

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

This Gazette is published for Police information only, and the Police throughout the Colony are instructed to make themselves thoroughly acquainted with the contents.

FRED. HARE, Commissioner of Police.

No. 23.]

WEDNESDAY, JUNE 6.

[1900.

Stealing in Dwellings, from the Person, etc.

Vide Police Gazette, 1900, page 156, A2/5373.

Perth.—The scarf pin described in the above reference, the property of Robert Arbuckle, has been found, not stolen.

Boulder.—During the night of the 26th ult., from the owner's dwelling, Golden Pike Lease,—a gold flat bar brooch, with horse-shoe in centre, dent on bar on each side of shoe, and a quartz specimen scarf pin; the property of Matthew Jackson.—A2/5498, 30th May, 1900.

Mt. Leonora.—On the 26th ult., from the owner's shop,—1 gold bracelet, 3 plain gold buckle rings, 2 gold clasped-hands rings, 1 gold wedding ring, 1 topaz brooch, 2 gold pick and shovel brooches, 1 gold swan brooch, 1 ruby brooch, 3 silver watches, 1 gold watch, 2 lady's gold rings, set with a sapphire and 2 rubies, 1 lady's gold emerald ring, 1 gold-rimmed pendant, 1 silver exhibition medal, 1 gold-mounted greenstone pendant, 2 gold nuggets (5 and 8 dwts.), 2 specimen scarf pins, 1 butterfly brooch, and a silver Waltham watch, No. 112062; the property of Frederick Kruger.—A2/5540, 31st May, 1900.

Perth.—On the 31st ult., from a hand-cart (the property of Lee Sam, gardener, Lord Street), in Wellington Street,—a small dark marone morocco purse, containing £6 or £7, and a gold star-shaped stud set with a pearl; the property of Mrs. Elizabeth Stuart.—A2/5519, 31st May, 1900.

Perth.—On the 31st ult., from the person of John Scott,—a new silver open-faced stem-winding Swiss watch, No. $\frac{3100}{8817}$.—A2/5533, 1st June, 1900.

Boulder.—On the 29th or 30th ult., from 605 Forrest Street,—a gold Albert chain, about 9in. long, alternate long and short plain links, and gold pendant about $\frac{1}{8}$ in. thick, engraved "C.P.C." (monogram) surmounted with square and compass, silver catch on chain, also two £5 and one £1 notes; the property of C. P. Christiansen.—A2/5529, 1st June, 1900.

Boulder.—On the 30th ult., from 51 King Street,—a lady's 18ct. gold ring, set with 5 opals surrounded by 6 or 8 diamonds; an 18ct. gold two-bar brooch, opal in centre; an 18ct. gold heart and arrow brooch, small chain attached; and an 18ct. gold safety pin brooch with letter A raised in centre; the property of James Vernon.—A2/5528, 1st June, 1900.

Fremantle.—During April last, from 17 Cantonment Road,—a gentleman's gold ring set with a white stone; the property of Mrs. Annie Gibbons.—A2/5543, 1st June, 1900.

Coolgardie.—On the 27th ult., from the owner's tent, Hunt street,—a gentleman's 18ct. gold ring, set with 3 rubies and 2 blue stones, and a razor, stamped "Sheffield," in black case; the property of Arthur Leibig.—A2/5550, 30th May, 1900.

Leederville.—On the 21st ult., from the owner's dwelling, Bourke Street,—a gentleman's silver hunting Geneva watch, No. 52210, "J. Sands" engraved on dome; a silver chain and a steel chain, with imitation half-sovereign and 3s. 2d. attached; the property of John Sands. Suspicion attaches to Henry Nash (*vide Police Gazette, 1900, page 161, Prisoners Discharged*). Description: Medium build, age about 26 years, height 5ft. 5in., fair hair, ginger moustache, wears black tweed coat going green, brown hat with slate-coloured puggaree, and brown canvas shoes.—A2/5552, 4th June, 1900.

Perth.—On the 30th ult., from the premises of Dr. Horrocks, St. George's Terrace,—a gentleman's silver hunting key-winding English lever watch, No. 450195, by Ehrardt, London; the property of Harry Molan.—A2/5499, 30th May, 1900.

Albany.—On the 26th ult., from a cabin on the s.s. "Ophir," between Colombo and Albany,—a gentleman's silver open-faced English lever watch, and a single gold Albert, cable pattern, with a spade guinea attached; the property of John Bradburn.—A2/5556, 4th June, 1900.

Boulder.—On the 2nd inst., from Zappa's Hotel,—a gentleman's silver key-winding Waltham watch, No. 2306504; the property of F. J. Armstrong. Suspicion attaches to David Bennett. Description: medium build, age 45 years, height 5ft. 10in., grey moustache and side whiskers; dressed in shabby grey suit and soft felt hat.—A2/5567, 5th June, 1900.

Plympton.—Between the 28th and 31st ult., from the Plympton Hotel,—a gentleman's Royal Prince bicycle, much worn, painted black, bent handles, felt grips, old Dunlop tires, 24in. frame, 28in. wheels, rat-trap pedals, one pedal broken, bell broken; the property of Chas. H. A. Stewart.—A2/5514, 31st May, 1900.

Vide Police Gazette, 1900, page 156, A2/5345.

Fremantle.—The dinghy described in the above reference, the property of the Ways and Works Department, has been found.

Claremont.—Between the 1st and 27th ult., from a building on Cottesloe Main Road,—a hollow-backed Disston hand saw; a German jack plane, chisel blade for iron; a smoothing plane with beech mouth; the property of George Moyle. Suspicion attaches to Thomas Hall, age 43 years, height 5ft. 6in. or 7in., dark hair and moustache, bald head, full visage, dark complexion, tattoo marks on arm, residing at Roe Street, Perth.—A2 5481, 29th May, 1900.

Jarrahdale.—Between the 21st and 24th ult., from the owner's dwelling,—a blue cashmere dress, three rows of cream lace, about 2in. wide across the front, and cream lace around the neck, plain sleeves and skirt, brown stain on skirt near bottom of dress; the property of Alice Rhodes. Suspicion attaches to Florence Healey, formerly Harper or Harford (no description given).—A2/5480, 29th May, 1900.

Kalgoorlie.—On the 28th ult., from the Presbyterian Schoolroom, Egan Street,—a gentleman's drab-coloured waterproof coat and cape; the property of Wm. J. McCahon; also a woven woollen rug, about 6ft. x 4½ft., fringed on ends, marone colour on one side, brown and white check on the other, dull stain on marone side, and small burn, caused by a spark; the property of the Rev. A. Crow.—A2 5539, 31st May, 1900.

Perth.—Between the 12th and 30th ult., from a portmanteau at the Weld Club,—a blue serge suit, double breasted coat, square cut, probably marked "Davis & Co., Southampton," no lining; a dark-grey frock coat and vest, "Gilham, Southampton," maker; a pair of dress trousers and vest, black ribbed material, English make; a very fine black cloth dinner jacket, silk faced; a pair of patent leather dress shoes, rather old; and 3 linen stand-up collars; the property of David Ellerton Brown.—A2/5516, 31st May, 1900.

Perth.—During the evening of the 30th ult., from 165 Pier Street,—a pair of black leather Wellington boots, size 5, plain tops, round wrinkles, recently half-soled and heeled, riveted soles, and a pair of men's lace-up boots, with toe caps, size 5, hooks on top, pegged soles, much worn; the property of John Wellard.—A2/5518, 31st May, 1900.

Kalgoorlie.—On the 28th ult., from a schoolroom, Egan Street,—a blue beaver Chesterfield overcoat, with black velvet collar; the property of John Lamont.—A2/5523, 1st June, 1900.

Bunbury.—On the 30th ult., from the Parade Hotel,—a black waterproof coat and cape, has a piece of red silk, marked "Gribble," across the inside of shoulder; the property of William Maddren.—A2/5526, 1st June, 1900.

Claremont.—On the 31st ult. or 1st inst., from Claremont Railway Station,—an iron brace with long shank; a set of bits; 10 new files, small size, and a jack plane marked with 3 small dots; the property of Andrew Udd.—A2/5564, 5th June, 1900.

Burglary, Housebreaking, etc.

Perth.—Stolen, on the morning of the 2nd inst., from Ah Fook's dwelling, Palmerston Street,—a 15ct. gold curb double chain; the property of Lee Kow.—A2/5546, 2nd June, 1900.

Perth.—Stolen on the 30th ult., from the owner's dwelling, Brooking Street, entrance being effected by forcing the back door,—a lady's silver open-faced key-winding watch, chased case (St. Andrew's cross pattern); a gold chain about 18in. long, with square-cut links; a gold cross, cut from a solid piece of gold; a 22ct. gold shield-shaped medal "C.L.E." on front, engraved on back "Presented to L. A. Holbrook, Cambridge Local Examination, Bristol Centre, 1885"; an 18ct. gold six-pointed star-shaped brooch, set with pearls, 1 small pearl missing; a 9ct. gold curb bangle with chased padlock; an 18ct. gold bangle, set with an opal with six small pearls on each side; a 15ct. gold dress ring, set with 3 milky opals, claw setting; a gentleman's gold ring, set with a diamond surrounded by a square of pearls; a silver fruit knife (penknife shape) chased handle, with link at end; a gold pen and pencil case, engraved "R. H. Goodman," blue stone on top; an 18ct. gold solid bar brooch, set with 3 large pearls, each surrounded by small pearls; a 9ct. gold small rope-pattern chain with heart-shaped amethyst pendant; a pair of gold-rimmed eye-glasses; a black ostrich feather boa; and 3 brushes with white bone handles; the property of Misses Firks and Holbrook.—A2 5503, 31st May, 1900.

Perth.—Stolen on the 31st ult., from 51 Moore Street, entrance being effected by forcing a door,—a gold scarf pin set with a diamond, claw setting, value 50s.; 3 gold shirt studs, round tops; a pair of gold sleeve links; a sovereign pendant; a rupee, and a quantity of cashmere socks and white silk handkerchiefs; the property of Wassimull Assumull.—A2/5517, 31st May, 1900.

Coolgardie.—Stolen during the morning of the 1st inst., from the Coolgardie Hotel,—a safe containing £80 in bank notes, gold and silver; a gentleman's old silver Rotherham watch, "P.S." engraved on front case, "P. Shannahan" on dome; a gentleman's old silver Waltham watch; a gentleman's 18ct. gold ring, single stone; a plain gold band ring; a gold ring engraved "J.W." on top; an 18ct. gold bar brooch with heart and arrow on bar; 3 very small gold brooches; 10 small gold quartz specimens and a small bottle of alluvial gold; the property of Patrick Shannahan. The safe was found broken open near the hotel. Suspicion attaches to two men who slept at the hotel on the night of the 31st ult. Description: (1) thin build, about 5ft. 11in., small fair moustache, dressed in dark grey suit, worn, and small light felt hat, narrow brim turned up all round; (2) stoutish build, 5ft. 6in. or 7in., fair moustache, reddish complexion, dressed in grey suit and brown felt hat.—A2/5557, 4th June, 1900.

Horses, Cattle, etc.

Vide Police Gazette, 1900, page 63, A2/4332.

Collie.—The mare described in the above reference, the property of Christopher Armstrong, has been found, not stolen.

Bunbury.—Stolen, during the night of the 28th ult., from a paddock at Glen Iris, —a bay pony horse, black points, about 13 hands high, shod all round, in good condition; the property of Thomas Sutherland.—A2/5513, 31st May, 1900.

Collie.—Stolen, on or about the 2nd ult., —a steel grey pony mare, 14 hands lin. high, branded X F near shoulder, slight mark on cannon bone off fore leg; the property of John McLeod.—A2/5515, 31st May, 1900.

Coolgardie.—Stolen on or about the 15th ult., —a brown gelding draught horse, branded J. G. near shoulder, and another brand on near ribs, white star on forehead, long tail; the property of J. Robertson.—A2/5571, 1st June, 1900.

Apprehensions.

Vide Police Gazette, 1900, page 146, W. 342/1900.

JOHN WILLIAM HAWKINS, at Wongong, on the 29th ult., by P.C. D. Thompson. Brought up at Perth on the 1st inst. 14 days h.l.

Vide Police Gazette, 1900, page 158.

HENRY PATTERSON, brought up at Perth on the 30th ult. Remanded in custody to Sydney, New South Wales.

Vide Police Gazette, 1900, page 49, W. 87/1900.

ARTHUR STEVENS SNELL, at Albany, on the 29th ult., by Det. J. H. Lynch and P.C. J. P. Furlong. Discharged. General warrant issued.

Vide Police Gazette, 1900, page 166, W. 392/1900.

EMILY AMELIA ANDERSON has been arrested at Bunbury.

Vide Police Gazette, 1900, page 166, W. 398/1900.

JAMES GOUGH, at Wyola, on the 1st inst., by the Northam Police. Remanded to Perth.

AH LEEN, at Geraldton, on the 31st ult., by P.Cs. M. Griffin and Geo. Gannon; rogue and vagabond. 3 months h.l.

JOSEPH MURPHY, at Mt. Leonora, on the 22nd ult., by P.C. P. H. Nelson; larceny. 6 months h.l. Property recovered.

GEORGE LAWRENCE, at Kalgoorlie, on the 23rd ult., by P.Cs. Jas. Porter and F. M. Dungey; larceny. Discharged under the First Offenders Act. Property recovered.

CHARLES PARKER, at Kalgoorlie, on the 26th ult., by P.Cs. James Porter and F. M. Dungey, on warrant; larceny. 3 months h.l. Property recovered.

JAMES SHAKLETON, SAMUEL PARKER and IVAN TEDMONSON, at Coolgardie, on the 29th ult., by P.Cs. E. J. McLernon and C. Muller; larceny (2 charges). 3 months h.l. each on each charge (concurrent).

HARRY THOMAS, at Perth, on the 26th ult., by Det. F. G. Eggleston, on search warrant; larceny. 14 days h.l. Property recovered.

SIMON DE SILVA, at Perth, on the 26th ult., by Det. W. Douglas; unlawful possession. 2 months h.l. Property recovered.

MATTHEW HURST, at Perth, on the 27th ult., by P.C. W. E. Culmsee; idle and disorderly. 1 month imprisonment.

MARY F. NEWMAN, at Perth, on the 27th ult., by P.C. W. R. O'Shea; idle and disorderly. 2 months h.l.

JOSEPH GEOFFREY, at Perth, on the 29th ult., by P.Cs. W. Whyte and M. McAuley; idle and disorderly. 4 months h.l.

MARY JANE HARDING, at Perth, on the 29th ult., by P.C. G. W. Underwood; unlawful possession. 2 months h.l.

JOHN FISHER and JAMES KELLY, at Perth, on the 31st ult., by P.Cs. W. Eynon, J. Conway, and M. Wolfe; larceny. 14 days h.l. each. Property recovered. Fisher further charged by P.C. W. Eynon; resisting arrest. 14 days h.l. (cumulative).

GIOVANNI FELISETTI, at Perth, on the 31st ult., by R.P.Cs. W. Rewell and F. Bray; idle and disorderly. 1 month h.l.

JAMES WILSON, at Perth, on the 31st ult., by P.Cs. M. McAuley and W. Whyte; idle and disorderly. 4 months h.l.

ROBERT BARWISE, at Perth, on the 1st inst., by P.Cs. W. Whyte and M. McAuley; idle and disorderly. 1 month h.l.

PHILIP PRIOR, at Coolgardie, on the 2nd inst., by P.Cs. E. Dalton and J. Sayers; unlawful possession. 1 month h.l.

WILLIAM MCKENZIE *alias* TOOMEY, at Kalgoorlie, on the 30th ult., by P.C. J. G. Dodd; unlawful possession. 1 month h.l.

CLAUD YOUNG, at Midland Junction, on the 29th ult., by P.C. L. H. Cunningham; idle and disorderly. 3 months h.l.

HENRY DRAPER, at Fremantle, on the 26th ult., by P.C. J. Leavy; assaulting police. 2 months h.l.

THOMAS RYAN and WILLIAM COOK, at Fremantle, on the 29th ult., by P.C. J. T. Spalding; unlawful possession. Ryan, 4 months h.l.; Cook, 3 months h.l.

MICHAEL BRENNAN, at Fremantle, on the 30th ult., by P.C. J. T. Spalding; idle and disorderly. 4 months h.l.

RICHARD DRYDEN, *exp.*, late Reg. No. 8831, at Fremantle, on the 1st inst., by Sergt. J. Duncan; idle and disorderly. 3 months imprisonment.

ALMA NICHOLSON, at Boulder, on the 1st inst., by P.C. H. Williams; disorderly. 1 month h.l.

WILLIAM OLIVER, at Boulder, on the 1st inst., by P.C. J. E. Vaughan; trading as a hawker. £20 fine or 3 months h.l.

HENRY HIGGINS *alias* RILEY, at Albany, on the 29th ult., by P.C. A. N. Pierce; disorderly. 1 month h.l. Unlawful possession; 1 month h.l. (concurrent).

JACOB SMITH, at Albany, on the 28th ult., by W.P.C. M. A. Lehrback; unlawful possession; 1 month h.l.

WILLIAM LITTLEJOHN, at Kalgoorlie, on the 28th ult., by Kalgoorlie Police; keeping a common gaming house. 40s. fine and costs.

CHARLES ELLIS and MICHAEL McCLUSKY, at Albany, on the 1st inst., by W.P.C. M. Lehrback, on warrants; disobeying orders on board ship. Ellis put on board ship; McClusky 4 weeks h.l.

Miscellaneous.

JOHN DEBAUN, charged at Perth, on the 16th ult., by William Sinclair; setting up and keeping a lottery. Committed for trial. Admitted to bail.

FRED. MORRIS, charged at Kalgoorlie, on the 28th ult., by Det. P. D. Kavanagh; keeping a common gaming house. 40s. fine and costs.

ABRAHAM BETSCHARTT ("Squash,") charged at Kalgoorlie, on the 28th ult., by Det. P. D. Kavanagh; keeping a common gaming house. 40s. fine and costs.

FREDERICK DRAPER, charged at Fremantle, on the 2nd inst., by P.C. J. Leavy; loitering about hotels while on the prohibited list. 7 days h.l.

Warrants Issued.

Vide Police Gazette, 1900, page 114, W. 260/1900.

AUGUSTUS VARIAN not to be arrested. Warrant cancelled 2nd inst.

VIRGINIA VIVIAN, fairly stout build, exceptionally large about the hips, erect figure, age about 25 years, height about 5ft. 5in., fair brownish hair, light eyes, straight nose, full round face, fair complexion, probably dressed in a navy blue or fawn coat and skirt and long fawn-coloured coat reaching to the ground; an actress; native of Victoria; accompanied by her mother, Mrs. Buckley; being indebted to Harold et Cie, in the sum of £44 2s.; to be arrested at any seaport of the Colony, but not elsewhere. Dated Perth, 31st May 1900.—W. 407/1900.

ARTHUR STEVENS SNELL: for description *vide Police Gazette*, 1900, page 49, W. 87/1900; being indebted to Charles Moore in the sum of £30 4s.; to be arrested and brought ashore as often as he may be found in any vessel about to proceed to sea. Dated Albany, 29th May, 1900.—W. 408/1900.

GHOOL MAHOMET, medium build, age about 30 years, height 5ft. 8in. or 9in., black hair, black eyes, sharp visage, dark complexion, camel driver, native of Afghanistan; larceny of a grey bull camel, a dark brown camel, a single-barrelled breech-loading shotgun, a pack-saddle, 2 saddle lines, 2 pairs of hobbles, and a bell and strap; the property of Charles Moss. Dated Peak Hill, 23rd May, 1900.—W. 410/1900.

JAMES BARTON, slight build, age 22 years, height 5ft. 4in., brown hair, small fair moustache, long visage, fair complexion, generally wears black suit and grey soft felt hat; a bottle gatherer; native of Melbourne. Warrant of commitment to Fremantle Gaol for 2 months h.l. in default of payment of £5 19s. 6d., amount of fine and costs for assaulting Carl Quain. Dated Fremantle, 30th May, 1900.—W. 411/1900.

VERMALLEN, stout build, age 19 years, height 5ft. 4in., fair hair, light blue eyes, nose slightly flattened at point, fair complexion, round shouldered, speaks broken English, wears grey or black tweed clothes; seaman; native of Holland; deserting barque "Serena," at Rockingham, on the 28th ult. Dated Rockingham, 29th May, 1900.—W. 412/1900.

Missing Friend.

THOMAS HALFPENNY or HALPEN (no description given). Inquiry by William Halfpenny (father), 80 Cobden Street, South Melbourne, Victoria. Information to the Criminal Investigation Branch, Perth. B2/1405.

Inquests.

Perth.—On the 30th ult., at the Coroner's Court, before T. F. Quinlan, J.P., Acting District Coroner, on the body of Leonard Pether Mitchell, who was found dead with a bullet wound in the head. Verdict—"Suicide whilst temporarily insane."—B2/1406.

Williams.—On the 17th ult., at the Court House, before J. A. Roughan, R.M., Acting Coroner, on the body of John Waldoek, who was killed on the 15th ult. by a fall from a buggy. Verdict—"Accidental death."—B2/1416.

Geraldton.—On the 31st ult., at the Court House, before M. Brown, G.R., Acting Coroner, on the body of John Hayman, who died at Walkaway on the 26th ult. from the effects of a bullet wound. Verdict—"Suicide whilst temporarily insane."—B2/1420.

Property Lost.

Perth.—On the 24th ult.,—a gold horseshoe brooch, engraved "Good Luck," large nugget in centre; the property of J. Brook.—P.L. 241/1900. On the 2nd inst.,—a cheque for £34 3s. 6d., drawn by E. S. Lazarus in favour of B. Struckman or order (indorsed), on National Bank, Perth, dated June 1, 1900; the property of B. Struckman.—P.L. 252/1900. On the 2nd inst.,—a black overcoat with velvet collar; the property of Percy Stone.—P.L. 253/1900. On the 2nd inst., a brown leather purse, containing about 30s. and return half excursion ticket, Perth to Bunbury; the property of J. Clifton.—P.L. 254/1900.

Fremantle.—On the 30th April,—a gentleman's heavy gold band ring, "W.A.G." on top; the property of W. A. George.—P.L. 240/1900.

Geraldton.—On the 22nd ult.,—a kit of plumber's tools; the property of E. Moorehouse.—P.L. 247/1900. On the 22nd ult.,—a gold bar brooch, engraved "H.H.," nugget in centre, 2 chains attached; the property of Mrs. Clarke-Hall.—P.L. 248/1900.

List of Unexecuted Warrants for three Months ending 31st May, 1900.

Name.	Date of issue.	Where issued.	Offence.	Police Gazette Reference.
Abdul Bin Rahman	19th March	Fremantle	Deserting ship	Page. 92 1900
Ah Bing	30th April	Roebourne	Horse stealing	152
Ah Poo	24th April	Perth	Disobeying summons	138
Acheson, Roderick	11th April	Do.	Larceny by bailee	124
Baxter, Benjamin	22nd March	Kalgoorlie	Do.	99
Barch, E. G.	18th April	Fremantle	Deserting ship	130
Beckwith, —	9th May	Perth	Conspiracy to defraud	152
Begnotti, Alex. Peter	3rd May	Coolgardie	Wife desertion	146
Belaire, Tho.s.	28th April	Greenbushes	False pretences	138
Bennett, A.	11th May	Menzies	Disobeying summons (breach of Dental Act)	152, 158
Brennan, John	26th April	Perth	Idle and disorderly (commitment)	138
Chol, Ah Fong	3rd March	Fremantle	Prohibited Immigrant	78
Chong Foe	3rd March	Do.	Do.	78
Chow Lam	3rd March	Do.	Do.	78
Cock, —	16th May	Nannine	Larceny	159
Cockburn, Wm. J.	16th March	Do.	False pretences	105
Costa, Raphael	30th April	Perth	Larceny (provisional)	138
DeLucas, George	30th April	Do.	Do.	138
Dixon, Mrs. R. A.	25th May	Albany	Absconding debtor (general)	167
Duggan, Denis	3rd April	Southern Cross	Do.	115
Ellis, J. F.	30th April	Fremantle	Do. (general)	138
Ferran, Joseph	16th March	Perth	Do.	92
Gardiner, Frederick	15th May	Coolgardie	Horse killing	158
Ghilti, Guilamo	28th March	Fremantle	Deserting ship	105
Gilan (Afghan)	28th March	Menzies	Absconding debtor	106
Gillespie, A. L.	4th April	Fremantle	Do.	115
Harrington, Bartley	21st March	Donnybrook	Disorderly (commitment)	99
Hassan	21st April	Broome	Deserting ship	153
Hutchinson, Alf. D.	2nd April	Kalgoorlie	Absconding debtor	115
Huzzey, James	18th May	Perth	Disobeying witness summons	159
Johanson, John	20th April	Donnybrook	Larceny	130
Kelly, John	26th March	Collie	Disobeying summons (disorderly)	105
Kohler, Frank	5th March	Northam	Absconding debtor	78
Lambie, Robert	16th May	Kanowna	Assault (commitment)	159
Lance, Henri	16th May	Kalgoorlie	Idle and disorderly	159
Lee, Fow	3rd March	Fremantle	Prohibited immigrant	78
Lester, Ernest	20th March	Perth	Embezzlement	98
Lodge, E.	27th March	Kalgoorlie	Absconding debtor	105
Luttrell, Hamilton Gordon	17th March	Fremantle	Absconding debtor (general)	92
Mahony, James	23rd March	Northam	False pretences	99
Marshall, Nellie	23rd May	Bulong	Absconding debtor	167
Martin, J.	9th May	Lawlers	Imposition	159
Mercer, John	2nd March	Cue	Absconding debtor	84
McKenna, Hugh	16th May	Nannine	Larceny	159
Mortimer, Henry	26th April	Perth	Idle and disorderly (commitment)	138
Morton, Francis John	21st April	Bridgetown	Unlawful possession	130
Myros, August	18th April	Fremantle	Deserting ship	130
Nicholls, George	22nd May	Do.	Larceny by servant	166
Parry, Francis Noel Clinton	28th March	Perth	Absconding debtor	106
Price, Florence	21st May	Fremantle	Larceny	166
Prioli, Morcella	25th March	Do.	Deserting ship	105
Rafelt, Wenzel	7th April	Do.	Disobeying Magisterial order	124
Sackville-West, J. H.	10th April	Kanowna	Absconding debtor	124
Do.	10th April	Do.	Do.	124
Salamons, Gay	12th March	Perth	Embezzlement	84
Sheen, Michael	3rd April	Geraldton	Unlawful possession (commitment)	114
Siberini, Roas	16th March	Broome	Breach of contract	130
Smith, Thomas	21st March	Perth	Deserting family	98
Spark, James Dean	18th April	Kanowna	Absconding debtor	130
Stewart, David Galloway	24th March	Perth	Do.	98
Templeton, Andrew	11th April	Cossack	Supplying liquor to aboriginal natives	158
Timunca alias Tim	11th April	Derby	Murder	166
Unknown man	24th May	Fremantle	Larceny by bailee	166
Do.	25th May	Guildford	Horse stealing	166
Watkins, J. A.	25th April	Kalgoorlie	Larceny by bailee	138
Do.	25th April	Do.	Do.	138
Watson, E. H. B.	8th May	Perth	Absconding debtor	152
Watson, James	21st April	Bridgetown	Unlawful possession	130
White, Caroline	19th April	Perth	Deserting child	130

PRISONERS DISCHARGED.

Condition.	Reg. No. or late Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.	Date of Group Photo.
<i>From Fremantle Prison, during the week ending Saturday, 2nd June, 1900.</i>							
Female	F 9	Jones, Mary Jane...	Idle and disorderly ...	6 weeks h.l. ...	Fremantle	28th May
Do.	F 72	Molyneaux, Lizzie	Disorderly ...	44s. or 14 days h.l. ...	Perth ...	28th do.
Free ...	1734	Ryan, Thomas ...	Drunk ...	20s. or 14 days h.l. ...	Fremantle	28th do. ...	July, 1899
Do.	1257	Kelly, Ed. or John	Disorderly ; resisting ; damaging uniform	24s. or 7 days h.l. ; 7 days h.l. (cum.) ; £2 17s. or 7 days h.l. (con.)	Perth ...	28th do.
Do.	1915	Fisher, John ...	Disorderly ...	14 days h.l. ...	Midland Junction	28th do. ...	Sept., 1899
Do.	3434	Hogan, Wm. ...	Do. ...	14 days h.l. ...	Do. ...	28th do. ...	June, 1899
Do.	4263	Watson, Thomas ...	Playing an unlawful game	7 days h.l. ...	Perth ...	28th do.
Do.	4264	Richardson, Peter...	Disorderly ...	22s. or 7 days h.l. ...	Fremantle	28th do.
Female	F 160	Wilson, Lizzie ...	Do. ...	22s. or 7 days h.l. ...	Perth ...	30th do.
Free ...	3329	Clemo, Henry ...	Idle and disorderly ...	2 months h.l. ...	Do. ...	30th do.
Do.	3879	Scally, Edward ...	Larceny ...	12 months h.l. ...	Bunbury...	30th do. ...	May, 1900
Do.	4279	Mills, Percy ...	Disorderly (fine paid) ...	20s. or 1 month h.l.	Fremantle	30th do.
Do.	4211	Otto, Alf., <i>alias</i> Hotter	Assault; disorderly ...	27s. or 7 days h.l. ; 22s. or 7 days h.l. (con.)	Perth ...	31st do.
Exp. ...	6324	Harrison, John ...	Selling liquor without license	22s. or 14 days h.l. ...	Do. ...	31st do.
Female	F 18	Reid, Sarah ...	Drunk ...	21 days h.l. ...	Do. ...	1st June
Free ...	2686	Neilson, John ...	Unlawful possession ...	3 months h.l. ...	Fremantle	1st do. ...	Jan., 1899
Do.	3831	McGrath, Wm. ...	Idle and disorderly ...	3 months h.l. ...	Do. ...	1st do. ...	Jan., 1900
Female	F 62	McCaffery, Margaret	Drunk ...	5s. or 3 days h.l. ...	Do. ...	2nd do.
Free ...	1896	Wallace, Hugh ...	Forgery and uttering ...	2 years h.l. ...	Sup. Court, Perth	2nd do. ...	June, 1900
Do.	4265	Werner, Karl ...	Breach of Railway Regu- lations	14 days h.l. ...	Wagin ...	2nd do.
Do.	4266	Bolten, William ...	Do. ...	14 days h.l. ...	Do. ...	2nd do.
Do.	4267	Bolten, Herman ...	Do. ...	14 days h.l. ...	Do. ...	2nd do.
Do.	4245	Thomas, John S. ...	Larceny ...	1 month h.l. ...	Perth ...	2nd do.
Do.	3860	Jones, David, <i>alias</i> Watkins	Idle and disorderly ...	3 months h.l. ...	Do. ...	2nd do.
Do.	3419	McDonald, Hugh, <i>alias</i> Grant, Hugh	Larceny ...	6 months h.l. ...	Albany ...	2nd do. ...	May, 1899
Do.	842	Chambers, Henry...	Rogue and vagabond; in- decent exposure	1 month h.l.; 1 month h.l. (cum.)	Perth ...	2nd do.

From Carnarvon Gaol, during the three weeks ending 21st April, 1900.

Free	Brazier, Harry ...	Disorderly ...	1 month h.l. ...	Carnarvon	2nd April
Ab. nat.	...	Mima <i>alias</i> Jimmy	Breach of contract ...	1 month h.l. ...	Do. ...	2nd do.
Free	Jones, J. ...	Unlawful possession ...	1 month h.l. ...	Shark's Bay	18th do.
Do.	...	Edwards, F. ...	Drunk ...	7 days h.l. ...	Carnarvon	17th do.
Do.	...	Ah Boon ...	Assault ...	2 months h.l. ...	Do. ...	20th do.

From Northam Lock-up, during the week ending 26th May, 1900.

Free	Roush, John Adam	Idle and disorderly ...	7 days h.l. ...	Northam	23rd May
----------	-----	------------------	-------------------------	-----------------	---------	--------------	-----

From Newcastle Gaol, during the week ending 26th May, 1900.

Free	Hodder, William ...	Breach of Railway By- laws	40s. or 21 days h.l. ...	Northam	21st May
Do.	...	Mack, John ...	Do. ...	40s. or 21 days h.l. ...	Do. ...	21st do.
Female	...	Sarah (ab. nat.) ...	Disorderly ...	3 days h.l. ...	Newcastle	26th do.
Do.	...	Maggie (ab. nat.)...	Do. ...	3 days h.l. ...	Do. ...	26th do.
Do.	...	Fannie (ab. nat.)...	Do. ...	3 days h.l. ...	Do. ...	26th do.

From Broome Gaol, during the four weeks ending 5th May, 1900.

Free	Ferrell, Justino, <i>alias</i> Porto Rica	Supplying liquor to ab- original natives; assault	3 months h.l.; 14 days h.l.	Broome ...	11th April
Do.	...	Su Sang ...	Larceny ...	6 months h.l. ...	Do. ...	*20th April
Ab. nat.	...	Macan <i>alias</i> Makan <i>alias</i> Bobby	Breach of contract ...	14 days h.l. ...	Do. ...	23rd do.
Do.	...	Tingarry ...	Killing cattle ...	2 years h.l. ...	Hall's Creek	2nd May
Do.	...	Worida ...	Do. ...	2 years h.l. ...	Do. ...	2nd do.

* Deceased.

Prisoners Discharged—continued.

Condition.	Reg. No. or late Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.	Group Photo.
<i>From Roebourne Gaol, during the four weeks ending 5th May, 1900.</i>							
Free	Muroo Amujail ...	Refusing duty on board ship	3 months h.l.	Boodarie	3rd April
Do.	...	Sakiti Bin Salleh ...					
Do.	...	Pedro Gortoris ...					
Do.	...	Yekona Imperial ...					
Do.	...	Andris Hussan ...					
Do.	...	Ahmin ...					
Do.	...	Ahmeer ...					
Do.	...	Adriana Augustino					
Do.	...	Ahmat Bin Mahomet					
Do.	...	Wan Giza ...					
Do.	...	Salley ...	Drunk; disorderly ...	3 months h.l.	Roebourne	18th do.
Do.	...	Palis Domaso ...					
Do.	...	Kelchel Bin Hooker	Cattle stealing ...	12 months h.l.	Marble Bar	26th do.
Do.	...	Steele, Gerald ...					
Ab.nat.	...	Teedingo ...					
Do.	...	Coopebung ...					
Do.	...	Wumanoo ...					
Do.	...	Kingarangan					
Do.	...	Yellowgarrinberry	Supplying liquor to aboriginal natives	3 months h.l.	Cossack ...	5th May
Free	Christie, Thomas ...					

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Condition.	Date of escape.	District from.	Description and remarks.
540	Harris, Frank	Free	15th August, 1895 ...	Fremantle ...	<i>Vide Police Gazette</i> , 1895, page 160
542	Morgan, David	do.	12th Sept., 1895 ...	Coolgardie ...	Do. do., do. do. 169
543	McDonald, Jas.	do.	12th Sept., 1895 ...	Geraldton ...	Do. do., do. do. 169
546	Burke, Wm.	do.	1st January, 1896 ...	Victoria Plains	Do. do., 1896 do. 13
549	Evans, Robt.	do.	3rd March, 1896 ...	Perth ...	Do. do., do. do. 53
551	McArthur, F.	do.	17th April, 1896 ...	Albany ...	Do. do., do. do. 94
552	Slack, John	do.	13th June, 1896 ...	Coolgardie ...	Do. do., do. do. 130
554	Brosnan, Timothy	do.	20th August, 1896 ...	Geraldton ...	Do. do., do. do. 190
556	Hopkins, John	do.	9th Sept., 1896 ...	Newcastle ...	Do. do., do. do. 207
557	Jenkins, Wm.	do.	9th Sept., 1896 ...	Newcastle ...	Do. do., do. do. 207
560	Watson, Thomas	do.	17th Sept., 1896 ...	Coolgardie ...	Do. do., do. do. 212
569	Watson, Charles	Free	24th June, 1897 ...	Perth ...	Do. do., 1897 do. 189
574	Molyneux, Matthew	6145	T.L.	25th Dec., 1896 ...	Perth ...	Do. do., do. do. 259
575	Reid, John, <i>alias</i> Price, Chas.	10484	do.	21st August, 1897 ...	Fremantle ...	Do. do., do. do. 395
576	O'Brien, Nicholas ...	10470	do.	30th Oct., 1897 ...	Fremantle ...	Do. do., do. do. 395
577	Mindham	ab. nat.	24th Dec., 1897 ...	Fremantle ...	Do. do., do. do. 395
580	McPherson, Donald	Free	31st Dec., 1897 ...	Fremantle ...	Do. do., 1898 do. 4
585	Cosgrove, William	do.	4th July, 1898 ...	Kalgoorlie ...	Do. do., do. do. 225
588	Sinclair, Henry, <i>alias</i> McDougall, James, <i>alias</i> Cronin, Cornelius	...	do.	14th Oct., 1898 ...	Mt. Malcolm	Do. do., do. do. 343
592	Stone, William	Free	9th Dec., 1898 ...	Perth ...	Do. do., do. do. 410
593	Downs, Edward	do.	Do. ...	Perth ...	Do. do., do. do. 410
599	Clarke, Andrew ...	10480	T.L.	31st Jan., 1898 ...	Fremantle ...	Do. do., 1899 do. 290
601	Haynes, Wm. <i>alias</i> Ainsworth, Arthur	...	Free	24th Oct., 1899 ...	Colliefields ...	Do. do., do. do. 328
602	Chichong	ab. nat.	23rd Dec., 1899 ...	Geraldton ...	Do. do., 1900 do. 19
603	Jolly, Robert	Free	3rd March, 1900 ...	Northam ...	Do. do., do. do. 78
605	Watson, Thomas ...	10487	T.L.	August, 1899 ...	Perth ...	Do. do., do. do. 99
606	Jackson, Jas. ...	10514	do.	May 22, 1900 ...	Fremantle ...	Do. do., do. do. 167

Erasmus' Discharge

Year	Month	Day	Event
1536	Jan	15	Erasmus' Discharge
1536	Jan	16	Erasmus' Discharge
1536	Jan	17	Erasmus' Discharge
1536	Jan	18	Erasmus' Discharge
1536	Jan	19	Erasmus' Discharge
1536	Jan	20	Erasmus' Discharge
1536	Jan	21	Erasmus' Discharge
1536	Jan	22	Erasmus' Discharge
1536	Jan	23	Erasmus' Discharge
1536	Jan	24	Erasmus' Discharge
1536	Jan	25	Erasmus' Discharge
1536	Jan	26	Erasmus' Discharge
1536	Jan	27	Erasmus' Discharge
1536	Jan	28	Erasmus' Discharge
1536	Jan	29	Erasmus' Discharge
1536	Jan	30	Erasmus' Discharge
1536	Jan	31	Erasmus' Discharge

Erasmus' Discharge

Year	Month	Day	Event
1536	Jan	15	Erasmus' Discharge
1536	Jan	16	Erasmus' Discharge
1536	Jan	17	Erasmus' Discharge
1536	Jan	18	Erasmus' Discharge
1536	Jan	19	Erasmus' Discharge
1536	Jan	20	Erasmus' Discharge
1536	Jan	21	Erasmus' Discharge
1536	Jan	22	Erasmus' Discharge
1536	Jan	23	Erasmus' Discharge
1536	Jan	24	Erasmus' Discharge
1536	Jan	25	Erasmus' Discharge
1536	Jan	26	Erasmus' Discharge
1536	Jan	27	Erasmus' Discharge
1536	Jan	28	Erasmus' Discharge
1536	Jan	29	Erasmus' Discharge
1536	Jan	30	Erasmus' Discharge
1536	Jan	31	Erasmus' Discharge

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

This Gazette is published for Police information only, and the Police throughout the Colony are instructed to make themselves thoroughly acquainted with the contents.

FRED. HARE, Commissioner of Police.

No. 24.]

WEDNESDAY, JUNE 13.

[1900.

Circular Orders and Miscellaneous Information.

C.O. $\frac{20}{1000}$.—Notified, for general information, that the following Promotions, Appointments, Discharges, and Transfers have taken place in the Police Force:—

Promotions:

To be Probation Detective, at 9s. per day, from the 23-5-1900:

First Class Constable W. Douglas, No. 209.

To be Second Class Constables from the dates specified:

Probation Constable R. Honner, No. 531, from 12-5-1900.

Probation Constable T. Healy, No. 533, from 13-5-1900.

Probation Constable W. A. Spark, No. 535, from 1-6-1900.

Appointments:

To be Probation Constables from the dates specified:

Patrick Cahill, No. 573, from 19-5-1900.

Mark Pape, No. 574, from 19-5-1900.

Edward O'Loughlin, No. 575, from 22-5-1900.

John Pape, No. 576, from 1-6-1900.

Fred. Dally, No. 577, from 1-6-1900.

Discharges:

Second Class Constable T. Wardle, No. 405, from 31-5-1900.

Probation Constable H. Corry, No. 565, from 31-5-1900.

Transfers:

Corporal J. Fee, No. 60, from Hamelin to Vasse, 15-5-1900.

Second Class Detective J. H. Lynch, No. 173, from Perth to Albany, 26-5-1900.

Second Class Constable H. Wood, No. 321, from Perth to Bunbury, 26-5-1900.

Probation Constable C. J. H. Brown, No. 562, from Perth to Fremantle, 26-5-1900.

First Class Constable C. Wisbey, No. 69, from Dongara to Gingin, 1-6-1900.

First Class Constable J. Casserley, No. 59, from Gingin to Dongara, 1-6-1900.

Second Class Constable G. J. Devine, No. 471, from Coolgardie to Marble Bar, 4-6-1900.

FRED. HARE,
Commissioner of Police.

9-6-1900.

C.O. $\frac{21}{1000}$.—Authority has been granted for officers of the Police Force to wear the undress patrol jacket of the pattern now worn by Military officers. Full description of the jacket can be obtained from Chief Office.

FRED. HARE,
Commissioner of Police.

12-6-1900.

Stealing in Dwellings, from the Person, etc.

Vide Police Gazette, 1900, page 112, A2/4873.

Perth.—The gold safety pin described in the above reference, the property of Miss Vivienne, has been found, not stolen.

Vide Police Gazette, 1899, page 386, A2/3627.

Cossack.—The watch and chain described in the above reference, the property of Murratta, has been found, not stolen.

Perth.—On the 5th inst., from 315 William Street,—a gentleman's silver curb watch chain, with silver square-shaped locket attached, ornamented case, which will not shut close; the property of George King.—A2/5586, 5th June, 1900.

North Fremantle.—On the 5th inst., from the owner's dwelling, Congdon Terrace,—a silver open-faced key-winding English lever watch, No. 50009, "Wendth, Adelaide," on works, and a silver chain,

about 12in. long, two links and bow knot alternately, with jubilee coin attached; the property of Bartholomew Henry Bainbridge. Suspicion attaches to a girl named Effie McGuinness. Description:—Age about 14 years, height about 5ft., full visage, dark hair and eyes, fresh dark complexion.—A2/5606, 6th June, 1900.

Coolgardie.—On the 5th inst., from the owner's tent, Renou Street,—a gentleman's silver hunting stem-winding English Waltham watch, "E. Patterson" engraved inside front case; a gentleman's 15ct. gold small round link double chain, with gold square and compass pendant attached; also, a small nugget through which the chain passes; the property of Ernest Patterson.—A2/5608, 7th June, 1900.

Norseman.—On the 26th or 27th ult., a 9ct. gold-mounted light yellow morocco purse, about 5in. by 2½in., 7 compartments, with gold spring clasp; the property of F. Chales.—A2/5613, 8th June, 1900.

Perth.—During the night of the 11th inst., in a carriage of the Coolgardie-Perth express train, near Northam,—a gold bangle bicycle chain pattern, with 2 gold Coolgardie Exhibition medals attached; the property of Mrs. J. Fabricius.—A2/5648, 12th June, 1900.

Fremantle.—During May last, from 49 Bellevue Terrace,—a pair of bicycle wheels, Westwood rims, Dunlop tires (new tires and inner tubes), 4 new spokes in front wheel; the property of Michael Noonan.—A2/5632, 11th June, 1900.

Fremantle.—During the night of the 6th inst., from 50 Finnerty Street,—a lady's green striped umbrella, with a twisted green thorn handle, no ferrule on end; a lady's blue check cotton umbrella, handle broken; and a gentleman's white umbrella; the property of Mrs. Sarah E. Spragg.—A2/5620, 9th June, 1900.

York.—On the 4th inst., from the owner's dwelling, Broadlands,—a new brown rug with red squares, size 7ft. x 6ft.; a blue rug, size 7ft. x 6ft.; a light green carpet, size 12ft. x 10ft., much worn; 2 white-handled knives; 1 butcher's knife with red handle and 2 silver forks; the property of A. E. Fraser. Suspicion attaches to Mark Classville (supposed assumed name), who was discharged from complainant's employment on the 4th inst. Description: Medium build, age 66 years, height 5ft. 10in. or 11in., grey hair and whiskers (chin shaved), brown eyes, aquiline nose, thin visage, swarthy complexion, very long arms, slightly stooped, wears dungaree trousers, old tweed coat and cloth cap; a farm labourer; supposed gone to Beverley.—A2/5637, 11th June, 1900.

Burglary, Housebreaking, etc.

Subiaco.—Stolen, on the 5th inst., from the owner's dwelling, Perth Street, entrance being effected by forcing the back door,—a rolled gold open-faced stem-winding American watch; a lady's silver hunting key-winding English lever watch, ornamented case; a 15ct. gold curb chain, with pendant attached, containing a stone, dark green on one side, light green on the other; a lady's 18ct. gold 3-strand fob chain, with a movable clasp in the centre, and a gold bell-shaped locket attached; a

plain gold horse shoe pin; a 9ct. gold ring set with a greenish coloured stone; an 18ct. gold brooch, 2 swallows and heart set with a small diamond in centre; a gold bar brooch with a black beetle having two small rubies for eyes; a pair of gold drop-shaped ear-rings, each set with a small diamond; a pair of lady's gold dumb-bell sleeve links, connected by three small links; a red Morocco purse, containing 17s., a German pfenning, and a wish bone; a cigar box, containing three sovereigns and a receipt for a cash box containing title deeds deposited at the Deposit Bank, St. George's Terrace; a lady's black ribbed silk skirt lined with black lustre; a lady's light fawn satin cape, high collar, oval-shaped pearl buttons; a pair of black cloth dress trousers; a gentleman's black waterproof coat and cape, velvet collar, "General Gordon" pattern; a white blanket, bound at ends with navy blue worsted; a pair of new "P.D." corsets, size 21; a white silk handkerchief, hand stitched, and a German rosewood musical box with one music disc; the property of Richard Rauch. A2/5605, 6th June, 1900.

Horses, Cattle, etc.

Vide Police Gazette, 1900, page 173, A2/5513.

Bunbury.—The pony described in the above reference, the property of Thomas Sutherland, has been found, not stolen.

Vide Police Gazette, 1899, page 326, A2/3010.

Mt. Malcolm.—The brown horse described in the above reference, the property of John Murdoch, has been found, not stolen.

Vide Police Gazette, 1899, page 370, A2/3458.

Kookynie.—The horse described in the above reference, the property of J. H. Ehlert, has been recovered by P.C. H. S. Crommelin.

Vide Police Gazette, 1899, page 348, A2/3235.

Mt. Morgan.—The horse described in the above reference, the property of W. F. C. Eather, has been found, not stolen.

Boulder.—Stolen, during the night of the 8th inst., near Boulder Racecourse,—a sable and white collie stud dog, very heavy coat, large bushy tail, a recently-healed scar on flap of left ear, has on a leather collar 2in. wide, answers to "Jock"; the property of P. J. Green.—A2/5644, 12th June, 1900.

Mount Morgans.—During the night of the 29th ult.,—a chestnut mare, aged 6 years, light draught, 15½ hands high, branded H 2 L over S W O near shoulder, star and snip on face; the property of William Chas. Stokesbury.—A2/5645, 12th June, 1900.

Mount Morgans.—During the night of the 24th ult., a black gelding, aged, branded JP (conjoined) near shoulder, S (sloping) L R (R reversed) on ribs; the property of Wm Chas. Stokesbury.—A2/5646, 12th June, 1900.

Apprehensions.

Vide Police Gazette, 1900, page 98, W. 223/1900.

DAVID GALLOWAY STEWART, at Fremantle, on the 7th inst., by Cox. W. F. Hopkins. Discharged. General warrant issued.

Vide Police Gazette, 1900, page 167.

JAMES GOUGH (arrested by P.C. W. Brown), brought up at Perth, on the 6th inst. Discharged.

Vide Police Gazette, 1900, page 165.

WILLIAM GRIFFIN (arrested by P.C. M. P. Barry), brought up at Perth on the 7th inst. Committed for trial.

Vide Police Gazette, 1900, page 166, W. 391/1900.

FLORENCE PRICE, at Kalgoorlie, on the 6th inst., by P.Cs. W. Duggan and Wm. C. Cordell. Remanded to Fremantle. Property recovered.

Vide Police Gazette, 1900, page 99, W. 225/1900.

BARTLEY HARRINGTON, at Norseman, on the 6th inst., by P.P.C. W. J. Dunstan.

CARIM, at Broome, on the 19th ult., by Corpl. F. R. Fox and P.C. C. H. Watson; larceny. Committed for trial. Property recovered.

HIDGEE, at Broome, on the 19th ult., by Corpl. F. R. Fox, and P.C. C. H. Watson; unlawful possession. 3 months h.l.

JOHN JOSEPHS, at Broome, on the 19th ult., by Corpl. F. R. Fox, P.C. C. H. Watson, and W.P.C. Ellice; larceny. Committed for trial. Property recovered.

HARRY WILTSHIRE, at Marble Bar, on the 10th ult., by P.C. W. Hughes; idle and disorderly. 7 days h.l.

ARTHUR O'CALLAGHAN, at Northam, on the 7th inst., by P.C. R. J. Furlong; idle and disorderly. 1 month h.l.

GEORGE ALDERTON, at Boulder, on the 31st ult., by P.Cs. G. W. Hornsby and H. Williams; larceny from dwelling. 3 months h.l.

JOHN B. CRANSTON, at Coolgardie, on the 7th inst., by P.Cs. E. J. McLernon and Chas. Muller; unlawful possession (2 charges). 1 month h.l. and 2 months h.l.

PATRICK BRENNAN, at Coolgardie, on the 7th inst., by P.Cs. E. J. McLernon, and Chas. Muller; unlawful possession. 2 months h.l.

THOMAS SMITH, at Kalgoorlie, on the 31st ult., by Det. A. Dunn, on warrant; false pretences. Committed for trial.

ROBERT A. HILDITCH and ALF. THOMAS, at Kalgoorlie, on the 28th ult., by the Kalgoorlie police; assisting in conducting a common gaming house. 40s. fine and costs each.

FREDERICK STEPHENS, at Boulder, on the 2nd inst., by P.C. G. A. Fraser; larceny. £1 fine. Property recovered.

MAY SHAW, at Boulder, on the 2nd inst., by P.Cs. G. W. Hornsby and G. A. Fraser; larceny. 30 days imprisonment. Property recovered.

FREDERICK H. WALDRON, *alias* NELSON, at Boulder, on the 2nd inst., by P.C. J. E. Vaughan; disorderly, £1 fine or 48 hours impt.; attempted imposition, 2 months h.l. Further charged by Sergt. J. Kingston; imposition (2 charges). 6 and 3 months h.l. (cumulative).

ARTHUR HIGGS and JOHN BUTTON, at Boulder, on the 4th inst., by Dets. W. H. Renfrey and S. A. Fox; larceny. Discharged under the First Offenders Act. Property recovered.

HARRY ALNWICK, GEO. H. WRIGGLESWORTH, and JULIAN MENDELSSOHN, at Kalgoorlie, on the 28th ult., by the Kalgoorlie police; assisting in conducting a common gaming house. Alnwick, 40s. fine and costs; Wrigglesworth and Mendelssohn, 20s. fine and costs each.

DANIEL CARROLL, *alias* PATRICK CREEDON, at Onslow, on the 22nd ult., by P.C. Smith; disorderly. 3 months h.l.

MINIME (Japanese), at Cossack, on the 20th ult., by W.P.C. G. Fry; larceny (2 charges). 4 months h.l. on each charge (concurrent).

MAHOMET BIN ALI, at Broome, on the 11th ult., by W.P.C. H. R. Ellice; attempted murder. Committed for trial.

OSMAN BIN OUSIN, at Broome, on the 11th ult.; larceny, 3 months h.l.; deserting ship, 3 weeks h.l. (cumulative).

JOHN MONTEITH, at Kalgoorlie, on the 2nd inst., by P.C. W. Lynn; rape. Committed for trial.

CHARLES DEMPSEY, at Kalgoorlie, on the 7th inst., by P.C. James Burrows; disorderly. 1 month h.l.

RICHARD BELMORE, at Northam, on the 7th inst., by P.Cs. J. Gollan and R. J. Furlong; idle and disorderly. 3 weeks h.l.

JAMES LYONS, at Northam, on the 7th inst., by P.C. J. Gollan; idle and disorderly. 2 months h.l.

JOHN O'DEA, at Northam, on the 7th inst., by P.C. R. J. Furlong; idle and disorderly. 1 month h.l.

ALFRED MORTON, at Perth, on the 1st inst., by P.Cs. W. Whyte and M. McAuley; idle and disorderly. 2 months h.l.

SING LEE, at Leederville, on the 31st ult., by Corpl. E. Peirl and P.C. T. Richardson, on warrant; indecent exposure; 6 months h.l.

WILLIAM WHELAN, at Perth, on the 5th inst., by P.C. A. Farmer; disorderly, 20s. fine or 7 days h.l.; idle and disorderly, 1 month h.l. (cumulative).

PETER VIGO, exp., late Reg. No. 10086, at Perth, on the 11th inst., by P.C. R. Love; idle and disorderly. 4 months h.l.

CHARLES MCLEAN, at Perth, on the 6th inst., by P.C. P. Carroll; unlawful possession. 2 months h.l.

ALFRED WISE, t.l., Reg. No. 10512, at Perth, on the 7th inst., by P.C. R. Love; breach of T.L. Regulations, 40s. fine or 14 days h.l.; giving false name, 20s. fine or 7 days h.l. (cumulative).

GEORGE LIVINGSTONE, at Perth, on the 7th inst., by P.C. J. Goode, on warrant; assaulting a female. 20s. fine and costs, or 7 days h.l.

WILLIAM HOGAN *alias* SNOWY HOGAN, at Perth, on the 8th inst., by P.Cs. R. Love and W. Eynon; idle and disorderly, 1 month h.l.; obscenity, 14 days h.l. (cumulative).

HUGH WALLACE, at Albany, on the 6th inst., by Det. J. H. Lynch, on warrant; being indebted to Edward Reynolds in the sum of £18 9s. Discharged. General warrant issued.

JAMES WALSH, at Fremantle, on the 7th inst., by P.C. J. W. Bailey, on warrant; assault and robbery. Remanded to Perth.

HARRY WILLIAMS, at Lawlers, on the 28th ult., by Corpl. H. P. Breen and P.C. Smith; larceny. 6 months h.l.

CRISTIA DOOK, at Lawlers, on the 29th ult., by Corpl. H. P. Breen; larceny. 6 months h.l.

WILLIAM McGRATH, at Fremantle, on the 5th inst., by P.C. J. McTavish; unlawfully on premises, 21 days h.l.; unlawful possession, 3 months h.l. (cumulative).

WILLIAM WILLIAMS, at Kalgoorlie, on the 8th inst., by P.Cs. James Porter and F. M. Dungey; larceny. 2 months h.l.

WILLIAM LOHMAN, at Albany, on the 2nd inst., by S.P.C. Peter Mouchmore; attempted unnatural offence. Committed for trial.

GEORGE PHELPS, at Kalgoorlie, on the 9th inst., by Dets. P. D. Kavanagh and A. Dunn; obscenity. 1 month h.l.

EDWARD HALLES, at Kalgoorlie, on the 9th inst., by P.C. M. O'Donoghue; disorderly. 1 month h.l.

THOMAS DONNELLAN, at Mt. Morgans, on the 28th ult., by Corpl. M. Sullivan; larceny from premises. Committed for trial. Property recovered.

ALBERT KISSEL, at Lawlers, on the 5th inst., by Corpl. H. P. Breen; assaulting Police. £20 fine.

SAMUEL FLETCHER, at Menzies, on the 25th ult., by P.C. C. J. Hynes; unlawful possession (2 charges). 3 months h.l. on each charge (cumulative).

HENRY OWENS, at Menzies, on the 2nd inst., by P.Cs. C. J. Hynes, J. B. Bretag, R. H. Kuhlman, and Jas. Williams; robbery under arms. Committed for trial.

Miscellaneous.

BOOR SINGH, charged at Beverley, on the 4th inst., by P.C. Ed. Campbell; illegal hawking. £10 fine and costs.

PATRICK McCORMACK, charged at Carnarvon, on the 11th ult., by Sergt. T. Houlahan; supplying liquor to an aboriginal native. £20 fine and costs.

THOMAS MURRAY, charged at Cossack, on the 28th ult., by W.P.C. Geo. Fry; supplying liquor to an aboriginal native. £20 fine.

MARY LYNCH *alias* BLACK POLL (arrested on warrant for disobeying summons). Charged at Perth on the 6th inst., by P.C. J. S. O'Brien; supplying liquor to an aboriginal native. £20 fine.

GEORGE AVERY, charged at Perth, on the 8th inst., by P.C. A. Farmer; interfering with Police. 7 days h.l.

THOMAS BROWN, at Broad Arrow, on the 6th inst., on the application of Corpl. A. E. Jones, was placed on the Prohibited List for 6 months.

PHILIP GLIDDON, licensee of the Royal Mail Hotel, charged at Coolgardie, on the 29th ult., by P.C. J. Lyons; breach of the Wines, Beer, and Spirit Sale Act, by absenting himself from his licensed premises for a longer period than 28 days without permission. License forfeited.

ISAAC STEVENS, charged at Pinjarra, on the 8th inst., by Sergt. A. Loveday and P.P.C. P. A. Dillon; having liquor in his vehicle for the purpose of sale. Liquor confiscated.

Warrants Issued.

DAVID GALLAWAY STEWART (for description *vide* *Police Gazette*, 1900, page 98, W. 223/1900), being indebted to Michael Matthew White in the sum of £50 2s. To be arrested and brought ashore as often as he may be found in any vessel about to proceed to sea. Dated Fremantle, 7th June, 1900.—W. 431/1900.

HUGH WALLACE, stout build, age 39 years, height 5ft. 6in. or 7in., light brown hair, light moustache, grey eyes, round visage, fair complexion; dressed in grey tweed suit, brown cap, and tan boots; mine manager; native of England; being indebted to Edward Reynolds in the sum of £18 9s. To be arrested and brought ashore as often as he may be found in any vessel about to proceed to sea. Dated Albany, 7th June, 1900.—W. 433/1900.

JAMES SIMS, slight build, age 21 years, height 5ft. 7in., fair hair, slight fair moustache, blue eyes, small straight nose, sharp visage, fair complexion, a miner, wears dark coat and grey trousers; assaulting P.C. J. E. Vaughan, at Boulder, whilst in the execution of his duty. Dated Boulder, 4th June, 1900.—W. 430/1900.

WILLIAM THOMAS GEILVOIT *alias* THOMAS EDWARDS, stout build, age 29 years, height 5ft. 9in. or 10in., fair hair and moustache, dark brown eyes, round visage, fresh complexion; walks with a swagger; a labourer; native of New South Wales; supposed to be working in a brickyard between Kalgoorlie and Bulong; deserting his wife, Annie Geilvoit, on the 7th December, 1899. Dated York, 8th June, 1900.—W. 434/1900.

JOHN SCOTT, stout build, age 30 years, height about 5ft. 7in., brown hair, small brown moustache, grey eyes, rather short and thick nose, sunburnt complexion, speaks slowly with thick voice, slow gait, wears brown tweed suit and white straw hat, telegraph operator, native of Western Australia; breach of the Post and Telegraph Act by altering a telegram

without the authority of the sender, at Paddington, on the 3rd ult. Dated Broad Arrow, 8th June, 1900.—W. 435/1900.

THOMAS McNAMARA, medium build, age 28 years, height 5ft. 7in., moustache, full visage, fair complexion; wears light coat, dark trousers, straw hat; runner for a restaurant; larceny as bailee of a basket containing small goods, valued at £1 3s., the property of Thomas Baker, at Perth, on the 8th inst. Dated Perth, 11th June, 1900.—W. 436/1900.

Special Inquiry.

Vide Police Gazette, 1900, page 138, A2/5089.

JAMES ALFRED FIELDING was in Kalgoorlie about a month ago.

Vide Police Gazette, 1900, page 146, B1/3708.

The widow and children of Thomas Stephenson or Stevenson, exp., late Reg. No. 6444, deceased, have been found in Perth.

Special Inquiry is requested for the whereabouts of William Gay who was a witness in *re Regina v. James Kenny*, who was sentenced to three years p.s. at the Supreme Court, Perth, on the 6th March last, for inflicting grievous bodily harm (*vide Police Gazette*, 1900, page 125). Description: Stout build, age about 24 years, height 5ft. 6in. or 7in., very fair hair, slight fair moustache, blue eyes, oval visage, fair reddish complexion, inclined to be wall-eyed; a labourer, native of Victoria; last heard of at Perth in January last, when he was dressed in light grey tweed suit, round boxer hat, soft shirt, and collar. Information to the Criminal Investigation Branch, Perth.—B2/1433.

Escaped Prisoner.

No. 607.—WAMBONBY *alias* "JUMBO," aboriginal native, medium build, age about 50 years, height 5ft. 3in., dark hair turning grey, full beard and moustache, dark eyes, broad visage, dark complexion, very much stooped, speaks very little English; absconding from the Police Quarters, Coolgardie, while under sentence, on the 2nd inst.—A2/5487, W. 428/1900.

Missing Friends.

HENRY FITZGERALD ALLAN, Surgeon Dentist (no description given). Inquiry by R. H. Jones, Solicitor, Gisborne, New Zealand, on behalf of Lancelot C. Allan (son). Information to the Criminal Investigation Branch, Perth.—A2/1411.

JAMES WHITE, age 32 years, height between 5ft. 8in. and 6ft., fair complexion, high forehead, heavy eyebrows, slight mole on chin, mark under nail of left thumb; believed to have been at Mundaring and Perth within the last two years. Inquiry by Ellen White (wife), Friar Street, Kinsale, Ireland. Information to the Criminal Investigation Branch, Perth.—B2/1374.

THOMAS HENRY PAULL, age 36 years, height about 5ft. 8in., fair complexion, very light brown hair, beard, whiskers, etc., between fair and ginger, blue grey eyes, miner, native of England; last heard of in Perth about February last. Inquiry by Queensland

Police on behalf of Mrs. Paull (wife), Charters Towers, Queensland. Information to the Criminal Investigation Branch, Perth.—B2/1293.

WILLIE McMINN, stout build, age 15 years, light brown hair, light brown eyes, freckled complexion, pleasant expression, wears blue serge suit and cap. Inquiry by Mrs. C. F. Davidson (mother), Public Hospital, York. Information to the Criminal Investigation Branch, Perth.—B2/1387.

Inquests.

Marble Bar.—On the 11th ult., at the Court House, before T. R. Byass, J.P., Acting Coroner, on the body of Titherday, *alias* Toby, aboriginal native prisoner, who died at the Marble Bar lockup on the 11th inst. Verdict—"Death from natural causes." B2/1424.

Perth.—On the 7th inst., at the Coroner's Court, before T. F. Quinlan, J.P., Acting District Coroner, on the body of George Hewiston Rawlins, who was found dead in bed at the Osborne Hotel, Claremont, on the 31st ult. Verdict—"Death from an overdose of a sleeping draught containing narcotic poison."—B2/1434.

Cue.—On the 21st April and 5th inst., at the Court House, before Thomas Creer, J.P., Acting Coroner, on the body of Samuel Francis Kirkpatrick, who died in the Cue hospital on the 20th April. Verdict—"Death from narcotic poisoning taken whilst temporarily insane."—B2/1441.

Geraldton.—On the 6th inst, at the Court House, before H. Spalding, J.P., Acting Coroner, on the body of Kenneth Black, who was drowned at Champion Bay on the 3rd inst., through falling from the gangway of the barque "Rose." Verdict—"Accidental death."—B2/1442.

Perth.—On the 11th inst., at the Coroner's Court, before Dr. O'Connor, J.P., Acting Coroner, on the body of John Hudson, who was found dead, hanging to a tree in Perth Park, on the 6th inst. Verdict—"Suicide."—B2/1445.

Boulder.—On the 4th and 5th inst., at the Police Station, before P. J. Green, J.P., Acting Coroner, on the body of the infant male child of Sarah Jane Williams, which died on the 3rd inst. Verdict—"Death from natural causes."—B2/1439.

Property Found.

Perth.—Savings Bank book.—P.F. 47/1900. Gent's silver watch.—P.F. 48/1900. Purse containing money.—P.F. 50/1900. Lady's cape.—P.F. 51/1900. Copper boiler.—P.F. 52/1900. Bundle of letters.—P.F. 53/1900. Book, cap, and tie.—P.F. 54/1900. Metal brooch.—P.F. 55/1900. Gold bar brooch.—P.F. 56/1900. Gold brooch.—P.F. 58/1900. Three billiard balls.—P.F. 59/1900. Gent's gold ring.—P.F. 61/1900. Silver-mounted meerschaum pipe.—P.F. 63/1900. Twenty revenue stamps.—P.F. 64/1900.

Fremantle.—Lady's gold ring.—P.F. 56/1900. Parcel containing clothing.—P.F. 61/1900. Fishing rod.—P.F. 63/1900. Pawn ticket for three gold rings.—P.F. 66/1900.

North Fremantle.—Purse containing money.—P.F. 58/1900. Dinghy.

Esperance.—Promissory note for £34.—P.F. 60/1900.

Geraldton.—Gent's gold scarf pin.—P.F. 62/1900.

The undermentioned articles have been claimed:—

Perth.—Purse and money (*Police Gazette*, 1899, p. 260).—P.F. 95/99. Silver watch (*Police Gazette*, 1899, p. 141).—P.F. 54/99.

Vasse.—Pair of boots (*Police Gazette*, 1900, p. 72).—P.F. 25/1900. Lady's sunshade.—P.F. 31/1900.

with 6 tails, quite new, spring fastening; the property of Miss Stafford.—P.L. 257/1900. On the 6th inst.,—a brown tweed waterproof coat and cape, plaid lining, "Foy and Gibson" on tab, bottom button on back missing; the property of J. E. Kenworthy.—P.L. 258/1900. On the 8th inst.,—a tarpaulin, size 10ft. by 6ft.; the property of S. Bradley.—P.L. 265/1900.

Vasse.—On the 28th ult.,—a gold 3-bar brooch, nugget on top; the property of Mrs. Marshall.—P.L. 261/1900.

Albany.—On the 23rd ult.,—a new black waterproof cape belonging to a gentleman's waterproof coat; the property of H. E. Parry.—P.L. 263/1900.

Property Lost.

Perth.—On the 4th inst.,—a gold mounted shark's tooth scarf pin; the property of P. J. Sullivan.—P.L. 255/1900. On the 7th inst.,—a silver mounted brown morocco purse, clasp fastening, containing 18s. and receipts; the property of Miss Lucy Snell.—P.L. 256/1900. On the 5th inst.,—a brown fur boa,

Fremantle.—On the 7th inst.,—a brown paper parcel containing £45, consisting of two £5 W.A. Bank notes, a £1 National Bank note, £18 in gold, £13 in silver, and a Post Office cheque for £3, pay 790, on the W.A. Bank; the property of E. J. C. Campbell.—P.L. 266/1900.

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

EATING, BOARDING, AND LODGING HOUSE LICENSES.

Condition.	Name.	Town or District.
Free ...	Aston, Frank	Fremantle.
Do. ...	Woodlock, Wm.	Do.
Female ...	Hourigan, Mary	Do.

TRANSFERS.

PUBLICANS' GENERAL LICENSES.

From	To	Sign.	Town or District.	Date of Transfer.	Police Gazette Reference.
Denham, John P.	Sherry, G. F.	Busselton Hotel	Sussex	1st May, 1900	Page 23, 1900
Williams, Frank Richard	Stephan, Willy	Royal Hotel	Kunanalling	12th May, 1900	" 22 "
Muddoch, Albert	Chipper, John Chas.	Mundaring Hotel	Mundaring	11th May, 1900	" 22 "
George, John	Shepherd, Chas. W.	Geraldton Hotel	Geraldton	31st May, 1900	" 22 "

WAYSIDE HOUSE LICENSE.

From	To	Sign.	Town or District.	Date of Transfer.	Police Gazette Reference.
Harrison, David	Peacock, Wm.	Whim Creek Hotel	Whim Creek	24th March, 1900	Page 27

COLONIAL WINE LICENSE.

From	To	Sign.	Town or District.	Date of Transfer.	Police Gazette Reference.
Hanford, Alice	Hopkins, George G.	Limerick Restaurant	Fremantle	25th April, 1900	Page 116, 1900

PRISONERS DISCHARGED.

Condition.	Reg. No. or late Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.	Date of Group Photo.
<i>From Fremantle Prison, during the week ending Saturday, 9th June, 1900.</i>							
Female	F 42	Lawson, Alice ...	Idle and disorderly ...	6 months h.l. ...	Perth ...	5th June
Free ...	2787	Perkins, Wm. John	Supplying aboriginals with liquor	£20 or 3 months h.l.	Moora ...	5th do. ...	June, 1900
Do.	3675	Barker, Frederick	Larceny ...	6 months h.l. ...	Fremantle	5th do. ...	Aug., 1899
Do.	4153	Sandilands, Saul ...	Gross indecency ...	3 months h.l. ...	Sup. Court	6th do. ...	June, 1900
Do.	4154	Williams, Fredk. ...	Do. ...	3 months h.l. ...	Do. ...	6th do.
Do.	4271	Dooley, Joseph ...	Larceny; unlawful possession	14 days h.l.; 7 days h.l. (cum.)	Perth ...	6th do.
Female	F 11	Palmer, Bridget ...	Disorderly ...	42s. or 1 month h.l.	Do. ...	7th do.
Free ...	229	Andrews, Samuel ...	Unlawful possession ...	6 months h.l. ...	Fremantle	7th do. ...	Oct., 1899
Do.	3207	Bates, John Henry	Idle and disorderly ...	6 months h.l. ...	Kalgoorlie	7th do. ...	June, 1900
Do.	4248	Craig, Edward ...	Larceny ...	1 month h.l. ...	Fremantle	7th do.
Female	F 119	Branch, Catherine, <i>alias</i> Leavis, Kitty	Refusing to give name ...	20s. or 7 days h.l. ...	Do. ...	8th do.
Free ...	4275	Keregan, John ...	Disorderly ...	40s. or 14 days h.l. ...	Do. ...	8th do.
Do.	4278	Hannan, Charles ...	Idle and disorderly ...	14 days h.l. ...	Moora ...	8th do.
Debtor	4274	Burton, Walter ...	Debt ...	£4 9s. 6d. or 14 days	Fremantle	8th do.
Free ...	290	Draper, Frederick	Loitering about hotels while on the prohibited list	7 days h.l. ...	Do. ...	9th do. ...	Feb., 1899
Do.	3851	Bennett, John ...	Larceny ...	2 months h.l. ...	Perth ...	9th do. ...	Mar., 1900
Do.	3746	Lea, Charles ...	Unlawful possession ...	£11 4s. or 3 month h.l.	Broad Arrow	9th do. ...	June, 1900
<i>From Albany Gaol, during the week ending 2nd June, 1900.</i>							
Female	...	Thomas, Maggie (ab. nat.)	Loitering for purpose of prostitution	1 month h.l. ...	Wagin ...	27th May
Military prisoner	...	McNeil, Malcolm ...	Assaulting his superior officer	12 months h.l. ...	Albany Forts	29th do.
Free	Machin, George ...	Obscenity ...	7 days h.l. ...	Albany ...	2nd June
<i>From Bunbury Gaol, during the fortnight ending 9th June, 1900.</i>							
Free	Daly, Chas. C. ...	Larceny ...	3 months h.l. ...	Bunbury ...	22nd May
Do.	...	Jones, John H. ...	Do. ...	3 months h.l. ...	Do. ...	22nd do.
Do.	...	Joynsen, John ...	Do. ...	1 month h.l. ...	Donnybrook	24th do.
Do.	...	Olsen, August ...	Drunk ...	3 days imp. ...	Bunbury ...	3rd June
Do.	...	Bradfield, Thos. ...	Disorderly ...	3 days imp. ...	Do. ...	8th do.
<i>From Newcastle Gaol, during the week ending 2nd June, 1900.</i>							
Free	Loyons, James, <i>alias</i> Lawrence	Disorderly ...	6 weeks h.l. ...	Northam	2nd June
<i>From Northam Lock-up, during the week ending 2nd June, 1900.</i>							
Free	Smith, John ...	Disorderly ...	10s. or 7 days h.l. ...	Northam	28th May
<i>From Kalgoorlie Lock-up, during the month ending 31st May, 1900.</i>							
Free	Fraser, Donald Hugh	Unlawful possession ...	£5 or 1 month h.l. ...	Kalgoorlie	5th May
Do.	...	Noonan, Arthur ...	Larceny ...	*2 months h.l. ...	Do. ...	5th do.
Do.	...	Healy, Timothy ...	Debt ...	£8 8s. 8d. or 21 days imp.	Kanowna	22nd do.
Do.	...	Gorman, John ...	Larceny ...	1 month h.l. ...	Kalgoorlie	30th do.
Do.	...	Cheseman, Henry ...	Indecent exposure ...	1 month h.l. ...	Broad Arrow	30th do.

* Remainder of sentence remitted.

Return of Prisoners tried at Quarter Sessions, Geraldton, commencing Wednesday, 6th June, 1900.

Condition.	Reg. No.	Name.	Offence.	Town or District.	Police Gazette reference.	Verdict.	How disposed of.
Free	...	Whitcombe, Lionel ...	False pretences ...	Dongara ...	1900, p. 129	Guilty ...	3 months h.l. (concurrent with former sentence. See <i>Police Gazette</i> , 1900, p. 76).
Do.	...	King, Robert Mangles ...	Do. ...	Do. ...	p. 157	Do. ...	Discharged under First Offenders Act, on making restitution and paying costs; also bound over for 12 months.
Do.	...	Crowe, Thomas, <i>alias</i> Donohue ...	Larceny from dwelling ...	Geraldton ...	p. 165	Guilty of receiving	2 years h.l.
		Do. Do. ...	Do. ...	Do. ...	p. 165	Nolle prosequi	

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.				
540	Harris, Frank	...	Free	15th August, 1895	Fremantle	<i>Vide Police Gazette</i> , 1895, page 160				
542	Morgan, David	...	do.	12th Sept., 1895	Coolgardie	Do.	do.,	do.	do.	169
543	McDonald, Jas.	...	do.	12th Sept., 1895	Geraldton	Do.	do.,	do.	do.	169
546	Burke, Wm.	...	do.	1st January, 1896	Victoria Plains	Do.	do.,	1896	do.	13
549	Evans, Robt.	...	do.	3rd March, 1896	Perth	Do.	do.,	do.	do.	53
551	McArthur, F.	...	do.	17th April, 1896	Albany	Do.	do.,	do.	do.	94
552	Slack, John	...	do.	13th June, 1896	Coolgardie	Do.	do.,	do.	do.	130
554	Brosnan, Timothy	...	do.	20th August, 1896	Geraldton	Do.	do.,	do.	do.	190
556	Hopkins, John	...	do.	9th Sept., 1896	Newcastle	Do.	do.,	do.	do.	207
557	Jenkins, Wm.	...	do.	9th Sept., 1896	Newcastle	Do.	do.,	do.	do.	207
560	Watson, Thomas	...	do.	17th Sept., 1896	Coolgardie	Do.	do.,	do.	do.	212
569	Watson, Charles	...	Free	24th June, 1897	Perth	Do.	do.,	1897	do.	189
574	Molyneux, Matthew	6145	T.L.	25th Dec., 1896	Perth	Do.	do.,	do.	do.	259
575	Reid, John, <i>alias</i> Price, Chas.	10484	do.	21st August, 1897	Fremantle	Do.	do.,	do.	do.	395
576	O'Brien, Nicholas	10470	do.	30th Oct., 1897	Fremantle	Do.	do.,	do.	do.	395
577	Mindham	...	ab. nat.	24th Dec., 1897	Fremantle	Do.	do.,	do.	do.	395
580	McPherson, Donald	...	Free	31st Dec., 1897	Fremantle	Do.	do.,	1898	do.	4
585	Cosgrove, William	...	do.	4th July, 1898	Kalgoorlie	Do.	do.,	do.	do.	225
588	Sinclair, Henry, <i>alias</i> McDougall, James, <i>alias</i> Cronin, Cor- nelius	...	do.	14th Oct., 1898	Mt. Malcolm	Do.	do.,	do.	do.	343
592	Stone, William	...	Free	9th Dec., 1898	Perth	Do.	do.,	do.	do.	410
593	Downs, Edward	...	do.	Do.	Perth	Do.	do.,	do.	do.	410
599	Clarke, Andrew	10480	T.L.	31st Jan., 1898	Fremantle	Do.	do.,	1899	do.	290
601	Haynes, Wm. <i>alias</i> Ainsworth, Arthur	...	Free	24th Oct., 1899	Colliefields	Do.	do.,	do.	do.	328
602	Chichong	...	ab. nat.	23rd Dec., 1899	Geraldton	Do.	do.,	1900	do.	19
603	Jolly, Robert	...	Free	3rd March, 1900	Northam	Do.	do.,	do.	do.	78
605	Watson, Thomas	10487	T.L.	August, 1899	Perth	Do.	do.,	do.	do.	99
606	Jackson, Jas.	10514	do.	May 22, 1900	Fremantle	Do.	do.,	do.	do.	167

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

This Gazette is published for Police information only, and the Police throughout the Colony are instructed to make themselves thoroughly acquainted with the contents.

FRED. HARE, Commissioner of Police.

No. 25.]

WEDNESDAY, JUNE 20.

[1900.

Stealing in Dwellings, from the Person, etc.

Vide Police Gazette, 1900, page 37, A2/4118.

Kalgoorlie.—The gold bangle and heart-shaped brooch, described in the above reference, have been recovered by Det. F. G. Eggleston and traced to the possession of Francis Nehmath (*vide* Apprehensions).

Boulder.—Between the 30th ult. and 1st inst., from the owner's shop, Piesse Street,—a large gold medal, having figure of a man kicking a football in front, and engraved on back, "Presented to the Boulder Junior Football Club by Robt. Salter, Season 1900;" the property of Robert Salter.—A2/5651, 5th June, 1900.

Paddington.—On the 9th inst., from the person of Edwin W. Mansfield,—a gentleman's 18ct. gold hunting stem-winding watch, ring of winding stem missing; "E.W.M." engraved on inside of front case; the property of Edwin W. Mansfield.—A2/5681, 14th June, 1900.

Mt. Morgans.—On the 4th inst., from the owner's dwelling,—a lady's gold hunting stem-winding watch by McBean, Melbourne, white dial, gold hands, no seconds hand; a lady's gold net-work fob chain, about 6in. long; a lady's plain gold ring set with 2 sapphires and 1 diamond (a fourth stone missing); a lady's gold ring, pattern 2 snakes entwined; a pair of gold sleeve-links, barrel and shield pattern, and a bear-skin tippet; the property of Mary Taylor. Suspicion attaches to two men described as (1) medium build, age about 32 years, height 5ft. 10in., brown moustache, wearing dungaree trousers and brown coat; (2) stout build, age about 28 years, height 5ft. 8in., fair moustache, wearing working clothes.—A2/5686, 14th June, 1900.

Perth.—On the 14th inst., from the owner's clothing, at the Esplanade Bowling Green,—a gentleman's silver hunting key-winding Waltham watch, and a double short-link silver chain; the property of William Wise.—A2/5687, 14th June, 1900.

Fremantle.—On the 14th inst., from the person of Louis A. Morris, on the s.s. "Wollowra,"—a gentleman's new 18ct. gold hunting chronograph watch, No. 999235, and a new 15ct. gold double Albert chain, weighing 1oz. 13dwts. 12grs., pattern: round bar links surrounding a twist; total value, £40.—A2/5693, 15th June, 1900.

Albany.—On the 9th inst., from the owner's dwelling at No. 3 Mill, Denmark,—a gentleman's silver hunting key-winding American Waltham watch, No. 7181908, and gold-plated chain, long and small links; the property of Edward Chessher.—A2/5695, 15th June, 1900.

Perth.—On the 18th inst., from the person of George Sykes, at the No Place Inn,—a gold scarf pin set with a pearl.—A2/5724, 19th June, 1900.

Coolgardie.—On the 13th inst., from Sylvester Street,—a gentleman's Triumph bicycle, No. 56964, high frame, painted black, straight handles, cork grips, Dunlop tires, release saddle, rat-trap pedals, has a new cotter pin recently put in; the property of Frank A. Davis.—A2/5714, 18th June, 1900.

Kalgoorlie.—On the 15th inst., from Hannan Street,—a gentleman's bicycle, painted a very dull red colour, exceptionally high frame, straight handlebar, felt grips, Dunlop tires, upright saddle-bar, bent near centre, large Brooks' release saddle with plain wire springs; the property of Edward H. Irving.—A2/5720, 19th June, 1900.

West Perth.—On the 12th or 13th inst., from the owner's premises, 5 Prospect Avenue,—a gentleman's riding saddle, stock knee pads, Colonial stirrup-leathers, nickel stirrup-irons, split leather girths, tan-coloured serge lining, in good repair, about 14lbs. weight; a small black patent-leather collar, straps on top, leather lined, nickel buckle; a driving saddle, square turrets, centre-piece; and breeching, nickel buckles; the property of Louis Seeligson.—A2/5672, 13th June, 1900.

Perth.—During the night of the 26th ult., from 244 Murray Street,—a yellow tin box, about 2ft. x 20 inches, fastened with padlock, handles at ends, containing a quantity of men's working clothes, 4 or 5 white linen shirts, 6 coloured cotton shirts, and a number of collars, all size 16, probably marked "57" (laundry No.); the property of Michael Burke.—A2/5455, 14th June, 1900.

Perth.—On or about the 14th inst., from the owner's premises, Marquis Street,—an ingot of block tin, marked "CBS," weighing about 14lbs; the property of G. G. Crossley.—A2/5703, 15th June, 1900.

Perth.—On the 6th inst., from the Madrid Restaurant, Fremantle,—a brown tweed coat and vest, slop made; a black soft felt hat; a pair of men's lace-up balmoral boots, and a brown leather pocket book, containing letters, photos., and discharges (dated Zurich, Switzerland); the property of Ernest Schaeppé. Suspicion attaches to Edward Seebeck and Fritz Lutz. Description: Seebeck—medium build, age 27 years, height 5ft. 7in., dark hair, brown moustache, dark eyes, thin visage, dark complexion, wears brown coat and light trousers, a painter; native of Germany. Lutz—stout build, age 18 years, height 5ft. 7in. or 8in., fair hair, smooth face, grey or blue eyes, round full visage, fair complexion, wears light clothes; a blacksmith; native of Germany; speaks very little English.—A2/5710, 17th June, 1900.

Guildford.—On the 12th or 13th inst., from the Instrument Room at Woodbridge Railway Station,—a gentleman's black waterproof coat and cape, velvet collar, several buttons missing; the property of William Peachey.—A2/5683, 14th June, 1900.

Cue.—On or about the 5th inst., from Tuckanarra,—an ordinary pack saddle (pads cut off), horse bell and halter straps; the property of P. T. Bridge. Suspicion attaches to Daniel Thomas. Description: Stout build, age 65 years, height 5ft. 7in., gray hair, whiskers turning gray, blue eyes, round visage; a station cook; native of London.—A2/5707, 16th June, 1900.

Perth.—On the 16th inst., from the Swan River, near Bunbury Railway Bridge,—a flat-bottomed boat, 8ft. long, square stern, painted dark slate colour, jarrah rowlock blocks, patch of canvas on side, and two oars painted green; the property of A. Dixey.—A2/5706, 16th June, 1900.

Coolgardie.—On the 13th inst., from the Temperance Hall, Lindsay Street,—a lady's black silk umbrella, white amber handle, painted with flowers, plain silver tip, 2 black tassels; the property of Miss Florence Arnold.—A2/5713, 18th June, 1900.

Fremantle.—During the night of the 15th inst., from the Water Police Station,—3 pigeons—(1) a Jacobin male bird, white head from beak to eyes, white tail, and liver-coloured wings, right wing clipped, cannot fly; (2) a young bird, same description as first, but wings are unclipped; (3) cream-coloured thoroughbred homer female bird, powerful build, smart appearance; the property of William L. Hopkins.—A2/5716, 18th June, 1900.

Mt. Malcolm.—On the 13th inst., from the owner's livery stables, Star Street,—a double-reined racing bridle, large nickel bit, partly rusty, D-shaped silver buckles, tongue of one buckle bent, knot in centre of throat lash; the holes in the cheek straps are sewn round with white thread; head band is white, set in packed leather; the property of Richard Lancaster.—A2/5721, 19th June, 1900.

Horses, Cattle, etc.

Niagara.—Stolen on the 10th inst., at Granites, Yerilla District,—a bay gelding, about eight years old, about 15 hands high, branded something like 24 conjoined, under saddle on near side, star on forehead, little white on hind legs, scab patch like whip marks on off side, shod on hind feet; had bell and hobbles on; the property of Thomas Farrell. Suspicion attaches to Albert Jones. Description: slim build, height about 5ft. 10in., age about 28 years, dark complexion, small dark moustache, scar on left side of jaw; a runner and spieler; was in company with C. H. Ferguson. Description: slim build, height about 5ft. 9in., age about 27 years, fair complexion, medium fair moustache; driving a brown pony and sulky; believed arrived at Morgans on the 11th inst.—A2/5694, 15th June, 1900.

Burglary, Housebreaking, etc.

Perth.—Stolen, during the night of the 16th inst., from the owner's shop, 212 Aberdeen Street, entrance, being effected by breaking the shop window,—a pair of French calf Balmoral boots, size 9, broad welts; a pair of golosh elastic boots, size 8, no toe caps; a pair of lady's two-strap tan shoes, size 4, no toe caps; a pair of lady's black tweed leather lace shoes, size 4, no toe caps; a pair of men's black leather Blucher boots, size 8; total value £3 10s. 6d. Also the following repaired boots:—A pair of lady's tan-coloured pumps, size 3; a pair of lady's black pumps, size 3; a pair of men's goloshed Balmoral boots, size 7; a pair of boy's black leather lace-up shoes, size 13; a pair of girl's black leather lace-up shoes, size 13; value £2.—Also 4 pairs of un-repaired boots, including a pair of goloshed Balmoral boots, size 7, with grain calf leg; and a pair of men's tan glazed kid buttoned boots, hand sewn, second-hand, size 6; the property of Charles R. Ingram.—A2/5711, 17th June, 1900.

Apprehensions.

Vide Police Gazette, 1900, page 165.

JOHN McINTOSH, brought up at Niagara, on the 11th inst. Discharged. Property recovered by P.C. H. S. Crommelin.

Vide Police Gazette, 1900, page 151.

GEORGE DEANS, brought up at Nannine, on the 11th inst. Discharged for want of prosecution.

Vide Police Gazette, 1900, page 173.

EMILY AMELIA ANDERSON, at Bunbury, on the 5th inst., by Corp. T. Kelso and P.C. J. W. Nesbit. Brought up at Dongara on the 9th inst. Ordered to return to parents and pay costs.

Vide Police Gazette, 1900, page 174, W. 412/1900.

J. VERMALEN, at Fremantle, on the 12th inst., by W.P.C. W. J. Kestell. Discharged for want of prosecution.

Vide Police Gazette, 1900, page 166, W. 393/1900.

GEORGE NICHOLLS has been arrested at Bunbury.

Vide Police Gazette, 1900, page 181.

FLORENCE PRICE, brought up at Fremantle, on the 15th inst. Discharged.

Vide Police Gazette, 1900, page 370, W. 282, 283/1900.

E. G. BARCH and AUGUST MYROS, at North Fremantle, on the 16th inst., by P.C. W. Cannon. Discharged for want of prosecution.

ARTHUR PETERS, at Mt. Morgans, on the 30th April, by Det. P. D. Kavanagh and P.C. J. S. O'Loughlin; unlawful possession. 3 months h.l. Brought up on the 5th ult. Discharged under the First Offenders Act.

GHOOL MAHOMET, at Goldfield Creek, Upper Ashburton, on the 29th ult., by P.C. J. McDonald, on warrant; assault and robbery. Brought up at Peak Hill on the 6th inst. Remanded.

JOHN HARRISON, at Coolgardie, on the 12th inst., by P.Cs. E. Dalton and C. Muller; idle and disorderly. 7 days h.l.

ARTHUR O'CALLAGHAN (under sentence, *vide Police Gazette, 1900, page 181*), brought up at Northam on the 12th inst., charged by P.C. R. J. Furlong; larceny. 21 days h.l. (cumulative). Property recovered.

ANNIE PURCELL, at Southern Cross, on the 13th inst., by Sergt. E. H. Goodridge; lunacy. Sent to Asylum.

ARTHUR DOWLING, at Boulder, on the 7th inst., by Det. S. A. Fox and P.C. D. Buckley; larceny. Committed for trial.

WILLIAM THOMAS WHEATLEY, at Boulder, on the 7th inst., by Sergt. J. Kingston; receiving. Committed for trial.

THOMAS TATAN, at Nannine, on the 31st ult., by P.C. W. Mitchell; idle and disorderly. 21 days h.l.

ROBERT MILROY, at Nannine, on the 31st ult., by P.Cs. A. Warnecke and W. Mitchell; charged by Sergt. L. V. Simpson; unlawful possession. 14 days h.l.

MICHAEL FUREY, at Perth, on the 9th inst., by P.C. W. F. Foster; idle and disorderly. 1 month h.l.

FRANCIS ERNEST BEDFORD *alias* QUIGLEY, at Perth, on the 8th inst., by P.C. James Goode; idle and disorderly. 7 days h.l.

WILLIAM ROBINSON *alias* "BOXER," at Perth, on the 8th inst., by P.Cs. R. Love, P. Cahill, and F. Dally; idle and disorderly. 2 months h.l.

FANNY BURTON, at Perth, on the 11th inst., by P.Cs. R. Anderson and M. McAuley, on warrant; larceny from person. Committed for trial. Admitted to bail.

THOMAS WATSON *alias* "BIRDIE," at Perth, on the 11th inst., by P.Cs. W. Whyte and M. McAuley; idle and disorderly. 2 months h.l.

JAMES SMITH, at Claremont, on the 12th inst., by P.Cs. E. Huxtable and W. Lewis, on warrant; threatening language. 2 months h.l. and bound over to keep the peace for 4 months.

RASMUS FYHN and SARAH AGNES FYHN, at Perth, on the 12th inst., by Corpl. M. Lean, on warrant; neglecting to maintain their children. 6 months h.l. each.

JOSEPH MOORE, at Claremont, on the the 14th inst., by P.Cs. E. Huxtable and C. Turner, on warrant; assaulting a female. 2 months h.l.

WILLIAM TAYLOR *alias* "YORKIE," exp., late Reg. No. 8436, at Perth, on the 15th inst., by P.Cs. T. Hickey and G. W. Underwood; unlawful possession. 1 month h.l.

WILLIAM OLIVER, at Perth, on the 15th inst., by P.C. W. Lacey; assault. 40s. fine or 1 month h.l.

FRANCIS NEHMETH (or MAHMOTH), at Perth, on the 8th inst., by Det. F. G. Eggleston; unlawful possession. 3 months h.l.

JOHN GORMAN, at Kalgoorlie, on the 14th inst., by P.Cs. James Porter and F. M. Dungey; larceny. 2 months h.l. Property recovered.

ALBERT EDWARD RUSSELL REES, at Kanowna, on the 12th inst., by P.Cs. M. Murphy and J. A. Caldwell; larceny. 3 months h.l. Property recovered.

JAMES JOSCELYN, WILLIAM RUSSELL, and ERNEST MINCHEN, at Boulder, on the 11th inst., by P.C. J. E. Vaughan; disorderly. 1 month h.l. each.

JOHN DOWER, exp., late Reg. No. 5218, at Fremantle, on the 10th inst., by P.C. G. A. Metcalf; lunacy. Sent to Asylum.

FREDERICK WAKEFIELD *alias* GARDENER *alias* JOHNS, at Smith's Mill, on the 13th inst., by P.Cs. G. Johnston and G. J. Jensen; brought up at Guildford on the 16th inst. 1 month h.l.

Miscellaneous.

FRED. CHARLES BRADBORN, charged at Boulder, on the 13th inst., by P.C. G. W. Hornsby; cruelty to animals. £5 fine and costs.

SAMUEL WADDELL, THOMAS PORTEUS, JOSEPH BROWN, ROBERT M. BOYE, THOMAS KING, CHARLES CALLICOTT, FREDERICK YOUNG, and ARTHUR E. POPE, charged at Fremantle, on the 16th inst. by David Cormack, master of the barque "Desdemona"; refusing duty. 6 weeks h.l. each.

Warrants Issued.

Vide Police Gazette, 1900, page 174, W. 407/1900.

VIRGINIA VIVIAN not to be arrested. Warrant cancelled 15th inst.

AH GOON, very thin build, age over 60 years, height about 5ft. 7in., gray hair, small grey moustache, almond-shaped eyes, long thin wrinkled visage, olive complexion, a gardener, native of China; being indebted to James Nicol & Son in the sum of £8. To be arrested at any seaport of the Colony, but not elsewhere. Dated Perth, 12th June, 1900.—W. 443/1900.

LYDIA KNIGHT, thin build, age 40 years, height 5ft. 9in., hair turning gray, gray eyes, thin visage, fair complexion, a nurse; larceny of a cheque for £4, at Coolgardie, on the 26th April, 1899. Dated Perth, 13th June, 1900.—W. 442/1900.

DAVID PENMAN, medium build, age about 30 years, height about 5ft. 9in., light brown hair, heavy sandy moustache, prominent blue eyes, long pointed nose, long thin visage, fair complexion, has an impediment in his speech, wears a brown tweed suit and soft brown felt hat, a traveller and clerk, recently in the employment of the Perth Ice Co., at Kalgoorlie and Perth; embezzling the sum of £4 19s., the moneys of Calthrop Bros., at Kalgoorlie, on or about the 12th inst. Dated Kalgoorlie, 15th June, 1900.—W. 450/1900.

B. P. RICHARDSON, stout build, age 35 years, height 5ft. 8in., reddish moustache and imperial, prominent eyes, sharp nose, plump visage, fresh complexion, well dressed, generally wears sac suit and straw hat, speaks with a drawl, lately employed in the Electrical Engineer's Department, Midland Junction; being indebted to George Washington Gray in the sum of £8. To be arrested at any seaport of the Colony, but not elsewhere. Dated Perth, 14th June, 1900.—W. 451/1900.

HENRY SHAW (no description given); disobeying magisterial order for payment of 5s. per week for the support of his illegitimate child (amount of arrears, £11, and 3s. 6d. costs). Dated Busselton, 11th June, 1900.—W. 449/1900.

The undermentioned offenders not to be arrested. Warrants cancelled on the 18th inst.:—

FRANK ROSSEGLAN, *vide P.G.*, 1899, page 296, W. 685/99.

CHARLES ERICKSON, *vide P.G.*, 1899, page 296, W. 688/99.

A. OPPENHEIM, *vide P.G.*, 1899, page 296, W. 689/99.

F. C. PLATTS, *vide P.G.*, 1899, page 314, W. 720/99.

MARCELLO PRIOLI, *vide P.G.*, 1900, page 105, W. 239/1900.

GUILAMO GHILFI, *vide P.G.*, 1900, page 105, W. 240/1900.

JACOB JACOBSON, *vide P.G.*, 1899, page 335, W. 768/99.

REINHOLD RASSMUSSEM, *vide P.G.*, 1899, page 335, W. 769/99.

EMIL PETERSON, *vide P.G.*, 1899, page 335, W. 773/99.

OLIVER WELSH, *vide P.G.*, 1899, page 342, W. 779/99.

H. KRUGER, *vide P.G.*, 1900, page 4, W. 1/1900.

W. LAUBERG, *vide P.G.*, 1900, page 4, W. 2/1900.

J. BEHR, *vide P.G.*, 1900, page 4, W. 5/1900.

H. F. LIEB, *vide P.G.*, 1900, page 19, W. 30/1900.

L. STORM, *vide P.G.*, 1900, page 19, W. 31/1900.

A. FRISCHKNECHT, *vide P.G.*, 1900, page 19, W. 32/1900.

S. PERNUT, *vide P.G.*, 1900, page 56, W. 109/1900.

T. J. SHAW, medium build, age about 42 years, height 5ft. 9in., brown hair and full brown beard, trimmed, going gray, blue eyes, rather round visage, fresh complexion, wears spectacles, generally dresses in brown tweed suit, a lawyer; obtaining the sum of £3 by false pretences from John Maher on the 29th July, 1899. Dated Kalgoorlie, 15th June, 1900.—W. 453/1900.

Missing Friends.

Vide Police Gazette, 1891, page 20, M.F. 3/91. *Police Gazette*, 1893, pages 21 and 101, M.F. 8/93.

PATRICK McFADDEN (for description *vide* above references), last heard of at Coolgardie in 1893. Inquiry by J. M. Sheridan, Salt pans, Rathmullen, County Donegal, Ireland. Information to the Criminal Investigation Branch, Perth.—B2/1457.

JAMES POUND, stout build, age 35 years, height 5ft. 8in., thick neck, round fat face, bright blue eyes, reddish moustache and side levers, or may be clean shaved, dresses in brown sac suit and large grey Terai hat, a canvasser; lately employed on a Wool and Stock Journal; fond of horse-racing, and was at one time Editor of the *Turf Pilot* at Sydney; left Sydney in April last for Western Australia; may seek employment as a billiard marker or canvasser. Inquiry by New South Wales Police on behalf of Mrs. Pound (wife) whom he has deserted at Sydney. Information to the Criminal Investigation Branch, Perth.—B2/1451.

JAMES HENRY SMITH, medium build, height 6ft., age 44 years, brown hair and moustache turning grey, brown eyes, long straight nose, slight scar on one side of nose, star tattooed on left arm; a miner, native of Kent, England; last heard of at Clermont, Queensland, in 1897; believed to have come to Western Australia in that year. Inquiry by New South Wales Police on behalf of W. Smith (brother), 51 John Street, Pyrmont, New South Wales. Information to the Criminal Investigation Branch, Perth.—B2/1449.

RICHARD (DICK) KNUCKING (no description given), telegraph operator; last heard of at Menzies about February last. Inquiry by J. F. Phillips, Telegraph Office, Kalgoorlie. Information to the Criminal Investigation Branch, Perth.—B2/1453.

Special Inquiry.

Vide Police Gazette, 1899, pages 114 and 170, B2/219.

Careful inquiry is requested for the whereabouts of WILLIAM HENRY CLERK, described in the above references.

Inquests.

Perth.—On the 13th inst., at the Coroner's Court, before E. J. Bickford, J.P., Acting Coroner, on the body of Billy Marr, aboriginal native, who was killed on the 3rd inst. by being run over by a train between Perth and Claremont. Verdict.—“Accidental death.”—B2/1454.

Perth.—On the 15th inst., at the Coroner's Court, before T. F. Quinlan, J.P., Acting Coroner, on the body of John Roderick Hawkins, who died suddenly on the 31st ult. Verdict.—“Death from poisoning.”—B2/1415.

Conditional Release

restored to JAMES CUTHBERT, Reg. No. 9422, on the 14th inst.—B2/1468.

Property Lost.

Perth.—On the 9th inst.,—a Post Office Savings Bank book; the property of Miss M. Lowe.—P.L. 267/1900. On the 9th inst.,—an oilskin coat, a waterproof coat with red lining, and a pair of leggings, spring on top, and buckle in centre; the property of Louis Hasluck.—P.L. 268/1900. On the 14th inst.,—a single-stone diamond combination scarf-pin and stud, screw at bottom; the property of Son Herman.—P.L. 271/1900. On the 8th inst.,—a brown leather purse, containing a crossed cheque for £1 7s. 7d. on Bank of New South Wales, Perth, drawn by Jas. Millar in favour of J. and J. Livingstone; also 19s. 6d., and sundry receipts and cards; the property of Frank Friend.—P.L. 269/1900. On the 16th inst.,—a two-bar gold brooch, having a butterfly on it set with 4 pearls; the property of H. Card.—P.L. 275/1900. On the 15th inst.,—a gentleman's

Wolverhampton Humber bicycle, No. 48387, cotted joints, medium handle bars, white tips, in good condition, No. 17 in yellow paint on tube under the saddle; the property of Armstrong & Co.—P.L. 276/1900.

Fremantle.—On the 10th inst.,—3 cheques: (1.) 30s., on Union Bank, Fremantle, drawn by J. J. Short in favour of bearer; (2.) 3s. 9d., on Union Bank, Fremantle, payable to Secretary, Buckland Hill Roads Board, and bears the stamp of the Buckland Hill Roads Board, indorsed J. R. Byng; (3.) 20s., on Bank of Australasia, drawn by J. S. Campbell in favour of bearer; the property of J. R. Byng.—P.L. 272/1900.

Plympton.—On the 5th inst.,—a lady's 18ct. gold chain-bangle, small twisted links, each link ornamented with flowers, with plain gold padlock attached; the property of Miss Marion Collins.—P.L. 270/1900.

Kalgoorlie.—On the 10th inst.,—a lady's 18ct. gold-cased key-winding watch, No. 3662 or 2663, and a gold fob-chain, with gold pencil-case attached; the property of Mrs. Saml. C. Paull.—P.L. 273/1900.

PRISONERS DISCHARGED.

Condition.	Reg. No. or late Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.	Date of Group Photo.
<i>From Fremantle Prison, during the week ending Saturday, 16th June, 1900.</i>							
Free ...	2486	Stewart, George ...	Want of distress ...	£2 15s. or 14 days h.l.	Fremantle	11th June ...	June, 1900—
Female	F 27	Gordon, Martha ...	Idle and disorderly ...	2 months h.l. ...	Do. ...	12th do.
Free ...	1506	John, Hy., <i>alias</i> Thomas	Larceny ...	14 days h.l. ...	Perth ...	12th do. ...	April, 1899
Do.	3854	Gibson, William ...	Disorderly; drunk ...	£5 or 3 months h.l.; £1 or 7 days h.l. (cum.)	Mt. Morgans	12th do. ...	June, 1900
Do.	3959	Boag, Albert ...	Larceny ...	2 months h.l. ...	Kalgoorlie	12th do.
Do.	2532	Ferguson, Robert	Unlawful possession ...	6 months h.l. ...	Fremantle	12th do. ...	July, 1899
Do.	4301	Dale, William ...	Assault ...	£2 10s. 6d. or 1 month h.l. ...	Do. ...	12th do.
Exp. ...	9677	Byrne, Patrick ...	Idle and disorderly ...	3 months h.l. ...	Perth ...	13th do. ...	June, 1900
Free ...	1373	Williams, Jno., <i>alias</i> Carey	Unlawfully on premises	4 months h.l. ...	Coolgardie	13th do. ...	June, 1900
Do.	4270	Litto, Albert ...	Unlawful possession ...	21 days ...	Fremantle	13th do.
Do.	4102	Thompson, George	Unlawful possession (two charges)	3 months h.l.; 3 months h.l. (cum.)	Albany ...	14th do.
Female	F 14	Clements, Mary ...	Drunk ...	11s. 6d. or 7 days h.l.	Perth ...	14th do.
Do.	F 107	Doherty, Eliza ...	Disorderly ...	24s. or 7 days h.l. ...	Do. ...	14th do.
Free ...	3002	Watts, Arthur ...	Drunk ...	7 days h.l. ...	Do. ...	15th do.
Do.	3781	Kelly, James ...	Larceny ...	14 days h.l. ...	Do. ...	15th do. ...	Jan., 1900
Do.	3914	Avery, George ...	Interfering with police ...	55s. 6d. or 7 days h.l.	Do. ...	15th do.
Do.	4287	Hawkins, John W.	Embezzlement ...	14 days h.l. ...	Do. ...	15th do.
Female	F 35	Fanny <i>alias</i> Florrie	Disorderly ...	2 months h.l. ...	Kalgoorlie	16th do.
Do.	F 163	Annie (ab. nat.) ...	Do. ...	2 months h.l. ...	Do. ...	16th do.
Free ...	4262	Wright, Charles ...	Idle and disorderly ...	1 month h.l. ...	Northam	16th do.
Do.	3230	Johnston, John ...	Disorderly (two charges)	6 months h.l.; 6 months h.l. (con.)	Boulder ...	16th do. ...	June, 1900
Do.	2134	Wilson, Martin ...	Idle and disorderly ...	6 months h.l. ...	Perth ...	16th do. ...	Oct., 1899

From Newcastle Gaol, during the week ending 9th June, 1900.

Free	Duggan, James ...	Drunk; idle and disorderly	7 days h.l.; 14 days h.l.	Northam	4th June
----------	-----	-------------------	----------------------------	---------------------------	---------	--------------	-----

From Peak Hill Lock-up, during the week ending 9th June, 1900.

Free	James, Daniel ...	Unlawfully on premises	3 days imp. ...	Peak Hill	4th June
----------	-----	-------------------	------------------------	-----------------	-----------	--------------	-----

From Coolgardie Lock-up, during the month ending 31st May, 1900.

Free	McLean, Chas. ...	Idle and disorderly ...	1 month h.l. ...	Coolgardie	5th May
Do.	...	O'Connor, William	Drunk ...	14 days h.l. ...	Do. ...	10th do.
Do.	...	Cooke, Chas. ...	Idle and disorderly ...	1 month h.l. ...	Do. ...	18th do.

From Northam Lock-up, during the week ending 16th June, 1900.

Free	Bourke, Thomas ...	Drunk ...	20s. or 8 days h.l. ...	Northam...	14th June
----------	-----	--------------------	-----------	-------------------------	------------	---------------	-----

Return of Prisoners tried at Quarter Sessions, Cue, commencing Monday, 28th May, 1900.

Condition.	Reg. No.	Name.	Offence.	Town or District.	Police Gazette reference.	Verdict.	How disposed of.
Free	...	Seager, Henry Edward	Larceny	Cue	1900. p. 69	Guilty	3 months h.l.
Do.	...	Smiat	Unlawfully wounding	Cue	p. 113	Not guilty	Discharged.
Do.	...	Mustapha					
Do.	...	Jatulah	Inflicting grievous bodily harm	Cue	p. 113	Not guilty	Discharged.
Do.	...	Mahomet Goul					
Do.	...	Ahmeel Khan					
Do.	...	Smiat					
Do.	...	Mustapha					
Do.	...	Jatulah					
Do.	...	Mahomet Goul					
Do.	...	Ahmeel Khan					

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

Name and Condition.	Late Reg. No.	Date of Departure.	Name of Vessel.	Destination.	Ship in which arrived.	Remarks.
Mason, Fred., expiree	8075	18th May, 1900	S.S. "Anglian"	Sydney	"Merchantman"	For description, vide Police Gazette, 1900, page 42.

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.
540	Harris, Frank	...	Free	15th August, 1895	Fremantle	Vide Police Gazette, 1895, page 160
542	Morgan, David	...	do.	12th Sept., 1895	Coolgardie	Do. do., do. do. 169
543	McDonald, Jas.	...	do.	12th Sept., 1895	Geraldton	Do. do., do. do. 169
546	Burke, Wm.	...	do.	1st January, 1896	Victoria Plains	Do. do., 1896 do. 13
549	Evans, Robt.	...	do.	3rd March, 1896	Perth	Do. do., do. do. 53
551	McArthur, F.	...	do.	17th April, 1896	Albany	Do. do., do. do. 94
552	Slack, John	...	do.	13th June, 1896	Coolgardie	Do. do., do. do. 130
554	Brosnan, Timothy	...	do.	20th August, 1896	Geraldton	Do. do., do. do. 190
556	Hopkins, John	...	do.	9th Sept., 1896	Newcastle	Do. do., do. do. 207
557	Jenkins, Wm.	...	do.	9th Sept., 1896	Newcastle	Do. do., do. do. 207
560	Watson, Thomas	...	do.	17th Sept., 1896	Coolgardie	Do. do., do. do. 212
569	Watson, Charles	...	Free	24th June, 1897	Perth	Do. do., 1897 do. 189
574	Molyneux, Matthew	6145	T.L.	25th Dec., 1896	Perth	Do. do., do. do. 259
575	Reid, John, alias Price, Chas.	10484	do.	21st August, 1897	Fremantle	Do. do., do. do. 395
576	O'Brien, Nicholas	10470	do.	30th Oct., 1897	Fremantle	Do. do., do. do. 395
577	Mindham	...	ab. nat.	24th Dec., 1897	Fremantle	Do. do., do. do. 395
580	McPherson, Donald	...	Free	31st Dec., 1897	Fremantle	Do. do., 1898 do. 4
585	Cosgrove, William	...	do.	4th July, 1898	Kalgoorlie	Do. do., do. do. 225
588	Sinclair, Henry, alias McDougall, James, alias Cronin, Cornelius	...	do.	14th Oct., 1898	Mt. Malcolm	Do. do., do. do. 343
592	Stone, William	...	Free	9th Dec., 1898	Perth	Do. do., do. do. 410
593	Downs, Edward	...	do.	Do.	Perth	Do. do., do. do. 410
599	Clarke, Andrew	10480	T.L.	31st Jan., 1898	Fremantle	Do. do., 1899 do. 290
601	Haynes, Wm. alias Ainsworth, Arthur	...	Free	24th Oct., 1899	Colliefields	Do. do., do. do. 328
602	Chichong	...	ab. nat.	23rd Dec., 1899	Geraldton	Do. do., 1900 do. 19
603	Jolly, Robert	...	Free	3rd March, 1900	Northam	Do. do., do. do. 78
605	Watson, Thomas	10487	T.L.	August, 1899	Perth	Do. do., do. do. 99
606	Jackson, Jas.	10514	do.	22nd May, 1900	Fremantle	Do. do., do. do. 167
607	Wambonby alias Jumbo	...	ab. nat.	2nd June, 1900	Coolgardie	Do. do., do. do. 183

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

This Gazette is published for Police information only, and the Police throughout the Colony are instructed to make themselves thoroughly acquainted with the contents.

FRED. HARE, Commissioner of Police.

No. 26.]

WEDNESDAY, JUNE 27.

[1900.

Stealing in Dwellings, from the Person, etc.

Beaconsfield.—During the night of the 16th inst., from the person of John Mahoney,—a gentleman's silver hunting stem-winding Waltham watch, dent on edge of back case; a silver double-curb chain, bar missing; a silver oval-shaped locket, containing a lady's photograph; and a silver triangular-shaped locket.—A2/5750, 20th June, 1900.

Perth.—Between 5th May, 1899, and 5th June, 1900, from the owner's shop, 190 Barrack street,—a gentleman's 18ct. gold single stone-diamond ring, claw setting (6 claws), value £8 10s.; the property of D. E. W. Sonnadere.—A2/5771, 22nd June, 1900.

Geraldton.—During the night of the 20th inst., from the Club Hotel,—a plain gold bracelet, with a large diamond set in the centre, spring fastening, value £25; a plain gold brooch with diamond set in centre, chain and safety pin attached, value £7 10s.; a plain gold 3-bar brooch, with diamond set in the centre, value £10; the property of Mrs. James Brookman. Suspicion attaches to Sydney Inglis. Description: Medium build, age about 25 years, height 5ft. 7in., fair hair and moustache, oval visage, blue eyes, smart appearance, clerk in Government Railway Department, Geraldton; left for Kalgoorlie on the 22nd inst.—A2/5778, 23rd June, 1900.

Kalgoorlie.—On the 24th inst., from the owner's dwelling, McDonald Street East,—a lady's gold open-faced key-winding watch, steel hands, no seconds hand; an old-fashioned gold Albert, very clumsy link pattern; part of a gold muff chain; two silver Coolgardie Exhibition medals, engraved with monograms "W.S.T." and "R.T." respectively; a lady's gold ring, set with a blue stone and several pearls, 2 pearls missing; the property of William F. Furton.—A2/5800, 26th June, 1900.

Vide Police Gazette, 1900, page 188, A2/5706.

Perth.—The dinghy described in the above reference, the property of A. Dixey, has been found, not stolen.

Victoria Park.—Between the 6th and 14th inst., from the owner's dwelling,—16 or 20 iron spring opossum traps, 18in. long; the property of James Dromey.—A2/5734, 19th June, 1900.

Cue.—On the 14th inst., from Tuckanarra,—a grey opossum-skin rug, brown lining, strip of opossum tails in centre and 3 tails at one end, value £10; the property of Norman Foote. Suspicion attaches to 3 young men (no description given) who camped at Tuckanarra on the 14th inst., and left early on the 15th inst. for Nannine.—A2/5753, 21st June, 1900.

Fremantle.—Between the 16th and 18th inst., from the yacht "Clyanthus," while ashore at Fitzgerald Terrace,—a 5-gallon stone jar, covered with wicker work; a 1-gallon galvanised iron bucket, 2 galvanised iron rowlocks, and 2 3in. patent roller blocks, painted blue; the property of A. McKinnon.—A2/5755, 21st June, 1900.

York.—On the 20th or 21st inst., from the Imperial Hotel,—a case of Stronvaar whisky, size 18in. x 12in., containing 1 dozen bottles; case branded WDM on side, U over 377 on end, PC over Y on top, in blue letters; the property of P. A. Commins. Suspicion attaches to a man who left for Beverley on the 21st inst., driving a lorry. Description: Medium build, age about 32 years, height about 5ft. 11in., dark hair and moustache, thin visage, dark complexion, two front teeth in upper jaw cross, and are decayed; wore a black mackintosh cape.—A2/5768, 22nd June, 1900.

Boulder.—On the 20th inst., from the owner's shop, Richardson Street,—19lbs. of Victory tobacco, 17lbs. of Derby tobacco, and 6 bottles of White & McKay's whisky, the property of J. Leadly.—A2/5769, 22nd June, 1900.

Leederville.—On the 19th inst., from Native Dog Swamp, Wanneroo Road,—a spring-cart collar, nearly new, rough on outside, fastened with one strap; and brass-coated hames, brass worn off both rings; also old saddle and breeching; the property of Thomas Thick.—A2/5772, 22nd June, 1900.

Kalgoorlie.—On the 20th inst., from Boulder Racecourse,—a black bag, containing a pair of jockey's silk riding breeches, a pair of riding boots, brown tops, a white web martingale complete, and a pair of flat nickel-plated spurs; the property of Joseph Cerf.—A2/5777, 23rd June, 1900.

Greenough.—On the 6th inst., from the owner's dwelling,—2 cheques on the W.A. Bank, Geraldton: (1) for £1, drawn by Hugh Hamersley in favour of E. McDonnell; (2) for £2, drawn by S. Eakins in favour of E. Hackett; the property of John M. Maley.—A2/5791, 25th June, 1900.

Kalgoorlie.—On the 22nd inst., from the owner's dwelling,—a gentleman's waterproof coat, with red and white check lining; the property of Uwoda Otomatsu.—A2/5801, 26th June, 1900.

Kalgoorlie.—On the 22nd inst., from the owner's camp,—a black leather portmanteau, 2ft. x 1½ft. x 1ft., containing a black cloth sac coat and vest, tailor made, size about 6, with low collar to coat; vest also cut low, with 4 and 5 buttons respectively; and a pair of dark tweed trousers, tailor made, size about 6; the property of Patrick White, A2/5802, 26th June, 1900.

Burglary, Housebreaking, etc.

Vide Police Gazette, 1900, page 188, A2/5711.

Perth.—The boots described in the above reference, the property of Charles R. Ingram, have been recovered by Det. F. G. Eggleston and P.C. T. Hickey, and traced to the possession of David Gordon and Robert Williamson, T.L., Reg. No. 10469 (*vide* Apprehensions).

Highgate Hill.—Stolen, on the night of the 23rd inst., from 26 Randell Street, entrance being effected by forcing the front window,—a silver-mounted pipe, with straight amber stem, in a scarlet plush-lined case; the property of William Gray.—A2/5796, 25th June, 1900.

Highgate Hill.—Stolen on the night of the 23rd inst., from 24 Randell Street, entrance being effected by forcing the front window,—a gold oval-shaped scarf pin, with ruby set in the centre, and a nickel Waterbury watch, the property of Frank Dalton.—A2/5797, 25th June, 1900.

Apprehensions.

Vide Police Gazette, 1900, page 174, W. 410/1900.

GHOOL MAHOMET was arrested at Upper Ashburton on the 29th ult. (*vide* Apprehensions, page 189.)

Vide Police Gazette, 1900, page 189, W. 442/1900.

LYDIA KNIGHT, at Donnybrook, on the 19th inst., by Corpl. B. Slattery. Brought up at Perth on the 21st inst. Remanded. Admitted to bail.

Vide Police Gazette, 1900, page 190, W. 449/1900.

HENRY SHAW, at Fremantle, on the 19th inst., by P.C. C. Hansen. Discharged on payment of amount due.

Vide Police Gazette, 1900, page 151.

ALEX. J. CLARKE, brought up at Mt. Malcolm on 2nd inst. Discharged.

ROBERT WILLIAMSON, T.L., Reg. No. 10,469, at Perth, on the 19th inst., by Det. S. Condon and P.C. J. Goode; larceny. 2 months h.l. Property recovered. Further charged by Det. F. G. Eggleston; breaking and entering. Remanded.

THOMAS NICHOLAS, at Kalgoorlie, on the 16th inst., by Dets. P. D. Kavanagh and A. Dunn; obscenity. 1 month h.l.

WILLIAM RICHARDS, at Kalgoorlie, on the 16th inst., by Dets. P. D. Kavanagh and A. Dunn; disorderly. 14 days h.l.

MAMAT BIN SARIM, KASIM BIN KAMIS, USIN BIN MAHOMED, and DON MAHOMED ABDOL KAIR, at Broome, on the 24th ult., by P.C. C. H. Watson and W.P.C. H. Ellice; refusing duty on board ship. 12 weeks h.l. each.

SARIMAN BIN IJOU, at Broome, on the 27th ult., by Corporal F. R. Fox and P.C. C. H. Watson, on warrant; deserting ship. 7 days h.l.

SHE SIN, *alias* SYD, at Broome, on the 6th inst., by P.C. C. H. Watson; idle and disorderly. 6 months h.l.

JOHN DINN, at Cossack, on the 10th inst., by W.P.Cs. Geo. Fry and Geo. Brown; larceny. 3 months h.l. and costs.

FREDERICK MARTIN, at Cossack, on the 15th inst., by W.P.Cs. Geo. Fry and Geo. Brown; aiding and abetting larceny. 1 month h.l.

ALFRED MAGGS, at Perth, on the 17th inst., by P.C. J. S. O'Brien, on warrant; unlawful possession. £3 fine and costs or 14 days h.l.

ALFRED BRASH, at Perth, on the 5th inst., by P.C. W. A. Spark, on warrant; breaking and entering. Discharged.

JAMES LAZENBY, at Perth, on the 20th inst., by Detective F. G. Eggleston; unlawful possession. £2 fine and costs.

THOMAS OLIVER, at Northam, on the 18th inst., by P.C. A. H. Tillotson; larceny. 2 months h.l. Property recovered.

DONALD CURTIS and HUGH MORRELL, at Perth, on the 17th inst., by Perth Police; keeping a common gaming house. £30 fine and costs or 3 months h.l. each.

THOMAS VALLANCY and EDWARD CUNNINGHAM, at Perth, on the 17th inst., by Perth Police; acting in the conduct or management of a common gaming house. Cunningham, £15 fine and costs or 6 weeks h.l.; Vallancy, £10 and costs or 1 month h.l.

MALCOLM CURTIS, THOMAS MULLINS, HENRY HILL, JOHN BRIDGES, ROBERT PAGE, and HENRY McCANN, at Perth, on the 17th inst., by Perth Police; being found in a common gaming house. £5 fine and costs each.

JAMES LAMB, at Roebourne, on the 22nd ult., by P.C. J. Hamley; idle and disorderly. 1 month h.l.

JOHN McCONNELL, at Roebourne, on the 22nd ult., by P.C. J. J. O'Reilly; obscenity. 14 days h.l.

GEORGE COOKE, at Lawlers, on the 13th inst., by Corporal H. P. Breen; disorderly. £5 fine. Resisting arrest, £15 fine.

FRANK GREENWOOD and ERNEST MCINTYRE, at Lawlers, on the 8th inst., by P.Cs. S. Pearce and Smith; illegally using a horse. 1 month h.l. each. Discharged under the First Offenders Act.

ALBERT KISSEL, at Lawlers, on the 8th inst., by Corporal H. P. Breen; assaulting Police. £20 fine.

ROBERT FERGUSON, at Perth, on the 13th inst., by P.C. R. Anderson; larceny. 6 months h.l. Property recovered.

BRIDGET PALMER, at Perth, on the 16th inst., by P.Cs. T. Hickey and G. W. Underwood; disorderly. 1 month h.l.

MARY CLEMENTS, at Perth, on the 16th inst., by P.C. C. Rowe; idle and disorderly. 1 month h.l.

CHARLES CLARKE, exp., late Reg. No. 10414, and JOHN CLARKE, at Perth, on the 16th inst., by Corpl. M. Leen and P.C. W. A. Spark, on search warrant; unlawful possession. 25s. fine each. Charles Clarke to pay costs.

HENRY MAZZINI, at Perth, on the 22nd inst., by P.Cs. T. Hickey and J. S. O'Brien; larceny. £2 fine and costs. Property recovered.

GILABONG (ab. nat.), at Perth, on the 20th inst., by P.C. W. A. Spark; disorderly, 1 month h.l.; assaulting police, 1 month h.l. (cumulative).

ALFRED NEEDHAM and ERNEST JOHNSTON, at Fremantle, on the 16th inst., by P.Cs. H. A. Laslett and J. Healey; idle and disorderly. 6 months h.l. each.

HARRY WILSON and GEORGE ANDERSON, at Fremantle, on the 15th inst., by P.C. H. A. Laslett; unlawful possession. Wilson, 6 months h.l. Anderson, 1 month h.l.

MATTHEW SHERIDAN, at Northam, on the 21st inst., by P.C. R. J. Furlong; escaping from custody. 7 days h.l.

PETER SMYTH, at Paddington, on the 21st inst., by P.C. A. Mark; unlawful possession. 3 months h.l.

WILLIAM CAREW, at Mt. Malcolm, on the 5th inst., by P.C. C. Harris; lunacy. Sent to Asylum.

FREDERICK W. HAYES, at Mt. Malcolm, on the 14th inst., by Corpl. W. Feely; lunacy. Sent to Asylum.

DAVID GORDON, at Perth, on the 20th inst., by Det. F. G. Eggleston and P.C. T. Hickey; breaking and entering. Remanded.

JOHN FOX, at York, on the 25th inst., by P.C. Wm. Brown; obscenity, 14 days h.l.; resisting arrest, 1 month h.l. (cumulative).

MARY GENTLE, at York, on the 25th inst., by P.C. Wm. Brown; obscenity. 14 days h.l.

JACOB SMITH, at Albany, on the 16th inst., by P.C. T. P. Daily; assault. 15 days h.l.

CHARLES N. HASLETT, at Kalgoorlie, on the 19th inst., by P.Cs. James Porter and F. M. Dungey; larceny. 2 months h.l. Property recovered.

MABEL HURLEY, at Kalgoorlie, on the 25th inst., by P.C. J. G. Dodd; idle and disorderly. 1 month h.l.

THOMAS STEPHENS, at Northam, on the 23rd inst., by P.C. R. J. Furlong; drunk, 7 days h.l.; disorderly, 14 days h.l. (cumulative).

Miscellaneous.

JAMES LAMB, at Roebourne, on the 22nd ult., on the application of P.C. J. Hamley, was placed on the Prohibited List for 12 months.

WALTER BERGIN, at Roebourne, on the 24th ult., on the application of Sergt. J. McCarthy, was placed on the Prohibited List for 12 months.

PATRICK O'TOOLE, JOHN CONDON, and EZRA ASHER, charged at Perth, on the 20th inst., by P.C. W. Lewis; illegal hawking. O'Toole and Condon, £5 fine and costs each. Asher, £2 fine and costs.

HENRY WALTON, charged at Roebourne, on the 9th ult by P.C. J. J. O'Reilly; obscenity. 1 month h.l.

PADDY DURACK (Port Darwin native) charged at Broome, on the 11th inst., by W.P.C. H. R. Ellice; supplying liquor to aboriginal natives. £20 fine.

CERUM (Asiatic), charged at Sharks Bay on the 4th inst., by W.P.Cs. T. Rogers and H. Notley; supplying liquor to an aboriginal native. £20 fine.

PATRICK HERRICKS, charged at Sharks Bay, on the 6th inst., by W.P.C. T. Rogers; disorderly. 1 month h.l.

HENRY MORGAN and JAMES WILEY, charged at Perth on the 19th inst. by P.C. W. F. Forster; falsely representing themselves to be *bonâ fide* travellers. 40s. fine and costs each.

HENRY HARMSWORTH, charged at Perth, on the 20th inst., by Sergt. H. Thomas; supplying liquor to aboriginal natives. £20 fine and costs.

HARRY W. FALK, licensee of the Esplanade Hotel, charged at Perth, on the 22nd inst., by P.C. W. F. Forster; breach of the Wine, Beer, and Spirit Sale Act by allowing a barmaid to serve in the bar on Sunday. 40s. fine and costs.

Warrants Issued.

Vide Police Gazette, 1900, page 190, W. 453/1900.

T. J. SHAW not to be arrested. Warrant cancelled 21st inst.

FRANK GALLAGHER, medium build, age 27 years, height about 5ft. 5in., dark moustache, dark complexion, theatrical agent; larceny as bailee of a riding saddle, the property of James Burns. Dated Fremantle, 19th June, 1900.—W. 470/1900.

HERBERT MELLUSSON, thin build, age 35 years, height 5ft. 6in. or 7in., dark brown hair, closely cut, big moustache, florid and tanned complexion, wears an Irish frieze overcoat and brown boots, a chemist,

native of England, foreign appearance, and decidedly French in manner; has with him a Gladstone bag and medicine chest marked Rev. F. R. Holmes; larceny as a bailee of a Colt's revolver, the property of Francis Wm. Reg. Holmes. Dated Perth, 13th June, 1900.—W. 471/1900.

PERCY H. SANGUINETTI, stout build, well proportioned, age 30 to 35 years, height about 5ft. 2in., fair hair, and fair moustache curled upwards, steel blue eyes, short straight nose, oval visage, sallow complexion, Kalgoorlie agent of Guthrie & Co., Fremantle, native of England; being indebted to Fisher & Dancker in the sum of £997 14s. 2d. To be arrested at any seaport of the Colony, but not elsewhere. Dated Kalgoorlie, 22nd June, 1900.—W. 478/1900.

JOHN or JAMES THOMPSON, age about 30 years, height nearly 6ft., reddish moustache, recently clipped, fair complexion, several finger-nail scratches on one cheek; larceny of £40 10s., the moneys of John Alex. Christie, at Perth, on the 23rd or 24th inst. Dated Perth, 25th June, 1900.—W. 479/1900.

PATRICK MCGOWAN, middling stout build, age about 20 years, height 5ft. 4in., dark hair, full visage, fair complexion, wears dark suit and soft black felt hat, a labourer, native of Melbourne; larceny of a pair of boots, the property of Henry Rooney, at Fremantle, on the 12th inst. Dated Fremantle, 25th June, 1900.—W. 481/1900.

ALBERT BOURKE, short and stout build, age about 27 years, height about 5ft. 6in., light brown hair, small ginger moustache, blue eyes inclined to be weak, aquiline nose, round full visage, fair complexion, slightly round shouldered, walks slowly with swinging gait; dresses rather neatly, usually in brown tweed suit, a clerk, native of Melbourne; embezzling the sum of £7 15s., the moneys of the Mayor, councillors, and citizens of the City of Perth, at Perth on the 6th March last. Dated Perth, 26th June, 1900.—W. 482/1900.

Missing Friends.

Vide Police Gazette, 1900, page 159, B2/1371.

MARTIN ESBENSEN has been found at Cue.

W. HICKS, height about 5ft. 6in., fair complexion, blacksmith, formerly of Tinonee, Manning River, New South Wales, which place he left about eight years ago. Inquiry by Mrs. W. G. Hicks (wife), Tinonee, N.S.W. Information to the Criminal Investigation Branch, Perth.—B2/1135.

MATTHEW CLUNE, medium build, age 24 years, height about 6ft., fair hair, slight fair moustache, blue eyes, Roman nose, long visage, fair complexion, was wearing dark mole trousers, dark woollen jersey coat, and heavy boots, farmer, native of Western Australia; last seen at Newcastle on the 9th inst. going towards Northam, riding a dark iron-grey pony about 14 hands high. Inquiry by Jeremiah Clune (brother), Victoria Plains. Information to the Criminal Investigation Branch, Perth.—B2/1482.

Inquests.

Derby.—On the 12th ult., at the Gaol, before Henry Field, J.P., Acting Coroner, on the bodies of Mullabudden and Woormillanah, who were executed on the 12th ult. Verdict—"Death by hanging, in accordance with the law."—B2/1472.

Perth.—On the 22nd inst., at the Coroner's Court, before Dr. M. O'Connor, J.P., Acting Coroner, on the body of Walter Pratt, who died at the Public Hospital on the 17th inst. Verdict—"Death from natural causes, probably accelerated by exposure."—B2/1483.

Broome.—On the 13th inst., at the Court House, before P. J. Gibbons, Acting R.M. and Acting Coroner, on the body of prisoner Mahomet Bin Ali, who died in Broome Gaol on the 12th inst. Verdict—"Death from natural causes."—B2/1484.

Property Lost.

Vide Police Gazette, 1900, page 174, P.L. 252/1900.

Perth.—The cheque described in the above reference, the property of R. Struckman, has been found.

Vide Police Gazette, 1900, page 184, P.L. 263/1900.

Albany.—The cape described in the above reference, the property of H. E. Parry, has been found.

Perth.—On the 19th inst.,—a chamois leather bag, containing about 7 sovereigns and a very old gold ring; the property of Peter Peterson.—P.L. 277/1900. On the 18th inst.,—a gold safety-pin, with letter H on it; the property of Dr. Hope.—P.L. 278/1900. On the 15th inst.,—a vulcanite Swan fountain pen, engraved "G. A. Cooper"; the property of G. A. Cooper.—P.L. 283/1900.

Boulder.—On or about the 2nd inst.,—a gentleman's silver hunting key-winding English Rotherham lever watch, "Allan McKenzie" engraved on outside of front case, "Allan McKenzie, Dumach, Vic., 28-3-96," on inside of back case; the property of Allan McKenzie.—P.L. 285/1900.

Kalgoorlie.—On the 18th inst.,—a lady's gold hunting stem-winding Waltham watch, No. 507960, "J.K." (monogram) engraved on outside of front case, and gold curb fob chain; the property of Mrs. Jane Kruger.—P.L. 286/1900.

Roebourne.—On the 11th inst.,—an 18ct. gold bar brooch, 1½ in. x ½ in., set with a large amethyst in centre and 3 small pearls on each side of the amethyst; the property of Mrs. Harris.—P.L. 287/1900.

Property Found.

Perth.—Purse, containing money and tickets.—P.F. 65/1900. Silver chain and pendant.—P.F. 67/1900. Purse, containing cheque and railway tickets.—P.F. 68/1900. Child's tricycle.—P.F. 69/1900.

Albany.—Rug.—P.F. 65/1900. Leather gaiter.—P.F. 68/1900.

Fremantle.—Pawn-ticket for lady's gold watch and chain.—P.F. 70/1900. Lady's blue silk umbrella.—P.F. 71/1900. Felt hat.—P.F. 72/1900.

Kalgoorlie.—Gent's silver hunting watch.—P.F. 69/1900.

PRISONERS DISCHARGED.

Condition.	Reg. No. or late Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge.	Date of Group Photo.
<i>From Fremantle Prison, during the week ending Saturday, 23rd June, 1900.</i>							
Female	F 91	Bassett, Jane	Disorderly	2 months h.l.	Coolgardie	18th June	...
Do.	F 59	Newell, Ellen	Idle and disorderly	2 months h.l.	Perth	18th do.	...
Free ...	3025	Bedford, Francis E.	Do.	7 days h.l.	Do.	18th do.	Sept., 1899
Do.	4228	Clark, Robert	Rogue and vagabond	2 months h.l.	Coolgardie	18th do.	...
Do.	4222	McGuinn, James	Larceny	2 months h.l.	Fremantle	19th do.	...
Do.	4223	Tressider, William	Idle and disorderly	2 months h.l.	Perth	19th do.	...
Do.	4260	Armieda, Charles...	Larceny (two charges)	1 month h.l.; 1 month h.l. (con.)	Do.	19th do.	...
Do.	3800	Boxall, George	Inciting a prisoner to resist (fine paid); larceny; disorderly	20s. or 14 days h.l.; 1 month h.l.; 1 month h.l. (cum.)	Northam	19th do.	...
Exp. ...	8999	Brockington, Henry	Larceny	6 months h.l.	Fremantle	20th do.	July, 1899
Do.	$\frac{92}{10291}$	Bailey, Charles	Idle and disorderly	3 months h.l.	Guildford	20th do.	June, 1899
Free ...	4180	Motto, Peter	Larceny	3 months h.l.	Broad Arrow	20th do.	June, 1900
Do.	2059	Cullen, Joseph	Idle and disorderly	6 months h.l.	Perth	21st do.	Oct., 1899
Exp. ...	10143	Wardle, Thomas	Do.	2 months h.l.	Do.	21st do.	Sept., 1899
Free ...	3854	Gibson, William	Drunk	11s. 6d. or 7 days h.l.	Fremantle	21st do.	June, 1900
Do.	4117	Tate, James	Larceny (two charges)	4 months h.l.; 2 months h.l. (cum.)	Perth	21st do.	July, 1900
Do.	4251	Hyland, John	Idle and disorderly	6 weeks h.l.	Fremantle	21st do.	...
Do.	4273	Kruger, Chas.	Refusing duty on ship	4 weeks h.l.	Do.	21st do.	...
Do.	4321	Franklin, Wm. G....	Breach of Railway Regulations; trespassing on W.A. Government Railways	46s. 6d. or 7 days h.l.; 22s. or 7 days h.l. (con.)	Perth	21st do.	...
Do.	3468	Ryan, Patrick	Assault; resisting; assault with intent to rob	3 months h.l.; 2 months h.l. (cum.); 2 years h.l. (con.)	Kalgoorlie Coolgardie	22nd do. 22nd do.	July, 1900 ...
Do.	3469	Walsh, John	Assault; assault with intent to rob	3 months h.l.; 2 years h.l. (con.)	Kalgoorlie Coolgardie	22nd do. 22nd do.	June, 1900 ...
Do.	4269	Hill, Frank M.	Larceny (two charges)	1 month h.l.; 1 month h.l. (con.)	Pinjarra...	22nd do.	...
Do.	4294	Hobbs, John P.	Debt	£3 1s. 2d. or 14 days imp.	Fremantle	22nd do.	...
Exp. ...	9764	Henry, James	Larceny	2 months h.l.	Perth	23rd do.	Oct., 1899
Free ...	2980	Bourke, John	Disorderly; violently resisting; damaging uniform	£5 or 2 months h.l.; £5 or 1 month h.l.; 22s. 6d. or 14 days h.l. (cum.)	Kalgoorlie	23rd do.	Feb., 1900
Do.	3811	Price, George	Unlawfully on premises	6 months h.l.	Perth	23rd do.	Oct., 1899
<i>From Albany Gaol, during the week ending 16th June, 1900.</i>							
Free	Smith, Jacob	Unlawful possession	1 month h.l.	Albany	16th June	...

Return of Prisoners tried at Quarter Sessions, Coolgardie, commencing Wednesday, 13th June, 1900.

Condition.	Reg. No.	Name.	Offence.	Town or District.	Police Gazette reference.	Verdict.	How disposed of.
Free	...	Latimer, Thomas	Forgery	Coolgardie	1900. p. 129	Guilty	12 months h.l.
Do.	...	Latimer, Thomas	False pretences	Do.	p. 129	Do.	12 months h.l. (concurrent).
Do.	...	Spargo, Charles	Horse stealing	Do.	p. 165	Guilty of receiving	12 months h.l.
Do.	...	Spargo, Charles	Larceny	Do.	p. 151	Guilty	2 years h.l.
Do.	...	Spargo, Charles	Receiving	Do.	p. 151	Do.	2 years h.l. (concurrent).
Do.	...	Whittaker, Wm. E.	Embezzlement (2 charges)	Do.	p. 165	Not guilty	Discharged.
Do.	...	Smith, Bert	Larceny from person	Kalgoorlie	p. 123	Guilty	12 months h.l.
Do.	...	Harris, John	Do.	Do.	p. 123	Not guilty	Discharged.
Do.	...	Hainey, Thomas	False pretences	Do.	p. 97	Nolle prosequi	Discharged.
Do.	...	Munro, Thomas	Larceny from person	Do.	p. 129	Guilty	12 months h.l.
Do.	...	McMasters, Johnston	False pretences	Do.	p. 129	Not guilty	Discharged.
Do.	...	Flood, Frank	Shooting with intent	Do.	p. 104	Guilty	12 months h.l.*
Do.	...	Davis, Alfred	Larceny	Boulder	p. 113	Not guilty	Discharged.
Do.	...	McKail, Hugh	False pretences	Broad Arrow	p. 137	Guilty	3 months h.l.
Do.	...	McKail, Hugh	Do.	Do.	p. 137	Nolle prosequi	Discharged.
Do.	...	Coleman, Wm. Allan	Embezzlement	Kanowna	p. 123	Not guilty	Discharged.
Do.	...	Smith, John Joseph	Shooting with intent	Mt. Morgan	p. 64	Guilty	2 years h.l.
Do.	...	Donnellan, Thomas	Larceny	Do.	p. 182	Not guilty	Discharged.
Do.	...	Fitzpatrick, Patrick	Do.	Laverton	p. 157	Do.	Discharged.

Return of Prisoners tried at Kalgoorlie Quarter Sessions, commencing Wednesday, 20th June, 1900.

Exp.	3194	Smith, Thomas	False pretences	Kalgoorlie	p. 181	Guilty	6 months h.l.
Free	...	Owens, Henry	Robbery under arms	Menzies	p. 182	Guilty	2 years h.l.
Do.	...	Dowling, Arthur	Larceny	Boulder	p. 189	Not guilty	Discharged.
Do.	...	Wheatley, Wm. Thos.	Receiving	Boulder	p. 189	Nolle prosequi	Discharged.

* Sentence cancelled.

ESCAPED PRISONERS.

Gazette No.	Name.	Reg. No.	Con- dition.	Date of escape.	District from.	Description and remarks.			
540	Harris, Frank	Free	15th August, 1895 ...	Fremantle ...	<i>Vide Police Gazette, 1895, page 160</i>			
542	Morgan, David	do.	12th Sept., 1895 ...	Coolgardie ...	Do.	do.,	do.	do. 169
543	McDonald, Jas.	do.	12th Sept., 1895 ...	Geraldton ...	Do.	do.,	do.	do. 169
546	Burke, Wm.	do.	1st January, 1896 ...	Victoria Plains ...	Do.	do.,	1896	do. 13
549	Evans, Robt.	do.	3rd March, 1896 ...	Perth ...	Do.	do.,	do.	do. 53
551	McArthur, F.	do.	17th April, 1896 ...	Albany ...	Do.	do.,	do.	do. 94
552	Slack, John	do.	13th June, 1896 ...	Coolgardie ...	Do.	do.,	do.	do. 130
554	Brosnan, Timothy	do.	20th August, 1896 ...	Geraldton ...	Do.	do.,	do.	do. 190
556	Hopkins, John	do.	9th Sept., 1896 ...	Newcastle ...	Do.	do.,	do.	do. 207
557	Jenkins, Wm.	do.	9th Sept., 1896 ...	Newcastle ...	Do.	do.,	do.	do. 207
560	Watson, Thomas	do.	17th Sept., 1896 ...	Coolgardie ...	Do.	do.,	do.	do. 212
569	Watson, Charles	Free	24th June, 1897 ...	Perth ...	Do.	do.,	1897	do. 189
574	Molyneux, Matthew ...	6145	T.L.	25th Dec., 1896 ...	Perth ...	Do.	do.,	do.	do. 259
575	Reid, John, <i>alias</i> Price, Chas. ...	10484	do.	21st August, 1897 ...	Fremantle ...	Do.	do.,	do.	do. 395
576	O'Brien, Nicholas ...	10470	do.	30th Oct., 1897 ...	Fremantle ...	Do.	do.,	do.	do. 395
577	Mindham	ab. nat.	24th Dec., 1897 ...	Fremantle ...	Do.	do.,	do.	do. 395
580	McPherson, Donald	Free	31st Dec., 1897 ...	Fremantle ...	Do.	do.,	1898	do. 4
585	Cosgrove, William	do.	4th July, 1898 ...	Kalgoorlie ...	Do.	do.,	do.	do. 225
588	Sinclair, Henry, <i>alias</i> McDougall, James, <i>alias</i> Cronin, Cor- nelius	do.	14th Oct., 1898 ...	Mt. Malcolm ...	Do.	do.,	do.	do. 343
592	Stone, William	Free	9th Dec., 1898 ...	Perth ...	Do.	do.,	do.	do. 410
593	Downs, Edward	do.	Do. ...	Perth ...	Do.	do.,	do.	do. 410
599	Clarke, Andrew ...	10480	T.L.	31st Jan., 1898 ...	Fremantle ...	Do.	do.,	1899	do. 290
601	Haynes, Wm. <i>alias</i> Ainsworth, Arthur	Free	24th Oct., 1899 ...	Colliefields ...	Do.	do.,	do.	do. 328
602	Chichong	ab. nat.	23rd Dec., 1899 ...	Geraldton ...	Do.	do.,	1900	do. 19
603	Jolly, Robert	Free	3rd March, 1900 ...	Northam ...	Do.	do.,	do.	do. 78
605	Watson, Thomas ...	10487	T.L.	August, 1899 ...	Perth ...	Do.	do.,	do.	do. 99
606	Jackson, Jas. ...	10514	do.	22nd May, 1900 ...	Fremantle ...	Do.	do.,	do.	do. 167
607	Wambony <i>alias</i> Jumbo	ab. nat.	2nd June, 1900 ...	Coolgardie ...	Do.	do.,	do.	do. 183