

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

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

GEO. PHILLIPS, Commissioner of Police.

No. 31.]

WEDNESDAY, AUGUST 3.

[1892.

Circular Orders and Miscellaneous Information.

C.O. ^{6/921}.—His Excellency the Governor has been pleased to approve the following promotions and appointments:—

From 1st July:

To be Trooper, while stationed at the Kimberley Goldfield:

Second Class Constable, Alfred P. B. Dolan,
vice Trooper and First Class Constable
H. C. Fenton, transferred.

To be Second Class Constables, from the dates specified:

Michael Riely, from 1st July, *vice* Dolan, promoted.

Henry Patrick Breen, from 26th July, *vice* Hollis, resigned.

GEO. PHILLIPS,
Commissioner of Police.
23-7-92.

Stealing in Dwellings, from the Person, &c.

Albany.—On or about the 10th ult., from owner's shop, Stirling Terrace,—1 pair of lady's lace-up boots, size 5, heels have been lowered and have a row of iron sprigs on outside, marked "T" on sole near heel, the property of James H. Kennedy.—C.I. 205.

Busselton.—On or about the 9th June last, from the s.s. "Wendouree,"—1 keg of butter, marked "G. & E. C. Shenton, Perth," the property of Mrs. F. L. Brockman.—C.I. 206.

York.—On the night of the 25th ult., from owner's box at Cole's boarding-house,—3 £1 bank-notes, 2 sovereigns, and 20s. in silver, the property of Michael Jeanconis. William Aitchison suspected.—C.I. 207.

Guildford.—On the night of the 27th ult., from the Mechanics' Institute,—lady's silk umbrella, straight handle of light-colored wood, bird painted on handle, the property of W. B. Wood.—C.I. 208.

Fremantle.—Between the 1st May last and 30th ult., from owner's dwelling, Cliff Street,—gold hunting English lever watch, No. 61428, and an opossum skin rug, with red lining and straps attached, the property of A. G. Farrelly.—C.I. 209.

Fremantle.—On the 28th ult., from owner's dwelling, Beaconsfield,—meerschaum cigar-holder, colored, in design of an eagle's claw holding an egg, clear amber, bent stem, the property of G. F. Carlton.—C.I. 210.

Fremantle.—On the 30th ult., from owner's dwelling, Alma Street,—silver hunting Waltham watch, with name "Alexander Quinn" scratched on inside of outer case, and curb pattern gold albert chain, the property of Alexander Quinn.—C.I. 211.

Perth.—Between the 23rd and 29th ult., from owner's shop, William Street,—about 14 yards of Holland stuff, 1 lady's jersey, and 1 cotton shirt, the property of W. Greif.—C.I. 212.

Perth.—On the 26th ult., from the "Shamrock" Hotel,—silver hunting English lever watch, name "Daniel Connor" engraved inside case, the property of Daniel Connor.—C.I. 213.

Perth.—Between the 22nd and 27th ult., from the premises of the "Globe" Hotel,—1 short crow-bar, branded "F. Collett," 1 bricklayer's hammer, 1 1½-inch firmer chisel, branded "FC," 1 chain tape, 1 9-inch carpenter's square, branded "TSW," 1 lath hammer, and several chisels, bits, and punches, the property of Fred. Collett. J. Newell suspected.—C.I. 214.

Perth.—On the 26th ult., from a bedroom in Aitcheson's boarding house, Murray Street,—1 pair nearly new water-tight boots, size 6, tips on heels, newly stitched on front of uppers, the property of James Sheehan.—C.I. 215.

Perth.—On the 30th ult., from the "Kensington" Hotel,—1 pair dark brown tweed trousers and 1 cotton shirt with linen collar, the property of Henry J. Donnelly.—C.I. 216.

Perth.—On the 1st inst., from the premises of the Working Men's Club, Wellington Street, entrance being effected by breaking open a door,—16 bottles of English ale (bottled on the premises, no brand), 2 bottles Hennessy's brandy, and a box of cigars, the property of the Working Men's Club. Thomas Smith, exp., late 10112, *alias* Fakir Smith, *alias* Molly Holmes, suspected.—C.I. 217.

Apprehensions.

Vide Police Gazette, 1892, page 120 (Warrants Issued).

EDWIN JOHN TUCKER, at Katanning, on the 28th ult., by P.C. Connor. Remanded to Northam.

JOHN CARROLL, exp., late 5677, at Broome Hill, on the 22nd ult., by P.C. Merghar; disorderly. 6 weeks imprisonment.

JAMES FORAN, at Dongara, on the 16th ult., by P.C. A. Pollett; stealing the sum of £2 2s. 6d. from the person of Daniel Robinson, at Dongara, on the 16th ult. 3 months h.l.

DANIEL ROBINSON, exp., late 10043, at Dongara, on the 18th ult., by P.C. A. Pollett; vagrancy. 3 months imprisonment.

FRANCIS CONNERY, at Fremantle, on the 19th ult., by Corpl. Bosville; stealing the sum of £2 from the person of Patrick Kelly. 6 months h.l.

CHARLES HUNT, at Fremantle, on the 25th ult.; by P.C. Scott; disorderly. 6 months h.l.

MICHAEL TRACEY, at Fremantle, on the 27th ult., by Corpl. Bosville; disorderly. 1 month h.l.

WILLIAM ANNEAR and WILLIAM LOCKE *alias* TUPPER, at Fremantle, on the 27th ult., by P.C. Bonner; vagrancy. 1 month h.l. each.

Vide Police Gazette, 1892, page 115.

A. E. SHEPPEY, brought up at York, on the 27th ult. Discharged for want of prosecution.

AUGUSTO PEDRO, at Northam, on the 21st ult., by P.C. McInerney; being in the premises of Patrick Foley, at Buralong, for some unlawful purpose. 3 months h.l.; absconding from custody, 1 month h.l.

THOMAS SPELLING, exp., late 9881, at Perth, on the 23rd ult., by P.C. Taylor; habitual drunkard. 3 months h.l.

JAMES COOPER, half-caste, at New Norcia, on the 15th ult., by L.C. Gee, on warrant; false pretenses on Messrs. Brown and Allen, Perth, on the 4th June last. Brought up at Perth on the 29th ult. 6 months h.l.

PETER DONNOLLY, exp., late 9146, at Perth, on the 28th ult., by P.C. Radley; stealing 5 fruit trees, the property of W. Wood, at Perth, on the 28th ult. 14 days h.l. Property recovered.

ANN COYLE and SUSAN CARTWRIGHT, at Perth, on the 28th ult., by P.C. Hustler; habitual drunkards. 6 months h.l. each.

Vide Police Gazette, 1892, page 115.

ANDRE BARON DE KOCH, brought up at Perth on the 29th ult.; larceny (3 offences.) 2 months h.l. for each (cumulative.)

Property Lost.

Perth.—On the 26th ult., in Barrack Street,—2 £1 National Bank notes, the property of Louis Peter.

Fremantle.—On the 1st inst., in town,—gold signet ring, with crest, 3 stag's heads in shield, and motto "*Per ardua ad ulta*," the property of E. A. Hannay. On the 30th ult., in town,—black leather trap horse-collar, buckle missing from top, the property of George Wright.

Property Found.

Perth.—Brace and bit and screw driver.—P.B. 139. Water tap and pipe joint.—P.B. 140. Key.—P.B. 141. Umbrella.—P.B. 142. Pair of trousers.—P.B. 143. Silver sleeve link.—P.B. 145. 2 ft. rule.—P.B. 146. Collie dog.—P.B. 147. £1 bank note.—P.B. 148. Gig whip.—P.B. 149.

Fremantle.—2 padlock keys. Boy's overcoat. Lady's silver albert chain and pendant. Lady's black silk umbrella.

Albany.—£1 Union Bank note, No. 56719.

Geraldton.—4-inch single block.

Dongarra.—11s. in silver.

Newcastle.—Cast iron cog-wheel.

Warrants Issued.

SYDNEY DIXON, slight build, age about 30 years, height about 5ft. 9in., dark moustache, thin features, dark complexion, a clerk, dresses well, generally wears white tie, with round gold pin, speaks slowly; embezzling the sum of £1,549 4s. from Abraham & Pirani, Solicitors, Melbourne, on the 19th July. Provisional warrant dated Albany, 26th July, 1892.

BILLY YULETT, ab. nat., medium build, age about 30 years, height about 5ft. 7in., long visage, cross-eyed, a shepherd; deserting the service of Joseph Stone. Dated York, 28th July, 1892.

Certificate of Freedom

issued for—

JOHN GREEN, Reg. No. 10294, by the Inspector of Prisons, on the 29th ult. Convicted at the Quarter Sessions, Albany, on the 16th June, 1880, of wounding with intent to do grievous bodily harm, and sentenced to 10 years p.s.

Miscellaneous.

THOMAS DRISCOLL, juvenile, charged at Fremantle, on the 27th ult., by W. R. Owen; disorderly. 6 strokes of the birch.

CHARLES HUNT, charged at Fremantle, on the 27th ult., by E. Mayhew; disorderly. 6 months h.l.

ALFRED ANDREWS, charged at Fremantle, on the 27th ult., by Thomas Walker; in premises for some unlawful purpose. 7 days h.l. and costs.

ALEXANDER BAILLIE, exp., late 4381, charged at Broome Hill, on the 21st ult., by P.C. Merghar; disorderly; 1 month h.l.

Horses, Cattle, &c.

Guildford.—Sold at Guildford, on the 28th ult., by order of W. G. Johnson, J.P.,—bay filly, near hind foot white, 2 years old, 13 hands high, branded something like γ on near shoulder; light bay mare, about 5 years old, 14 hands high, no brand visible, with colt foal.

Special Inquiry.

Information is requested by the Secretary State Children's Department, Adelaide, S.A., as to the present whereabouts of William Carruthers, who has deserted his family. Description:—Age 49 years, looks younger, height 5ft. 7 or 8in., fair complexion, light brown hair turning grey, light brown full beard and moustache turning grey, blue eyes, rather large pug nose, very upright walk, an ironmonger, formerly employed by J. H. Monger, York, and was last seen in Perth on or about the 1st ult., when he stated his intention of seeking employment at Honey's timber mill, Eastern Railway. Information to Detective office, Perth.—O.C. $\frac{1}{2}$.

Inquests.

Jarrahdale.—On the 25th ult., at the "Murray Arms" Hotel, before C. Lovegrove, R.M. and Coroner, on the body of James Henry, aged 14 years, killed by falling from a railway truck. Verdict—"Accidental death."

Newcastle.—On the 25th ult., at the Court House, before John Adam, R.M. and Coroner, touching the death of John Delany, exp., late 2224, who was found dead in his room, at Newcastle, on the 18th ult. Verdict—"Death from suffocation caused by fire; origin of fire unknown."

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge
<i>From Fremantle Prison, during the week ending Saturday, 30th July, 1892.</i>						
Ab. nat.	823	Yewar, Jimmy ...	Larceny ...	1 month h.l. ...	Vic. Plains	25th July
Free	789	Brown, David ...	Do. ...	3 months h.l. ...	Fremantle	26th do.
Do.	577	Barry, Francis ...	Disorderly ...	1 month h.l. ...	Do. ...	} 27th do.
Exp.	7855	Smith, Jacob ...	Drunk ...	5s. or 7 days h.l. ...	Perth ...	
Do.	10376	Tams, James ...	Vagrancy ...	3 months h.l. ...	Do. ...	} 28th do.
Free	832	Simmonds, Wm. ...	Drunk ...	10s. or 7 days h.l. ...	Fremantle	
Juvenile	...	Driscoll, Thomas ...	Disorderly ...	6 strokes of birch ...	Do. ...	} 30th do.
Free	834	Kelly, Patrick ...	Drunk ...	7 days h.l. ...	Do. ...	
<i>From Albany Gaol, during the week ending Saturday, 23rd July, 1892.</i>						
Free	...	Price, Edward ...	Stowaway ...	7 days h.l. ...	Albany ...	22nd July
<i>From York Gaol, during the week ending Saturday, 30th July, 1892.</i>						
Exp.	7315	Wilson, Thomas ...	Vagrancy ...	1 month h.l. ...	York ...	28th July
<i>From Newcastle Gaol, during the week ending Saturday, 30th July, 1892.</i>						
T.L.	10382	Hoban, Thomas ...	Breach of regulations ...	14 days h.l. ...	Newcastle	25th July

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

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

GEO. PHILLIPS, Commissioner of Police.

No. 32.]

WEDNESDAY, AUGUST 10.

[1892.

Circular Orders and Miscellaneous Information.

C.O. ⁶/₃₀₂.—Notified, for general information, that the following Resignations and Death have taken place in the Police Force:—

First Class Constable Samuel Proctor, resigned
8-7-92.

Second Class Constable Andrew Hollis, resigned
25-7-92.

Second Class Constable John McCann, resigned
3-8-92.

Probation Constable James Bloomfield, died
21-7-92.

GEO. PHILLIPS,
Commissioner of Police.
9-8-92.

Stealing in Dwellings, from the Person, &c.

Vide Police Gazette, 1892, page 123, C.I. 209.

Fremantle.—A. G. Farrelly's watch has been found, not stolen.

Vide Police Gazette, 1892, page 123, C.I. 211.

Fremantle.—Alexander Quinn's watch has been found, not stolen.

Albany.—On the night of the 30th ult., from owner's dwelling, Perth Road,—lady's sealskin purse, containing 4 £1 bank notes, the property of Abraham Krakouer.—C.I. 218.

Bunbury.—On the night of the 27th ult., from an unfinished building,—nearly new carpenter's brace, marked "W R" on stock, the property of William Rule.—C.I. 219.

Geraldton.—On the 28th ult., from the person of Mrs. W. Stephens,—brown crocodile-skin purse, containing 3 £5 cheques on Commercial Bank, drawn by W. Stephens, payable to Mrs. William Stephens, one sovereign and sixpence, the property of Mrs. W. Stephens.—C. I. 220.

Geraldton.—On the 31st ult., from the "Victoria" boarding house,—purse containing a pearl, receipt signed by — Ogilvie, and 24s., the property of Joe Annis.—C.I. 221.

Geraldton.—On the 30th ult., from the person of John Boyd,—silver hunting Rotheram watch, gold albert chain, fine curb pattern, red stone trinket set in gold, horse-shoe shaped, and small pocket-knife with tortoise-shell handle.—C.I. 222.

Guildford.—On the night of the 3rd inst., from the person of James O'Connor,—1 National Bank £5 note, No. 03672, 1 Union Bank £5 note, No. 00189, and 18 £1 bank notes, supposed Union Bank.—C.I. 223.

Perth.—On or about the 1st ult., from owner's surgery, Howick Street,—black covered book entitled "Taylor on Poisons," the property of Dr. Haynes.—C.I. 224.

Perth.—On the 5th inst., from owner's dwelling, Perry's Cottages, Murray Street,—silver Geneva watch and chain, 3 dozen pairs boot-laces, and a quantity of women's underclothing, the property of Mrs. George.—C.I. 225.

Perth.—On the 6th inst., from the person of Thomas Maddigan,—silver hunting English lever watch, No. 27479, by Thomas Cornish, Rundle Street, Adelaide.—C.I. 226.

Perth.—On the 3rd inst., from the Railway premises,—parcel containing 2 pairs new colored moleskin trousers, size 6, marked "Warehouse No. 2, nugget brand," the property of R. J. Beveridge.—C.I. 227.

Perth.—On the 3rd inst., from the roadway at corner of Wellington and Barrack Streets,—1 shovel, branded "PCC," the property of Perth City Council.—C.I. 228.

Perth.—On the night of the 8th inst., from the "Criterion" Hotel, — black waterproof coat, with black, red, and white checked lining, ring of India-rubber inside each sleeve at wrist, the property of J. C. Chipper.—C.I. 229.

Apprehensions.

Vide Police Gazette, 1892, page 61 (Warrants Issued).

YINGARRY, ab. nat., at Tableland, on the 23rd June last, by P.C. Maxwell. Brought up at Roebourne, on the 18th ult. Remanded.

Vide Police Gazette, 1892, page 85 (Warrants Issued).

JINNAGOORA, ab. nat., at Gascoyne, by P.C. Connor. Brought up at Carnarvon, on the 28th ult. Discharged.

Vide Police Gazette, 1889, page 101 (Escaped Prisoner).

MOOLALYAH, ab. nat., at Moogooloo, on the 8th ult., by P.C. Walsh. Brought up at Carnarvon, on the 25th ult. 6 months h.l.

Vide Police Gazette, 1892, page 111 (Warrants Issued).

ENEDONG, ab. nat., at Tableland, on the 19th June last, by P.C. Maxwell. Brought up at Roebourne, on the 18th ult. 1 month h.l.; larceny of clothing, 18 lashes. Property recovered.

Vide Police Gazette, 1892, page 111 (Warrants Issued).

YOUNGBUNG, ab. nat., at Tableland, on the 14th ult., by P.C. Maxwell. Brought up at Roebourne, on the 18th ult. Remanded.

Vide Police Gazette, 1892, page 112 (Warrants Issued).

MILLIE and JIMMY, ab. nats., at Carnarvon, on the 25th ult., by P.C. Connor. Former cautioned; latter 7 days h.l.

Vide Police Gazette, 1892, page 112 (Warrants Issued).

NOWA or NOROA, ab. nat., at Carnarvon, on the 27th ult., by W.P.C. Hopkins. 2 months h.l.

Vide Police Gazette, 1892, page 120 (Warrants Issued).

THEODORE SHAW, at Cossack, on the 15th ult., by P.C. Peirl. 1 month h.l.

MUNDIMURRA, ab. nat., at Derby, on the 20th ult., by Corpl. Holmes, on warrant; wounding ab. nat. woman Langooring with intent to do grievous bodily harm. Committed for trial, 22-7-92.

CANDALEY, COONANAMARRA, CUGLERBUNG, IMBAMBA, INNABUNG, JILBY, MANGARDIE, TOOLA, and YOWKERBA, ab. nats., at Ashburton, on the 2nd ult., by P.Cs. Wheatley and White; cattlestealing. Brought up at Hardey Junction, on the 3rd ult. 12 months h.l. each.

Vide Police Gazette, 1892, page 60 (Warrants Issued).

TOOLA and CUGGERBUNG, ab. nats., at Ashburton, on the 2nd ult., by P.Cs. Wheatley and White. Remanded.

HENRY JOSEPH, Asiatic, at Roebourne, on the 20th ult., by P.C. Murdoch: disorderly. 1 month h.l.

CHI AH LIM, Chinaman, at Derby, on the 11th ult., by Corpl. Holmes, on search warrant; stealing a quantity of clothing and sundries, the property of W. Lukin, on or about the 18th June last. 3 months h.l. Property partly recovered.

Vide Police Gazette, 1892, page 55.

TUNG, ab. nat., brought up at Mt. Wittenoom, in March last. 1 month h.l.

Vide Police Gazette, 1892, page 83.

KARIO and PADKINO, brought up at Broome, in May last. Cautioned.

KATCHONG, Malay, at Geraldton, on 29th ult., by P.C. Simpson; stealing 1 silver watch and steel chain, 1 gold scarf-pin, 25s. in cash, and sundry documents, the property of Ah Yam. 6 months h.l. Documents recovered.

JOHN (or GEORGE) WILLIAMS, exp., late 4563, at Northampton, on the 2nd inst., by P.C. W. Pollett; disorderly. 1 month h.l.

ANTONIE BRINKHARD, at North Fremantle, on the 2nd inst., by P.C. Scott; unlawfully in premises. 1 month h.l.

THOMAS WARDELL, t.l., Reg. No. 10143, at Fremantle, on the 30th ult., by Corp. Bosville; breach of regulations. 14 days h.l.

JOHN DUNNERTY, t.l., Reg. No. 10387, at Fremantle, on the 1st inst., by P.C. Sweeney; drunk. 1 month h.l.

HENRY CHAMBERS, at Fremantle, on the 2nd inst., by P.C. Reading; assaulting the constable. 6 months h.l.

JOSEPH ASKEW, at Perth, on the 3rd inst., by P.C. Clarke; stealing 2 bottles of stout, the property of R. A. Freidrich. 1 month h.l. Property recovered.

THOMAS SMITH, exp., late 10243, at Perth, on the 3rd inst., by P.C. Clarke, on warrant; false pretences on A. Freedman. Remanded.

WILLIAM McCAFFERY and JOSEPH FERRARA, juveniles, at Perth, on the 4th and 5th inst., by P.C. Nicholls; stealing a rug, the property of J. W. Sellenger. McCaffery discharged on probation under First Offenders Act. Ferrara remanded.

Vide Police Gazette, 1892, page 120.

JOHN GITTINGS, exp. late 10129, brought up at Perth, on the 22nd ult. Discharged.

Vide Police Gazette, 1892, page 124.

EDWIN JOHN TUCKER, brought up at Northam, on the 6th inst. Committed for trial.

JOHN YOUNG, exp., 9923, at Newcastle, on the 2nd inst., by P.C. Leary; vagrancy. 1 month h.l.

JOHN KEANE, at Quellington, on the 4th inst., by P.C. Kelly, on warrant; stealing 61 sheep, the property of R. G. Burges, during the month of July last. Brought up at York, on the 5th inst. Remanded.

THOMAS HOPWOOD, at Perth, on the 8th inst., by Det. Gurney; forging and uttering a cheque on the National Bank, for £1 8s., purporting to be signed J. N. Augood. Remanded.

Warrants Issued.

Vide Police Gazette, 1892, page 116.

ALBERT G. SCRYMGOUR has been arrested at Adelaide.

PADDY, ab. nat., slight build, age about 35 years, height 5ft. 8in., full visage; stealing 1 breech-loading gun, 1 "Smith and Wesson's" revolver, and a quantity of ammunition, blankets, and clothing, the property of John W. Gibson, from a camp at Fitzroy crossing, on or about the 17th May last. Dated Derby, 15th July, 1892.

JERRABUNG *alias* SHEPHERD, ab. nat. (no description given); wounding ab. nat. woman Langooring with intent to do grievous bodily harm. Dated Derby, 20th July, 1892.

KIPLIN, ab. nat., medium build, age about 35 years, height 5ft. 6in., thin features; deserting the service of Jeremiah Evans. Dated Northampton, 1st August, 1892.

NUNGAN *alias* PETER, ab. nat. (no description given); deserting the service of R. Cleveland. Dated Carnarvon, 20th July, 1892.

JOHNNY KNAP, half caste, medium build, age 20 years, height 5ft. 8in., long visage, station hand; stealing 1 6-chambered revolver and a quantity of ammunition, clothing, and sundries, the property of Hugh Murray, from a tent at Morginup Lake, on or about the 10th June last. Dated Esperance, 11th July, 1892.

Vide Police Gazette, 1892, page 44.

WILLIAM GENTLE has been arrested in England.

Property Lost.

Fremantle.—On or about the 1st inst., in the Town Hall,—gold buckle ring, the property of John Tomelty. On the 1st inst., in town,—1 pair new light striped tweed trousers, the property of Patrick M. Dunne.

Perth.—On the 31st ult., in town,—fox terrier pup, 3 months old, the property of E. Hall. On the 3rd inst., in town,—grey tweed sac coat, the property of Wm. Gray. On the 7th inst., in town,—white and brown St. Bernard's dog pup, about 2 months old, the property of James McBean. On the 7th inst., in town,— $\frac{3}{4}$ plate 9ct. gold hunting Elgin watch, snake pattern chain, and silver locket attached, the property of John Farrell. On the 8th inst., in town,—document bearing the name of Alexander Forrest and others, relating to the sum of £141 10s., the property of F. J. E. Hart.

Miscellaneous.

CHARLES L. RIDLEY, at Carnarvon, on the 21st ult., on the application of Corporal Taylor, was placed on the "Prohibited List" for 12 months.

ELIZA COSTIGAN, charged at Fremantle, on the 4th inst., by Agnes Sorrell; assault. 6 months h.l.

WILLIAM BOTTOMLEY, exp., late 8802, charged at Derby, on the 19th ult., by Corpl. Holmes; supplying intoxicating liquor to ab. nats. £20 fine and costs, or 3 months h.l.

Escaped Prisoners.

Nos. 425 to 431.—COONADINGOO, ab. nat., slender build, age 25 years, height 5ft. 7in., long visage; CUNYON, ab. nat., medium build, age 40 years, height 5ft. 6in., round visage; KALKABUNG, ab. nat., medium build, age 30 years, height 5ft. 8in., round visage; NEEDABUNG, ab. nat., very stout, age 20 years, height 5ft. 4in., light hair, round visage; DURALING, ab. nat., slender build, age 29 years, height 5ft. 5in., round visage; DARRINGOO *alias* BARNEY, slender build, age 40 years, height 5ft. 9in., hair turning grey, long visage; and GLENDINNA, ab. nat., medium build, age 27 years, height 5ft. 7in., round visage. Absconded from the prison party between Roebourne and Cossack while under sentence of 12 months each.

Missing Friends.

J. P. BOYLE, tall square built man, about 36 years old, height 5ft. 11in., very dark hair, turning grey on sides, worn short, parted in middle and brushed flat, reddish brown moustache, large handsome dark eyes, gentlemanly appearance, who left Calcutta about 6 months ago, and is supposed to have come to this Colony, accompanied by a woman, passing as his wife. Inquiry by L. L. Boyle, the missing man's wife, who writes from 6 Humayon Place, Calcutta. If found, Boyle should not be informed at present that there is any inquiry concerning him. Information to Detective Office, Perth.—M.F. $\frac{4}{5}$ $\frac{5}{2}$.

Inquests.

Roebourne.—On the 15th ult., at the Court House, before H. F. Keep, J.P. and Coroner, on the body of Wanburka *alias* Scotty, ab. nat., who died in the gaol, on the 13th ult., while under sentence of 12 months h.l. for sheep-stealing. Verdict—"Death from natural causes."

Carnarvon.—On the 19th ult., on the body of Bigie Bigie, ab. nat., who died in the gaol, on the 18th ult., while under sentence of 6 months h.l. for unlawful possession. Verdict—"Death from heart disease accelerated by recent flogging."

Horses, Cattle, &c.

Roebourne.—Stolen or strayed from the Commonage,—bay gelding, aged, 14 hands high, branded J on near ribs and $\frac{3}{8}$ on near shoulder, the property of Charles Bassett.

Williams.—Sold at Williams, on the 13th ult., by order of W. K. Adam, R.M.,—bay mare, aged, white star in forehead, 13 $\frac{1}{2}$ hands high, branded something like π .

Vide Police Gazette, 1892, page 113.

Geraldton.—Richard Pilmer's two horses have been found, not stolen.

Perth.—Stolen or strayed, on the 4th inst., from owner's yard, Murray Street,—1 white milch cow, the property of John Musson.

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge
<i>From Fremantle Prison, during the week ending Saturday, 6th August, 1892.</i>						
T.L.	10389	Dunnerty, John ...	Larceny	3 months h.l. ...	Northam	1st August
Free	707	Sheehan, Michael ...	Disorderly	3 months h.l. ...	Perth ...	} 2nd do.
Exp.	10017	Neesham, Robert ...	Attempt to carnally know a child	2 years h.l. ...	Do. ...	
Free	704	Hassan, Pedro ...	Unlawful wounding	9 months h.l. ...	Do. ...	} 3rd do.
Exp.	5794	Gillespie, James ...	Drunk	21 days h.l. ...	Fremantle	
Do.	10310	Fallon, Frank ...	Vagrancy	3 months h.l. ...	Do. ...	} 4th do.
Free	764	Andrews, Alfred ...	Unlawfully in premises (2 offences)	7 days h.l.; 17s. 6d. or 1 month h.l.	Do. ...	
Do.	730	Farrell, Edward ...	Drunk	20s. or 21 days h.l. ...	Perth ...	} 5th do.
Do.	6411	Pryme, Robert ...	Do.	21 days h.l. ...	Fremantle	
Do.	9492	Langford, Samuel ...	Disorderly	3 months	Perth ...	} 6th do.
Do.	796	Gallagher, James ...	Drunk	21 days h.l. ...	Do. ...	
Do.	780	Ah Ting	Larceny	4 months h.l. ...	Do. ...	
Do.	557	Rhone, Robert ...	Disorderly	40s. or 1 month h.l.	Fremantle	} 6th do.
Exp.	6127	Heyes, Henry ...	Vagrancy	3 months h.l. ...	Do. ...	
Do.	9686	Cassidy, Wm. ...	Do.	3 months h.l. ...	Perth ...	
Do.	10025	Rose, James ...	Do.	3 months h.l. ...	Fremantle	} 6th do.
Do.	9623	Williamson, Robert ...	Do.	3 months h.l. ...	Perth ...	
Free	843	Rennie, John ...	Drunk	10s. or 14 days h.l. ...	Fremantle	
<i>From Bunbury Gaol, during the week ending Saturday, 30th July, 1892.</i>						
Exp.	9034	Wall, John ...	Larceny from the person ...	3 months h.l. ...	Bunbury	26th July
Do.	7843	Shields, Joseph ...	Drunk	14 days h.l. ...	Do. ...	30th do.
<i>From Geraldton Gaol, during the week ending Saturday, 30th July, 1892.</i>						
Free	...	Jones, Wm. ...	Disorderly	3 months h.l. ...	Greenough	29th July
<i>From York Gaol, during the week ending Saturday, 6th August, 1892.</i>						
Free	...	Thompson, H. W.	Breach of contract	1 month h.l. ...	York ...	4th August

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

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

GEO. PHILLIPS, Commissioner of Police.

No. 33.]

WEDNESDAY, AUGUST 17.

[1892.

Stealing in Dwellings, from the Person, &c.

Vide Police Gazette, 1892, page 127, C.I. 226.

Perth.—Thomas Maddigan's watch has been found, not stolen.

Perth.—On or about the 4th inst., supposed from the Railway goods shed,—wooden case about 3ft. x 3ft. x 4ft. containing clothing, dress-stuff, and other drapery, value about £120, the property of S. Ettelson.—C.I. 230.

Perth.—On or about the 5th inst., from owner's shop, Hay Street,—6 lady's gold gem rings, one set with 6 amethysts, 6 diamonds, and 6 rubies, description of others unknown, each ring has owner's private mark inside, the property of A. Fouchard, jeweller.—C.I. 231.

Perth.—On the 6th inst., from owner's dwelling, Adelaide Terrace,—2 white blankets with pink and blue striped borders, the property of Miss G. Keogh.—C.I. 232.

Perth.—On the 10th inst., from the person of John Martin, at the "Railway" Hotel,—packet of tin and copper ore, Miner's Right dated 25-4-92 in owner's name, Railway parcel ticket, self-cleaning briar-pipe and 2-bladed black-handled pocket knife.—C.I. 233.

Perth.—On the night of the 10th inst., from a clothes line in owner's premises, Wellington Street,—1 flannel shirt, 2 cotton shirts, and 1 pair of mole-skin trousers, the property of Francis Kingston.—C.I. 234.

Perth.—On the night of the 10th inst., from a clothes line in owner's premises, Cemetery Road,—gent's brown tweed overcoat with variegated buttons, 1 bath towel, and 1 white flannel shirt, the property of T. Tichbon.—C.I. 235.

Perth.—On the night of the 12th inst., from owner's premises, Murray Street,—1 "Douglas" pump, the property of John Musson.—C.I. 236.

Perth.—Between the 1st and 14th inst., from the "Horse & Groom" Hotel,—1 gold scarf-pin set with large pearl blister which resembles a bunch of grapes, has initials "A F" on back of setting, the property of Thomas Cleverley.—C.I. 237.

Perth.—On the 15th inst., from the platform Central Railway Station,—carpet bag containing Fraser's South G.M. Co. scrip for 100 shares, 1 light tweed suit, 2 white shirts, 6 collars, photos., and sundries, the property of Alfred Jansen.—C.I. 238.

Beverley.—On the 30th ult., from the person of T. Tripp, while travelling by G. S. Railway between Albany and Katanning,—National Bank cheque for £3, drawn by W. H. Angove, payable to order of T. Tripp.—C.I. 239.

Albany.—On the night of the 13th inst., from the jetty,—nearly new Winchester rifle, the property of Isaac Savendy.—C.I. 240.

Apprehensions.

Vide Police Gazette, 1891, page 204 (Warrants Issued).

ALBERT MASSEY, at Fremantle, on the 12th inst., by Cox. Hayman. Discharged for want of prosecution.

Vide Police Gazette, 1892, page 16.

A. J. COLLINS, at Fremantle, on the 10th inst., by W.P.C. Kushel. Discharged for want of prosecution.

ROBERT CHESTERMAN, at Fremantle, on the 5th inst., by W.P.C. Simmons, on warrant; deserting the ship "Redine." 4 weeks h.l.

MICHAEL MULLANEY, t.l., Reg. No. 9530, at Fremantle, on the 7th inst., by P.C. Reading; unlawful possession of a pair of trousers and a hat. 3 months h.l.

Tickets-of-Leave

on own account granted to:—

ROBERT CARDY, Reg. No. 10415, on the 10th inst., and to WILLIAM PALMER, Reg. No. 7515, on the 11th inst.

Conditional Releases

Issued for:—

LEVI TAYLOR, Reg. No. 8141, and WIT SING, Reg. No. 10363, on the 6th inst.

Horses, Cattle, &c.

Vide Police Gazette, 1891, page 135.

Beverley.—William Down's horse has been found, not stolen.

Fremantle.—Found on the 9th inst., in W. Easton's paddock, Windsor,—small bay pony, very poor condition, with old saddle and bridle, and sheep-skin saddle-cloth.

Missing Friends.

JOHN COOL, native of North of Ireland, age about 50 years, height about 5ft. 7in., brown hair and whiskers turning grey, shaves face leaving a fringe of beard under chin and jaws; supposed to have arrived in this Colony from Newcastle, N.S.W., in November last. Inquiry by John Cahill, of Broken Hill, N.S.W. Information to Detective Office, Perth.—M.F. $\frac{5.1}{9.2}$.

Licenses Transferred.

Vide Police Gazette, 1892, page 5.

Perth.—The Publican's General License held by T. F. Quinlan, for the "Shamrock" Hotel, Perth, was transferred to W. Moyle, on the 3rd inst.

Broome.—The Publican's General License held by Robert Rumming, for the "Broome" Hotel, Broome, was transferred to James Buddevent, on the 6th ult.

Albany.—The Publican's General License held by Wm. Thos. Wood, for the "Premier" Hotel, Albany, was transferred to Thomas Place, on the 13th ult.

Description of Prisoners to be discharged from Fremantle Prison during the month ending 31st August, 1892.

Name.	Condition.	Reg. No.	Build.	Age.	Height.	Hair.	Eyes.	Visage.	Complexion.	Trade.	Native of.	Marks and Peculiarities.	Discharge due.
Langford, Sml.	Exp.	9492	stout ...	70	ft in 5 4 $\frac{1}{2}$	blk. turn- ing grey	grey	round	dark	laborer	England	Scars on both arms and nose ...	5 Aug.
Rose, James ...	Do.	10025	do. ...	52	5 5 $\frac{1}{2}$	grey ...	lt. blue	do. ...	fair ...	shoe- maker	Do. ...	Scars both eye-brows, chest, near right arm, right arm, stomach, and right shin	6 do.
Williamson, Rt.	Do.	9623	medium	48	5 8 $\frac{1}{2}$	dk. brown turning grey	grey	do. ...	do. ...	baker	Scotland	Burn left shoulder, scars right shoul- der and both shins	6 do.
Ah Ting alias Ah Jin and Ah Ping ...	Free	780	slight	35	5 2	black ...	black	do. ...	yellow	garden- er	Singapore	Scars both shoulders, back, right ribs and shin; upper teeth missing	6 do.
Cassidy, Wm.	Exp.	9686	stout ...	46	5 1 $\frac{1}{2}$	brown ...	dk. blue	long	fair ...	moulder	Scotland	3 scars on back, scar on each shin; right arm been broken	6 do.
Heyes, Henry	Do.	6127	do. ...	50	5 6	grey ...	do. ...	round	do. ...	sawyer	England	Crucifix right arm; 2 scars on each arm, scar over each eyebrow	6 do.
Larkins, Geo.	Free	736	do. ...	32	5 3 $\frac{1}{2}$	dk. brown	hazel	long	do. ...	seaman	Do. ...	Sailor, woman, ship and Indian, left arm, ship and star right arm, laurel wreath and anchor right wrist	9 do.
Shepherd, Rd.	Do.	737	do. ...	29	5 7	do. ...	do. ...	round	dark	do. ...	Ireland ...	Wreath, star, symbol of Hope, Faith, and Charity, crown and flags, left arm, star and bracelet left hand, woman and flag, ship, man and woman and bracelet right arm, scar right eyebrow, nose slit on right side	9 do.
Anderson, Pet- erson	Do.	775	medium	42	5 6 $\frac{1}{2}$	do. ...	blue	do. ...	fair ...	do. ...	Denmark	Scars right arm, chin, and back, right shoulder been dislocated, several teeth missing	9 do.
Mather, John	Exp.	10377	stout ...	47	5 5 $\frac{1}{2}$	do. ...	hazel	do. ...	fresh	laborer	Ireland ...	Scars left cheek and right shoulder, coal scar third finger left hand, rupture pit of stomach, right leg ulcerated, walks lame	11 do.
Quinlan, John	Free	798	do. ...	36	5 8 $\frac{1}{2}$	reddish ...	blue	long	florid	do. ...	Do. ...	2 scars on forehead, 4 marks on back, left arm been broken at elbow, left leg been broken, mole on right leg	12 do.
Tan Kin Bun Roberts, Geo.	Do. Exp.	819 8103	do. ... medium	20 65	5 3 5 4 $\frac{1}{2}$	black ... blk. turn- ing grey	black dk. hazel	round oval	yellow fair ...	do. ... laborer	Singapore England	Scars on belly and left shoulder 3 scars right arm, scars left flank, right shoulder, and left shin.	25 do. 28 do.

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

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

GEO. PHILLIPS, Commissioner of Police.

No. 34.]

WEDNESDAY, AUGUST 24.

[1892.

Stealing in Dwellings, from the Person, &c.

Vide Police Gazette. 1892, page 127, C.I. 222.

Geraldton.—The number of John Boyd's watch is either 94374 or 101267.

Albany.—On the night of the 16th inst., from moorings,—ship's life boat, half-decked, length 20ft. 6in., fitted with mast, sails, and gear, the property of John T. Short. Suspicion attaches to two men, names unknown, both fair complexion, clean shaved and stout, one short, other medium height, both dressed in white mole trousers, grey coats, and light felt hats, supposed natives of Shetland Islands, who are believed to have taken the boat and gone along the coast Eastward.—C.I. 241.

Albany.—On the night of the 19th inst., from the saw-mill,—nearly new glazier's diamond, extra quality, the property of C. & E. Millar. Louis Potter suspected.—C.I. 242.

Murchison Goldfields.—On the night of the 25th June last, from a tent at Cue's Rush,—small pack saddle, one tree cracked, with web and leather girths, pack bag bound with rope and thimble attached, 2 riding saddles, 2 bridles, and 1 headstall, the property of A. Ashbury, and others.—C.I. 243.

Southern Cross.—On the 6th inst., from owner's premises,—new yellow and blue striped rug, the property of R. H. Henning.—C.I. 244.

Busselton.—On or about the 3rd inst., from owner's dwelling, Gordon's Bridge,—cross-cut saw, about 4ft. long, and about 14 fathoms of 3-inch Manilla rope, the property of George Sayers.—C.I. 245.

Fremantle.—On the 19th inst., from the person of Frank Gardiner,—2 dwts. virgin gold, Waterbury watch and silver chain, 1 £5 Union Bank note, and £10 in gold. The watch has been recovered in possession of Annie Brown who is now in custody.—C.I. 246.

Perth.—On or about the 2nd inst., from the passage at entrance to Public Works Office,—small box containing 2 carriage lamps, very thick glass, 1 glass cracked, and one socket missing, frame of lamps painted black, the property of A. F. Thomson.—C.I. 247.

Perth.—Between the 11th and 18th inst., from owner's dwelling, Mackie Street,—1 pink woollen "cloud," and 1 embroidered white petticoat, the property of Charles M'Ewan.—C.I. 248.

Perth.—On the night of the 15th inst., from owner's dwelling, Mangles Street,—reddish leather purse, knob fastening, containing gold scarf-pin, horse-shoe pattern, set with 5 pearls, 3 medium sized pearls, 3 or 4 cat's-eye stones and 2s. 6d. in silver, the property of Miss Turton.—C.I. 249.

Perth.—On or about the 18th inst., from the "United Service" Hotel,—massive gold brooch, in the design of a single knot, with ends fringed, band of blue enamel around edges, the property of Mrs. W. H. J. Strickland.—C.I. 250.

Miscellaneous.

ANN FITZGERALD, HELENA FARRELL, and ELIZABETH KEMP, charged at Fremantle, on the 10th inst., by Agnes Sorrell; assault. Fitzgerald and Farrell, 1 month h.l. each, Kemp fined 20s. and costs.

JOHN WILSON, charged at Jarrahdale, on the 8th inst., by P. C. Pilkington; disorderly. 1 month h.l.

RICHARD OXENHAM, charged at Geraldton on the 16th inst., by the Inspector of Sheep; contravening Sec. 11 of the Scab Act. Fine £110 and costs.

ELIZABETH MORAN *alias* PRIM, charged at Kattanning, on the 12 inst., by P. C. Connor; disorderly. 3 weeks imprisonment.

Apprehensions.

Vide Police Gazette, 1889, page 185 (Warrants Issued).

BOBBY, ab. nat., at Lennard River, on the 1st inst., by P.C. Goodridge; brought up at Derby, on the 6th inst. Remanded.

SUBLAN, Manillaman, at Derby, on the 25th ult., by W.P.C. Yeats; unlawful possession of a horse. Committed for trial 26-7-92.

WALTER KAY COURTHOPE, at Derby, on the 29th ult., by W.P.C. Yeats; disorderly. £10 fine and costs, or 6 months h.l.

Vide Police Gazette, 1892, page 128.

YINGARRY and YOWINGBUNG, ab. nats., brought up at Roebourne, on the 30th ult. Discharged for want of prosecution.

Vide Police Gazette, 1892, page 120.

WATCHATCHA, WANDAMOORGA, BIG BILLY, and WEAGERANGO, ab. nats., brought up at Mount Witteroom, on the 26th ult. Two first-named 1 month h.l. each, others discharged.

Vide Police Gazette, 1892, page 184 (Warrants Issued).

CHITEMARRA and BADGEYON, ab. nats., at Meka, on the 29th ult., by P.C. Pollard.

Vide Police Gazette, 1892, page 113.

RICHARD JOSEPH BARRETT was discharged from custody, on the 20th inst., by order of the Attorney General.

Vide Police Gazette, 1892, page 116.

CHARLES DAVIS was discharged from custody on the 20th inst.

Vide Police Gazette, 1892, page 128.

THOMAS HOPWOOD brought up at Perth, on the 17th inst. Committed for trial.

Vide Police Gazette, 1892, page 84 (Warrants Issued).

RAYMOND FLORE, at Perth, on the 19th inst., by P.C. Nicholls. Brought up at Fremantle, on the 20th inst. 1 week h.l.

ERNEST NICHOLLS and GEORGE WEBB, juveniles, at Perth, on the 8th inst., by P.C. Kavanagh; stealing a bank deposit receipt and P.O. Savings bank-book, the property of Constantine Cramer, from his tent at North Perth on the 2nd inst. Former 3 months h.l., latter 1 hour imprisonment and 6 strokes of the birch. Property recovered.

EDMUND BUTLER, at Perth, on the 15th inst., by Det. Gurney; stealing a suit of clothing, the property of E. T. Hope.

THOMAS B. HALL, at Perth, on the 16th inst., by Det. Connell; forging and uttering a cheque on the Commercial Bank for £2 8s. 9d., purporting to be signed James Thorpe.

WEN SING, Chinaman, at Woongong, on the 17th inst., by P.C. Tyler; lunacy. Brought up at Perth, on the 18th inst. Sent to the Asylum.

WILLIAM PALMER, t.l., Reg. No. 7515, at Perth, on the 20th inst., by P.C. Kain; stealing a roll of flannel, the property of Rice Saunders, from his shop in Hay Street. 12 months h.l. Property recovered.

Vide Police Gazette, 1891, page 213 (Warrants Issued).

AUGUSTE JOHANSEN, at Fremantle, on the 17th inst., by W.P.C. Johnson. Discharged for want of prosecution.

GEORGE BURRELL, exp., late 10322, at Fremantle, on the 18th inst., by P.C. Sweeney; vagrancy. 3 months h.l.

WILLIAM SCARRH, t.l., Reg. No. 10367, at Fremantle, on the 17th inst., by P.C. Bonner; indecent assault on Ellen Lewington. Remanded.

MARION CUREDALE, at Fremantle, on the 19th inst., by Det. McNamara; disorderly. 3 months h.l.

CHARLES WATSON, ALEXANDER MARTIN, DAVID RAMSAY, PETER HYDMAN, ADAM CASSIL, and GILBERT HARRISON, seamen, at Albany, on the 16th inst., by P.Cs. Whiteside and Murphy; refusing duty on board the steam dredge "Jupiter." 14 days h.l. each.

Vide Police Gazette, 1891, page 200 (Warrants Issued).

AH HOO, at Albany, on the 17th inst., by Det. Smythe. Discharged.

Vide Police Gazette, 1892, page 132 (Warrants Issued).

JUBATCH, ab. nat., at Newcastle, on the 21st inst., by P.C. McAtee.

JOHN KEANE, at Quellington, on the 16th inst., by Sergt. O'Connell, on warrant; stealing 5 ewes and 1 lamb, the property of R. G. Burges, from a paddock at Tipperary, on or about the 29th July last. Brought up at York, on the 17th inst. Remanded; admitted to bail.

JOHN MATHER, exp., late 10377, at Fremantle, on the 13th inst., by P.C. Reading; habitual drunkard. 6 months h.l.

SARAH EATON, at Perth, on the 13th inst., by Det. M'Namara, on warrant; obtaining, by false pretences, goods of the value of £2 14s. 8d., the property of Joseph Doonan and Sons, at Fremantle, on the 2nd inst. Brought up at Fremantle on the 17th inst. Discharged on probation under "First Offenders Act." To pay value of goods, and costs.

MARTHA JACKSON, at Fremantle, on the 17th inst., by P.C. Brown; disorderly. 1 month h.l.

JOHN BOSTOCK, at Fremantle, on the 17th inst., by W.P.C. Summers; vagrancy, 7 days h.l.; stealing the sum of 10s., the property of Joseph Celine, 6 months h.l., cumulative.

Missing Friends.

HENRY ELLIOTT, age about 60 years, height about 5ft. 6in., florid complexion, grey hair, whiskers, and moustache, speaks with Scotch accent, last heard of gold-digging at Lake Austin on or about the 4th July last. Inquiry by S. Starr, of Roger Street, College Park, Adelaide.

Information to Detective Office, Perth.—M.F. $\frac{5}{9}$

ALFRED GEORGE NEWNHAM, age about 38 years, height 5ft. 8in., stout build, dark brown hair, moustache only, florid complexion, was discharged from the West Australian Police Force on 1st August, 1891, with one year's service, and was previously for several years trooper in the S.A. Police Force.

Last heard of at Geraldton, W.A., in December last.

Inquiry by his wife Marion Newnham, of Baker's Springs Hotel, Rhynn, S.A. Information to Detective Office, Perth.—M.F. $\frac{5}{9}$

Inquests.

Murchison.—On the 30th March last, at the Warden's Office, Nannine, before W. A. G. Walter, J.P., Acting Coroner, on the body of John Roberts, who died at Nannine on that day. Verdict—"Death from natural causes."

Murchison.—On the 10th June last, at the Warden's Office, before W. A. G. Walter, J.P., Acting Coroner, on the body of William Topping, found dead at Nannine Well, on the 11th May last. Verdict—"Suicide by shooting."

Murchison.—On the 16th July last, at Cue's Rush, before W. A. G. Walter, J.P., Acting Coroner, on the body of Charles Pain, found hanging to a tree. Verdict—"Suicide by hanging."

Roebourne.—On the 8th inst., at the Court House, before W. Cowan, R.M. and Coroner, on the body of Waddering, ab. nat., who died in the Gaol on the 7th inst., while under sentence of 12 months h.l. for cattle stealing. Verdict—"Death from natural causes."

Horses, Cattle, &c.

Dongara.—Sold at Irwin, on the 8th inst., by order of S. F. Moore, J.P.,—bay mare, aged, star on forehead, black points, branded something like **NE** on near shoulder.

Murchison.—Stolen, in May last, from Coodardy sheep station,—iron grey mare, branded **C 11**, the property of Messrs. Townsend and Roberts.

Murchison.—Stolen, in May last, from Annean Goldfield,—black mare pony, brand **E** on near shoulder, the property of G. E. Hollingsworth.

Murchison.—Stolen or strayed on or about the 21st ult.,—dark bay mare, aged, branded **MO** on near side of neck, and something like **U** on near ribs; light bay mare, aged, 3 white feet, branded **JM**, cut on off fetlock; dark brown horse, hollow back, goose rump, two hind feet white, white face, branded **W** on near shoulder, the property of A. Ashbury and others.

Beverley.—Stolen or strayed on or about the 10th ult., from a paddock at Sunning Hill,—dark bay colt, branded **R** in circle on near shoulder, star and snip, the property of Alfred Robinson.

Warrants Issued.

WALLIBIDY, ab. nat. (no description given); deserting the service of Felix Edgar. Dated Derby, 30th July, 1892.

NUNGALLARRA, ab. nat., *alias* TOMMY THE ROGUE, thin, age about 45 years, height 5ft. 7in., thin features, scar on lower lip; deserting the service of Wm. Rosser. Dated Northampton, 6th August, 1892.

Property Lost.

Fremantle.—George Flindell's ram has been found.

Vide Police Gazette, 1892, page 129.

Perth.—The No. of John Farrell's watch is 4331523.

Perth.—On the 16th inst., in town,—cheque on Union Bank, dated 15th August, 1892, drawn by E. P. Hood, No. T40717, amount £2 13s. 4d., the property of Peter Mulhall. On the 16th inst., in St. George's Terrace,—boys' tweed overcoat with cape, color dark grey with blue check thread, the property of W. Simpson. On the 16th inst., in town,—two water-spaniel dogs, about 6 months old, the property of George Leake. On the 19th inst., supposed in Hay Street,—box of 50 cigars, the property of F. D. North. On the 19th inst., at Fremantle,—leather hand bag containing Citizens' Assurance Co. documents, the property of the Citizens Life Assurance Co. On the 20th inst., in town,—silver English lever watch, No. 106151, by V. E. Nesbit, gold albert chain and patent key attached, the property of W. Jones.

Fremantle.—On the 18th inst., in town,—silver open-face Geneva watch, fine gold chain, and silver pencil attached, the property of Jessie Tevindale. On the 19th inst., in town,—2 artificial teeth, the property of James Birch.

Greenough.—On the 4th inst., near the "Hampton" Hotel,—gold brooch, crescent shaped, with pearl in centre, the property of Mrs. Maitland Brown.

Albany.—On the 18th inst., in town,—small dark leather purse, containing about £2 in gold and silver, the property of Mrs. J. F. T. Hassell.

Bunbury.—On the 13th inst., in town,—brown leather pocket-book, containing 2 £1 bank notes, and 15s. in silver, the property of Thomas Bradley.

Prisoners tried at the Quarter Sessions, Derby, on Wednesday 27th July, 1892.

Con- dition.	Reg. No.	Name.	Offence.	District.	Police Gazette page.	Verdict.	How disposed of.
Female	...	Dubois, Beatrice	Larceny from dwelling	Derby	1892. 97	Guilty	12 months h.l.
Asiatic	...	Peter	Rape	Broome	96	Do.	7 years p.s.
Ab. nat.	...	Fred	Larceny (4 offences)	Derby	120	Do.	2 years h.l. for each (concurrent)
Do.	...	Charlie	Do. (3 offences)	Do.	120	Do.	Do.
Do.	...	Tim	Do. (2 offences)	Do.	120	Do.	Do.
Do.	...	Mundimurra	Wounding with intent	Do.	128	Do.	2 years h.l.
Asiatic	...	Sublan	Unlawful possession	Do.	136	Not guilty	Discharged.

Prisoners tried at the Quarter Sessions, Albany, on Wednesday, 17th August, 1892.

Free	...	O'Brien, Nicholas	Burglary	Albany	88	Guilty	18 months h.l.
------	-----	-------------------	----------	--------	----	--------	----------------

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge
<i>From Fremantle Prison, during the week ending Saturday, 20th August, 1892.</i>						
T.L.	10143	Wardell, Thomas...	Illegally at large... ..	14 days h.l.	Fremantle	} 15th August
Free	469	Larwood, Alfred ...	Sly grog selling (2 offences) ...	£30 and 3 months h.l. for each	Williams	
Do.	834	Kelly, Patrick ...	Drunk	10s. or 14 days h.l. ...	Fremantle	17th do.
Do.	634	Casey, James ...	Do.	7 days h.l.	Do. ...	} 18th do.
Female	...	Heap, Mary ...	Disorderly	3 months h.l.	Do. ...	
Exp.	8103	Roberts, George ...	Larceny	4 months h.l.	Williams	20th do.
<i>From Albany Gaol, during the week ending Saturday, 13th August, 1892.</i>						
Free	...	Wheeler, Ernest T.	Forgery	6 months h.l.	Albany ...	10th August
<i>From Geraldton Gaol, during the week ending Saturday, 20th August, 1892.</i>						
Exp.	8806	Bain, Wm.	Vagrancy	3 months h.l.	Geraldton	9th August
Free	...	Hogan, Stephen ...	Larceny	Do.	Carnarvon	} 16th do.
Do.	...	Ah Han	Vagrancy	Do.	Geraldton	
<i>From Newcastle Gaol, during the week ending Saturday, 20th August, 1892.</i>						
Ab. nat.	...	Banjo	Drunk	7 days h.l.	Newcastle	15th August

Police Gazette,

WESTERN AUSTRALIA.

[Published by Authority.]

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

GEO. PHILLIPS, Commissioner of Police.

No. 35.]

WEDNESDAY, AUGUST 31.

[1892.]

Circular Orders and Miscellaneous Information.

C.O. ⁶/₈₈₃.—His Excellency the Governor has been pleased to approve the following Promotions and Appointments:—

To be First Class Constables from the dates specified:

Second Class Constable John Alexander Pollard, from 16th August, *vice* Hustler, resigned.

Herbert Thomas, from 17th August, *vice* Ritchie, resigned.

To be Second Class Constables from the dates specified:

Richard Pilmer, from 4th August, *vice* McCann, resigned.

Probation Constable James Duncan, from 16th August, *vice* Pollard, promoted.

Probation Constable Charles William Morland, from 17th August, *vice* Yates, resigned.

GEO. PHILLIPS,
Commissioner of Police.
20-8-92

C.S.O.—³⁵⁵⁵/₈₀.

C.O. ⁶/₈₈₄.—His Excellency the Governor in Council has been pleased to cancel the fine and imprisonment imposed upon William Andrew Boyd, convicted at Busselton on or about the 27th July, 1885, of selling liquor without a license.

GEO. PHILLIPS,
Commissioner of Police.
25-8-92.

C.O. ⁶/₈₈₅.—The attention of Officers in charge of Districts is called to C.O. ⁶/₈₈₅ and previous Orders on the same subject, the instructions in which have been in many cases disregarded. They will, in future, see that all inquiries made in the *Police Gazette* are promptly attended to by their Sub-Officers, and result forwarded without needless delay to the Detective Office, Perth.

All inquiries at present unanswered must be reported on at once.

All answers to inquiries should be forwarded through the Officer in charge of the District.

GEO. PHILLIPS,
Commissioner of Police.
29-8-92.

"The Wines, Beer, and Spirit Sale Act, 1880."

C.O. ⁶/₈₈₆.—The attention of the Police throughout the Colony is drawn to the penalties to which they are liable under Section 83 of the 44th Victoria, No. 9.

GEO. PHILLIPS,
Commissioner of Police.
30-8-92.

Stealing in Dwellings, from the Person, &c.

Vide Police Gazette, 1892, page 135, C.I. 242.

Albany.—The glazier's diamond above mentioned, the property of C. & E. Millar, has been found, not stolen.

Albany.—On the night of the 23rd inst., from owner's paddock,—1 axe and 1 grubbing axe, the property of Ah Tong. Ah Sam suspected.—C.I. 251.

Fremantle.—On or about the 19th inst., from the s.s. "Victorian,"—gold open-faced Geneva watch, fine gold chain with hook at end and heart-shaped locket, engraved on outside with man's hand holding a heart and 5-pointed star, and on inside "Presented to N. O. Fisher," the property of J. E. Jansen.—C.I. 252.

Perth.—On the night of the 26th inst., from the "Criterion" Hotel,—tweed ulster, red and black checked pattern, with buttons for cape, the property of James McKay, and light brown waterproof cape, the property of W. H. Gordon.—C.I. 253.

Warrants Issued.

C. MARTIN, a carpenter, lately of Perth (no description given); being indebted to Richard Honey in the sum of £92 17s. 8d. To be arrested at any seaport of the Colony but not elsewhere. Dated Perth, 24th August, 1892.

ARTHUR KING, music teacher, lately of Perth (no description given); being indebted to Holmes Bros. & Co., in the sum of £5 1s. 10d., to E. J. Rodoreda, in the sum of £18 4s. 7d., and to W. G. Hearman, in the sum of £7 3s. 2d. To be arrested at any seaport of the Colony but not elsewhere. Dated Perth, 24th August, 1892.

BEEREM, ab. nat., stout build, age about 25 years, height about 5ft. 3in., round visage, a shepherd; deserting the service of R. B. Leake. Dated York, 26th August, 1892. This native may be arrested wherever found.

YOU CARE *alias* TOBY, ab. nat., medium build, age about 38 years, height about 5ft. 9in., long visage, a hunter; deserting the service of E. M. Hester. Dated Bridgetown, 20th August, 1892.

Apprehensions.

Vide Police Gazette, 1892, page 103.

JOHN DAVIS, brought up at Southern Cross, on the 8th ult. Discharged.

Vide Police Gazette, 1892, page 136.

WILLIAM SCAERH, t.l., Reg. No. 10367, brought up at Fremantle, on the 22nd inst. 2 years h.l.

Vide Police Gazette, 1892, page 135, C.I. 246.

ANNIE BROWN, at Fremantle, on the 20th inst., by Det. McNamara; stealing the articles mentioned in above reference. Discharged. Watch recovered.

ROBERT F. SHELFORD, at Fremantle, on the 21st inst., by Det. McNamara; false pretences on L. J. Stirling. Remanded.

CHARLOTTE COLLINS, at Fremantle, on the 21st inst., by P. C. Reading; stealing a perambulator, the property of Mrs. A. Jackson. To pay costs. Property recovered.

THOMAS BROWN, at Fremantle, on the 20th inst., by W. P. C. McGregor; disorderly and resisting police. 2 months h.l.

DAVID ALTON, at Fremantle, on the 22nd inst., by P.C. Bonnor; vagrancy. 3 months h.l.

MARY ANN ANDREWS, at Fremantle, on the 22nd inst., by Det. McNamara; disorderly. 1 month h.l.

THOMAS JOHNSON, at Fremantle, on the 24th inst., by P.C. Scott; vagrancy. 3 months h.l.

GEORGE HILL, t.l., Reg. No. 10390, CHARLES BAILEY, exp., late 10291, MICHAEL HENRY, exp., late 4607, and WILLIAM CASSIDY, exp., late 9686, at Perth, on the 12th inst., by P.Cs. Radley and Leen; vagrancy. Hill's ticket of leave revoked, others 6 months h.l. each.

Vide Police Gazette, 1892, page 104 (Escaped Prisoner).

JOHN FARRON, t.l., Reg. No. 7684, at Bunbury, on the 19th inst., by P.C. English. Brought up at Pinjarrah, on the 23rd inst. 3 months h.l.

Vide Police Gazette, 1892, page 136.

THOMAS B. HALL, brought up at Perth, on the 29th inst.; forgery and uttering, 3 offences. Committed for trial on each charge.

JAMES S. HOUSTON, at Perth, on the 20th inst., by P.C. Hansen; disorderly and resisting Police. 6 months h.l.

Vide Police Gazette, 1892, page 85 (Warrants Issued).

ALFRED ALEXANDER, at Coogee, on the 28th inst., by P.C. Bonner.

Miscellaneous.

EMANUEL BLOOM and JOHN HART, charged at Guildford, on the 16th inst., by L.C. Lemon; trading on the Lord's Day, at Honey's Mill. Fined 20s. and costs.

Missing Friends.

WILLIAM ASHLEY, age about 35 years, height about 5ft. 2in., slight build, dark complexion, dark brown hair, brown moustache only, dark eyes, rather large nose, large scar back of one thumb, a ship's cook or steward, native of England, is addicted to drink, arrived in this Colony in April, 1891, and was last heard of at Fremantle about 2 months ago. Inquiry by his wife, Alice Ashley, of Adelaide, S.A. Information to Detective Office, Perth.—M.F. $\frac{5.5}{9.2}$.

EDWARD MAITLAND HURWORTH, a chemist, no description given, who left Queensland in 1886, and is supposed to have come to this Colony. Inquiry by J. C. Smyth, Albany. Information to Detective Office, Perth.—M.F. $\frac{5.6}{9.2}$.

ABRAM and LOUIS SAX (OR ZACHS), brothers, of Jewish nationality, born in Russia, who left Chicago about 2 years ago for Australia. Description—Abram, 27 years of age, medium height and build, black hair, pale complexion; Louis, 19 years of age, medium build, light hair, pale complexion, pock-pitted. Inquiry by Simon Zachs, the father of the missing men, who writes from 267 West, 12th Street, Chicago, U.S.A. Information to Detective Office, Perth.—M.F. $\frac{5.7}{9.2}$.

Deserter from H. M. Service.

CHARLES W. WEEKS, stoker, born August, 1866, at Chatham, England, height 5ft. 4in., dark brown hair, hazel eyes, fresh complexion; deserted from H.M.S. "Orlando," at Auckland, on the 1st inst. £3 reward for arrest.

Property Lost.

Vide Police Gazette, 1892, page 137.

Perth.—The documents above mentioned, the property of the Citizens' Life Assurance Co., have been found.

Perth.—On the 26th inst., in Freshwater Bay,—7 foot deal oar, marked "A.F.T." in blue paint, the property of A. F. Thomson. On the 28th inst., on Cemetery Road,—silver match-box, engraved "A. B. to F.A.B., 92," the property of F. A. Bowker.

Gingin.—On or about the 30th June last,—black and tan kangaroo slut, 18 months old, answers to the name of "Jet," the property of Sharman Purser.

Horses, Cattle, &c.

Victoria Plains.—Sold at Victoria Plains, on the 16th inst., by order of H. B. Lefroy, J.P.,—brown horse, aged, 15 hands high, branded 66 on off ribs; bay mare, aged, 14 hands high, no brand, with mouse-colored foal about 8 months old; and black mare, aged, 14 hands high, with bay foal about 12 months old.

Perth.—Stolen or strayed, on the 26th inst., from the Railway premises,—bay pony, about 14 hands high, long coat, poor condition, the property of C. Rodoreda.

Fremantle.—Stolen or strayed, on the 24th inst., from owner's premises, Cliff Street,—white Angora goat, hoofs pared, the property of Charles Gallop.

Inquests.

Bunbury.—On the 19th inst., at the Court House, before W. H. Timperley, R.M., Coroner, on the body of George King, who died in the Bunbury Hospital, on the 18th inst. Verdict—"Death from alcoholic poisoning."

Conditional Release Holder.

SING WIT, Reg. No. 10363, reported leaving Gingin for Perth, on the 23rd inst.

Conditional Release

issued for:—

PETER MCCARTHY, Reg. No. 10383, by the Inspector of Prisons, on the 26th inst.; convicted at the Quarter Sessions, Geraldton, on the 7th September, 1887, of receiving stolen property, and sentenced to 7 years p.s.

Certificate of Freedom

issued for:—

JAMES CLARKE, Reg. No. 10356, by the Inspector of Prisons, on the 26th inst.; convicted at the Supreme Court, Perth, on the 7th January, 1885, of burglary, and sentenced to 7 years p.s.

Ticket-of-Leave

issued to:—

JOHN MARSHALL, Reg. No. 10413, at Fremantle, on the 26th inst.; convicted at the Supreme Court, Perth, on the 3rd April, 1889, of forgery, and sentenced to 5 years p.s.

Escaped Prisoner.

No. 432.—WILLIAM McDONALD, C.R., Reg. No. 10329, stout, age 59 years, height 5 ft. 4 in., dark brown hair turning grey, hazel eyes, oval visage, fresh complexion, a laborer; absconded from Williams District, on or about the 20th July last.

PRISONERS DISCHARGED.

Con- dition.	Reg. No.	Name.	Offence.	Sentence.	Where Committed.	Date of Discharge
<i>From Fremantle Prison, during the week ending Saturday, 27th August, 1892.</i>						
Free	506	Clifton, Thomas, alias Clifford	Assault; larceny	14 days h.l.; 1 month h.l.	Perth	22nd Aug.
Asiatic	778	Suliman	Unlawfully supplying liquor (2 charges); drunk and dis- orderly; disorderly	£20 or 1 month h.l.; do.; 20s. or 7 days h.l.; 3 months h.l.	Carnarvon	23rd do.
Free	775	Peterson, Andrew	Disorderly	14 days h.l.	Fremantle	} 25th do.
Do.	854	Mullaney, Wm.	Drunk	Do.	Do.	
Asiatic	819	Tan Kin Bun	Breach of contract	3 months h.l.	Guildford	
Female	...	Matthews, Kate	Disorderly	Do.	Fremantle	} 26th do.
T.L.	10356	Clarke, James	Breach of regulations	6 months h.l.	Perth	
Do.	...	Marshall, John	Forgery	5 years p.s.	Sup. Court	} 27th do.
Free	837	Locke, Wm.	Vagrancy	1 month h.l.	Fremantle	
Do.	857	Raymond, Flore	Deserting ship	7 days h.l.	Do.	} 27th do.
Do.	836	Annear, Wm.	Vagrancy	1 month h.l.	Do.	
Do.	835	Tracey, Michael	Resisting police	Do.	Do.	
<i>From Bunbury Gaol, during the week ending Saturday, 20th August, 1892.</i>						
Exp.	4878	Kelly, John	Disorderly	1 month h.l.	Bunbury	15th August
Ab. nt. f.	...	Fanny	Drunk	21 days h.l.	Do.	20th do.
<i>From Newcastle Gaol, during the week ending Saturday, 27th August, 1892.</i>						
Exp.	1387	Wilson, John	Drunk	7 days h.l.	Newcastle	25th August

