	9056	Brodie, Thomas	Larceny	6 months	Fremantle	8th October			
Do.	5158	Gray, William	Larceny	6 months	Perth	9th do.			
Free		McDermott, James	Neglect of duty and refusing to obey lawful commands	4 weeks and 2 weeks	Fremantle	10th do.			
Female	445.40	Essex, Fanny	Drunk and disorderly	1 month	Perth	Do.			
Exp.	6346)	James, W. alias	Drunk and disorderly	14 days	Do	11th do.			
Do.	10099 5	Butler, H. H.	Land St. Lander						
Free	0042	Knapp, John Kelly, James	Drunk and incapable	7s. or 7 days	Do	Do.			
Do.	lf uds	Charles Williams		1 month	Fremantle	Do.			
TO LION	une per	Gregg, William	Drunk and incapable (3 offences)	5s. or 7 days, 5s. or 7 days and 10 days	Perth	12th do.			
Do.		Mann, James	Drunk and disorderly; vagrancy	1 month & 2 months	Do.	Do.			
Exp.	4115	Lee, Peter	Vagrancy	1 month	Do	Do.			
77 Do.	5050	Deffin, Joseph	Drunk, obscene language and assaulting police	7 days, 10s. or 14 days, and 1 month	York	13th do.			
Do.	2015	Reilly, James	Vagrancy	3 months	Perth	Do.			
Do.	7843	Shields, Joseph	Drunk and disorderly; resisting	10 days and 1 month	Do	Do.			
Do.	7541	C m	and assaulting police	THE MENT OF STREET, STATE	f a newly h	Tibe books			
Female	1941	Smith, Thomas	Obscenity and vagrancy		Do	Do.			
Tomato.	HERE !	Molyneaux, Margt.	Drunk and disorderly	7 days	Do	11th do.			
	From Geraldton Gaol, during the week ending Saturday, 6th October, 1877.								
Re-con.	9659	Cornelius Barrett	Drunk and loitering about	1 month h1	Two Leading and	6th October			
Exp.	8059	Benjamin Longstaff	Drunk and incapable in public	7 days' h.l		Do.			
92LUL	and a	I VOLUME TO STREET	street	in a guara tomanal tio	calls at drive	from the street			

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.

M. S. SMITH, Superintendent of Police.

No. 42.]

WEDNESDAY, OCTOBER 24.

Г1877.

Stealing in Dwellings, from the Person, &c.

Vide C.I. 331, of 1877.

The two dogs therein described, recovered, found tied up about $1\frac{1}{2}$ miles from Jarrahdale.

On the 9th inst., from the person of William Burnett, Bunbury,—cheque drawn on the W.A. Bank, by James D. Gibbs in favor of John Gibbs, dated 5th October, 1877, No. 27, amount £3.—C.I.

Sometime during the last month from William James' hut, 21-mile, York Road,—1 pit saw, 6ft. long, 8in. wide, 1 shovel, 1 American axe, 1 large iron square, 1 pair compasses, 1 saw box, 6 files $6\frac{1}{2}$ in. about 60 lbs. flour, about 14 lbs. sugar, $1\frac{1}{2}$ lbs. tea, 17 lbs. salt pork, 1 bottle mustard, 1 razor, 1 hand-kerchief, sundry needles and thread, 1 account box, 2 novels, "the last of the Saxon Kings and the Irish Agent," and about 200 ft. sawn timber. Jessie Scott suspected.—C.I. 360.

Vide C.I. 349.

The following is a corrected list of articles stolen from the house of William Yates, Chittering Brook,—about 40 lbs. flour, about 30 lbs. sugar, pair of new white blankets, white felt hat, crimean shirt, with blue and white stripes up and down, 1 pannican, 1 saucepan, a quantity of powder, shot, and lead, about 4 lbs. tea, 2 pairs German silver spurs, pair scissors, box Holloway's pills, bottle hair oil, pair grey woollen socks, shoemaker's awl, 1 powder flask, 2 new flour sacks, 5 dessert and 5 tea spoons.

Vide C.I. 349, of 1877, and page 162.

The following articles recovered by Sub-Inspector Kelly and P.C. Lavery, in the possession of William Woods, exp., late 6775,—pair new blankets, five tea spoons, six dessert spoons, and a pair of scissors. Vide Apprehensions.

Vide C.I. 348, of 1877.

The single barrel gun therein named, recovered by L.C. Urquhart and P.C. Offer, in possession of John Saunders, exp., late 6732. Vide Apprehensions.

Vide C.I. 356, of 1877.

The double barrel gun therein described, recovered by L.C. Urquhart and P.C. Offer, in possession of Absconder William Burnside, t.l., Reg. No. 10049. Vide Apprehensions.

Lost or stolen from the Freemason's Hotel, Perth, on the 22nd inst.,—cheque, drawn by John Summers, on the Western Australian Bank, in favour of William Wimbridge or bearer, amount £2 17s. 6d., the property of E. S. James.—C.I. 561.

Apprehensions.

Charles Woodley, exp., late 469; charged at Bunbury Police Court, on 13th inst., with stealing 1 iron rake, value 5s., the property of David Eedle. Sentenced to 1 month hard labor, and to pay costs.

Vide Absconder 63, Police Gazette, 1877, pages 152 and 156.

ROBERT F. WILLMAN, Imp. convict, Reg. No. 7298, at Lockville, on 16th inst., by L.S. Back and W.P.C. Baker. Remanded to Fremantle.

JOSEPH WOODALL, t.l., Reg. No. 9039, at Guildford, on the 13th inst., by L.S. Furlong; charged with being illegally at large in the Swan District, by overstaying time of his pass from Newcastle to Perth. Sentenced on 16th inst., to 1 month hard labor.

JOHN SYMMONS, t.l., Reg. No. 10126, at Guildford, on 14th inst., by P.C. Eatch; charged with being out after hours on night of 13th inst. Sentenced on 16th inst., to 2 months' hard labor.

Vide Warrants Issued.

THOMAS JOHNSON, at Chapman River, on 18th inst., by P.C. Wall.

Vide Warrants Issued.

THOMAS FULLER, at Geraldton, on 18th inst., by L.S. Patton; charged same date, at Geraldton. Sentenced to 7 days' hard labor, and to forfeit his pay, subsequent to the 16th inst.

WILLIAM PALMER, t.l., Reg. No. 7515, at Busselton, on 16th inst., by P.C. Wansbrough; charged with deserting the service of George Layman, on the 15th inst. Brought up on 17th inst., and remanded.

Vide Warrants Issued.

Brook, on 18th inst., by L.C. Urquhart, P.C. Offer, and native assistant.

Vide Absconder, Police Gazette, 1877, pages 162 and 168.
WILLIAM BURNSIDE, t.l., late Imp. Reg. No. 6820,
Col. Reg. No. 10049, under arms, at Samson's Brook,
on 18th inst., by L.C. Urquhart, P.C. Offer, and
native assistant.

Vide Warrants Issued.

ELIZA STANTON, at Dongarra, on the 17th inst., by P.C. Moriarty.

Vide Police Gazette, 1877, page 163.

John Routh, exp., late 6006; brought up at York, on the 18th inst., and committed for trial.

Peter Clancy, free, at Fremantle, on 21st inst., by P.C. McGregor; charged with stealing from a bed-room, at Adams' boarding house,—3 sovereigns, about 10s. in silver, 2 knives, 1 pipe, and 3 sticks of tobacco, the property of Antonia Juratourch; 1 knife and 3 sticks of tobacco recovered. Remanded.

FRIDAY and MONKEY, ab. natives, were charged at Geraldton Police Court, on 15th inst., with stealing 1 sheep, the property of Robert Wilton, near Gullaway, on the 6th September last. Sentenced to 6 months' hard labor each, cumulative on former sentence. Vide Police Gazette, 1877, page 166.

Vide Warrants Issued.

PETER CARTER, at Geraldton, on 10th inst., by P.C. Dunn. Discharged by paying costs.

Vide Warrants Issued.

John Roney, exp., late 2492, at Dongarra, on 12th inst., by P.C. Moriarty.

George Godbold, t.l., Reg. No. 10002, at Greenough, on 17th inst., by L.S. Anderson; charged with loitering about and neglecting to report his change of employment, from 9th to 13th inst. Sentenced to 1 month hard labor.

Mark Kelly, free, at Nooka Mine, by P.Cs. Doran and Truslove, on search warrant, on 12th inst.; charged with stealing piece of tweed, pair mole trowsers, pair spectacles, 1 razor, 2 crimean shirts, and sundry knives and forks. Brought up on 13th inst., at Northampton, and admitted to bail in the sum of £10, to appear on 20th inst.

Vide Warrants Issued.

Henry Wood, t.l., Reg. No. 8449, at Northampton, on 16th inst., by L.C. Houlahan.

Vide Warrants Issued.

James Reade, t.l., Reg. No. 8696, at Northampton, on 16th inst., by L.C. Houlahan.

Vide Warrants Issued.

ROBERT DOGHERTY, exp., late Col. No. 10166, at Northampton, on 16th inst., by L.C. Houlahan and P.C. Doran; this man is at present under a sentence of 1 month hard labor, and a fine of 5s. and costs or 7 days.

JOSEPH DAVIS, free, at Northampton, on 13th inst., by P.C. Doran; charged with stealing from Owen Jones a purse containing £1 13s., at the Railway Hotel, Northampton, on the 13th inst. Remanded; property recovered.

Vide Police Gazette 1877, page 166.

John Stubbs, exp., late 8993; charged at Perth Police Court, on 18th inst., and committed for trial.

Vide C.I. 353.

SHEPHERD SUTCLIFFE, exp., late 8989, at Perth, on 16th inst., by D.C. Hansford. Remanded; property recovered. 6 months

THOMAS DOUGLAS, t.l., Reg. No. 9716, warned to attend Perth Police Court, on 18th inst., by P.C. McMahon; charged with committing an aggravated assault on his wife Emma Douglas, on the 15th inst. Sentenced to 12 months' hard labor.

James Bristow, exp., late 7028, local prisoner, at Perth, on 22nd inst., by P.C. Kennedy and Glover; charged with absenting himself from the prison working gang at the Government Girls' School; also being drunk and resisting the police, and stealing two buckets, the property of the Local Government. Sentenced, on 23rd inst., to 5 months' h.l.; buckets recovered.

Samuel Titlow, free, at Geraldton, by L.S. Patten, on warrant of commitment, for nonpayment of a fine of £5, for assaulting William Waldeck, at Greenough, on the 17th September; one month h.l.

Vide Warrants Issued.

WILLIAM HOWARD, free, at Northampton, on 12th inst., by P.C. J. Carroll; charged, on 13th inst., and fined £2 and costs, or 28 days' h.l.

Vide C.I. 349.

WILLIAM WOODS, exp., late 6775, at Fremantle, on 15th inst., by Sub-Inspector Kelly. Remanded to Perth for trial.

Warrants Issued.

George Hickson, exp., middling stout, about 35 years of age, 5ft. 2in. high, black hair, dark eyes, sharp visage, dark complexion; is charged, on warrant issued at Geraldton, on 17th inst., with deserting the service of Henry Woodman, on the 17th inst. This man was seen travelling towards Greenough.

THOMAS JOHNSON; is charged, on warrant issued at Geraldton, on 18th inst., with deserting the service of E. W. Butcher, on 18th inst. Vide Apprehensions.

THOMAS FULLER, first mate of brig "Ellen;" is charged, on warrant issued at Geraldton, on 18th inst., with disobeying the lawful commands of his superior officer. Vide Apprehensions.

John Saunders, exp., late 6732. Description—stout, 34 years of age, 5ft. $6\frac{1}{4}$ in. high, dark brown hair, blue eyes, round visage, fair complexion, nose broken; is charged, on warrant issued at Perth, on 17th inst., with feloniously stealing from the dwelling of William Yates, of Chittering Brook, on 8th inst., a quantity of clothing, rations, &c., the property of William Yates. Vide Apprehensions.

mercia by L.C. hoghan

ELIZA STANTON; is charged, on warrant issued at the Irwin, on the 17th inst., with deserting the service of W. H. Linthorne, Dongarra. Vide Apprehensions.

PETER CARTER; is charged, on warrant issued at Geraldton, on the 10th inst., with deserting the service of L. C. Burges and leaving his sheep in the bush. Vide Apprehensions. Geraldton Police report this man's condition.

John Roney, exp., late 2492. Description—slight, about 40 years of age, 5ft. 5in. high, sandy hair, blue eyes, long visage, fresh complexion; is charged, on warrant issued at Irwin, on 8th inst., with deserting service of James Pascoe. Vide Apprehensions.

Henry Wood, t.l., Reg. No. 8449. Description—middling stout, 40 years of age, 5ft. $3\frac{1}{4}$ in. high, light brown hair, blue eyes, oval visage, fair complexion; English and American coat of arms, R.C., anchor, wreath, and anchor left arm, mermaid, woman, cross, pipes, bottle and glass right arm, bracelet right wrist; is charged, on warrant issued at Northampton, on 16th inst., with deserting the service of Crowther and Mitchell. Vide Apprehensions.

James Reade, t.l., Reg. No. 8696. Description—middling stout, 44 years of age, 5ft. $7\frac{1}{2}$ in. high, dark brown hair, light grey eyes, long visage, dark complexion, pockpitted; is charged, on warrant issued at Northampton, on 16th inst., with deserting the service of Crowther and Mitchell. *Vide* Apprehensions.

ROBERT DOGHERTY, exp., late Col. No. 10166. Description—middling stout, 46 years of age, 5ft. 4in. high, dark brown hair, light grey eyes, oval visage, dark complexion; is charged, on warrant issued at Northampton, on the 16th inst., with deserting the service of Crowther and Mitchell. Vide Apprehensions.

WILLIAM HOWARD, free; is charged, on warrant issued at Northampton, on 12th inst., with disobeying a magisterial summons, for being drunk at Northampton, on the 4th, 6th, 11th, and 12th inst. Vide Apprehensions.

Warrants Cancelled.

Vide Police Gazette, 1877, page 102.

Dan, ab. nat., not to be arrested, warrant cancelled, on 20th inst.

Special Inquiry.

On the 11th October the remains of a human body was found 7 miles from Gingin, near the Guildford Road, lying face downwards; length about 5ft. 6 or 7in., grey hair. There was no clothing of any description found with body. The remains are supposed to be those of James Wilson, exp., late Imp. Reg. No. 173, late Col. Reg. No. 10019, as he was seen in the Gingin District last June. Officers in charge of Divisions will cause strict and careful enquiry to be made with a view of ascertaining if Wilson is still alive, or if any person is missing from their Divisions, and report result to Detective Office as soon as possible.

Tickets-of-Leave

on own account granted to:-

Reg. No. 9765, W. H. Hewitt for the Perth District, dated 19th Oct., 1877.

Miscellaneous.

Found on the beach at the Greenough, Victoria District, a corked bottle, containing a paper with the following Memo. written in pencil:—"Ship 'Bruns-"wick' loaded with coals, water logged and dis-"masted, July 14th, 1877, bound for Dundee, 16" crew and captain, tonnage 580, all in two boats "800 miles from port, J. White, Commander."

Missing Friends.

Enquiry to be made and reports to be sent by Divisional Officers to Detective Office, Perth, as to the present whereabouts of William Gildon, exp., late Reg. No. 6595, who came to this Colony on the 1st January, 1863, in the convict ship "York"; he received a Conditional Pardon on the 2nd February, 1864, from the Resident Magistrate, Fremantle.

Joseph Brittain. Description—slight, 18 years of age, 5ft. 3 or 4in. high, sallow complexion, light brown hair; left his father's house, Beaufort Street, Perth, on the morning of the 18th inst., and has not since been heard of. This lad was messenger in the Colonial Secretary's Office up to the time he left his home. If the police should hear of this lads whereabouts, report to be sent to Detective Office, Perth.

Inquest.

On 13th inst., at the Railway Hotel, Northampton, before G. Eliot, R.M. and Coroner, on the body of Nealy Mollon, exp., late 3504, who died from injuries received by being thrown from his horse between Northampton and Wheal Fortune Mine, on 12th inst. Verdict—"Accidental Death."

Horses and Cattle.

Sold at York, on the 18th inst., by order of the Resident Magistrate,—Bay mare, $14\frac{1}{2}$ hands high, star on forehead, branded W H on near ribs, aged; with bay yearling colt by her side.

Sold at the Blackwood, on the 11th inst., by order of the Resident Magistrate,—Red and white steere, blotched brand on off hip.

Lost or stolen in May last, from John Chester's run, Beenup Brook,—Bright bay horse, about 14 hands high, hind feet white, branded J L on near shoulder, the property of John Luff; has been seen since on the Albany Road with a chesnut horse, and had a No. 4 bell on.

Property Found.

On the 15th inst., in Adelaide Terrace, Perth,—a purse containing 2s. 6d.; now at Detective Office.

On 19th inst., in St. George's Terrace, Perth,—Pawn Ticket; now at Detective Office.

Vide Police Gazette, 1877, page 104.

The Church of England Hymn Book therein described has been claimed by and handed to owner.

On the 15th inst., in the bush near Fresh Water Bay,—old riding saddle; now at Detective Office.

Property Lost.

On the 16th inst., in Perth,—Meerschaum pipe, curved stem, amber mouth-piece, imitation of man's hand under bowl.

Between 7-mile gully, and Cut Hill, York Road,—saddle cloth, nearly new, color brown, bound with braid, and one bridle reign, the property of the Local Government.

Certificates of Freedom.

Reg. No. 9065, Thomas Brodie; convicted of forgery and uttering a Money Order at Perth, W.A., on the 3rd Oct., 1866, and sentenced to 10 years' penal servitude; issued at York Police Court, on 13th inst.

Reg, No. 9659, Cornelius Barrett; convicted of having in his possession a mould for coining, at the Central Criminal Court, Middlesex, on the 19th November, 1866, and sentenced to 10 years' penal servitude; issued at Geraldton Police Court, on the 15th inst.

Cruelty to Animals.

WILLIAM Dyson, free; charged at Perth Police Court, on 20th inst., by Sergt. McLarty with cruelly treating a horse, by excessive beating, on the 19th inst. Fined £2 and costs.

Absconder.

66. James Slater, Imperial t.l., Reg. No. 6968. Description—stout, 47 years of age, 5ft. 3\frac{3}{4}\text{in high,} brown hair, blue eyes, round visage, fresh complexion; absconded from the Fremantle district, on the 17th October, 1877.

PORTS OF WESTERN AUSTRALIA.

Register of Expirees and Conditional Pardon Holders who have left the Colony during the Quarter ending 30th September, 1877.

Name and Condition.	Late Reg No.	Date of Departure,	Name of Vessel.	Destinat	ion.		Ship in which arrived.	Remarks.
James Ingram, exp	4807	16th Aug.	Brothers	Singapore	***	300	Lord Raglin	Middling stout, 43 years of age, 6ft. lin. high, brown hair, grey eyes, round visage, fresh complexion, lost one
Narciso Ramos, exp	8690	do.	do	do			Vimeria	npper front tooth. Middling stout, 35 years of age, 5ft. 2in. high, black hair, brown eyes, round visage, black complexion, cross, our Saviour and anchor left arm, lion and crucifix right
Charles Wright, exp	9920	5th July	Offley	Whaling		***	Hougoumont	arm. Middling stout, 34 years of age, 5ft. 7in. high, brown hair, grey eyes, oval visage, sallow complexion, lost two top
William Allen, exp	6497	do.	do	do	***	•••	York	hair, grey eyes, oval visage, swarthy complexion, anchor left arm, scar on left side of neck, cut on back of head;
Chas. Edmonstone, exp.	9438	15th July	s.s. Avoca	Adelaide		***	Norwood	shoemaker. Slight, 34 years of age, 5ft. 2in. high, dark brown hair, hazel eyes, oval visage, fresh complexion; shoemaker.
Henry Bell, exp	970	9th August	s.s. Tanjore	do		***	Minden	Stout, 50 years of age, 5ft. 7in. high, dark brown hair, slightly bald, grey beard, hazel eyes, oval visage, fresh
Geo. Rockingham, exp.	8693	6th Sept.	s.s. Siam	do			Vimeria	complexion; groom. Middling stout, 43 years of age, 5ft. 4in. high, dark brown hair, blue eyes, long visage, dark complexion, B left
Henry Glassup, exp James Pearce, exp	9451 956	14th July 6th Sept.	Hope, cutter s.s. Siam	Vasse Colonies		•••	Norwood Minden	wrist, scar on chest. Supposed lost. Stout, 46 years of age, 5ft. 7½in. high, brown hair, hazel
George Pollard, exp	8683	15th Sept.	Ashburton	South Aust			Vimeria	eyes, scar under right eye. Stout, 45 years of age, dark brown hair, hazel eyes, long nose, fair complexion, P.G. on left arm, scar on centre of
James McGovern, exp.	7196	26th Sept.	Belle	Adelaide			Clyde	forehead; painter. Stout, 46 years of age, 5ft, 7in, high, light brown hair, light blue eyes, broken nose, long visage, pockmarked, scrofula marks left side of neck, cupped right side; con-
Robert Chisnall, exp	6539	do.	do	do			York	fectioner. Middling stout, 46 years of age, 5ft. 1\(\frac{1}{2}\)in. high, light brown hair, blue eyes, thin visage, fair complexion, mole left
Robert Wilson, exp	1090	August	Formosa	Singapore			Marion	breast, and sear; baker. Stout, 50 years of age, 5ft. 5in. high, 'grey hair, blue eyes, oval visage, healthy complexion.
James Jones, exp	7169	do.	Bonnie Lassie	London		***	Clyde	Middling stout, 45 years of age, 5ft. 3\(\frac{1}{2}\)in. high, dark brown hair, light hazel eyes, long visage, sallow complexion,
Walter Vernon, exp	7885	13th August	Orwell	Melbourne		***	Clara	scar back of left hand, scar on forehead. Middling stout, 40 years of age, 5ft. 1½m. high, brown hair, blue eyes, oval visage, fresh complexion, scar back of
Charles Collins, exp	9125	July	Express	Sweeden			Corona	neck. Stout, 52 years of age, 5ft. 94in. high, grey hair, brown eyes, long visage, dark complexion, STIFT and cross right arm, man and woman left arm, ship on breast.

Con- dition.	Reg. No.	Name.	Offence.	no.	Sentence.	Where Committed.	Date of discharge
		From Pe	rth Gaol, week ending Satu	rday	, 20th October, 1877.		
Female Exp. Do. Free Exp. Do.	3245 5504 6299 2611	Sutcliffe, Margaret Lee, John Cooper, Thomas Hynes, Thomas Flynn, John Foley, John	Drunk and disorderly Drunk and incapable Drunk and disorderly Drunk, when prohibited Refusing his name, &c., to pol obscene language (2 offence Drunk and disorderly, and scene language	es)	21 days 10s. or 7 days 5s. or 7 days 1 month 20s. or 14 days, 10s. or 7 days, 40s. or 1 month 14 days and 20s. or 14 days	Perth Fremantle Do Do Do	15th Oct. Do. 16th do. 17th do. 18th do.
Do.	8005	Gray, James	Drunk and incapable Gaol, during the week end		14 days		20th do.
Exp.	8678	Parker, Thomas			17 7 7		
Do.	8034	Johnson, Robert	Stealing a pair of boots Stealing a bottle of whish stealing a quantity of cake	ey,	1 month h.l 1 month, 1 month	Geraldton Do	8th Oct. 9th do.
Do. Do.	7351 8133	Burns, James Smith, Thomas	Drunk and disorderly Drunk in public street (4 offen		7 days 14 days, 14 days, 14 days, 14 days	Do	12th do. Do.
Free Do.		Cooper, William Tetlow, John	Drunk and disorderly Contempt of Court		7 days 7 days	Do	8th do. 10th do.

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.

M. S. SMITH, Superintendent of Police.

No. 43.

WEDNESDAY, OCTOBER 31.

T1877.

Stealing in Dwellings, from the Person, &c.

Vide C.I. 313, of 1877.

The brown glazed leather pocket book containing cheques, orders, &c., found on 10th September correct.

Vide C.I. 361, of 1877.

The cheque therein described found mislaid, not stolen.

Correction.—For C.I. 561 read 361.

Lost or stolen from the person of Richard Jackson, on 24th inst., near Bunbury,—red leather purse, fastened with an elastic band, containing an order for £30 drawn by William Forrest, Jun., on Padbury, Loton, & Co., in favor of Richard Jackson, shepherd, or bearer, No. 26, dated 19th Sept., 1877; also 4 or 5 half crowns.—C.I. 362.

Vide C.I. 359, of 1877.

The cheque therein described returned to the owner through the Bunbury Post Office, with a letter evidently in a disguised handwriting, without place, name, or date.

On the 19th or 20th inst., from Robert Magges' stall, Beverley,—6 crimean shirts, half cotton half woollen, various colors.—C.I. 363.

On night of 23rd inst., from R. R. Jewell's stable, Claisebrook, Perth,—riding saddle, large size, pig skin, branded R.R.J. under near flap, one girth strap broken, leather girth, stirrup leathers, and irons.-C.I. 364.

Between the 17th and 18th inst., from the dwelling house of Joshua Pickersgill, Sen., Bunbury,—flour sack containing about 50 lbs. flour, Hart's brand in red letters.—C.I. 365.

Sometime during the last 6 months, from Abraham Krackoner's store, Williams River,—2 pairs of lady's elastic side boots, size 6, English make, 2 pairs of mens' lace-up boots, size 7, toe and heeltips, small nails in soles, and 1 dozen bottles of chlorodyne, small size. Moses Preen, exp., late 9269, suspected. C.I. 366.

On 29th Sept., from John Lawson's hut, Arthur River,—white pocket handkerchief, scarlet edging, some tobacco, damper, and 5s. in silver. John Jones

On the 26th inst., in Perth,—a sheep dog, slut, color black and tan, both ears split, answers to the name of Nan, the property of William Graham.—C.I.

On the night of the 27th inst., from the store room of the Convent school, Perth,—pair of white calico sheets, marked E.S., 4 pillow slips, marked E.S., 1 night dress, marked E.S., 1 chemise, marked E.S., 1 flannel petticoat, marked E.S., 4 white pocket handkerchiefs, 2 pair white stockings, 1 black lace fichue, 1 pearl cross, 1 blue cross with silver edge, 1 gold locket 1 blue cross and 2 cross of catificial 1 gold locket, 1 blue sash, and 2 sprays of artificial flowers, the property of Miss E. Smith; the whole identifiable. No person suspected.—C.I. 369.

Since the 22nd inst., from Robert Magges' shop, Hay Street, Perth,—German Concertina, 20 keys, about 112 lbs. chaff, 12 eggs, and a quantity of vegetables. Samuel Peat Slack, t.l. Reg. No. 9877, strongly suspected.—C.I. 370.

On the 23rd inst., from Dr. Elliot's stable, hospital yard, Geraldton,—man's riding saddle, nearly new, stitched round the pomell, cut on each flap to allow stirrup leathers to pass through, stirrup irons, elliptical; also double reins, headstall, bridle, nearly new, plain pelham bit, and curb chain, 1 brown saddle cloth, stitched along centre. George Schofield, exp., late 7251, suspected.—C.I. 371.

On the 25th inst., from off a horse's neck, at Tipperary, York,—large bell, the property of Cecil Foss; identifiable.—C.I. 372.

On the night of the 24th or 25th inst., from the premises of J. H. Monger, Fremantle,—a quantity of Bass' ale in bottles, (No. of bottles not known); an entry was effected by breaking the wooden pannel of a window.-C.I. 373.

On the 22nd inst., from the person of John Browning, while asleep in D. Marsh's yard, Geraldton,one open-faced American lever keyless watch, No. and maker's name not known. Thomas Caseley, t.l. Reg. No. 9116, suspected.—C.I. 374.

Apprehensions.

Vide Warrants Issued.

JIBBERANNA, ab. nat., at Sherlock River, on 12th
September, by S.P.C. Leighton. Dismissed.

Vide Warrants Issued.

NEIMOREE, ab. nat., at Cossack, on the 7th September, by P.C. Gorman. Dismissed.

TOOGALGARRY and JAMBOE, ab. natives, at Cossack, on the 21st September, by P.C. Gorman; charged with stealing several bottles of beer, at Cossack, on 21st September. Sentenced, on 22nd inst., Toogalgarry, 10 days' h.l. and 12 strokes with a birch, Jamboe, 7 days' h.l.

Wandernarry, Wandering, Toolgarrry, Peter, Curragee, and Carralbiddy, ab. nats., at Cossack, on 22nd September, by P.C. Gorman; charged with receiving bottled beer, well knowing the same to be stolen. Sentenced, on 24th September; Wandering and Curragee discharged, the others 10 days' h.l. each.

James McDivitt, exp., late 8661, at Busselton, on the 21st inst., by P.C. Wansborough; charged with having in his possession a bottle of brandy, and not giving a satisfactory account of the same. Sentenced, on 22nd inst., to one month h.l.

Vide Police Gazette 1877, page 158.

THOMAS PHILLIPS, exp., late 6410, at Victoria Plains, on 21st inst., by L.C. Troy.

Vide Police Gazette, 1877, page 167.
GEORGE BRUCE, exp., late 5408, at Youndegin, on 19th inst., by L.C. McCreery. Remanded.

COORELL, ab. nat., at Beverley, on 19th inst., by P.C. Eaton; charged with assaulting Lucy, ab. nat. woman, by attempting to strangle her. Remanded.

James Smith, exp., late 10135, at Beverley, on 19th inst., by P.C. Hackett; charged with the larceny of a leather bag, containing 10s. cheque and 5s. in silver, the property of Mary Ann Wiley. Sentenced, on 22nd inst., to 6 months' h.l.

Peter McEvoy, exp., 6673, at Eticup, on 6th inst., by P.C. T. Hogan; charged with stabbing ab. nat. Toby with a knife, with intent to do grievous bodily harm, at Eticup, on 15th inst.

Vide Police Gazette, 1877, page 167.

JIMMY WANINGER, ab. nat. Discharged, on 22nd inst., prosecutor not appearing.

Vide Warrants Issued.
WILLIAM WILLETTS, exp., late 7806, at Albany, on 20th inst., by P.C. Hayman; charged, same date, and committed for trial.

Vide Police Gazette, 1877, page 142.
WILLIAM DAVIS, exp., late 9426, at Perth, on the 24th inst., by L.C. Cunningham; charged, on 25th inst., and sentenced to one month h.l.

Vide Police Gazette, 1877, page 170.
WILLIAM PALMER, t.l., Reg. No. 7515; brought up at Busselton, on 18th inst., and sentenced to 3 months' h.l.

RICHARD PITTS, exp., late 9268, at Fremantle, on 25th inst., by P.C. McGregor; charged with stealing one towel, the property of George Thomas, on 23rd inst. Dismissed.

Vide Police Gazette, 1877, page 170.

Peter Clancy, free; sentenced at Fremantle, on 27th inst., to 3 months' h.l.

WILLIAM SMITH, exp., late 6083, at Geraldton, on 23rd inst., by P.C. Wall; charged with stealing one case of rum, from the cart of Caleb Sewell, the property of John Flemming. Remanded; property recovered.

Vide Police Gazette, 1877, page 172.

James Slater, t.l., Reg. No. 6968, at York, on 25th inst., by P.C. Savage; charged at York, on 26th inst., and remanded to Fremantle.

Vide Police Gazette, 1877, page 138.

JAMES HACKETT, free, at Dongarra, on 23rd inst., by L.C. Lawrence; charged at Irwin, on 24th inst., and ordered to pay costs.

Vide Police Gazette, 1877, pages 170 and 171.

ELIZA STANTON; charged at Dongarra, on 18th inst., and sentenced to 7 days' imprisonment.

Vide Police Gazette, 1877, page 138.

EDWIN BRYANT, free, at Dongarra, on 18th inst., by P.C. Moriarty; charged, same date, and ordered to pay costs.

Vide Police Gazette, 1877, page 170.

JOHN RONEY, exp., late 2492; charged at Dongarra, on 18th inst., sentenced to 1 month h.l.

Vide Police Gazette, 1877, page 170.

THOMAS JOHNSON, exp., late 8905, charged at Geraldton, on 19th inst., and sentenced to 1 month imprisonment.

Vide Police Gazette, 1877, page 159.

James King, c.r., 8333; charged at Geraldton, on 22nd inst., and dismissed.

Vide Police Gazette, 1877, page 170.

George Hickson, exp., late 8303, at Geraldton, on 25th inst., by P.C. Wall; charged at Geraldton, on 25th inst., and sentenced to 1 month; also charged with stealing 3s., from the Victoria Hotel, the property of Henry Woodman. Sentenced to 1 month imprisonment, cumulative.

Vide Police Gazette, 1877, page 170.

James Reade, t.l., Reg. No. 8696; charged at Northampton, on 17th inst., and sentenced to 1 month h.l.

Vide Police Gazette, 1877, page 170.

JOSEPH DAVIS, free, brought up at Northampton, on 17th inst., and sentenced to 2 months' h.l.

Vide Police Gazette, 1877, page 170.

MARK Kelly, free, brought up at Northampton, on 17th inst., and discharged.

Vide Police Gazette, 1877, page 170.

ROBERT DOGHERTY, exp., late Col. No. 10166, discharged, charge withdrawn by Crowther and Mitchell, on 17th inst., at Northampton.

Vide Police Gazette, 1877, page 170.

Henry Wood, t.l., Reg. No. 8449, discharged, charge withdrawn by Crowther and Mitchell, at Northampton, on 17th inst.

Vide Police Gazette, 1877, page 167.

JIMMY WARRINGER, ab. nat.; charged at Perth, on 26th inst., and sentenced to 2 months' h.l.

Vide Police Gazette, 1877, page 170, C.I. 348.

WILLIAM BURNSIDE, t.l., Reg. No. 10049, and John Saunders, exp., late 6732; charged at Perth Police Court, on the 29th inst., by Sub-Inspector Kelly, and committed for trial.

Vide C.I. 346.

WILLIAM BURNSIDE, t.l., Reg. No. 10049; charged at Perth Police Court, on 29th inst., by Sub-Inspector Kelly. Remanded to Fremantle for trial.

Vide Warrants Issued.

JOHN BENSON, free, at Perth, on the 28th inst., by P.C. Newall; on 29th inst. fined 10s.

Vide Police Gazette, 1877, page 170, C.I. 349. William Wood, exp., late 6775; brought up at Perth, on 29th inst., and committed for trial.

John Donovan, t.I., Reg. No. 9434, at Fremantle, on 29th inst., by P.C. Gerring; charged with being drunk and incapable and using obscene language, at Fremantle, on 27th inst. Sentenced to one month and a fine of 40s. or one month, cumulative.

Warrants Issued.

Tommy, ab. native, middling stout, about 18 years of age, 5ft. 6in. high, black hair, round visage; is charged on warrant issued at Roebourne, on the 18th September, with attempting to spear George Dixon and Edward Brady, at the Shaw River, N.W.C., on the 3rd September.

Wangelbourra, ab. native, slight, 35 years of age, 5ft. 7in. high, long visage; is charged on warrant issued at Roebourne, on the 30th September, with deserting the service of John Hancock, on the 11th September.

Annamorrie, ab. native, stout, about 28 years of age, 5ft. 7in. high, black hair, long visage; is charged on warrant issued at Roebourne, on the 27th September, with deserting the service of R. F. & H. W. Sholl, on the 17th September.

WILLIAM WILLETTS, exp., late 7306. Description—middling stout, 48 years of age, 5ft. 8in. high, dark hair turning grey, hazel eyes, round visage, dark complexion, toes on each foot contracted; gunmaker; is charged on warrant issued at Albany, on 15th inst., with obtaining goods under false pretences from John McKail and Co., Albany, on the 9th and 13th inst. Vide Apprehensions.

Vide Police Gazette, 1877, page 167.

James Williams alias McIntosh alias Albert McIntosh Skerving, free. Description—stout, 30 years, 5ft. 9in. high, black hair, angular visage, dark ruddy complexion; blacksmith; is charged on warrant issued at Albany, on 16th inst., for that he, on the night of the 12th inst., did unlawfully and injuriously break out of and escape from the common gaol at Albany.

Jimmy, ab. nat., middling stout, 20 years of age, about 5ft. 7in. high, black hair, dark eyes, round visage, black complexion; is charged on warrant issued at Roebourne, on the 12th September, with stealing one mare, saddle and bridle, the property of John Sydney Best. Vide Horses and Cattle.

JIBBERANNA, ab. nat., slight, about 60 years of age, 5ft. 10in. high, round visage; is charged on warrant issued at Roebourne, on the 1st September, with deserting the service of John Seabrook. Vide Apprehensions.

Wallering, ab. nat., middling stout, about 28 years of age, 5ft. 9in. high, black hair, oval visage; is charged on warrant issued at Roebourne, on the 10th September, with absenting himself from the service of R. G. Burgess, on the 30th June.

Neimoree, ab. nat.; charged on warrant issued at Roebourne, on the 4th December, 1876, with deserting the service of D. McRae. Vide Apprehensions.

FREDDY, ab. nat., stout, 18 years of age, 5ft. 6in. high, oval visage; is charged on warrant issued at Roebourne, on 12th September, with stealing one mare, saddle and bridle, the property of John Sydney Best. Vide Horses and Cattle.

EDWARD WHITMORE, exp., late 9614; slight, 35 years of age, 5ft. 7in. high, dark hair, sharp visage, shepherd; is charged on warrant issued at Geraldton, on 22nd inst., with deserting the service of E. W. Butcher, on the 18th inst.

RICHARD TALBOT; middling stout, 35 years of age, 5ft. 7 or 8in. high, light sandy hair, light hazel eyes, oval visage, sandy complexion, miner; is charged on warrant issued at Geraldton on 18th inst., with obtaining goods, to the value of £7 10s., under false pretences, from J. M. Rosenthal, at Geraldton, on 5th inst., with intent to defraud.

Vide Police Gazette, 1877, page 18.

Mooney, ab. nat.; middling stout, 30 years of age, 5ft. 3in. high, dark hair, dark eyes, round visage, black complexion; is charged on warrant issued at Knock-brack on 17th inst., with deserting the service of William Nancarrow, on the 9th inst.

John Benson, free. Description—stout, 27 years of age, about 5ft. 6in. or 7in. high, auburn hair, blue eyes, fresh complexion, lame right leg; is charged, on warrant issued at Perth, on 28th inst., with being drunk and creating a disturbance, on 28th inst. Vide Apprehensions.

RICHARD PITTS, exp., late 9268. Description—middling stout, 48 years of age, 5ft. 2½in. high, dark brown hair, hazel eyes, long visage, dark complexion, burn over left shoulder, mermaid right arm; is charged, on warrant issued at Fremantle, on 25th inst., with stealing one towel, the property of George Thomas. Vide Apprehensions.

Miscellaneous.

WILLIAM PALMER, c.p., late 6401; charged at Roebourne Police Court, on the 8th September, by Sergt. Vincent, with supplying spirituous liquor to ab. natives. Fined £5 or one month's h.l.

James Henry, exp., late 9764; charged at Roebourne Police Court, on 21st September, by Sergt. Vincent, with assaulting ab. natives, on the 19th September. Fined £3 and costs.

John Sydney Best, free; charged at Roebourne Police Court, on the 25th September, by Sergt. Vincent, with supplying spirituous liquor to ab. natives, on 19th September. Fined £5 and costs.

W. W. Bramwell, exp., late 5643; charged at Busselton Police Court, on 23rd inst., by L.S. Back, with keeping his store open and trading on Sunday, 21st inst. Fined 20s. and costs.

C. & W. Pontt; charged at Geraldton Police Court, on the 16th inst., by J. F. Morrell, Acting Inspector of Sheep, with allowing a number of their sheep to travel over the runs of L. C. Burges, on the 23rd ult., they being at the time infected with scab. Fined £100 and costs.

C. & W. Pontt; charged at Geraldton Police Court, on the 16th inst., by J. F. Morrell, Acting Inspector of Sheep, with driving a number of sheep upon the runs of L. C. Burges, on the 23rd ult., without first having obtained a certificate from the Inspector, that his sheep were clean. Fined £10 and costs.

Property Lost.

On the 27th inst., in Fremantle,—red leather purse, containing one half-sovereign, 3 half-crowns, receipt for 16s., and a pawn ticket.

On the 3rd inst., at Albany,—a Memo. Book 5 x 8 inches, black, fastened with clasp at end. A reward of £5 will be given by the owner for its recovery.

Vide Police Gazette, 1877, page 143.

The gold solitaire therein named found in possession of Andrew McPherson, watchmaker, York.

Vide Police Gazette, 1877, page 171.

The saddle cloth therein named found and returned to owner.

On the 28th inst., in the Public Garden, Perth,—red morocco purse, silver edge, containing 2s. 9d.

Water Police. Arrests and Convictions.

WILLIAM BROTCHIE, master schooner "Argo"; charged at Fremantle Police Court, on 23rd inst., by W.P.C. Stotter, with allowing the schooner "Argo" to be fastened to the North Jetty during the nights of the 20th, 21st, and 22nd inst. Fined £2.

Property Found.

Vide Police Gazette, 1877, page 36. The geneva watch, therein described, claimed by and handed to finder.

Vide Police Gazette, 1877, page 171. The old riding saddle, therein named, claimed by and handed to owner.

On the 24th inst., in Adelaide Terrace, Perth,brooch with piece of red glass in centre; also cross set with green glass. Now at Detective Office.

On the 27th inst., in St. George's Terrace, Perth,-McIntosh coat. Now at Detective Office.

On the 24th inst., in Goderich Street, Perth,-blue cloth cape. Now at Detective Office.

On the 15th inst., in Victoria Street, Bunbury,-2½ yards calico. Now at Bunbury Police Station.

On the 21st inst., at Mandurah, -No. 5 cattle bell with leather strap attached. Now at Mandurah Police Station.

On night of 27th inst., on the South Jetty, Fremantle,—canvas bag, containing 2 pairs of trowsers, 2 pairs of drawers, 4 shirts, old cap, old coat, one counterpane, and one bible, with Joseph Neadham, Liverpool, England, written in it. Now at Fremantle Police Station.

Inquests.

Vide Special Inquiry, Police Gazette, 1877, page 171. On the 23rd inst., at the Police Court, Guildford, before E. W. Landor, R.M. and Coroner, on the remains found 7 miles from Gingin near the Guildford Road. Verdict-"That the unknown came by his death from causes which have not been ascertained."

On the 24th inst., at the Lunatic Asylum, Fremantle, before J. G. Slade, R.M. and Coroner, on

the body of Yandamara, ab. nat., who died on the 23rd inst. Verdict—"Death from natural causes."

On the 27th inst., at Bucklands, before R. Fairbairn, R.M., on the body of John Gorman, freely who died suddenly, on 25th inst. Verdict-"Death

caused by strangulatia hernia."
On the 25th inst., before E. W. Landor, P.M. and Coroner, at the Colonial Hospital, Perth, on the body of Henry Jones, free, an inmate of the Invalid Depôt, Mount Eliza, who was drowned in the river

"That Henry Jones came by his death by falling into the river, he being blind and unable to see the The jury recommended that a railing should be placed along the edge of the river where the water is deep.

Horses and Cattle.

Stolen, on the 3rd September, near the Shaw River, N.W. Coast,—one mare, saddle and bridle. Description of mare—grey, about 14 hands 2 in. high, aged, branded & on near ribs or shoulders. Description of saddle—English made, common leather, stirrup leathers and irons complete, and one leather girth, common snaffle bridle. Jimmy and Freddy, ab. natives, committed this robbery. Vide Warrants Issued.

Certificates of Freedom.

issued to:

Reg. No. 8506, Michael Barron; convicted of striking his Superior Officer at Otahuhu, New Zealand, on the 26th August, 1863, and sentenced to 14 years' penal servitude, issued at Fremantle Police Court, on the 27th Oct.

Reg. No. 7251, George Schofield, convicted of larceny in a dwelling house, at Manchester, in Lancashire, on the 3rd Oct., 1861, and sentenced to 10 years' penal servitude, issued at Geraldton Police Court, on the 20th Oct.

Conditional Release Holders

Reg. No. 9539, Edward O'Brien, reports his arrival at Geraldton, on 25th inst., from Fremantle, where he intends to reside.

Reg. No. 8333, James King, reports residing in Geraldton, on 22nd inst.

Reg. No. 9539, Edward O'Brien, reports on 24th inst., leaving Fremantle, for Champion Bay District, where he intends to reside.

Absconder.

67. Samuel Peet Slack, t.l., Reg. No. 9877. Description—healthy, 57 years of age, 5ft. 4\frac{3}{4}in. high, brown hair, brown eyes, full visage, fresh complexion, birth mark left posterior, small scar left cheek bone, blue dot between finger and thumb, right hand, scar inside left thumb, lost a front upper tooth. Absconded from Perth, on the 27th October, 1877. arrestia.

Con- dition.	Reg. No.	Name.	Offence.		Sentence.	Where Committed.	Date of discharge.	
mille	I Ira-	From Per	rth Gaol, week ending	Saturday	y, 27th October, 1877.	anouruda de	Al-lo quirto	
Exp.	8257	Dodd, James alias Norton	Larceny		3 months	Fremantle	22nd October	
Do. Do.	3943 6264	Allen, George Calder, Lewis	Drunk, being prohibited Illegal possession		21 days 6 months	Do Busselton	23rd do. 24th do.	
Do.	6847) 10128 }	Coyne, George		10	21 days	Perth	Do.	
Free Exp.	843	Kelly, Patrick Dixon, Henry	Drunk and disorderly		21 days 10s. or 14 days	Do	Do. 25th do.	
Do. Do. Female	8331 5900	Kennedy, John Townsend, Wm Patterson, Margt.	D1 - C 1	largany	£1 2s. or 1 month	York Williams	Do. Do.	
Exp.	3773 7613	Brecknell, Samuel Anderson, James	Breach of contract		14 days and 3 months 1 month 14 days	Perth	Do. 27th do.	
Do.	8295	Hole, John	Drunk, obscene langue saulting police, and d trowsers of p.c. Scott	age, as-	5s. or 7 days, £1 or 1 month, £1 or 1 month and 15s. or month	Fremantle York	Do. (part fine paid)	
Free				70	6 weeks	Fremantle	27th October	
Exp.	6896	From Geraldton	Gaol, during the week	ending	Saturday, 20th Octob	er, 1877.		
Do. Do.	2618	Kane, Anthony Sullivan, Owen	Drunk and incapable Absconding from service		2 months' h.l 7 days' h.l 3 months' h.l		15th October 18th do. 19th do.	