

The following information was compiled by researcher Ken Ross

Miscellaneous

1. 1876 (Mar) Shawl found at Guildford, claimed by and given to **John York** of Gin Gin.

Apprehensions

2. 1876 (Mar) **John Perry, (exp)** by **Lance Sgt. Furlong, P.C. Gould** at Guildford on the 25th. inst charged with stealing an American Axe and two curry combs from **Fredrick Read** at Guildford Property found in **Perry's** wagon - sentenced to 3 months hard labour.

Apprehensions

3. 1876 (April) **Peter McBride, (exp)** by **P.C. More** at Guildford charged with Larceny of sandalwood, prisoner pleaded guilty and sentenced at Guildford Police Court to 6 months hard labour.

Apprehensions

4. 1876 (April) **James Stewart, (tl)** at Guildford by **P.C. Hackett** on charge of committing rape on a girl near Guildford – remanded.

Apprehensions

5. 1876 (May) **David Hanson, (exp)** on warrant by **Lance Sgt. Furlong** at Guildford on 5th. May - remanded to Newcastle.

Apprehensions

6. 1876 (May) Absconder - **John Carter**, sentenced to 12 months hard labour at Guildford Police Court – 3rd. May.

Apprehensions

7. 1876 (May) **James Pearson (tl)** at Guildford by **P.C.Gould** on the 17th. inst. and received a sentence at Guildford Police Court on the 18th. inst. of 6 months hard labour, for deserting service on the 8th. inst. and 6 months hard labour for being illegally at large From the 8th. till the 17th. inst.

Circulars & Orders – 30/5/76

8. 1876 (May) **P.C. Buck** to do mounted duty at Guildford.

Warrants Issued

9. 1876 (Aug) **Reuben Roper (exp)** is charged on warrant issued at Guildford On the 24th.ult. with deserting the service of **Alex Warren** on the 19th.ult.— case dismissed.

Warrants Issued

10. 1876 (Aug) **John Hackett** is charged on warrant issued at Guildford on the 27th.ult. with deserting the service of **Thomas Middleton** on 25th. ult.—6 weeks imprisonment.

Miscellaneous

11. 1876 (Aug) From the bed of **Francis Fitch (exp)** on the night of the 26th.ult. while in **Guildford Hospital**; one 1 W.A. Bank note and 4/- & 9d in silver. – **Thomas Shaw (exp)** and **Alfred Farmer(free)** who were in the hospital at the same time – suspected.

Miscellaneous

12. 1876 (Aug) **George Washington Logue (free)** at Guildford on the 8th.inst. charged by **P.C.BUCK** with allowing Colonial Wine to be consumed on his licensed premises on the evening – one month imprisonment and fine of 30 – on default 6 months imprisonment.

Certificate of Freedom

13. 1876 (Aug) **William Somers** received Certificate of Freedom at Guildford on the 8th. convicted Birmingham for larceny.

Certificate of Freedom

14. 1876 (Sept) **William Newcombe** (tl) received his Certificate of Freedom at Guildford on the 31st. August 1876.convicted of stealing a broach at Birmingham in October 1865.

Stealing from the Dwelling

15. 1876 (Sept) From the verandah of a new building at the Rose & Crown Hotel Guildford between the 24th.and 30th.inst.a piece of sheet lead about 8 feet long and one foot wide – **William Newcombe** suspected.

Property Lost

16. 1876 (Sept) On the 20th inst by **Mr. Findell Snr.** Guildford a black Retriever dog, curly hair, trail carried well over back, slight blemish on ears – answers to the name of “Dash”.

Property Found

17. 1876 (Oct) On the 12th. inst., at Guildford – a W.A. Bank cheque for 2. Owner can have same on description by applying to Guildford Police Station.

Property Found

18. 1876 (Oct) On the 14th.inst.between Perth and Guildford – corn sack, containing nose bag, some chaff – a pair of maul rings, and a small piece of rope. Owner to apply at Guildford Police Station.

Apprehensions

19. 1876 (Nov) **James Vince** (free) by **P.C. Connaughton**, Guildford, on the 4th. inst. charged with stealing a pair of iron hobbles – property of **William Godfrey** – sentenced to 3 months hard labor.

Apprehensions

20. 1876 (Dec) **John Nicholas** (tl) charged by **P.C. Hackett** at Guildford Police Court, with habitually loitering about public housing contrary to ticket – of – leave regulations, sentenced to 1 month hard labor.

Apprehensions

21. 1876 (Dec) **Thomas Ball** (exp) by **L.C. Troy** at Victoria Plains on the 7th. by warrant issued at Guildford. – charged with deserting the service of **James Jones** of Gin Gin.

Apprehensions

22. 1876 (Dec) **Thomas Wilson (exp)** alias **James Haggerty** charged by **P.C. Connaughton** at the Guildford Police Court on the 9th. inst. with assaulting the Police in the execution of their duty on the 7th. inst.- fined 5 or in default 1 month hard labor.

Property Found

23. 1876 (Dec) On the 9th. inst. near **Barker** and **Gull's** store Guildford – a Sack containing clothes and rations. – now at Guildford Police Station.

Apprehensions

24. 1876 (Dec) Absconder **Mark Clanfield** (tl) sentenced at Guildford Police Court on the 13th. inst. to 1 month hard labor on charge of Absconding from Swan District.

Apprehensions

25. 1876 (Dec) **Mary Ann Stevens** at Guildford on the 7th. inst, by **P.C. Connaughton** on a search warrant that was executed at her residence Toodyay Road by **L.C. Parker** and **P.C. Connaughton** who found a washing tub and keg, the part of the property as described vide ci 331.

Inquests

26. 1876 (Dec) On the 17th. inst., by **J.Morrison Esq. J.P.** AT Guildford Police Court on the body of **Frederick Sweeting** aged 14 Years who was found drowned in the Swan River at Woodbridge Flat. – Verdict – “Accidental Death”

Horses & Cattle

27. 1876 (Dec) Stolen or strayed from Guildford in 1872- a horse, the property of **Walter De Wellyn Jones** at Guildford.

Apprehensions

28. 1877 (Jan) **James Connolly** (exp) on the 6th. inst.by **P.C.David Hackett** at Guildford.- charged with being drunk and disorderly and resisting Police – sentenced at Guildford Police Court to 3 months.

Property Found

29. 1877 (Jan) On the 11th. inst. in Adeliade Terrace Perth – a letter sealed addressed to **Miss. E. Scrivener** Guildford – now at Detective Office.

Apprehension

30. 1877 (Jan) **James Slater** (tl) by **P.C.D. Hackett** at Guildford on the 18th. inst. charged with being illegally at large – sentenced At Guildford Police Court to 1 month hard labour.

Conditional Pardon

31. 1877 (Feb) **John Morgan** at Guildford Police Court.

Circulars & Orders

32. 1877 (Feb) **P.C.G. Buck** from Guildford to do mounted duty at Williams Station.

Apprehension

33. 1877 (Feb) **Joseph Jameson** (exp) on the 21st. inst. by **P.C. Buck** At Guildford ; charged as loitering about town, also with being a rogue and vagabond. This man is the offender required by Perth Police – vide miscellaneous 1877 page 27, as exposing his person on the 16th. inst. (later sentenced to 2 months.)

Inquests

34. 1877 (Mar) On the 27th.ult.at Guildford Court House, by **E.W. Landor Esq. R.M.** on the body of **William Bell Clarkson** (free) who died at Pyrton on the 20th. ult – Adjourned

Certificate of Freedom

35. 1877 (Mar) **Thomas Wilson** at Guildford Police Court on the 12th. inst.

Cruelty to Animals

36. 1877 (May) **Mary Ann Stevens** was charged by **P.C. Hackett** at Guildford Police Court with having cruelly treated a horse on the 26th.

Stealing from the Dwelling

37. 1877 (May) On the evening of the 15th. inst. from the shop of **Abraham Michael** – Guildford, a common grey coloured cotton Quilt with yellow and brown stripes – **Eliza Tasket** and **Eliza Meakins** – suspected

Circulars & Orders

38. 1877 (Jun) From 12th. June, **P.C. Eatch** to do duty at Guildford.

Summons

39. 1877 (Jun) **Robert Thompson** (free) Bindoon, summons at Guildford Police Court on the 12th.inst. by Joseph Logue, Inspector of Sheep for neglecting to have his sheep licence renewed on the 1st.May last. Fined 27.10 shillings.

Apprehensions

40. 1877 (Jul) **Richard Mayo** (free) charged on warrant issued at Guildford on the 26th. inst. with assaulting his wife, **Mary Ann Mayo** and threatening to take her life. warrant served by **P.C.'S Connaughton & White**.

Certificate of Freedom

41. 1877 (Jul) **Benjamin Longstaff** at Guildford Police Court on 30th. June.

Apprehensions

42. 1877 (Aug) **Arthur Wilson** (tl) at Guildford by **P.C.White** charged with larceny of a woolbale the property of **John Devereux** of Woodbridge.

Apprehensions

43. 1877 (Oct) **Joseph Woodall** (tl) at Guildford on the 13th. inst. by **L.S. Furlong** ; charged with being illegally at large in The Swan District by overstaying time of his pass from Newcastle to Perth. – sentenced to 1 month hard labor.

Apprehensions

44. 1877 (Oct) **John Symmons** (tl) at Guildford on the 14th.inst.by **P.C. Eatch** ; charged with being out after hours on the night of the 13th.inst.- sentenced to 2 months hard labor.

Inquests

45. 1877 (Oct) On the 23rd.inst.at the Police Court Guildford before **E.W.Landor,R.M.** and **Coronor** on the remains found 7 miles from Gin Gin near the Guildford Road – Verdict - “that the unknown came by his death from causes which have not been ascertained”.

Apprehensions

46. 1877 (Nov) **Edward Finch** at Guildford on the 2nd.by **P.C.White** ; Charged with stealing three bottles of Colonial Wine from the cellar at Bassendine, the property of **Ann Kemp**. sentenced to 6 months hard labor, also charged with violently resisting the Police in the execution of their duty.

Apprehensions

47. 1877 (Nov) **James Campbell** (tl) at Guildford on the 9th.inst. by **P.C. Hansford** ; charged with loitering about public houses while on pass to seek work – sentenced to 2 months h.l.

Apprehensions

48. 1877 (Nov) **James Nunn** at Guildford on the 15th.inst.by **P.C.Hansford** charged with being a loose, idle and disorderly person and having no visible means of support – sentenced to 3 months hard labor.

Circular Orders 7/1/1878

49. 1878 (Jan) **P.C. William Lavery** to do mounted duty at Guildford, vice **P.C. Thomas Hansford** transferred to Fremantle.

Stealing from the Dwelling

50. 1878 (Feb) On the night of the 7th.inst.from the trousers pocket of **Esau Wetherall** while asleep at the Stirling Arms & Freemasons Hotel Guildford – one cheque for 3.11.3d Believed to be drawn by **C.S. Steedman**

Apprehensions

51. 1878 (Feb) **John Pickett** (free) at Guildford, on the 8th.inst.by **P.C.'S Lavery & White**; charged with being drunk and disorderly, sentenced to 2 months h.l. as a rogue and vagabond.

Conditional Release

52. 1878 (Feb) **Isaac Fernicough**, at Guildford Police Court on the 7th.inst. Reports living in Guildford

Cruelty to Animals

53. 1878 (Feb) **Charles F. Pontt** (free) charged at Guildford Police Court On the 12th.inst. by **P.C. White** with cruelty ill treating a horse at Guildford on the 5th.inst. Fined 1 and costs.

Apprehensions

54. 1878 (Feb) **Arthur Wilson** (tl) at Guildford on the 11th.inst.by **P.C. Moore** charged with larceny of a bag containing two old shirts, 2 pair trousers, one knife and one pannican from the Stirling Arms & Freemasons Hotel Guildford the property of **William Simpson**. Sentenced to 4 months h.l.

Circular Orders – March 5th. 1878

55. 1878 (Mar) **Lance – Sergeant R. Furlong** residing at Guildford, will take charge of the Guildford and Gin Gin Police Stations. All correspondence connected with these Stations will be forwarded through him to the Superintendent of Police

Miscellaneous

56. 1878 (Apr) **John Smith** (exp) charged at Guildford Police Court on the 26th.ult.by **P.C. Back** with supplying spirituous liquor to a.b. Nat. **Wembay** at Gin Gin on the 11th.inst.- Fined , or in Default one month imprisonment.

Apprehensions

57. 1878 (May) **Thomas Ashmore** (exp) at Guildford on the 2nd.inst.by **P.C. White** – sentenced on the 4th.inst. to 6 months h.l.

Circulars & Orders – 21/5/78

58. 1878 (May) Transfers – **P.C. W. Moore** from Guildford to Bunbury
P.C.N. Veale from Bunbury to Guildford to take charge of Lockup.

Apprehensions

59. 1878 (Jun) **Theodore Shintoff**, charged at Guildford on the 21st.inst.
And sentenced to one month h.l.

Apprehensions

60. 1878 (Jun) **James Slater** (tl) at Guildford Police Court on the 10th.inst. by **L.S. Furlong**, charged with being at large in the Swan District while on pass from Fremantle to Toodyay. Sentenced to 3 months h.l.

Conditional Release

61. 1878 (Jun) **Alfred Blow** at Guildford Police Court on the 20th.inst.
Intends residing in Gin Gin

Property Lost

62. 1878 (Jul) On the 2nd.inst.near **Padbury, Loton & Co's Store**, - set of false teeth.

Stealing from the Dwelling

63. 1878 (Jul) On the 26th.ult.from the residence of **G.H. Sweeting**, Guildford
A blue pilot cloth invernness cape.

Stealing from the Dwelling

64. 1878 (Jul) On the 5th.inst. from the store of **Abraham Michael** –
Guildford – brown silk umbrella with eyelet hole and steel chain attached. **Samuel Crawley** (exp) suspected

Stealing from the Dwelling

65. 1878 (Jul) On the 8th.inst. from **John Stubb's** hut Guildford Road
One white blanket and one pannican

Miscellaneous

66. 1878 (Aug) **Joseph Burgers**; charged at Guildford Police Court, on 6th.by **Joseph Logue Inspector of Sheep** with having sheep in possession infected with scab and not giving notice

Stealing from the Dwelling

67. 1878 (Aug) On the night of the 22nd.inst. from the dwelling of **Abraham Michael Guildford**, fifteen 1 bank notes, numbers or banks Not known. This robbery was effected by breaking the lock Of the box where the money was kept in **Michael's** bed room.

Apprehensions

68. 1878 (Aug) **Edward Taylor** (exp) at Guildford on the 23rd.inst.by **P.C.'S Veale & Larvery**

Apprehensions

69. 1878 (Sept) **William Munday** (exp) at Guildford on the 28th.ult. by **L-C Furlong** – remanded

Apprehensions

70. 1878 (Sept) **Henry Gibbs** (exp) brought up at Guildford on the 19th. inst. And sentenced to 3 months h.l.

Inquests

71. 1878 (Sept) On the 18th.inst.at Guildford Police Court, before **James Morrison,J.P.** and acting **Coroner** on the body of **Petronella Prunster** who was found drowned in a well at Guildford.- Verdict – “Accidently Drowned:”

Stealing from the Dwelling

72. 1878 (Nov) **Luke Hanley** (exp) and **Edward Taylor** (exp) charged at Guildford Police Court on the 2nd.inst.by **P.C. White** with Felling timber on Waste Lands of the Crown without a license. Fined 5 each and costs or 3 months imprisonment.

Apprehensions

73. 1878 (Nov) **John Hackett** (exp) at Guildford on the 23rd.inst. by **P.C. White** – remanded to Perth for trial.

Miscellaneous

74. 1878 (Dec) **Stephen Sainsbury** charged at Guildford on the 20th.inst. by **Sergt. Furlong** with attempting to commit suicide by taking Strychnine and jumping into the Swan River at Guildford on The 7th.ult. – committed for trial

Miscellaneous

75. 1878 (Dec) On the 4th.inst.a man described as a low size rather old Supposed to have something the matter with one of his eyes, Dressed in mole trousers, old Crimean shirt, and black bully Cock hat, entered the dwelling house of **Robert Wilson**, Guildford and was caught by **Wilson** stealing pair light tweed trousers and one towel. Wilson tried to detain the man but he got away. This man is supposed to be **James Clinton** (exp).

Miscellaneous

- 76.. 1878 (Dec) **Hugh Hamersley** (tl) charged at Guildford by **Sergeant Furlong** – furious riding, fined 20/- and costs

Miscellaneous

77. 1878 (Dec) **William Austin** (tl) charged at Guildford by **Sgt. Furlong**; Breach of Ticket – of – Leave Rules, by not reporting his Lodging or departure from the Town – Fined 10/-

Stealing from the Dwelling

78. 1879 (Jan) On the 10th.inst.fro the person of **Alfred Howlett** while asleep At the Stirling Arms & Freemasons Hotel Guildford,- open Faced silver lever watch, silver dial, steel hands, second Hand broken off- gold Albert chain, single links with locket Key pendant enamelled dogs head one side of locket.

Apprehensions

79. 1879 (Jan) **Henry Tasker** (exp) Guildford on the 16th.inst. by **Sergt.R. Furlong & P.C. Gould** charge with larceny of silver watch and gold Albert chain. – remanded.

Apprehensions

80. 1879 (Feb) **John Davis** (exp) charged at Guildford, on the 11th.inst.and Committed for trial.

Miscellaneous

- 81 1879 (Feb) **Thomas Jecks** licensed publican, charged at Guildford on The 11th.inst. by **Sergt. Furlong** with allowing an intoxicated Person to remain on his licensed premises on the 27th.ult. Fined 20/- and costs.

Apprehensions

82. 1879 (Feb) **James McMullen** (exp) at Guildford on the 12th.inst.by **P.C. White**; charge – drunk 7 days h.l. Also, unlawful Possession of one towel- 3 months h.l. cumulative.

Apprehensions

83. 1879 (Apr) **John Ryan** (exp) charged at Guildford on the 1st.inst. – sentenced to 6 months h.l.

.Apprehensions

84. 1879 (Aug) **John Foley** (exp) at Guildford on the 20th.inst. by **P.C.Lavery** Remanded to York for trial.

Apprehensions

85. 1879 (Aug) **Mary Ann Garn** at Guildford, on the 23rd.inst.by **Sergt. Furlong**; larceny of 16 yards black alpaca and 1quarter yards of black silk. – remanded to Newcastle for trial

Stealing from the Dwelling

86. 1879 (Sep) Sometime during last week from **C.C. Faunleroys** garden a Young orange tree.

Miscellaneous

87. 1879 (Oct) **George Godbold** (exp) charged at Guildford on the 26th.inst. With loitering about **Joshua Kemp's** premises on the 25th.ult for some unlawful purpose. – One month h.l.

Apprehensions

88. 1879 (Oct) **James Pearson** (tl) near Grove Farm Guildford Road by **P.C. Lavery** – larceny of one pair of trousers, one shirt and one pair of socks. The property of **William Cole** – 12 months h.l.- property recovered.

Inquests

89. 1879 (Oct) On the 11th.inst. at Guildford Police Court, before **G.E.C. Hare P.M** and **Coroner**, on the body of **Adeline Studser** (aged 3 and a half years) who was found drowned in a brook at the Upper Swan – 17 miles from Guildford on the 9th.inst. Verdict – “Accidental Death”

Stealing from the Dwelling

90. 1879 (Oct) Lost or stolen at Guildford on the 24th.inst. silver hunting Geneva watch, sunk second hands number or maker not known The property of **Tommy Jenkins**.

Warrants Issued

91. 1879 (Nov) **Hong Koll Paun** (china man) – middling stout, aged 20, 5' 2” High, black hair, black eyes, round visage, sallow complexion assaulting **Bevan Hamersley** by cutting him on hand with a knife – dated Guildford 18th. November 1879.

Apprehensions

92. 1879 (Dec) **James Hayhurst** (exp) alias William Harrington alias Eyre. At Guildford on the 28th.ult. by **P.C. Veal** – remanded to Northam for trial.

Inquests

93. 1879 (Dec) On the 8th.inst. at **Edward Middleton's** residence Guildford . Before **Charles Harper J.P.** and **Coroner**, on the body of **Edward Kay** who died suddenly – Verdict – “Death from Natural causes”

Conditional Release

94. 1879 (Dec) **James Tracey** at Guildford – intends residing in the Swan District

Warrants Issued

95. 1879 (Dec) **William Pontt** ,stout, age 29.5’11” high, light hair, florid Complexion – forging and uttering a cheque on the W.A. Bank for the amount of 4.10/- dated Guildford 10th.December 1879

Inquests

96. 1879 (Dec) On the 20th. inst.at Guildford Police Court before **R.C.Loftie P.M.** and **Coroner**, on the body of **Byard Greenland** (exp) Who was found dead in his hut near Grove Farm on the 19th. Verdict – “Death from natural causes”

Certificate of Freedom

97. 1879 (Dec) **Thomas Bench** at Guildford on the 19th.inst.

Apprehensions

98. 1879 (Dec) **Thomas Wilson** (exp) at Guildford on the 27th.inst. by **Sergeant Furlong** – fine paid

Stealing from the Dwelling

99. 1880 (Jan) On the 6th.inst. from **John Lee’s** house Guildford – 2 Black cloth coats and vest, dark tweed trousers and vest, check Trousers and vest, two white cotton shirts, black felt hat, white Felt hat, calico coat and check coat – the property of **John Lee. William Thompson** suspected.

Certificate of Freedom

100. 1880 (Jan) **David Skinner** at Guildford on the 14th.inst.

Stealing from the Dwelling

101. 1880 (Feb) On the 6th.inst. from the Rose & Crown Hotel Guildford Pair of new lace up boots the property of **John Barlow.**

Miscellaneous

102. 1880 (Feb) **Fortunatus Smith** (exp) charged at Guildford on the 25th. Ult. With stealing a quantity of grapes from **David Hitchcock’s** Vineyard

Stealing from the Dwelling

103. 1880 (Feb) **Sherperd Sutcliff** (exp) at Guildford on the 6th.inst. by **P.C. White** – 6 months h.l.—property recovered

Inquests

104. 1880 (Feb) On the 11th.inst. at Police Court Guildford before **R.C.Loftie P.M.** and **Coroner**, on the body of **Joseph Miles** who was Found dead near Guildford. – Verdict – “Death by excessive Drinking combined with exposure to the heat of the sun”

Apprehensions

105. 1880 (Mar) **Thomas Harrison** at Guildford by **P.C. Stokes** – loose, idle and disorderly person – 3 months h.l.

Apprehensions

106. 1880 (Mar) **Daniel Clooney** (tl) at Guildford on the 29th.inst. by Guildford Police.

Conditional Pardon

107. 1880 (Mar) **John Franks** at Guildford on the 26th.ult.- intends residing in the Swan District.

Certificate of Freedom

108. 1880 (June) **John Williamson** at Guildford on the 26th.inst.

Certificate of Freedom

109. 1880 (Jul) **Thomas Fisher** at Guildford on the 3rd.inst.

Stealing from the Dwelling or Person

110. 1880 (Jul) On the 18th.inst. from **Robert Merry**'s team while at **Woodbridge** near Guildford – calico bag containing a small Quantity of tea, sugar, bread, cooked pork and a small cake the property of Robert Merry. – **Thomas Harrison** suspected.

Apprehensions

111. 1880 (Jul) **Thomas Harrison** (exp) at Guildford on the 18th.inst. by **P.C. White** wandering about no visible means of support.

Conditional Release Holder

112. 1880 (Jul) **James Harding** reported at Guildford on the 12th.inst. his arrival from Fremantle – intends to reside in Guildford.

Stealing from the Dwelling or Person

113. 1880 (Jul) On the 22nd.inst. from **James Minchin**'s team while at the **Rose & Crown Hotel** Guildford – old leather carriage rein, Brass buckles, valise strap joined in middle, also common plough rein about 8' long – the property of **E.R. Brockman**

Conditional Release Holder

114. 1880 (Jul) **William Blakely** reports his departure from Perth to Guildford where he intends to reside.

Miscellaneous

115. 1880 (Aug) **James Armstrong** charged at Guildford on the 3rd.inst. by **Joseph Logue** Inspector of Sheep with neglecting to post notices at the entrances of public ways intersecting that portion of his run with the words “Scab on this run”—Fined 10. and costs.

Stealing from the Dwelling or Person

116. 1880 (Sept) On the 10 inst. from a Grant in Swan Street Guildford – one six prong fork, one iron spade and one garden line – the property of **William Wheatley** – **Robert Smith** suspected.

Conditional Release

117. 1880 (Sept) **Thomas Grant** at Guildford on the 10th.inst. – intends to reside at Guildford

Stealing from the Dwelling or the Person

118. 1880 (Oct) On the 2nd.inst.from **Middleton's** Stable near Guildford, one horse collar (check lining) and one winker bridle – the property of **John Fitzpatrick**.

Stealing from the Dwelling or Person

119. 1880 (Oct) During the last 10 weeks from the Railway Bridge at Guildford about 30 pieces of mahogany timber 20' long 4"x 4" and also some 4" x 3" . This timber has no brand – the property of **John Robb**.

Stealing from the Dwelling or Person

120. 1880 (Oct) On the 20th.inst.from the Wharf at Guildford a case containing 3 dozen bottles of pickles. Case marked MS inside the property of **Stephen Sainsbury**

Apprehensions

121. 1880 (Nov) **Shepherd Sutcliff** at Guildford on the 6th.inst. by **P.C. White**. Remanded, property recovered – (later received 6 months h.l.)

Ticket of Leave

122. 1880 (Nov) **John Jones** for the Guildford District.

Stealing in the Dwelling & from the Person

123. 1880 (Dec) On the 1st.inst.from the person of **Thomas Kelly** at the **Rose & Crown Hotel** Guildford one wooden pipe, and one pocket knife.

Apprehensions

124. 1880 (Dec) **James Murphy** (tl) at Guildford on the 1st. inst. by **P.C. Stokes** – remanded , property recovered.

Warrants Issued

125. 1881 (Jan) **Robert H. Eyre Snr.** Slight, age 44, 5'11" high, brown hair dark hazel eyes, long visage, dark complexion, mole on face horse stealing. At Guildford on the 1st. inst. by **P.C. Stokes** remanded to York – property recovered.

Conditional Release

126. 1881 (Feb) **James Hubbard** at Guildford – intends to reside in the Swan District.

Inquests

127. 1881 (Feb) On the 4th.inst.at the Police Court Guildford before **R.C.Loftie P.M.** and **Coroner** on the body of **Joseph Ridout** (exp) who Was found dead on the Perth Guildford Road – Verdict “Death from apoplexy, caused by falling off a cart.

Property Found

128. 1881 (Feb) On the 1st.inst. near the Railway Platform Guildford – Gentleman’s gold ring (broken) – at the Guildford Police Station.

Apprehensions

129. 1881 (Feb) **Robert Wilson** (exp) at Guildford on the 23^{inst}.by **P.C. Randall** – fined 10 or 3 months h.l. property recovered.

Apprehensions

130. 1881 (Mar) **Henry Abbott** (exp) at Guildford on the 23rd.inst.by **P.C. Randall** – uttering a forged order for goods to the value of
Property to be drawn on the store of Barker & Gull by Charles. E. Dempster

Property Found

131. 1881 (Apr) On the 1st.inst. on the Helena Bridge Guildford – old Tarpaulin -- now at Newcastle Police Station.

Stealing in the Dwelling & from the Person

132. 1881 (Apr) On the 12th.inst. from **Barker & Gull**’s store Guildford.- Second hand gents riding saddle, lined with cross striped Collar cloth, new girth strap, the property of **E.T. Hooley**

Inquests

133. 1881 (Aug) On the 16th.inst. at Guildford **J.G.Slade** acting **Police Magistrate** and **Coroner** on the remains of a man found near Guildford on the 15th.inst. Verdict “the remains shown are those of **J.A. Liebler** – that cause of death is unknown”

Ticket of Leave

134. 1881 (Aug) **Thomas Hanson** – for the Guildford District

Warrants Issued

135. 1881 (Sep) **Robert Henry Eyre** – stealing from **Thomas Davey**’s Bedroom at Beverly, cheque on Union Bank York for 1. 10/- signed **Thomas Edwards** order for 6. 8/- drawn **William Edwards** York by **C.F.& T. Edwards** order for 1.on **Barker & Gull** Guildford, drawn by **C.A.Blechynden** and about 1. in silver the property of Thomas Davey.

136. 1881 (Oct) **Barker’s** 1.was not stolen but paid away by **Mrs.Davey**.

Miscellaneous

137. 1881 (Oct) **John Bingham** charged at Guildford on the 4th.inst. by **P.C. Stokes** with killing 5 ducks within 4 miles of the Perth Post Office. Fined 1. and costs.

Property Found

138. 1881 (Dec) On the 8th.inst. in Guildford – a double breasted light tweed coat, and one towel – now at the Guildford Police Station.

Warrant Issued

139. 1882 (Jan) **William Williams** (exp) alias Symons. middling stout, aged 44, 5' 11" high, dark brown hair, hazel eyes, round visage, fair complexion. -- assaulting and threatening the life of **Mary Williams** his Wife at Guildford on the 22nd. December 1881. Bound over in own recognisance 20 and bound to keep the For six months.

Apprehensions

140. 1882 (Feb) **James Walsh** (exp) at Guildford on the 26th.ult. by **P.C. Randall** drunk 7 days and loose, idle and disorderly person 3 months h.l.

Stealing in the Dwelling & from the Person

141. 1882 (Feb) On or about the 9th.ult. from the premises of **Messrs. Burt & Haynes** near Guildford, 2 pairs tweed trousers, one tweed coat , 1 pair new elastic side boots and one silk coat the Property of **AH Sing** (chinaman) -- **Hang** (chinaman) committed this robbery.

Certificate of Freedom

142. 1882 (Feb) **John Wood** at Guildford on the 1st.inst.

Apprehensions

143. 1882 (Mar) **James McDonald** (exp) at Guildford on the 13th.ult. by **P.C. Randall** – loose, idle and disorderly – 1 month imprisonment.

Apprehensions

144. 1882 (Mar) **James Coleman** (cp) at Guildford on the 5th.inst. by **P.C. Randall** – disorderly conduct and damaging property of the Local Government and the Guildford Municipal Council. Fined 10. and six months h.l. and to pay costs and damages.

Stealing in the Dwelling & from the Person

145. 1882 (Mar) About on the 11th.inst. from off the doors at the old **Convict Depot**. Guildford – 1 iron bolt, 1 padlock, 1 iron spring lock, Property of the Local Government.

Warrants Issued

146. 1882 (Mar) **William** alias **Henry Gibbs** (exp) alias **Sailor Jack** at Guildford on the 20th. inst.by **L.C. Gerring** – brought up in Perth and remanded (later sentenced to 6 months h.l.

Property Lost

147. 1882 (April) On the 14th.inst.in Hay Street Perth – a letter addressed to **Bevan Hamersley** – Guildford

Apprehensions

148. 1882 (April) **James Green** (tl) at Guildford on the 20th. inst. by **P.C. Stokes** – out after 10pm – 1 month h.l.
149. 1882 (April) **James Cuthbert** (tl) at Guildford on the 20th.inst.by **P.C. Randall** – disorderly conduct – 1 month h.l.

Miscellaneous

150. 1882 (April) **Richard Masters, Edward Cook, Carl Varian, Frederick Cooper, Daniel Harrigan** and **Thomas Demison** ; charged at Guildford on the 18th.inst. with setting on and urging a dog to attack **Mary Ann** an ab. Native. Fined 40/- each and costs.

Warrants Issued

151. 1882 (May) **Thomas Ball** alias Charles Patterson – middling stout Aged 24,5'9"high, brown hair, hazel eyes long visage, fair Complexion – unlawfully and maliciously killing a pig – the property of **Robert Wilson** .Dated Guildford on the 4th. May –case discharged .
152. 1882 (May) **Neil McGuire** (tl) at Guildford on the 30th.ult. by **P.C. Stokes** – disorderly conduct at Mahogany Creek on the 28th.ult. 6 months h.l.
153. 1882 (May) **James Kelly** (tl) at Guildford on the 1st.inst.by **L.C.Gerring** illegally at large in the Swan District – I month h.l.
154. 1882 (May) **William Green** (tl) at Guildford on the 4th.inst. by **L.C. Gerring** and **P.C. Randall** – disorderly conduct and Loitering about Public Houses, while on a pass to seek work – 6 months h.l.s

Stealing in the Dwelling & from the Person

155. 1882 (Jun) On the night of the 16th.ult from the coat pocket of **John Finn** At the boarding house of **Samuel Gould** Guildford – about 11/- 3d , seven or eight shillings and about 15 pence in coppers the Property of **John Finn** – **William Jones** strongly suspected.

Conditional Release Holder

156. 1882 (Jun) **George Brown** reported his arrival in Guildford on the 30th.ult. Where he intends to reside.

Warrants Issued

157. 1882 (Jun) **Peter Lee** (exp) at Guildford **L.C. Gerring** – wandering about Having no visible means of support.—3 months h.l.
158. 1882 (Jun) **Michael Callaghan** (tl) at Guildford by **L.C.Gerring** – Neglecting to report his change of lodgings and loitering about public houses.—1 month h.l.

Apprehensions

159. 1882 (Jun) **William Wood** (exp) at Guildford on the 17th.inst.by **L.C.Gerring** – property not recovered

Miscellaneous

160. 1882 (Jun) **William Atkins** (exp) charged at Guildford on the 20th.inst. by Detective with stealing and **Richard Scrivener** with receiving A quantity of corn and cut hay, the property of **E.G.Lacey** – committed for trial at the Supreme Court Perth.

Warrants Issued

161. 1882 (Jul) **Thomas Bentley** (exp) at Guildford on the 1st.inst. by **P.C.O’Hara** remanded to Perth for trial

Apprehensions

162. 1882 (Jul) **John Foley** (exp) at Guildford on the 23rd inst. by **L.C Gerring** -- disorderly conduct – 3 months h.l.
163. 1882 (Jul) **James Reade** brought up at Guildford – 1 month h.l.

Conditional Release Holder

164. 1882 (Jul) **Robert Jackson** reported at Guildford on the 22nd. ult his Arrival from Perth – he intends to reside in the Guildford District .

Property Lost

165. 1882 (Jul) On the 22nd.inst. at Guildford – bundle containing new brown Linsey dress with three flounces trimmed with light braid, night Dress, aprons, pocket handkerchiefs and a few collars.

Property Found

166. 1882 (Jul) On the 26th.ult. at Guildford – bag containing saddle and single bridle – now at Guildford Police Station.

Miscellaneous

167. 1882 (Jul) **Charles Chad Tumour** charged at Guildford on the 18th.inst With abusive and insulting language – fined 40/- and costs.

Miscellaneous

168. 1882 (Aug) **Andrew Dyson** charged at Guildford on the 26th.inst. with Assaulting and beating **James Kelly** – fined 1 8/- and costs.
169. 1882 (Aug) **Frederick Fereday** (exp) charged at Guildford on the 15th. Inst. by **P.C. Stokes** – disorderly conduct – 2months h.l.

170. 1882 (Aug) **Edward Lally** (tl) charged at Guildford by **P.C. Stokes**
With disorderly conduct – 1 month h.l.

Apprehensions

171. 1882 (Aug) **George Carson** at Guildford on the 5th.inst. by **P.C.Taylor**
Using threatening language – bound over to keep the peace
For 12 months – self 20 and two sureties in 10 each.

172. 1882 (Aug) **Thomas Jones** at Guildford on the 7th.inst. by
L.C. Cunningham – disorderly conduct in a railway carriage
3 months h.l.

173. 1882 (Aug) **Ah Poong** (Chinaman) at the Swan Guildford District on
17th. inst. by **P.C. Stokes** --- Discharged

Stealing in the Dwelling & from the Person

174. 1882 (Aug) On the 23rd.inst. from **William Osborne's** butchers shop
Railway Camp Guildford – 30 lbs of fresh beef and a quantity
of bread the property of William Osborne

Warrants Issued

175. 1882 (Aug) **John Shirkey** (tl) at Guildford on the 21st.inst. by **P.C.Taylor**
drunk and disorderly – 21 days h.l.

Miscellaneous

176. 1882 (Sep) **Benjamin Marsden** (exp) charged at Guildford on the 29th.inst
by **P.C. Stokes** – disorderly conduct – 1 month h.l.

178. 1882 (Sept) **Patrick Fahey** charged at Guildford on the 29th.ult.with assault
on **Thomas Kimber** – 1 month h.l.

Apprehensions

179. 1882 (Sep) **James Slater** (exp) at Guildford on the 29inst.by
L.C.Cunningham – aiding and inciting a prisoner to resist
The Police – 7 days h.l.

180. 1882 (Sep) **James Carr** (exp) at Guildford on the 6th.inst. by **P.C.Taylor**
-- indecently exposing his person – 14 days h.l

181. 1882 (Sep) **Thomas Walsh** at Guildford on the 29th.ult.by **P.C. Taylor** –
loose, idle and disorderly person

182. 1882 (Oct) **John Donovan** (exp) at Guildford on the 29th.ult.by **P.C.**
Taylor remanded

Miscellaneous

183. 1882 (Oct) **Edward G Lacey** charged at Guildford by **P.C.Stokes**
with being in the unlawful use and occupation of Crown Lands
fined 10 and costs.

184. 1882 (Oct) **John Symonds** (exp) of the **Oxford Inn** York Road, charged at Guildford on the 26^{ult}. by **P.C. Stokes** with retailing liquor on Sunday the 17th.—Fined 50 and costs.
185. 1882 (Oct) **Lot. I. Leather** (exp) charged at Guildford on the 26th.inst. By **P.C. Stokes** with being in the unlawful use and occupation Of Crown Land – fined 10 and costs.
186. 1882 (Oct) **Thomas Smith** (exp) charged at Guildford by **P.C. Stokes** With being in the unlawful use and occupation of Crown Lands Fined 5 and costs.
187. 1882 (Oct) **Edward G. Byfield** charged at Guildford by **P.C. Stokes** with Being in the unlawful use and occupation of Crown Lands Fined 10 and costs.
188. 1882 (Oct) **Alfred Charles Smith** charged at Guildford by **P.C. Stokes** With being in the unlawful use and occupation of Crown Lands Fined 5 and costs.
189. 1882 (Oct) **William Ring** charged at Guildford with assault on **Mary Ann Ring** – bound over to keep the peace for 6 months.

Stealing in the Dwelling & from the Person

190. 1882 (Oct) On the 23th.inst. from the shop of **Richard Atkinson** Guildford – about 10 lbs of sole leather, the property of Richard Atkinson.
191. 1882 (Oct) On the night of the 19th.inst. from the premises of **John Alpik** Guildford – 2 yards of white muslin 30 inches wide, the Property of John Alpik.

Miscellaneous

192. 1882 (Nov) **William Wheatley** charged at Guildford by – **P.C. Stokes** With using obscene language – fined 20/- and costs.

Stealing in the Dwelling & from the Person

193. 1882 (Nov) On the 21st.inst. from the dwelling of **Joseph White** Guildford 4 florins, 5 shillings and 2 sixpences the property of Joseph White.

Apprehensions

194. 1882 (Nov) **John Young & Samuel Williams** by **P.C. Stokes** – discharged

Warrants Issued

195. 1882 (Dec) **Thomas Harrison** , slight, aged 54 years – 5'9" high, dark brown hair, hazel eyes, long visage, dark complexion, scar left cheek – larceny of a pair of tweed trousers – dated at Guildford 30th.November 1882. – property recovered – 6 Months h.l.

196. 1882 (Dec) **Richard Hemsley** – (exp) stout, aged 44 years, 5’4” high, Dark brown hair, grey eyes, full visage, fresh complexion, Anchor and tree on left arm, scar back of neck – larceny of 1 note property of **Daniel Murphy** dated Guildford 4th. December 1882

Apprehensions

197. 1882 (Dec) **Richard Hemsley** by **P.C.O’Hara** at Guildford on the 4th.inst. -- discharged
198. 1882 (Dec) **Thomas Elcombe** (exp) brought up at Guildford on the 28th.ult Committed for trial at the Supreme Court Perth
199. 1882 (Dec) **Jesse Evans** (exp) at Guildford , by **P.C.O’Hara** – 21 days h.l.

Apprehensions

200. 1883 (Jan) **Thomas Johnson** – disorderly conduct – 21days h.l.destroying Bucket property of the Government, to pay 4/- and 3p or 7 days Hard labour
- 201 1883 (Jan) **Robert Black** (tl) at Guildford by **P.C. Taylor** – disorderly Conduct – fined 20/- or 14 days
202. 1883 (Jan) **John Banks** (tl) at Guildford by **P.C. Taylor** – loitering about Public houses – 7 days h.l.
203. 1883 (Jan) **James Cuthbert** (tl) at Guildford by **L.C. Cunningham** – neglecting to report arrival from Perth – fined 10/- or14 days hard labour

Stealing in the Dwelling & from the Person

204. 1883 (Feb) Stolen on the 2nd.inst.from near **R.D. Hardey’s** Guildford Road – old cart wheel, tyre loose, and wedged up with several Iron wedges – the property of **Lewis Hasluck** – **George Burkinshaw** and a boy named **Wood** suspected.
205. 1883 (Feb) Stolen or lost from the person of **Thomas Johns** –black leather Purse, double clasp, white metal rim, containing 5 and 1 note Supposed on the Union Bank, also a bill of sale of a pony.

Miscellaneous

206. 1883 (Mar) **Alfred Wright** charged at Guildford on the 27th..ult.with Cruelly ill treating 3 horses – fined 10/- and costs; also charged With maliciously injuring several poles the property of **James William Wright** fined 1 and costs and to pay 1 Compensation

Stealing in the Dwelling & from the Person

207. 1883 (Apr) On the 20th.inst.from the person of **Thomas Edwards** while At **Scrivener's Boarding House** – gold Albert chain small Link pattern, small oval gold locket attached, horn handle clasp knife with 2 blades, tweezers and tooth pick combined, gents Red silk handkerchief, 2 1 Bank notes, gold breast pin, made Of gold wire the top part bent over and a solid bar passed Through to form a cross – **John Hunter** strongly suspected.

Warrants Issued

208. 1883 (May) **John McDonald** (exp) stout, aged 45 years 5'6" high, light brown hair, hazel eyes, oval visage, fair complexion, cut left hand, lost end of 3rd right finger – deserting service of **William Wheatley** – dated Guildford 24th. April 1883.

Apprehensions

209. 1883 (May) **John McDonald** (exp) at Guildford on the 25th.inst. by **P.C. Savage** – fined 2 and 3/- or 1 month hl
210. 1883 (May) **Michael Clarke** (tl) at Guildford on the 25th.ult. by **P.C. Savage** – neglecting to proceed on pass fined 20/- or 14 days h.l.
211. 1883 (May) **Daniel Keyte** (exp) at Guildford on the 25th.ult.by **P.C. Savage** – vagrancy – 3 months h.l.
212. 1883 (May) **John Duncan** (tl) at Guildford on the 12th. inst. by **P.C. Savage** ; drunkenness and neglecting to report lodgings – fined 1 or 14 days h.l.
213. 1883 (May) **George Gilmore King** brought up at Guildford on the 15th.inst Remanded to bail self in 20 2 sureties in 25 each
214. 1883 (May) **John Curran** (exp) at Guildford on the 14th. inst. by **P.C. Savage** ;loose, idle and disorderly person. 14 days h.l. as a rouse and vagabond.
215. 1883 (May) **Joseph Deffin** (exp) at Guildford on the 22nd inst. by **P.C. Savage** – disorderly conduct – 3 months h.l.
216. 1883 (May) **John Mackie** at Guildford on the 21st.inst.by **P.C. Savage** Fined 1 or 1 month h.l.
217. 1883 (May) **Daniel Stewart** at Guildford on the 19th. inst. by **P.C. Taylor** Neglecting to report lodgings – fined 5/- or 7 days h.l.
218. 1883 (May) **Patrick Bresnahan** (exp) at Guildford on the 26th.inst. by **P.C. Stokes** - remanded – property recovered

Stealing in the Dwelling & from the Person

219. 1883 (May) On or about the 27th. ult. from the premises of **Francis Kirk** Iron fly wheel of lathe and 2 small vices, both repaired in Screw, one repaired near washer, -- the fly wheel has been Recovered having been sold by **George Gilmore King**.
220. 1883 (May) On the 26th. inst. from the person of **Patrick Dempsey** while at the Rose & Crown Hotel -- 1 and sixpence.

Conditional Release

221. 1883 (May) **James Bell** at Guildford Police Court – intends to reside at Guildford.
222. 1883 (May) **James Murphy** at Guildford Police Court – intends to reside At Guildford
223. 1883 (May) **Edward Lally** at the Guildford Police Court – intends to reside At Guildford
224. 1883 (May) **George Kingston** at the Guildford Police Court – intends to Reside at Guildford.
225. 1883 (May) **James Mahoney** at the Guildford Police Court – intends to Reside at Guildford.

Stealing in the Dwelling & from the Person

226. 1883 (Jun) On the 5th. inst. from **Miss Jecks** garden a quantity of oranges the property of Miss Jecks.
227. 1883 (Jun) On the 3rd. inst. from **Samuel Gould's Boarding House** – one pair of black cloth trousers size 7, 2 new Crimean shirts, shepherds plaid pattern, 2 white pocket handkerchiefs – the property of **William Brown** – **George Holly** (exp) suspected.

Property Lost

228. 1883 (July) Guildford – about three weeks ago from the Railway Works a brown and white sheep dog “Toby”

Stealing in the Dwelling & from the Person

229. 1883 (July) On the 27^{ult}. from the clothes line in the yard of **William Cooper**; a pair grey tweed trousers with narrow light stripes nearly new size 5, home made, **Thomas Davis** (exp) suspected
230. 1883 (July) Guildford – On the 18th. inst from a bedroom in **Scrivener's Boarding House** a silver albert chain, with silver key and Broken knife attached, silver ring, buckle pattern and a black cloth vest nearly new the property of **Thomas Cleary** – **John Hart** (tl) suspected.

231. 1883 (July) Guildford – On the 18th.inst.from a bedroom at Scrivener’s Boarding House, a gold albert chain, snake pattern with silver bar and patent screw swivel attached , the property of **Thomas Killeen – John Hunt** suspected.
232. 1883 (July) Guildford – On the 18th.inst.from Scrivener’s Boarding House a silver $\frac{3}{4}$ plate Geneva hunting watch E.J.M. conjoined scratched on out side case MASH on dome, a crack on face of dial from figure 1 – 6 an aluminium albert chain, curb pattern silver watch key and a coin $\frac{1}{4}$ rupee attached, coin marked S.M the property of **E. J. McComish --- John Hunt** suspected
* * **Edward Joseph McComish was an ancestor of the researcher** * *
- Inquests**
233. 1883 (July) Guildford – On the 27th. ult at the Court House before **G.W. Leake P.M** and **Coroner** on the body of **Thomas McGovern** Who was run over on the **Railway Line**, on the evening of 26th. ult.—Verdict – “Accidental Death”
- Conditional Release**
234. 1883 (July) **George Hill** reported at Guildford on the 27th.ult.his arrival From Perth – intends to reside in the Guildford District.
235. 1883 (July) **William Higgins** at Guildford Police Court – intends to reside In Fremantle District
- Certificate of Freedom**
236. 1883 (July) Issued to **William Darbyshire** at Guildford Police Court On the 25th.inst..
- Apprehensions**
237. 1883 (July) **James Mahoney** at Guildford on the 7th. inst.by **P.C. Stokes** Disorderly conduct – fined 20/-
- Miscellaneous**
238. 1883 (July) **Richard Furlong** charged at Guildford Police Court on the 10th.inst.by **P.C. Stokes** with supplying spirituous liquor to Ab nat, woman **Fanny** fined 5 and costs.
- Apprehensions**
239. 1883 (Aug) **John Hart** (tl) at Guildford on the 19th.ult.by **P.C. Taylor** And sentenced to 3 years h.l.— property recovered.
- Stealing in the Dwelling & from the Person**
240. 1883 (Aug) On the 13th.inst.from the hut of **James Hogan** – 3 twill Coloured cotton shirts nearly new broad blue and white stripes, pair of mole trousers nearly new size 3 – pocket knife, dark wood handle, small blade broken – also 4 loaves of bread the property of James Hogan.

Miscellaneous

241. 1883 (Aug) **Thomas William Salkild** charged at Guildford on the 3rd.
Ult. by **Corporal Cunningham** with a breach of the Stamp
Act – fined 1 and costs.
242. 1883 (Aug) **Patrick Dempsey** (exp) charged at Guildford on the 21st.inst
by **P.C. Wall** – disorderly conduct 2 months hard labour
243. 1883 (Aug) **John Duncan** (tl) charged at Guildford on the 21st.inst by
L.C. Wall – disorderly conduct 3 months h.l.
244. 1883 (Aug) **Michael O'Brian** (tl) charged at Guildford on the 22nd. by
L.C. Wall – disorderly conduct 3 months h.l.

Circulars & Orders 7/9/83

245. 1883 (Sep) **L.C. McCleery** to do mounted duty at Guildford.

Stealing in the Dwelling & from the Person

246. 1883 (Sep) On the 16th.inst from the premises of the **Freemasons Hotel**
-- military copper bugle, old, brass mouth piece branded B
Broad arrow O and THH marked on bell, also an iron screw
wrench – the property of **Thomas H. Horton**

Apprehensions

247. 1883 (Oct) **Edward J. Harris** (exp) at Guildford on the 22nd ult by
P.C. Savage – vagrancy – 7 days h.l.
248. 1883 (Oct) **Patrick Dempsey** (exp) at Guildford on the 2nd inst by **P.C.**
Taylor; disorderly conduct – 2 months h.l
249. 1883 (Oct) **Henry Phillips** at Guildford Police Court on the 27th.inst -
Intends to reside in the Swan District

Apprehensions

250. 1883 (Nov) **Robert Smith** (tl) at Guildford on the 22nd.by **P.C. Savage**
Giving false name to police – fined 10/- or 14 days h.l. also
Illegally at large in the Swan District ; fined 40/- or 1 month
h.l. cumulatively.
251. 1883 (Nov) **Michael Breen** (exp) at Guildford on the 22nd.by **P.C. Savage**
Disorderly at Railway Station – fined 30/- or 1 month h.l.
252. 1883 (Nov) **Andrew Atkins** (exp) at Guildford on the 22nd. by **P.C. Savage**
Drunkenness fined 10/- or 14 days h.l.

Stealing in the Dwelling & from the Person

253. 1883 (Nov) From the residence of **George Pollard** – blue silk necktie and
2 purple artificial flowers – the property of George Pollard.

Apprehensions

254. 1883 (Dec) **Luke Kenny** (exp) at Guildford on the 1st.inst.by **Lance Sergeant Cunningham** – disorderly conduct at Railway Station – 14 days h.l.
255. 1883 (Dec) **John Foley** (exp) at Guildford on the 27th. ult by **P.C. Savage** – disorderly conduct 3 months h.l.
256. 1883 (Dec) **John Sutherst** (tl) at Guildford on the 6th.inst. by **P.C. Taylor-** being illegally at large in Swan District.

Stealing in the Dwelling

257. 1884 (Jan) Guildford – About the end of November last, from the **Bayhip Inn** , -- brown tweed coat, trousers and vest the property of **George Benning** – **George Strickland** suspected.
258. 1884 (Jan) Guildford – Since the 24th.ult from **Thomas Smith's** tent York Road – silver lever hunting watch no.52,402 maker John McCornel Belfast **Joseph Purdy** marked on inside of Front case – **James Oates** (boy) suspected.
259. 1884 (Jan) Guildford – On the 22nd.inst from the person of **George Richardson** – cheque on the National Bank Perth, drawn by **Hugh Hamersley**, favour of **T. Gardiner**, or bearer, amount 1. – cheque on the National Bank Perth, drawn by **John H. Drake**, favour of **Guildford** or bearer, amount 1 the property of George Richardson.
260. 1884 (Jan) Guildford – On the 24th.inst from the premises of **Mrs. McDonald** – one grey blanket, six shirts, one pair of trousers Two pair of socks, one tweed coat and two towels – the Property of **James McCormack**

Apprehensions

261. 1884 (Jan) **Michael Clark** (exp) at Guildford on the 26th.inst by **L.C. Cunningham** – absent from reported lodgings on the 25 ult. 6 months h.l.
262. 1884 (Jan) **John Gray** (tl) at Guildford on the 27th.inst by **P.C McCleery** out after 10 p.m. –14 days h.l.
263. 1884 (Jan) **Andrew Atkins** (exp) at Guildford on the 4th.inst by **P.C. Savage** – vagrancy –21 days h.l.
264. 1884 (Jan) **William Cain** at Guildford on the 4th.inst by **P.C. Savage** – Vagrancy fined 15/- or 17 days h.l.
265. 1884 (Jan) **James Perkins** (exp) at Guildford on the 3rd. inst by **L.C. Cunningham** – vagrancy – 14 days h.l.

Property Lost

266. 1884 (Jan) Guildford – On the 4th.inst – brown leather purse **T. Markey**
Written on inside of purse contained two sovereigns, 1 bank
note, and 8/- in silver.

Certificate of Freedom

267. 1884 (Jan) **George Needham** at Guildford Police Court on the 18th.inst.

Apprehensions

268. 1884 (Jan) **Peter McQueen** – on the 24th.inst, by **P.C. Savage** – remanded
Property recovered.

269. 1884 (Jan) **John Smith** (exp) and **Thomas Ward** (cp) at Guildford on the
22nd.inst by **L.C. McCleery** and **P.C. Savage** – remanded –
Property recovered.

Miscellaneous

270. 1884 (Feb) **William Howell** ; charged at Guildford on the 29th.ult by
L.S. Cunningham with breach of the Stamp Act – fined 2
and costs.

Apprehensions

271. 1884 (Feb) **Henry McCaffrey** at Guildford on the 6th. inst by **P.C.'S**
Savage and **Taylor** – disorderly and assaulting police – 2
months h.l.
272. 1884 (Feb) **John Ryan** at Guildford on the 5th.inst by **L.S.Cunningham**
disorderly at Police Court 1 month h.l.
273. 1884 (Feb) **John McDonald** (exp) at Guildford on the 9th.inst by **P.C.**
Savage – drunkenness -- 21 days h.l.
274. 1884 (Feb) **Joseph Deffin** (cp) at Guildford on the 13th.inst by **P.C.Savage**
Disorderly conduct – 3 months h.l.
275. 1884 (Feb) **George Richardson** (exp) at Guildford On the 13th. inst by
P.C. Savage – vagrancy – 21 days h.l.

Warrants Issued

276. 1884 (Feb) **John Murphy**, middling stout, age 27 years 5'7" high, dark
Hair, -- deserting the service of **Edward Keane**, 3rd. section
Eastern Railway – dated Guildford 5th.February 1884.
277. 1884 (Feb) **John Murphy** brought up at Guildford on the 12th. inst –
Discharged on promising to returning to work.
278. 1884 (Feb) **Peter Connolly** (exp) stout, age 38 years, 5'8"high, light
Brown hair, blue eyes, full visage, fair complexion, five small
Scars right arm, -- deserting service of **Edward Keane** – 3rd.
Section **Eastern Railway** – dated Guildford 5th.February 1884.

Apprehensions

279. 1884 (Mar) **Patrick Golden** (exp) at Guildford on the 23rd.ult by **P.C. Savage** – disorderly conduct –1 month h.l.
280. 1884 (Mar) **John Judge** (tl) at Guildford on the 3rd. inst by **L.S. Cunningham** – breach of ticket of leave regulations 1 month h.l.
281. 1884 (Apr) **John Lewis** (tl) at Guildford on the 26th.inst by **P.C.Savage** -- 3 months h.l.
282. 1884 (Apr) **John Meredith** at Guildford on the 26th .inst by **L.S. Cunningham** and **P.C. Savage** – property recovered.
283. 1884 (Apr) **John Mancell** (tl) at Guildford on the 31st. inst by **P.C. Savage** out after hours – 4 months h.l.

Stealing in Dwelling & from the Person

284. 1884 (Apr) Guildford – During last month the **Eastern Railway Works** one bag of flour, one bag of potatoes and one tin of condensed Milk – the property of **Edward Keane**
285. 1884 (Apr) Guildford – On the 25th.ult from the shop of **George .O.King** Meerschaum pipe bowl imitating woman’s head , amber Mouth piece – property of George King
286. 1884 (Apr) Guildford – On the 5th.inst from the person of **Edward Gibbey** at **Childlow’s Well** – 3 1 Bank notes and 15/- in silver the Property of Edward Gibbey
- 287 1884 (Apr) Guildford – On the 27th.instfrom the residence of **Robert Nickling** – gold lever watch no.36208 maker, Cooper – Liverpool, gold chain, black cloth coat, braided, a pair of Light tweed trousers and vest – the property of Robert Nickling

Circular Orders – 21/4/84

288. 1884 (Apr) **P.C. Adlam** from Fremantle to do mounted duty at Guildford

Miscellaneous

- 289 1884 (Apr) **John Riley** charged at Guildford on the 15th.inst by **P.C.Dunn** with disorderly conduct – 2 months h.l.
289. 1884 (Apr) **Thomas Walsh** (exp) charged at Guildford on the 22nd.inst By **P.C.O’Hara** with indecent exposure at Childlow Wells fined 40/- or 3 months h.l.

Inquests

290. 1884 (Apr) Guildford – On the 25th.ult. at the Police Court before **G.W. Leake P.M. and Coroner** on the charred remains of an European male adult found at the **12 mile Spring** Newcastle Road on the 21st.ult – Verdict – “That deceased (unknown) Came to his death from a cause to the jurors unknown”

Apprehensions

291. 1884 (May) **Robert Smith** (tl) on the 3rd.inst.by **L.S. Cunningham** -- breach of T.L. regulations -1 month h.l.
292. 1884 (May) **Jiggar** alias **Billy**, **Jingo** alias **Billy Monkey**, **Charlie** and **Jemmy** ab. Natives brought up at Guildford on the 29th.ult. And sentenced to 12 months h.l. each.

Inquests

293. 1884 (May) Guildford – On the 3rd.inst at **White’s Saw Mill** before **G.W. Leake, P.M. and Coroner** on the body of **William Wyatt** (juvenile) who came to his death by falling down a well Verdict – “Accidently Drowning”

Stealing in dwellings – from the Person

294. 1884 (Jun) Guildford – On the from the premises of **William Wheatley** one fowl the property of William Wheatley.

Apprehensions

295. 1884 (Jun) **Robert Smith** (exp) at Guildford on the 10th.inst by **P.C. Savage** – disorderly, and larceny of I fowl (recovered) 3 months h.l

Stealing in the dwellings, from the person

296. 1884 (Jun) Guildford – On the 1st.ult.from the person of **Robert Knightley** at **Childlow’s Well** 15 in Union Bank notes, Comprising two 5 notes and five 1 notes – the 5 note No.56102 has been recovered by the Guildford Police in the possession of **Thomas McGlenn** (exp).

Inquests

297. 1884 (Jul) Guildford – On the 27th.ult.at the Police Court before **G.W. Leake P.M. and Coroner** on the remains of an European Male, adult, found on the 27th.ult in the bush about 9 miles From **Gin Gin** – Verdict – “That the deceased - name unknown came to his death from a cause to the jurors unknown.

Conditional Release

298. 1884. (Jul) **John Davis** at Guildford Police Court on the 28th.ult intends to reside in the York District.

Warrants Issued

299. 1884 (Jul) **John Menmal, ab. Native** stout, age about 50 years 5'5" high Deserting the services of **S. R. Hamersley** dated Guildford 21st. July 1884.

Apprehensions

300. 1884 (Jul) **John Menmal ab. Native** at Guildford on the 21st. by **P.C. Savage** – Discharged.
301. 1884 (Jul) **George Roberts** (tl) at Guildford on the 5th.inst by **P.C. Savage** – loitering on pass 3 months h.l.
302. 1884 (Jul) **Andrew McGough** (exp) at Guildford on the 7th.inst by **P.C. Savage** – vagrancy – 6 weeks h.l.
303. 1884 (Jul) **Norah Millet** alias Doyle (prostitute) and **Margaret Yam** (Widow) brought up at Guildford on the 22nd.inst – Discharged

Stealing in dwellings, from the Person

304. 1884 (Jul) Guildford – On the 14th.inst.from the tent of **Patrick Fahey** Childlow's Well – one mattress, four sheets, two blankets One pillow, pair pillow cases, and a quantity of tea –the property of Patrick Fahey.

Apprehensions

305. 1884 (Aug) **Charles Chad Turnour** at Guildford on the 31st.ult by **P.C. Savage** – drunkenness 21 days h.l.

Miscellaneous

306. 1884 (Aug) **Robert Shenton** (exp) charged at Guildford on the 29th.ult By **L.S. Cunningham** – with supplying intoxicating liquor To ab. native **Johny Menmall** – fined 5 and costs.
307. 1884 (Aug) **Edward Studsor** – charged at Guildford on the 29th. ult by **P.C. Savage** – with cruelty to a horse – fined 20/- and costs.
308. 1884 (Aug) **Brian Donough** – charged at Guildford on the 5th.inst by **P.C. D. Hackett** with disorderly conduct 3 months h.l.
309. 1884 (Aug) **William Armitage** , charged at **Gin Gin** on the 19th.inst by **Richard Wynne** Railway Station Master with disorderly Conduct – fined 20/- and costs.
310. 1884 (Aug) **William Brockman** charged at Guildford on the 19th. inst By **Joseph Logue** – Inspector of Sheep with breach of the Scab Act . Fined 25 and costs.

Stealing in dwellings, from the Person

311. 1884 (Aug) Guildford – On the 10th.inst from the premises of **Cornelius Charles Fauntleroy** – a black mackintosh cape, with name Written inside – the property of C.C. Fauntleroy.

Warrants Issued

312. 1884 (Aug) **Michael Brennan** – (exp) at Guildford on the 23rd.by **P.C. Adlam** ; vagrancy 21 days h.l.
313. 1884 (Aug) **Michael Brennan** – (exp) on the 25th.inst by **P.C. Adlam** with disorderly conduct – 3 months h.l.

Certificate of Freedom

314. 1884 (Sep) **Absalom Bickley** , at Guildford on the 27th.ult

Miscellaneous

315. 1884 (Sep) **George Burkinshaw** , charged at Guildford on the 2nd.inst by **P.C. Wisbey** with disorderly conduct. Fined 5 and costs.

Inquests

316. 1884 (Sept) Guildford – On the 2nd inst at the Police Court before **G.W. Leake . P.M.** and **Coronor**, on the body of **Michael Delaney** Found drowned in the **Helena River** – Verdict (accidentally drowned)

Stealing in the dwellings, from the Person.

317. 1884 (Sep) Guildford – On the 3rd.inst from **Scrivener's Boarding House** –a black pilot cloth coat – the property of **Richard Look**.

Property Found

318. 1884 (Sep) Guildford – On the 12th.inst; in Town – 1 cotton shirt (nearly new) 2 small leather pouches, 1 pair of spectacles and sundry other articles – now at the Guildford Police Station.

Apprehensions

319. 1884 (Sep) **Thomas Johns** (exp) alias Taffy; at Guildford on the 26th.ult By **Dective Connor** – remanded for eight days.
320. 1884 (Oct) **George Carsons** at Guildford on the 6th.inst by **P.C. Heffernan** ; drunk and disorderly fined 1 or 14 days h.l.

Warrants Issued

321. 1884 (Oct) **Albert Duval** – middling stout, age about 40 years 5'9'' high, light hair, red whiskers, round visage, freckled complexion, ships cook being indebted **William Byes Wood** in the sum of 19 . Dated Guildford 22nd. October 1884.

Stealing in dwellings, from the Person

322. 1884 (Nov) Guildford – On the 23th.inst from the Railway Station – Paper parcel containing a blue striped dress, and 2 periodicals Entitled “Myra’s Journal of Dress and Fashion”—the property of **Mrs. Septimus Burt.**
323. 1884 (Nov) Guildford – On the 31st.ult from the **Stirling Arms & Freemasons Hotel** 1 pair spring boots, recently been half soled The property of **Richard Wynne.**
324. 1884 (Nov) Guildford – From the Stirling Arms & Freemasons Hotel the sum of sixpence in bronze coin the property of **William Wheatley**
325. 1884 (Nov) Guildford – On the evening of the 5th.inst from the person of **William Martin** near the **Rose & Crown Hotel** – silver hunting Geneva watch with the initials W.M. and S.F. Marked inside of back case, and link pattern brass chain attached.
326. 1884. (Nov) Guildford – From the Show Room – a quantity of raisins the property of the **West Australian Agriculture Society.**

Apprehensions

327. 1884 (Nov) **Edward Porter** – at Guildford on the 5th.inst **L.S.Cunningham**
328. 1884 (Nov) **George Gilmore King** brought up at Guildford on the 11th.inst – fined 1 and ordered to pay 1 per week for the maintenance of his wife and family.
329. 1884 (Nov) **Edward Porter** brought up at Guildford on the 11th.inst – discharged for want of prosecution.

Circulars & Orders – 17/11/84

330. 1884(Nov) **Police Constable Wisby** -- to do mounted duty at Guildford

.Apprehensions

331. 1884 (Dec) **James Brown** – (exp) at Guildford on the 10th.inst by **P.C. Heffernan** – disorderly conduct 3 months h.l.
332. 1884 (Dec) **Michael Clarke** (tl) at Guildford on the 22nd.inst by **L . S. Cunningham** ; illegally at large 2 months h.l.
333. 1884 (Dec) **James Potter** (tl) at Guildford on the 24th.inst by **P.C. Savage** – (property recovered)

Stealing in the dwellings, from the Person

334. 1884 (Dec) Guildford – on the 24th.inst from the shop of **Frederick John Read** – 7 and a half lbs of bacon the property of Frederick John Read.

Conditional Release

335. 1884 (Dec) **Patrick Hirley** – reported at Guildford on the 24th.inst that intends to reside in the Swan District.

Apprehensions

336. 1885 (Jan) **James Potter** (tl) brought up at Guildford on the 30th inst -- 3months hard labour
337. 1885 (Jan) **Richard Welch** (exp) at Guildford on the 3rd.inst by **P.C. Heffernan** – vagrancy.

Stealing in dwellings, from the Person

338. 1885 (Feb) Guildford – On the 29th.ult from a cart **J.H Mongers** Yard Perth.- one double breasted black cloth coat with Small patch on ticket pocket – the property of **George Peacocke**.

Miscellaneous

339. 1885 (Feb) **Joseph Truslove & William Rhodes** charged at Guildford on the 3rd.inst by **P.C. O’Hara** with being in the unlawful occupation of Crown Lands by removing timber there from without license – fined 5 and costs each.

Apprehensions

340. 1885 (Feb) **Richard Welch** (exp) at Guildford on the 7th.inst by **P.C. Heffernan** – disorderly conduct – 3 months h.l.
341. 1885 (Mar) **David Liston** (exp) at Guildford on the 5th.inst by **P.C. Savage** – unlawful possession 6 months h.l.

Miscellaneous

342. 1885 (Mar) **John Pitts** (exp) charged at Guildford on the 10th inst. by **P.C. Wisbey** with being the owner of two unregistered Dogs – fined 2 each.
343. 1885 (Apr) **John Gardner** – charged at Guildford on the 24th.ult by **P.C. O’Hara** – with disorderly conduct – fined 2 and costs.
344. 1885 (Apr) **James Anderson** charged at Guildford on the 24th.ult by **P.C. O’Hara** with disorderly conduct – 1 month h.l.

Cruelty to Animals

345. 1885. (Apr) **William Butler** charged at Guildford on the 24th. ult. by **P.C. Hackett** with cruelty to a horse fined 3 and costs.

Stealing in the dwellings, from the Person

346. 1885 (May) Guildford – On the 8th or 9th. inst from a hut at **Munday’s Swamp** a jarrah folding chair with high back covered with Brussels carpet the property of **William Davies** chair later found – (not stolen)

Apprehensions

347. 1885 (Jun) **John Farron** (tl) at Guildford on the 29th.ult by **P.C. Savage** disorderly conduct – 1 month h.l.

Property Lost

348. 1885 (Jun) Guildford – On the night of 27th.ult from **Walter Hall** a light Black and tan thoroughbred Collie Dog wearing a leather Collar, answers to the name “laddie” (dog later found dead) evidently from the effects of poison.

Miscellaneous

349. 1885 (Jun) **Stephen Hogan** , charged at Guildford on the 9th.inst by **P.C. O’Hara** – disorderly conduct fined 2 and costs

Property Found

350. 1885 (Aug) Guildford – On the 1st.inst in the fork of a tree on the **Woodbridge Estate** – silver open faced Geneva watch **Thomas. J. Dalton -- Champion Bay** 1887 written on inner case, and Thomas J.Dalton W.A. inside of case, with aluminium snake pattern guard and locket shape of heart attached. Also, silver hunter lever watch no.5712 with silver chain attached .Now at Guildford Police Station.

Stealing in the dwellings, from the Person

351. 1885 (Aug) Between the 3rd. & 17th.inst from the Railway line near **Gugeris Crossing** – 5 bales chaff marked J8, the property of **John Wellman** .

Miscellaneous

352. 1885 (Sep) **George Carsons** – charged at Guildford on the 25th.inst by **P.C. Heffernan** , with disorderly conduct – 3 months h.l

Property Lost

353. 1885 (Sep) Guildford – On the 25th.inst between **Mahogany Creek & Lacey’s Saw Mill** – a cheque on Union Bank drawn by **J.R.R. Keane** favour of **V.R. Byfield**

Stealing

354. 1885 (Oct) Guildford – On the night of 20th.inst from the premises of **Reverend G. H. Sweeting** – 1 white flannel petticoat, 1 flanel Crimean shirt with faint red stripes, marked **F.Page.** and 1 grey Flannel Crimean shirt with light stripes about half inch apart. The property of Rev. G. H Sweeting

Apprehensions

355. 1885 (Nov) **Charles Johnson** (exp) at Guildford on the 4th.inst by **P.C. Heffernan**; on premises for an unlawful purpose 2 months h.l.

Lost Property

356. 1885 (Nov) Guildford – On the 4th.inst , on the **Show Ground** – a gold Brooch representing a bird set with garnets.

Stealing

357. 1885 (Nov) Guildford – On the 20th. inst from the premises of **Charles Mountjoy**, Middle Swan 1 pair coloured moleskin trousers Size 5, nearly new, the property of Charles Mountjoy – Suspicion attaches to **Henry Jackson & James Oates**

Apprehensions

358. 1885 (Dec) **George Phillips** (exp) at Guildford on the 3rd. inst by **P.C. Page** vagrancy 1 month h.l.

Inquests

359. 1885 (Dec) Guildford – On the 12th.inst at **Lacey’s Mill** before **G.W. Leake & Coroner** on the body of **Thomas Mountain** who died on the 12th. inst from injuries received the previous day by a tree falling on him. Verdict – “Accidental Death”

Apprehensions

360. 1886 (Jan) **George Sydney** at Guildford on the 26th. ult by **P.C. Heffernan** – disorderly conduct – 3 months h.l.

361. 1886 (Jan) **James Albert** brought up at Guildford on 18th.inst committed for trial at the Supreme Court Perth.

Circular Orders

362. 1886 (Feb) From 15th. February 2nd Class Constable **Charles Page** from Guildford to Roebourne.

Stealing

363. 1886 (Mar) Guildford – On the 16th.ult from the premises of **Josiah Edwards** – Middle Swan – 1 pair old moleskin trousers size 6, 1 pair old tweed trousers with patch on right leg size 6 1 old Blue striped cotton shirt, pannican, and a small quantity of Provisions – the property of Josiah Edwards

364. 1886 (Mar) Guildford – On the 20th.inst from **William Martin’s** hut, Middle Swan – 1loaf bread, 20 lbs flour, 3lbs sugar, 4 sticks Tobacco,6 lbs mutton, 1 butchers knife marked W.M. on handle , 1 pair spectacles and a red cotton handkerchief – the property of William Martin.

**** In May most of the above items were recovered At Newcastle in the possession of **Thomas Elcomb (exp)**

365. 1886 (Mar) Guildford – On the 24th.ult from the premises of **William Wheatley** – 10 towels and 1 table cloth.

Apprehensions

366. 1886 (Mar) **Jacob Smith** (exp) at Guildford on the 24th.ult by **P.C. Fields**

Stealing

367. 1886 (Jun) Guildford – Between the 27th. and 17ult from a bedroom at **Stirling Arms Hotel** – 1 gold scarf ring design buckle and Clasp hinge at one side, with small flat gold spring under same 3 coral studs, set in gold coils and one pair of carbuncle sleeve Links in oval gilt settings. – the property of **Richard Wynne** Suspect **George Rosenwax** (hairdresser)

Inquests

368. 1886 (Jun) Guildford – On the 18th. inst at Police Court before **G.W. Leake & Coroner** on the body of **John Linch** (exp) who died suddenly at Chidlow’s Well the previous day. – Verdict “Death by being poisoned by strychnine buy whether Administrated by him, by accident , or design is to the Jurors Unknown”

Stealing

369. 1886 (Jun) Guildford – On the 23rd.inst from the **Mechanics Institute** 2 sticks of wood the property of the Trustees

Apprehensions

370. 1886 (Jul) **Jesse Evans** (exp) at Guildford on the 3rd.inst by **P.C. Heffernan** – disorderly conduct fined 5/- and 2 months h.l.

Miscellaneous

371. 1886 (Jul) **Charles Arthur James & Frederick Dudley North** charged At Guildford on the 13th inst by **Richard Wynne** with breach of Railway By – Laws – fined 5 and costs each.

Circular Orders

372. 1886 (Aug) **Sergeant J.P. Cunningham** from Guildford to charge of Albany Sub. District
Corporal & Lance Sergeant Joseph Farley from Williams to Guildford Sub. District.

Stealing

373. 1886 (Aug) Guildford – On the 7th.inst from the **Guildford Hotel** a pepper And salt tweed overcoat, the back straps have been torn off and holes sewn up, and a horn handled pocket knife with initials **A.H.M.** on a brass plate – the property of **A.H. Manning**

Miscellaneous

374. 1886 (Aug) **Robert Brimsom** (exp) & **Samuel Brimsom** charged at Guildford by **P.C. Savage** with being in unlawful occupation Of Crown Lands – fined respectively 10 and 5 with costs.

Apprehensions

375. 1886 (Sep) **Thomas Haddrill** at Guildford by **P.C. Fields** – drunk and disorderly – fined 2
376. 1886 (Sep) **Michael O'Brian** (tl) at Guildford by **P.C. Savage** – breach of Regulations
377. 1886 (Sep) **James Murphy** (exp) at Guildford by **P.C. Heffernan** – Deserting the service of **W.B. Wood** 2 months h.l. and forfeit of wages due.
378. 1886 (Sep) **James Logan** at Guildford by **P.C. Heffernan**
379. 1886 (Sep) **John Taylor** (exp) by **P.C. Savage** – vagrancy, 1 month h.l.
380. 1886 (Sep) **Jesse Evans** by **P.C. Fields** – disorderly conduct fined 1/- and 2 months h.l.
381. 1886 (Sep) **John Jackson** (exp) alias Tasker, at Guildford by **P.C. Fields** Vagrancy – 1 month h.l.

Certificate of Remission

382. 1886 (Sep)

Alexander Knox at Guildford

Property Lost

383. 1886 (Sep) Guildford – During the week ending 18th. in Town, a plain Gold sleeve link, the property of the **Reverend George Sadler**

Conditional Release

384. 1886 (Sep) **James McManus** at Guildford Police Court – intends residing In the Swan District

Stealing

385. 1886 (Oct) Guildford – During the month of July last from **White's Saw Mill** – 1 finer chisel, 2 screw bits, 18 inch iron square and Several brace bits the property of **Thomas Robson – Joseph B. Johns** alias Moondyne Joe suspected.
386. 1886 (Oct) Guildford – On the night of 12th.inst from the premises of **William Thompson** West Guildford , 1 pair heavy dark tweed trousers, 1 tweed vest rusty black, 2 pairs blue worsted socks – the property of William Thompson

Apprehensions

387. 1886 (Oct) **John Campbell** (exp) at Guildford by **P.C. Fields** – disorderly conduct – fined 1/- and 1 month h.l.
388. 1886 (Oct) **Jimney Ediel ab native** at Guildford by **P.C. Savage**, assault Fined 10/- and costs or 14 days h.l.

389. 1886 (Oct) **Thomas Gorman** (tl) at Guildford by **Lance Sergeant Farley** Disorderly conduct 1 month h.l.
390. 1886 (Oct) **Daniel Youds** (exp) at Guildford by **P.C. Fields** – vagrancy 1 month h.l.
391. 1886 (Oct) **Thomas Caseley** (tl) at Guildford by **P.C.Fields** – drunkenness and loitering about public houses – 7 days h.l.
392. 1886 (Oct) **John.E.Holden** (tl) at Guildford by **L.S. Farley**
393. 1886 (Oct) **William Newcombe** (exp) at Guildford by **P.C. Fields** Loose, idle and disorderly. Fined 10/- or 1 month h.l.

Property Lost

394. 1886 (Oct) Guildford – On the 9th.inst, in Town –m a basket containing Knives, forks and spoons – the property of **Mrs. Hillman**

Stealing

395. 1886 (Nov) Guildford – On or about the 11th.inst from the premises of **Earnest Sewell, - Blackadder Creek** a buffalo hide riding Saddle, knee pads newly covered, new white lining, 1 new Girth strap near side and a bridle with red forehead band, twisted bit and patch on throat strap – the property of Earnest Sewell.
396. 1886 (Nov) Guildford – From the residence of **Mary Mayo, - Warriloo Brook** – 1 horse rug, 3 white sheets, 3 towels, 1 white diaper Table cloth, 2 coloured shirts, 1 small silver opened - faced watch with piece broken from dial, 2 gold wedding rings, 2 white shirts, 1 pair new spectacles, 1 brass albert, 4 new pillow cases, 4 diaper towels, 2 new white chemises, 1 pair white stockings, 1 pen knife, 1 razor with black handle, 4 tins salmon, 5 bottles of pickles and 11/- and 5p.

Apprehensions

397. 1886 (Nov) **William Gow** (exp) at Guildford on the 8th.inst by **P.C. Heffernan** ; vagrancy – 1 month. Imprisonment
398. 1886 (Nov) **Weinar ab, nat.** at Guildford by **P.C. Farley** – disorderly Conduct 1 month h.l.
399. 1886 (Nov) **John Callaghan** at Guildford (exp) at Guildford by **P. C Heffernan** – vagrancy 1 month h.l.

Inquests

400. 1886 (Dec) Guildford – on the 27th.inst at the Police Court before **G.W. Leake P.M. & Coroner**, on the body of **John Crawford** – Verdict – “Accidental Death”

Stealing

401. 1886 (Dec) Guildford – from the waist coat of **Michael O'Brian** (not on person) – 1 sovereign, 1 half sovereign, 1 florien, 1 sixpenny piece, 1 penny piece – the property of Michael O'Brian.
402. 1886 (Dec) Guildford – From the premises of **S.H. Viveash** – 2 pairs of White drill trousers, 1 white flannel undershirt, 1 grey woollen Shirt 1 plaid shirt, the property of S. H Viveash.
403. 1886 (Dec) Guildford – From the premises of **E.R. Brockman** – Henley Park , 1 pair sewn elastic – side kid boots, size 9 and a quantity Of tea, sugar, rice, oatmeal, eggs, bacon and flour the property of E.R. Brockman.

Apprehensions

404. 1886 (Dec) **William Fairgrieve** at Guildford by **P.C. Fields** –disorderly conduct – fined 5/- and 1 month h.l.
405. 1886 (Dec) **Michael Henry** (exp) at Guildford by **P.C. Heffernan** Disorderly conduct fined 1/- and 3 months h.l.
406. 1886 (Dec) **James Strahan** at Guildford by **L.S. Farley & P.C. Heffernan** Stealing a horse the property of **John Mara**, also stealing a saddle the property of **Earnest Sewell** – remanded – property recovered
407. 1886 (Dec) **John Eaton** (exp) by **L.S. Farley & P.C. Heffernan** – assault with intent to do grievous bodily harm – remanded .

Property Lost

408. 1886 (Dec) Guildford – On the 4th.inst , in Town a nickel plated pin fire Revolver the property of **F.W. Wright**

Horses & Cattle

409. 1886 (Dec) Guildford – stolen from **Ferguson's Paddock** – Swan – a dark bay gelding, black points, about 9 years, branded T.G. the property of **John Mara**

Miscellaneous

410. 1886 (Dec) **Herman Look & John Look** – charged at Guildford on the 30th.ult by **Robert Wilson** with resecuring 2 horses while on The way to the pound at Guildford – fined 1 each and costs 1 10/-

Apprehensions

411. 1887 (Jan) **Thomas Drew** at Guildford by **PC'S Heffernan & Fields**
412. 1887 (Jan) **Philip Donnolly** (exp) at Guildford by **P.C. Fields** – disorderly conduct and refusing to give name and address – fined 20/- or 14 days h.l.

413. 1887 (Jan) **William Larmour** (exp) at Guildford by **P.C. Savage**
Disorderly conduct fined 5/-
414. 1887 (Jan) **Thomas Davies** (exp) at Guildford by **P.C.Savage** – vagrancy
415. 1887 (Jan) **George Hill** (exp) at Guildford by **P.C. Heffernan** –disorderly
conduct – fined 5/- or 7days h.l.

Miscellaneous

416. 1887 (Jan) **John Riley** charged at Guildford by **P.C. Heffernan** with
Disorderly conduct fined 2 and costs.
417. 1887 (Jan) **John Quinlan** charged at Guildford by **Lance Sergeant
Farley** with disorderly conduct – fined 5 and costs or 6
Months h.l.

Stealing

418. 1887 (Jan) Guildford – From the premises of **John Summers** a red
Kangaroo Dog, about 5 months old – the property of John
Summers.
419. 1887 (Jan) Guildford – From the premises of the **Guildford Hotel** –
A gold scarf ring, chased oval shield in centre, fastens on
The inside – the property of **John Cameron**

Inquests

420. 1887 (Jan) Guildford – On the 28th.inst at the Court House before **G.W.
Leake P.M. & Coroner** on the body of **Bartholomew
Kelcher** (exp) Verdict – “Death by Accident”
421. 1887 (Jan) Guildford – before **R.Wynne J.P. & Acting Coroner** on
The body of **William Deer** – Verdict – “Death from old age”

Stealing

422. 1887 (Jan) Guildford – From the Main Camp **Midland Railway** – 2 blue
Blankets nearly new, 1 old brown horse rug with red, black and
Yellow stripes – the property of **John McCormick**.
423. 1887 (Feb) Guildford – On the night of 5th.inst from the premises of
Edward McComish – an American axe branded E.R. on each
Side of head, and 1 hen – the property of Edward McComish

Apprehensions

424. 1887 (Feb) **John McDonald** at Guildford by **P.C. Fields** – drunk and
disorderly.
425. 1887 (Feb) **Ann McDonald** by **P.C. Fields** – aiding and inciting a prisoner
To resist police – fined 20/-

426. 1887 (Feb) **John Green** – at Guildford by **P.C. Fields** – Breach of Regulations – fined 40/-
427. 1887 (Feb) **Thomas Sampey** (exp) brought up at Guildford, committed for Trial

Circular Orders 7/2/87

428. **2nd. Class Constable J.J. O’Connell** from Perth to Guildford
2nd. Class Constable P. Fields from Guildford to Geraldton.

Warrants Issued

429. 1887 (Feb) **Benedix Augustesen** – middling stout, age 24 years, height 5’ 5”, hair light brown, eyes hazel, visage round, complexion fresh, a labourer, a German speaks good English, stealing a dog property of **John Summers** dated Guildford 5th. February 1887

Miscellaneous

430. 1887 (Feb) **Catherine Hillman** charged at Guildford by **Edward McComish** with abusive language – fined 20/- and costs.
431. 1887 (Feb) **Edward McComish** charged at Guildford by **David Hillman** With assault - fined 5/- and costs

Apprehensions

432. 1887 (Mar) **Moke ab. nat.** at Guildford by **P.C. Heffernan** – drunkenness 21 days h.l.
433. 1887 (Mar) **Bob ab. Nat.** at Guildford, by **P.C. Heffernan** – disorderly Conduct – 2 months h.l
434. 1887 (Mar) **Thomas Drew** brought up at Guildford on the 29th. December Last. bound over to keep the peace for 6 months.
435. 1887 (Mar) **Fanny** brought up at Guildford on the 22nd.inst – Discharged

Miscellaneous

436. 1887 (Mar) **Michael Kelly & John Coleman** charged at Guildford by **P.C. Heffernan** – with breach of the “Wines, Beer and Spirits Sale Act”- 1880 – fined 10 and costs.
437. 1887 (Mar) **John Cartwright** charged at Guildford by **P.C. O’Hara** with Being in the unlawful occupation of Crown Lands fined 10/-

Stealing

438. 1887 (Mar) Guildford on the 17th.inst from the person of **John Riley** – About half a pint of rum – **Fanny ab. nat female** is charged With this larceny .

Inquests

439. 1887 (Mar) On the 16th.inst at **Whites Saw Mill** before **R.Fairbain R.M.** And acting Coroner on the body of **Louisa Crothy**, a child – Verdict, “Accidental Death” caused by the clothing of deceased Catching fire.

Burglary

440. 1887 (Apr) Guildford – On the night of the 8th.inst the premises of the Railway Station were feloniously entered by forcing a window And about 8 in notes and half sovereigns, silver and copper the property of the Railway Department , stolen from the till in the booking office.—Also, stolen various keys from a work shop the property of **Haydon** , telephone constructor

Stealing

441. 1887 (Apr) Guildford –On the 19th. inst. from the premises of **W.E.Harris** Swan, -- 2 pairs of pruning shears the property of W.E.Harris Suspicion attaches to **Thomas Hoban** (exp)

Incendiarism

442. 1887 (Apr) Guildford – On the 19th.inst at the **Swan Coach House** stable and 25 tons of hay the property of **W.E. Harris** were wilfully set on fire to and consumed – **Thomas Hoban** is charged with this offence.

Apprehensions

443. 1887 (May) **William Connaughton** – at Guildford on the 25th. by **P.C. O’Sullivan** – disorderly conduct – fined 20/-
444. 1887 (May) **George . A. Turton** at Guildford by **P.C. O’Sullivan** – Disorderly conduct and escaping from custody of police Fined 40/-
445. 1887 (May) **Charles Pugh** (exp) at Guildford by **P.C. Heffernan** Disorderly conduct fined 1/- and six months h.l.
446. 1887 (May) **Michael O’Brian** (tl) at Guildford by **P.C. Heffernan** – Breach of regulations

Stealing

447. 1887 (May) Between the 1st. and 14th.inst from the premises of **S.R. Hamersly**-North Beach – 1 yellow harmonium, 3ft. high And 3 ft. long, 2 keys broken – the property of R.S. Hamersly.—suspicion attaches to a man named **Oakley**.
448. 1887 (May) Guildford – On the 23rd.inst from a tent at the 19 mile **Eastern Railway** – a white cotton singlet, a striped Crimean shirt, and a quantity of bread, meat and groceries the property of **John Murphy**

Circular Orders

449. 1887 (Jun) **P.C. English** from Newcastle to Guildford to do foot duty.
P.C. O’Sullivan from Guildford to Newcastle

Stealing

450. 1887 (Jun) Guildford – on the 6th.inst from owners hut at 19 mile **Eastern Railways** – 1 pair of nearly new plaid trousers, 1 pair of new Spring side boots, size 7, 1 hard black felt hat and a quantity of rations the property of **John Murphy**

Apprehensions

451. 1887 (Jun) **Robert Cardy** brought up at Guildford on the 7th.ins deserting Service – 3 months h.l.
452. 1887 (Jun) **George Phillips** (exp) at Guildford by **Lance Sergeant Farley** vagrancy – 7 days h.l.
453. 1887 (Jun) **George Roberts** at Guildford by **P.C. English** – breach of reg regulations – 1 month h.l.

Certificate of Freedom

454. 1887 (Jun) **Thomas Smith** at Guildford on the 22nd.inst

Circular Orders 5/7/87

455. 1887 (Jul) **Sergeant James Gilchrist** from Newcastle to charge of Guildford Sub – District
Corporal & Lance – Sergeant Joseph Farley from Guildford
To charge of Newcastle Sub – District

Miscellaneous

456. 1887 (Jul) **David Hillman** (exp) charged at Guildford on the 2nd.ult by **J.T. Woods** with assault – fined 40/-
457. 1887 (Jul) **Thomas Storey** (exp) charged at Guildford by **Eliza Tracey**
With using abusive language – fined 1/-

Stealing

458. 1887 (Jul) Guildford – Between the 3rd. & 10th.inst from a stable in course Of erection at **Millers number 2 Mill** – Lakes District, 2 sheets Of galvanised iron 10 ft. lengths, branded “Blackwell Co” the property of **Herman Look**.
459. 1887 (Jul) Guildford – On the 16th. inst from the owners residence, 3 /- 1 half crown, and 1 threepenny piece, and on the 17th.inst 1 W.A. bank note the property of **B.W. Wood – Jane Gould & John Gould** are charged with these larcenies

Apprehensions

460. 1887 (Jul) **Michael O’Brian** (tl) at **Smiths Mill** by **P.C. Savage** – breach of regulations – 3 months h.l.

461. 1887 (Jul) **Obededin Mitchell** (tl) at Guildford by **P.C. Heffernan**
Disorderly conduct and breach of regulations 6 months h.l.

462. 1887 (Jul) **Thomas Bullard** (tl) at Guildford – breach of regulations fined
5/-

Certificate of Remission

463. 1887 (Aug) **Timothy McAuliffe** at Guildford on the 15th.inst

Stealing

464. 1887 (Aug) Guildford – On the 16th.inst from a hut at York Greenmount 1
blue and white quilt, 1 billy can, 1 pint pannikin, 1 white handle
table knife and fork, 1 iron spoon, 1 diaper towel with red stripe
at each end, a small quantity of sugar – the property of **William
Howell**.

Apprehensions

465. 1887 (Aug) **John Foley** (exp) at Guildford on the 3rd.inst. by **P.C'S
Heffernan & English** – drunkenness 21 h.l.

Miscellaneous

466. 1887 (Aug) **James Pitts** charged at Guildford by **P.C. O'Hara** with
Unlawfully using and occupying Crown Lands – fined
5 and costs.

Certificate of Freedom

467. 1887 (Sep) **Henry Smith** at Guildford on the 27 inst

Property Lost

468. 1887 (Sep) Guildford – On the 12th.inst. in Town – black leather pocket
Book containing six 1 bank notes, 4 sovereigns and 5 half
Sovereigns – the property of **Thomas John Rowe**

Stealing

469. 1887 (Nov) Guildford – On the 22nd ult at Clackline – 1 holland coat,
7 1 bank notes, 1 wooden pipe and 1 white cotton
Handkerchief – the property **Nathan Lewis**

Apprehensions

470. 1887 (Nov) **George Jackson** (exp) brought up at Guildford on the 1st.inst
2 months H.L.

471. 1887 (Nov) **James Cassidy** (exp) at Guildford on the 31st.inst by **P.C.
English** ; vagrancy – 7 days h.l.

472. 1887 (Nov) **George Grant** (exp) at Guildford on the 2nd.inst by **P.C.
English**; being on the premises of the **Stirling Arms** Hotel
For an unlawful purpose 2 months h.l.also, unlawful possession
of a German silver watch – remanded for 8 days

473. 1887 (Nov) **Henry Phillips** (tl) at Guildford by **P.C. Heffernan** – breach of regulations – 14 days h.l.

474. 1887 (Nov) **John McKnight** at Guildford on the 8th.inst by **P.C. Heffernan** vagrancy – 14 days h.l.

Burglary

475. 1887 (Nov) Guildford – On the night of the 18th.inst the store of **Messrs. Padbury, Loton & Co** was feloniously entered by forcing Open a window and the following articles stolen there from. 1 snider rifle carbine, 1 breech loading fowling piece, 2 half lb. Tins gunpowder, 2 keys, 3 black soft felt hats, 2 tweed suits, 1 Pipe & case, 2 bottles of Wizard Oil, 1 bottle Powells Balsom, 1 Nail brush, about 1lb.tobaco. 1 empty sack, 1 ham, 1 piece of Bacon, 1 piece of cheese, 3 tins biscuits, several tins of milk And sardines, 1 1 bank note, and 12/- and 6d in silver **Thomas Hughes & James Jarvis** absconding prisoners committed this burglary.

Stealing

476. 1887 (Dec) Guildford – In November last from the residence “**Waterhall**” oval shaped silver trinket with 2 dogs engraved there on . the property of **James Morrison**. – Suspicion attaches to **Maria Rush** who left the service of James Morrison.

477. 1887 (Dec) Guildford – On the night of the 9th.inst from the person of **William Dean**, at the Guildford Hotel, leather purse containngl 5 note and 17/- in silver.- suspicion attaches to **John Murphy**

Horses & Cattle

478. 1887 (Dec) Stolen or strayed on the 11th.inst.from a paddock at **Black Adder Creek** , chesnut gelding about s years – one hind foot White, small white star on forehead the property of **Earnest Sewell**

Stealing

479. 1888 (Jan) Guildford – On the night of the 23rd. from owners garden, a Quantity of apples, the property of **Eliza Tracey** – suspicion Attaches to **Job Shenton**

480. 1888 (Jan) Guildford – On the 14th. inst from the **Hospital** – 1 pair scissors Pocket knife, reel of thread, and 3/- and 6d the property of **Joseph Molly** -- **James Beard** committed this larceny

Apprehensions

481. 1888 (Jan) **Jacob Smith** (exp) at Guildford by **P.C. Heffernan** – being on The premises of the **Guildford Hotel** for some unlawful Purpose – 3 months h.l.

482. 1888 (Jan) **Margaret Beard**, at Guildford on the 6th.inst by **P.C. Heffernan** – drunkenness – 14 days h.l.

Inquests

483. 1888 (Jan) Guildford – On the 5th.inst at the Court House before **Charles Harper JP.** and Acting Coroner , on the body of **Job Shenton** Verdict – “Accidental Death’ caused by fall from his horse on The 31st. December 1887.

Circular Orders 16 /1 / 88

484. 1888 (Jan) 1st Class Constable **Joseph O’Hara** from the **Lakes** (York Rd.) To Guildford.
1st. Class constable **John Heffernan** from Guildford to Perth For foot duty
485. 1888 (Feb) **Lance Sergeant William Osborne** from Perth to Guildford Sub – District

Miscellaneous

486. 1888 (Feb) **William Brown** (exp) charged at Guildford by **P.C. O’Hara** Disorderly conduct – fined 5/- and 1 month h.l.

Property Lost

487. 1888 (Mar) On the 12th. inst in Town – kangaroo dog 12 months old Brindled with white throat, answers to the name of “Scoffer” Property of **Robert Chatworthy**

Inquests

488. 1888 (Apr) Guildford – On the 20th.inst at the Court House before **G.C. Knight RM** & Coroner on the body of **Edward Graham Barrett Lennard** who died suddenly on the 8th.-Verdict – “Cause of Death, acute alcoholic poisoning”
489. 1888 (May) Guildford – On the 5th.inst at the Police Court before **G.W. Leake PM** on the remains of a human, being found in the Near the **Gin Gin Road**, about 26 miles from Guildford on the 4th.inst – Verdict – “Cause of Death unknown” - the remains are supposed to be those of **Henry Barrett** who was lost in the neighbourhood about the 8th. December 1886.

Miscellaneous

490. 1888 (May) **Mark Ring** charged at Guildford on the 21st.inst by **Edward Roberts – Railway Station Master**, breach of Railway Bye – Laws fined 20/- and abusive language fined 20/-

Apprehensions

491. 1888 (May) **George James Bryant** (exp) at Guildford on the 21st.by **P.C. O’Hara** – drunk and disorderly fined 10/- or 14 days h.l.
492. 1888 (May) **Charles Johnson** (exp) at Guildford by **P.C. O’Hara** – Vagrancy – 3 months h.l.

Stealing

493. 1888 (Jun) The wheelbarrow mentioned has recovered by Guildford Police -- traced to **William Gould**

Miscellaneous

494. 1888 (Jun) **William Gould** charged at Guildford by **L. Sergt. Osborne** – Larceny of a wheelbarrow – committed for trial, property Recovered

Apprehensions

495. 1888 (Jul) **George Woodcock** (exp) & **George Burkinshaw** at York Greenmount by **PC'S O'Hara & Savage**, brought up at Guildford by **Lance Sergeant Osborne** – larceny remanded

Miscellaneous

496. 1888 (Jul) **John Garrett** – charged at Guildford by **Robert Till** – assault Fined 20/-

Stealing

497. 1888 (Aug) Guildford – On or about the 15th. June last from the bush near **Smith's Mill** – about 3 truck loads Kilnwood, 2 to 9ft. lengths the property of **Walter Randall** – suspicion attaches to **Godfrey & Joseph Wortley**.

498. 1888 (Aug) Guildford – On the 14th. inst from the person of **James Connaughton** at the Guildford Hotel 1 5 bank note, 17 1 notes, 1 half sovereign, 3/-, 2 three penny pieces, 1 pocket book coloured red and a tin match box – **Fortunnatus Smith** (exp) and **Percival Vaughan** committed this larceny

499. 1888 (Aug) Guildford – Between the 18th & 22nd. from the shop of **F. Guppy** – James Street, set of trap harness much worn The property of **Mrs. Sainsbury**

Property Lost

500. 1888 (Aug) Guildford – On the 25th. ult in Town plain gold locket with Initials on back, containing photo and lock of hair, cable pattern Gold chain attached . – the property of **Arthur . H. Williams**

Apprehensions

501. 1888 (Aug) **Alexander Laurie** (exp) at Guildford by **P.C. English** Drunk and incapable – 10/- or 14 days h.l.
502. 1888 (Aug) **William Davidson** (exp) at Guildford on the 7th. inst by **P.C. English** – disorderly conduct, fined 1/- and 14 days h.l.
503. 1888 (Aug) **George Phillips** (exp) at Guildford by **L. Sergt. Osborne** vagrancy – 3 months h.l.

Stealing

504. 1888 (Sep) Guildford – On the 29th.ult from owners dwelling, Perth Road
2 black handled razors, one broken at rivet, and some sugar
Edward Splahan

Stealing

505. 1888 (Sep) Guildford – from Whites Mill a number of American axes
And other carpenters tools the property of Union Bank –
Suspicion attaches to **Robert Williamson**

Apprehensions

506. 1888 (Sep) **George Jas Bryant** (exp) at Guildford by **P.C. English**;
Disorderly conduct fined 1/- and 1 month h.l.
507. 1888 (Oct) **William Smith** (exp) at Guildford by **P.C. English** disorderly
conduct fined 1/- and 2 months h.l.

Stealing

508. 1888 (Oct) Guildford – On the 20th. inst from the premises of **Mrs.Blake**
1 pair white moleskin trousers size 5, pockets torn,the property
Of **Samuel Samwise**.

Apprehensions

509. 1888 (Nov) **John Connolly** at Guildford by **P.C. Savage** – store breaking
And larceny and deserting the service of **C.C.Fauntleroy**
510. 1888 (Dec) **James Clark** (tl) at Guildford by **P.C. Savage** – breach of
Regulations

Stealing

511. 1888 (Dec) Guildford – On the 20th.inst from a draw in the office at the
Railway Goods Shed, 1/-and 6p in silver and 4 cakes of
Cavendish Tobacco – the property of the Government –
Suspicion attaches to **Samuel Carson** (Juvenile)
512. 1889 (Jan) Guildford – On or about the 20th.ult from owners dwelling
a will drawn by **M.R. Meagher** for **William. H. Howell**,
Deceased, late of Guildford, witnessed by **F. Tratman &**
James Turton , the property of **Jane Eyer**

Apprehensions

513. 1889 (Jan) **Joseph Osborn** (exp) at Guildford on the 22nd.inst by **P.C.**
Savage – vagrancy – 1 month h.l.
514. 1889 (Jan) **Jane Fibbs** at Guildford by **P.C. Savage** – vagrancy 1 month
h.l.

Stealing

515. 1889 (Feb) Guildford – On the 12th. inst from the person of **William Riley**
silver open faced watch.

516. 1889 (Feb) Guildford – On the 7th.inst from the owners shop, 8/- in silver The property of **George .O. King – Henry Tasker & Robert Connaughton** committed this larceny

Circular Orders 25/2/89

517. 1889 (Feb) 1st. Class Constable **Joseph O’Hara** from Guildford to Perth, to do mounted duty at Waterside Station .

Apprehensions

518. 1889 (Mar) **John Howell & Robert Connaughton** brought up at Guildford on the 2nd inst – 3 months h.l.

Stealing

519. 1889 (Mar) Between the 10th. & the 14th.from the “**Silver Castle**” Hotel **GinGin Road, -- 7 table knives, with German silver handles, And 7 German forks the property of Mathew Edwards**

Miscellaneous

520. 1889 (Apr) **Michael Brennan** charged at Guildford on the 2nd .inst Assaulting **Gerald Meagher**; fined 3 and costs or 2 months Imprisonment, also assaulting **S. J .Cooke** Fined 5 and costs or 2 months imprisonment.

521. 1889 (Apr) **Catherine Hillman** at Guildford Police Court on the 4th.inst Fined 5 damages, and costs or three months imprisonment For referring a frivolous charge against **P.C. English**

Apprehensions

522. 1889 (Apr) **George Phillips** (exp)at Guildford on the 27th.ult by **L. Sergt. Osborn** – vagrancy 3 months h.l.

523. 1889 (May) **Ching Ah Chong** – Chinaman, at Guildford on the 28th. inst by **L. Sergt. Osborn** – vagrancy 3 months h.l.

Stealing

524. 1889 (May) Guildford – Between the 5th & the 11th. from owners dwelling **Smith’s Mill** – 1 pair of elastic side boots nearly new size 8 the property of **John Leighton** – suspicion attaches to **Richard Reeves** (exp)

Inquests

525. 1889 (May) Guildford – On the 9th.inst at the Court House before **G.W. Leake** & Coroner on the body of **William Yates** (exp) who was killed at **Chittering Brook** on the 6th. by overturning his cart. Verdict – “Accidental Death”

Stealing

526. 1889 (Jun) Guildford – between the 5th. & 12th., from the **Stirling Arms Hotel** – 4 bottles of whisky the property of **James . V. Jones** **John Connolly** is charged with this larceny – remanded

Apprehensions

527. 1889 (Jul) **Michael O'Brian** AT Guildford by **P.C. English** – disorderly Conduct – 1 month h.l
528. 1889 (Jul) **William Crogan** by **P.C. Savage** – breach of Regulations 2 months h.l.
529. 1889 (Aug) **James Clark** (tl) at Guildford by **P.C. L Sergt. Osborn** breach Of Regulations – 1 month h.l.
530. 1889 (Aug) **John Berns & Arthur Ryan** brought up at Guildford on the 6th inst – committed for trial

Stealing

531. 1889 (Aug) Guildford – On the 20th. from a vehicle at the “**Bush Inn**” **Gin Gin Road** – 1 pocket book containing 1 1 bank note and 2/- in Silver, 1 white towel, 2 table knives, 1 sheath knife, 1 moustache cup and some bread and meat.—the property of **William Thos. Mortimer**
532. 1889 (Sep) Guildford – On the 3rd.inst from the person of **John McLions** at the “**Rose & Crown Hotel**” 16/- in silver. **James McMullen** (exp) committed this larceny.

Apprehensions

533. 1889 (Sep) **James McMullen** (exp) at Guildford on the 3rd.inst by **Lance Sergt.Osborne** ; larceny from the person – 3 months h.l.
534. 1889 (Sep) **John Oldman** at Guildford on the 10th. inst by **P.C. English** drunk and disorderly and assaulting police 1 month h.l.

Miscellaneous

535. 1889 (Sep) **Frederick William Edwards** – Licensee of the “**Silver Castle Castle Hotel**” — Gin Gin Road charged at Guildford on the 10th. inst by **Lance Sergt. Osborne**; breach of Wines, Beer, And Spirits Sale Act 1880, by absenting himself from control The Hotel without requisite permission – License cancelled.

Apprehensions

536. 1889 (Oct) **James McDonald** (exp) at Guildford on the 11th. inst by **P. C. English** – disorderly 1/- fine and 3 months h.l.

.Property Lost

537. 1889 (Nov) Guildford – On the 19th. ult on the Swan Road – 1 pair number 4 elastic side boots , the property of **S.Viveash**

Stealing

538. 1889 (Nov) Guildford – On the 10th.inst from the premises of **David Hillm Hillman** a sack containing 1 grey blanket, 1 riding bridle 2 Valise straps, 1 towel, 1 pannican and some tea and sugar, the Property of **R. Paul –Thomas Wiltshire** and others committed this larceny
539. 1889 (Nov) Guildford – On the 16th.inst from the **Guildford Hotel**, 1 black Felt hat, the property of **John Edward Brennan** –recovered by Guildford Police in possession of **Joseph Stoddart** (exp) Prosecution declined.
540. 1889 (Nov) Guildford – On the 9th.inst from the **Guildford Hotel** 1 old Riding bridle the property of **Joseph. H. Keavan** suspicion attaches to **Thomas Wiltshire** (exp)
541. 1889 (Nov) On or about the 1st. August last, from the **Guildford Hotel** 2 white shirts, 2 coloured cotton shirts, 2 pairs of cotton drawers 1 light tweed suit, 1 light pair of trousers, 1 pair white mole Trousers, 6 pairs cotton socks, 2 white handkerchiefs, 1 pair Water tight lace up boots, 1 large horse rug, hair brush and Sundries the property of **John Charles Williams – Cingalee**

Property Found

542. 1889 (Dec) Guildford – On the 6th.inst in Town 1 brown silk umbrella, On The 28th. in **Stirling Square** billy can and pannican

Circular Orders 16/12/89

543. 1889 (Dec) **Sergt. W. H. Osborne** from Guildford to charge of Geraldton Station.
Coropal Bosville from Perth to temporary charge of Guildford Sub Station.

Property Lost

544. 1890 (Jan) Guildford – On or about the 14th. inst on the **Victoria Plains Road** – 1 case of Crawfords Whisky M.R. “J.A.” in diamond Guildford and 2 pairs brown striped moleskin trousers the Property of **John Alpike**

Stealing

545. 1890 (Jan) Guildford – On the night of the 20th.inst from owners premises 2 wooden beehives 22inches – 16 inches – 14 inches, painted White, containing Italian bees, property of **Robert Kirkman** Suspicion attaches to **Alfred Taylor**, juvenile of Guildford

Horses & Cattle

546. 1890 (Feb) Guildford – Sold at Guildford on the 1st.inst by order of **J. Cowan Acting P.M.** – Bay gelding , aged, near fore and Hind feet white, branded J.W. on near shoulder.

Apprehensions

547. 1890 (Mar) **James** alias **Jeremiah Heath**; at Guildford on the 4th.inst by **P.C. English** – larceny 1 month h.l.- property recovered

Stealing

548. 1890 (Mar) Guildford – About the 1st.inst from owners store at **Darlington** 1 grey tweed suit broad check pattern, maker Stevenson, Bristol Buttons for riding straps on trousers, 2 felt hats, 1 Crimean shirt, Worn with silk collar with stud holes, 1 pair blue surge trousers 1 new hand saw, 3 dozen quarts **Pilsener Beer** (green label) 9 tins corned beef, (Libby & Co.) 6 tins Queensland beef, 6 tins Queensland mutton, 3 tins apricots, 3 tins pineapples, 6 tins of mullet, 6 tins salmon, 6 tins sardines and 6 tins of oysters – the Property of **Messrs. Rason & Tratman**

549. 1890 (Apr) Guildford – On or about the 23rd.ult from owners premises – Nearly new canvas cart cover – the property of **J. Alpike**.

Inquests

550. 1890 (Apr) Guildford – On the 22nd & 23rd.inst before **F. Tratman J.P. Acting Coroner** on the body of **Edwin Mottram**, aged 8 Months, Verdict—“Death from inflammation of the bowels, cause not known

Stealing

551. 1890 (May) Guildford – On or about the 10th.inst from the **Court House** 2 brown blankets, the property of Government, these blankets Have been recovered in the possession of **Robert Smith** exp,
Property Found

552. 1890 (May) Guildford – On the 15th.inst in **Terrace Road** purse and 10/-

553. 1890 (May) Guildford – On the 19th.inst in **Swan Street** purse and money

Apprehensions

554. 1890 (Jun) **Frank. A. Vincent** at Guildford on the 29th.inst by **P.C. Doran** vagrancy 14 days h.l.

555. 1890 (Jun) **James Clark** (tl) charged at Guildford on the 10th inst by **P.C. Doran** – breach of regulations 1 month h.l.

Property Found

556. 1890 (Jul) Guildford – on the 10th.inst in **Meadow Street** new tomahawk

Miscellaneous

557. 1890 (Aug) **Thomas Smith** (exp) charged at Guildford on the 5th.inst by **Corporal Bosville** – cruelty to animals. Fined 20/- and costs

Apprehensions

558. 1890 (Aug) **Michael Madden** (exp) at Guildford on the 22nd. inst by **Corpl. Bosville** – disorderly 14 days h.l.

Property Lost

559. 1890 (Sep) Guildford – On the 23rd.ult in Town – sack containing groceries and vegetables – the property of **William Gould**

Apprehensions

560. 1890 (Sep) **Thomas Kelly** – Pensioner, at Guildford on the 28th. inst by **P. C. Doran** – vagrancy 1 month h.l.

Stealing

561. 1890 (Sep) Guildford – On the night of the 1st.in from a dray in **Srivener's Yard** – 50 kangaroo doe skins tied in a bundle with fencing Wire the property of **John Truslove**
562. 1890 (Sep) Guildford – On the 29th.ult from the person of **Mahomed Bux** a hawker at the **Swan Bridge** navvies camp, 3 new figured Silk handkerchiefs and 1 pair nearly new water tight lace up Boots
563. 1890 (Oct) Guildford – On the 25th.ult from the owners dwelling, at Perth. The property of **William Burkinshaw**
564. 1890 (Oct) Guildford – On the 25th.ult from the owners dwelling, 1 pair of trousers- the property of **Henry Dixie**

Apprehensions

565. 1890 (Oct) **Robert Black** (exp) at Guildford on the 1st.inst by **P.C.English** disorderly fined 1/- and 1 month h.l.
566. 1890 (Oct) **James McDonald** (exp) at Guildford on the 11th.inst by **P.C. English** disorderly conduct, 1/- fine and 3 months h.l.

Inquests

567. 1890 (Oct) Guildford – On the 1st & 7th.inst at the Court House before **James Cowan R.M. & Coroner** touching the death of **David Hillman** (exp) who died at the hospital on the 1st.inst – Verdict “Death from natural causes”

Miscellaneous

568. 1890 (Oct) **John Symmonds** (tl) charged at Guildford by **P.C. Doran** Larceny of a clock – 6 months h.l. larceny of trousers 6 months (cumulative) larceny as a bailee of sundry articles, property of **William Burkinshaw** 6months cumulative property recovered

Apprehensions

569. 1890 (Nov) **Charles Davis** at Guildford on the 4th.inst by **Det. Gurney** Cheating with a gaming table – brought up at Perth on the 8th. Remanded

Stealing

570. 1890 (Nov) Guildford – On the 6th.inst from the **Show Ground** – 1 horse Rug with green and yellow stripes at each end – the property **Richard Clarke**
571. 1890 (Dec) Guildford – On the 3rd.inst from a truck at the **Midland Railway Junction** 5 boxes of tea and 1 case of “Lion” jam
The property of the railway company.
572. 1890 (Dec) Guildford – On the night of the 8th.inst from a tent at the Main Camp **Midland Railway** – black diagonal cloth coat and vest, 1 pair of tweed trousers, black and grey stripes, 2 coloured Cotton shirts, 1 pair elastic side boots nearly new, size 7, 1 Silver lever watch, out of repair with steel chain attached and 1 pair of men’s cotton socks – the property of **Thomas Higgins**

Apprehensions

573. 1891 (Jan) **John Mather** (tl) at Guildford on the 27th. ult by **P.C. Doran**
Breach of regulations 14 days h.l.

Inquests

574. 1891 (Jan) Guildford – On the 3rd.inst at the Court House before **C.C. Fauntleroy J.P.** and acting Coroner on the body of **Catherine Johnson** who died on the 21st.ult at her residence from the Effects of a dose of strychnine . Verdict – “Suicide while in a State of temporary insanity”

Stealing

575. 1891 (Jan) Guildford – On or about the 1st. ult from owners vineyard – 70 Corn sacks branded D.W. the property of **Dr. Waylen**
576. 1891 (Feb) Guildford – On the 10th.inst from a room in the **Guildford Hotel** – 1 pair brown moleskin trousers the property of **Robert Crocket**

Apprehensions

577. 1891 (Feb) **John Warburton** (exp) at Guildford on the 10th.inst by **P.C. Doran** ; unlawfully in the premises of **Thomas Jecks** 1 month h.l. – larceny 2 months h.l. – property recovered

Inquests

578. 1891 (Feb) Guildford – On the 11th.inst at the Court House before **F. Tratman, J.P.** acting Coroner, on the body of **Patrick Haney** (exp) who died on the 10th.inst. Verdict – “Death from Natural causes.

Stealing

579. 1891 (Feb) Guildford – On the 18th.inst from the 34 mile camp **Midland Railway** new calico tent, size 8ft – 6ft. a slit on right side of Entrance, old horse rug, colour yellow, with red and black Stripes a hole in centre of one end, 1 pair new tweed trousers Size 4 colour grey with black stripes, and several old flannel And cotton shirts the property of **Francis Taafe** - Suspicion Attaches to **Charles Rudd, James Murray, and William Lyons** newly arrived navvies.

Property Found

580. 1891(Feb) Guildford – On the 10th.inst on **Swan Road** – ladies handbag And silver watch number 4369.

Miscellaneous

581. 1891 (Apr) **Thomas Waddell** (tl) charged at Guildford on the 24th.inst by **Corpl. Bosville** breach of regulations at **Childlow's Well** on the 11th.ult. 3 months h.l.

Apprehensions

582. 1891 (Apr) **Jacob Smith** (exp) at Guildford on the 6th.inst by **Corpl. Bosville** – indecent assault on **Mary Jane Smith**, a girl 7 years of age – committed for trial

Stealing

583. 1891 (May) Guildford – On the 21st.inst from a bedroom in the “**Guildford Hotel**” – dark leather purse with catch fastening, containing 9 Sovereigns the property of **Thomas Johns**

584. 1891 (May) Guildford – On the night of the 19th.inst from owners dwelling **Meadow Street** 2 woolen shirts, 1 pair dark tweed trousers 2 Pairs light coloured socks and a three months Bill drawn by **W. Armstrong** in favour of **Robert Wilson** for 6 dated March 1891 the property of Robert Wilson.

Apprehensions

585. 1891 (Jun) **Alexander Knox** (exp) at Guildford on the 21st.inst by **P.C Doran** stealing a watch and chain the property of **Michael O'Brian** from a tent at the **Midland Railway Junction** on The 21st.ult – property recovered

Stealing

586. 1891 (Jun) Guildford – On or about the 8th.inst from a tent at the **Midland Junction** silver Albert chain snake and cable pattern Alternate, 1 silver plated pocket compass, and 1 small brass whistle the property of **Guy Sturtridge – Earnest Osborne** Juvenile suspected

587. 1891 (Jun) Guildford – On the 11th.inst from a tent at **Turton’s Brickfields** – 1 silver English lever open – face watch with Dent in back of case and white metal chain, twisted pattern the property of **Denis Frawley**
588. 1891 (Aug) Guildford – During last month from a box at the **Half Way House** near Childlow Well’s – American shaped silver steeled Axe and handle stamped with a letter – the property of **William McNeil** – **Robert Molyneux** of Murray Street Perth suspected
589. 1891 (Aug) Guildford – On or about the 2nd.inst from a bedroom at **Hillman’s Boarding House** – 1 5 bank note, 2 1 notes and a Medal of the **Amalgamated Society of Railway Servants**, Design , ships wheel and locomotive one side, and **Maltese Cross** the other, of blue enamel inlaid with silver Maltese Cross slightly chipped. The property of **Frederick Wilcocks**

Apprehensions

590. 1891 (Aug) **James McMullen** at Guildford on the 6th.inst – disorderly conduct
591. 1891 (Aug) **William Major Brown** at Guildford on the 20th. inst by **Det. Gurney** on Warrant – embezzling certain monies the property Of the **Citizens Life Assurance Co.** – brought up at Perth – Remanded.
592. 1891 (Aug) **Spencer Hayman** brought up at Guildford on the 28th.ult Discharged

Miscellaneous

593. 1891 (Sept) **George Hiscox**; Licensee of the “**Guildford Hotel**” charged at Guildford on the 25th.ult by **Corpl. Bosville** allowing the game Of billiards to be played in his licensed premises by other than bona fide lodgers after 12 o’clock midnight – fined 40/-

Apprehensions

594. 1891 (Sep) **Daniel Cooney** (exp) – in custody charged at Guildford on the 15th.inst by **Corpl. Bosville** , stealing a pair of boots, property of **John Pascoe** from the Railway platform at Guildford on 6th.inst – 6 months h.l.
595. 1891 (Oct) **Elizabeth Trevanick & James Downey** at Guildford by **P.C. Savage** disorderly – 3 months h.l. each
596. 1891 (Oct) **Heath James** at Guildford on the 21st.ult by **Corpl. Bosville** , stealing the sum of 14/-and 5d, and a receipt for a registered letter- the property of **James Brennan** from the Guildford Hotel – property recovered

Property Lost

597. 1891 (Oct) Guildford – On the 4th.inst in Town – water proof overcoat ,
With cape, dark check pattern, plaid lining the property of **G.W Hardy**

Stealing

598. 1891 (Oct) On the night of the 15th.inst from a tent at the 22 Mile Camp
Midland Railway – 1 Winchester rifle the property of **Daniel Kirk** suspicion attaches to **Richard Sargood**

Property Lost

599. 1891 (Oct) Guildford – On the 19th.inst in Town – collie dog, pup, black
And fawn white breast and white tip on tail, three months old
The property of **A.W. Moulin**

Apprehensions

600. 1891 (Nov) **Patrick McMahon** at Guildford on the 17th. by **Corpl. Bosville**
disorderly 21 days h.l. also destroying police clothing 10/-
Damages

601. 1891 (Nov) **Richard Sargood** brought up at Guildford on the 17th.inst
committed for trial

602. 1891 (Nov) **Edward Beaureal** (tl) at Guildford by **P.C. Doran** – breach of
Regulations 1 month h.l.

Inquests

603. 1891 (Dec) Guildford – On the 24th ult at the Court House before **W.G Johnson J.P. Acting** Coroner on the body of **Richard Skuse Brown** who was found dead near the Helena Bridge on the 23rd.—Verdict- “Suicide while insane”

Stealing

604. 1891 (Dec) Guildford – On the 1st.inst from a hut at **Gooseberry Hill**
, a small wooden money box containing bank notes, and
Sovereigns – the property of **Charles Jecks**

605. 1891 (Dec) Guildford – On the 7th. inst, from a horse at the Guildford
Hotel – colonial riding saddle with new crupper, branded
G.K. – the property of **Alfred Chester**

Apprehensions

606. 1891 (Dec) **John Hackett** at Guildford on the 10th.inst by **Corpl. Bosville & Dect. McNamara** ; stealing a pair of socks the property of **William Jones** at Guildford – 2 months h.l.

Miscellaneous

607. 1892 (Jan) **Ann Maddigan** – charged at Guildford on the 12th.inst by
P.C. Kelso ; sly grog selling -- 50 fine and costs and 1 hr-h.l.

Apprehensions

608. 1892 (Feb) **George Corton** (tl) at Guildford on the 6th.inst by **P.C.Savage** breach of regulations – 1 month h.l.
609. 1892 (Feb) **Maurice O’Connell** (tl) at Guildford on the 10th.inst by **P.C. Doran** breach of regulations

Inquests

610. 1892 (Feb) Guildford – On the 6th.inst at the Court House before **W.G. Johnson acting Coroner** – touching the death of **John Henry Perry** who was killed at the **Canning Saw Mills** on the 6th.inst Verdict – “Accidentally killed”

Stealing

611. 1892 (Feb) Guildford – On the night of the 6th.inst from a hut at **Sawyers Valley** – lady’s silver open faced Geneva watch, dial scratched Scratched near second hand. – the property of **Samuel Dawes**
612. 1892 (Mar) Guildford – Between the 13th. and 22nd.inst from a tent at the **Midland Railway Junction** – nearly new horse rug, red and Yellow stripes at ends, 3 blue and white cotton shirts, new billy can and some tea and sugar. The property of **Edward Farrell**

Apprehensions

613. 1892 (Apr) **Thomas Clifton** at Guildford on the 11th.inst by **P.C. Savage** vagrancy 1 month h.l.
614. 1892 (Apr) **James Edwards** brought up at Guildford on the 12th. inst Charged with embezzling the sum of 14 9/-and 6d the property of his employer **B.W. Wood** at Guildford on the 12th. Inst. committed for trial.

Warrants Issued

615. 1892 (May) **Tan Kin Bun** – Chinaman, stout build, age about 18 years Height 5’3”, full face, a labourer,- deserting the service of **G.B. Lennard** . dated Guildford 6th. May 1892 later brought up At Guildford on the 26th.- 3 months h.l.

Miscellaneous

616. 1892 (Jun) **Jesse Moore** charged at Guildford on the 31st.by **Corpl. Bosville** , neglecting to register the death of his child, fined 40/- and costs.
617. 1892 (Jun) **Walter . H. Prideaux** charged at Guildford on the 31st.ult **LC O’Connor** – selling a case of beer without a license fined 30 and 1 hour imprisonment.
618. 1892 (Jun) **William Howell** , charged at Guildford on the 31st.ult by **Corpl. Bosville** – burying the body of a child without a Certificate – fined 40/- and costs

Circular Orders 17/6/92

619. 1892 (Jun) **Corpl. H. Bosville** from Guildford to Fremantle
First Class Constable **E.A.Lemon** from Fremantle to charge of
Guildford District.

Stealing

620. 1892 (Aug) Guildford – On the night of the 27th.ult from the **Mechanics
Institute** lady's silk umbrella straight handle of light coloured
Wood , bird painted on handle the property of **W.B.Wood**
621. 1892 (Aug) Guildford – On the night of the 3rd.inst from the person of
James O'Connor – a number of bank notes

Miscellaneous

622. 1892 (Aug) **Emanuel Bloom & John Hart** charged at Guildford on the
16th.inst by **L.C. Lemon** – trading on the **Lord's Day** at
Honey's Mill fined 20/- and costs

.Stealing

623. 1892 (Oct) On the 27th ult. from the Guildford Hotel – dark tweed overcoat
with blue and white stripes, the property of **David Hay**

Apprehensions

624. 1892 (Oct) **Daniel Cooney** at Guildford on the 27th. inst by **P.C. Savage**
vagrancy – 6 months h.l.
625. 1892 (Oct) **Hugh McWilliams** at Guildford by **P.C. Savage** on warrant
for stealing the coat at the Guildford Hotel – remanded –
Property recovered.
626. 1892 (Nov) **Hugh McWilliams** brought up at Guildford on the 25th.ult
2 months h.l.

Stealing

627. 1892 (Nov) Guildford -- On the night of the 29th.ult from the Railway
Station - circus tent, about 60 feet diameter, with side walls
And ring curtains made of white calico, and trimmed with red
the property of **George .A Lovett**
628. 1892 (Nov) Guildford – On the 30th ult from the person of **Frederick
Anderson** , 6 1 notes and a cheque for 3.
629. 1892 (Nov) Guildford – On the 11th. inst from the Midland Railway
Junction – 1 nearly new American axe the property of **W.
Murtha**
630. 1892 (Dec) Guildford – On the 23rd inst from owners dwelling **West Road
Swan** – lady's gold ring set with 3 medium sized pearls – the
Ring has been enlarged with gold wire, the property of **Mrs.
Fred Billett**

Apprehensions

631. 1892.(Dec) **Tan Kin Bun** – Chinaman, at Guildford on the 13th.inst by **P.C. Lemon** - Cautioned .
632. 1893 (Jan) **John Foley** (cp) at Guildford on the 27th.ult by **P.C. Savage** Vagrancy – 6 months h.l.

Property Lost

633. 1893. (Jan) Guildford – On the 26th.ult.in Town black and tan sheep dog Answers to the name of “Lassie” the property of **Mathew Edwards**

Stealing

634. 1893 (Jan) Guildford – On the night of the 4th. inst from the “Grand Stand” at Perth Race Course, a piece of felt carpet about 10 ft. square the property of the W.A. Turf Club.
635. 1893 (Jan) Guildford – On the night of the 4th.inst from owners premises 1 trap – saddle and breeching and 1 pair of black leather reins the property of **John Alpik**
636. 1893 (Jan) Guildford – On or about the 14th. inst.from the owners premises at **Greenmount** – 5 gallon well – bucket, drum shaped the Property of **James Morrison**.
637. 1893 (Feb) Guildford – On the 26th.inst from the Guildford Hotel 1 snaffle Bridle, with nicked silver bit rings horse shoe pattern, 2 reins The property of **George Hiscox**
638. 1893 (Feb) Guildford – On the night of the 3rd.inst from the Guildford Hotel, 1 black pocket book 1 10 and 1 5 bank notes the Property of **Francis Smith**. suspicion attaches to **George Hiscox** the Licensee of the Hotel

Apprehensions

639. 1893 (Feb) **Francis Noiland** at Guildford by **P.C. Savage** – vagrancy 1 month h.l.
640. 1893 (Mar) **John Farron** (tl) at Guildford by **Corpl. Lemon** – giving False name 1 month h.l.; illegally at large 6 months cumulative
641. 1893 (Mar) **Thomas Spelling** (exp) at Guildford by **Corpl. Lemon** Vagrancy – 3 months h.l.

Miscellaneous

642. 1893 (Mar) **James Wells & Earnest Chopin** – juveniles – charged at Guildford on the 11th.inst by **Sarah Hitchcock** – predial Larceny – cautioned

Circular Orders 21/3/93

643. 1893 (Mar) **Corpl. E.A. Lemon** From Guildford to charge of York Station First Class Constable **William Sellenger** from Perth to charge Of Guildford Station

Apprehensions

644. 1893 (Apr) **William Young** charged at Guildford on the 28th.ult by **Corpl. Lemon** neglecting to stamp a receipt – fined 5/- and costs

Miscellaneous

645. 1893 (May) **Alfred Woods & George Woods** juveniles – charged at Guildford on the 23rd.inst by **P.C. Sellenger** ; stealing 2 cans The property of **William Young**, 5/- fine or 7 days h.l. each
646. 1893 (May) **Frank McGlew** charged at Guildford on the 16th.inst by **P.C. Savage** – unlawful occupation of Crown Lands fined 5 and Costs

647. 1893 (Jun) **Michael Gleeson & William Donovan** charged at Guildford on the 6th.inst by **P.C. Savage** – unlawful occupation of Crown Lands

Apprehensions

648. 1893 (Jun) **John Wanlies** at Guildford on the 15th.inst by **PC'S Savage & Sellenger** – stealing a bottle of gin and a bottle of whisky the property of **Richard Clark**- 6 months h.l.
649. 1893 (Jun) **George Roberts** (exp) at Guildford by **P.C. Savage** – vagrancy 3 months h.l.
650. 1893 (Jul) **Richard Kezel** at Guildford by **P.C. Selenger**
651. 1893 (Jul) **John Dunnerty** (tl) at Guildford on the 10th.inst by **P.C. Savage** – breach of regulations – 14 days h.l.
652. 1893 (Jul) **Edward Howard** at Guildford on the 13th.inst by **P.C. Savage**, unlawfully on the premises of **L.L.Cowan** 1month h.l.

Stealing

653. 1893 (Jul) Guildford – On the 8th.inst from owners tent 43 mile camp Eastern Railway – nickel silver sovereign case containing 13 Sovereigns, and a gold scarf – pin round headed with knob in Centre – the property of **William Cattanach**

Property Lost

654. 1893 (Jul) Guildford – On the 19th.inst on Perth Road whalebone carriage Whip, 2 silver ferrules, butt bound with brown leather the Property of **Richard Clarke**
655. 1893 (Aug) On the 29th.ult near the Show Ground oval shaped gold broach With cluster of pearls in centre the property of **Frank Robins**

Stealing

656. 1893 (Aug) Guildford – On the 26th.ult from owners shop black water proof Cape – the property of **T.J. Read**
657. 1893 (Aug) Guildford – On the night of 24th.inst from the Midland Junction Railway Station – 160 lbs bag of white sugar and one 10 lb box Of tea marked T.Bates the property of **T.Bates**
658. 1893 (Aug) Guildford – On the night of the 23rd. inst from owners store, Entrance being effected by forcing a door – about 38lbs of tobacco and 5 in silver and copper. The property of **F.Read**

Horses & Cattle

659. 1893 (Aug) Guildford – Stolen on or about the 17th.inst from owners Premises, Perth Road dark bay horse property of **John Oliver**

Apprehensions

660. 1893 (Sep) **Richard Ashe** at Guildford on the 21st.inst by **P.C. Savage** Unlawfully using a horse, the property of **Wycliffe Goodman Of Newcastle**
661. 1893 (Sep) **William Butler** at Guildford on the 26th.inst by **P.C. Savage** vagrancy 2 months h.l
662. 1893 (Sep) **Alfred Woods** – alias Sutton brought up at Guildford on the 12th.inst – committed for trial

Property Lost

663. 1893 (Sep) Guildford – On the 21st.inst in Town – dark leather purse Containing 1 10 note, 2 in gold and a glided sixpence the Property of **Mrs.M Burke**

Inquests

664. 1893 (Sep) Guildford – on the 26th.& 28th.ult. at the Court House before **W.G. Johnson J.P. Acting Coroner** on the body of **John Broadfoot** , porter who was killed at the Midland Railway Junction on the 26th.ult by attempting to jump from a train In motion –Verdict – “Accidental Death”

Miscellaneous

665. 1893 (Sep) **Thomas Smith** (exp) in custody, charged at Guildford unlawful possession of tarpaulin 6 months. Unlawfully using 2 horses the property of **B. Newman** 6 months h.l. Burglary in The premises of **F. Read** on the night of the 23rd ult committed for trail

Stealing

666. 1893 (Oct) Guildford – On the night of the 24th.inst from owners stable Riding saddle, knee pads, leather girth, steel stirrups, the Property of **H.G.B. Gull**

Circular Orders 17/10/93

667. 1893 (Oct) Second Class Constable **Arthur Brown** Perth to Guildford

Warrants Issued

668. 1893 (Nov) **James Collins** medium build aged about 26 years, height about 5'5'' – dark hair and dark eyes, very broad visage, dark Complexion, a labourer, when last seen dressed in dark suit & blue soft felt hat. Warrant of commitment to Guildford Goal for 3 months in default of payment penalty Dated Guildford 25 October 1893

Miscellaneous

669. 1893 (Nov) **James Collins** charged at Guildford on the 25th.ult by **P.C. Brown** ; supplying intoxicating liquor to ab.nats. fined 20 or 3 months h.l

Inquests

670. 1893 (Nov) Guildford – On the 27th.ult at the court House before **Dr. Stuart, J.P. Acting Coroner** on the body of a man found on the Perth Road on the 26th. ult. Verdict – “Suicide by shooting himself through the head with a revolver”
This person later identified as **George Luba** about 60 years old

Miscellaneous

671. 1893 (Nov) **Joseph Cook** charged at Guildford on the 3rd inst by **P.C. Sellenger**; supplying intoxicating liquor to ab. Natives, fined 20 or 3 monthsv h.l.

Apprehensions

672. 1893 (Nov) **Septimus Dyson** charged at Guildford on the 14th.inst by **P.C. Sellenger** disorderly at Perth Race Course on the 9th. inst -- fined 5 and costs or 3 months h.l.

Stealing

673. 1894 (Jan) Guildford – on the 5th. inst from the Railway Platform **Childow's Well** – 4 dozen bottles “Monk” brand English Ale the property of the Railway Department – **William King & A. Wilmott** suspected

Warrants Issued

674. 1894 (Jan) **William Burville** – slight build aged about 26 years height 5'6'' brown hair, blue eyes, oval visage, fair complexion, a Labourer – disobeying a Magisterial order – Dated Guildford 11th January 1894.

Apprehensions

675 1894 (Feb) **Thomas Johnson** at Guildford on the 1st.inst by **P.C.'S Sellenger & Savage** unlawful possession 1 month h.l.- false pretences (2 offences) 2 months h.l. cumulative

Extracts from Police Gazettes 1876 – 1900 re Guildford District

676. 1894 (Feb) **David Brown** brought up at Guildford on the 6th.inst – 6 months h.l.
677. 1894 (Mar) **William Thomas** at Guildford on the 6th. inst by **P.C'S Sellenger & Savage** on Warrant – unlawfully using a horse The property of **Samuel R. Hamersley** – 7 days imprisonment

Miscellaneous

678. 1894 (Mar) **Mary Steadman** – charged at Guildford on the 13th. inst by **P.C. Brown** – keeping a eating house without a license fined 1/- and costs
679. 1894 (Apr) **Mary Mayo** – charged at Guildford on the 17th.inst by **P.C. Fields** – sly grog selling – fined 30 and costs and 1hour Imprisonment

Apprehensions

680. 1894 (Apr) **William Burville** , brought up at Guildford on the 22nd January Last – ordered to pay 5
681. 1894 (May) **John .E. Holden** (exp) at Guildford on the 3rd.inst by **P.C. Savage** ; vagrancy in company with ab. nats .3 months h.l.
682. 1894. (May) **Peter Virgo** (exp) at Guildford on the 4th.inst by **P.C. Brown** disorderly – 6 months h.l.

Miscellaneous

683. 1894 (May) **Fred Mead** Charged at Guildford on the 25 inst by **P.C. Sellenger** – selling liquor to ab. nats. Fined 20 or 21 days

Stealing

684. 1894 (Jun) On or about the 23rd. ult from the Railway premises Midland Junction about 200 feet of deal match boards various lengths the property of the Midland Railway Company

Apprehensions

685. 1894 (Jun) **Fanny Dual** – ab.nat. at Guildford by **P.C. Sellenger** – disorderly 3 months h.l.

Miscellaneous

686. 1894 (Jul) **R.J. Barratt** charged at Guildford on the 26thult by **Richard Clarke** – false pretences – 6 months h.l.
- 687 1894 (Jul) **Thomas Crow** charged at Guildford on the 3rd.inst by **P.C. Sellenger** – sly grog selling fine 30 &1 month imprisonment

Circular Orders 23/7/94

688. 1894 (Jul) Second class Constable **Arthur G. Brown** from Guildford to Geraldton. Second Class Constable **Richard Plummer** from Fremantle to Guildford

Miscellaneous

689. 1894 (Aug) **James Cooper** charged at Guildford on the 24th.inst by **P.C. Brown** – supplying liquor to ab.nat. fined 20 or 3 months h.l.

Apprehensions

690. 1894 (Aug) **Ah. Bow** – Chinaman – at Guildford by **P.C. Savage** larceny 3 months h.l.— property recovered
- 691 1894 (Oct) **Patrick Moran** on the 12th.inst by **PC'S Sellenger & Plummer** Larceny from the person – discharged for want of prosecution

Inquests

692. 1894 (Oct) Guildford – On the 18th.inst. at the Court House before **James Cowen R.M. & Coroner** touching the death of **James Slater** (exp) who was killed Carnamah on the 17th.inst. Verdict – “Accidental Death”
- 693 1894.(Nov) Guildford – On the 16th.inst before **James Cowen R.M. & Coroner**, touching the death of **Walter Cannon** who was Killed at **White's Mill** on the 15th.inst by a cart falling on him Verdict – “Accidental Death”

Circular Orders

694. 1894 (Nov) Second Class Constable **William Green** - Perth to Guildford

Prisoners Discharged

695. 1894 (Nov) From Guildford Lock –Up 10th. November **Robert Guppy** - disobeying order of a Magistrate 1 month h.l.

Miscellaneous

696. 1894 (Nov) **Edward Jenkins** charged at Guildford on the 20th.inst by **P.C. Green** , sly grog selling 30 fine and costs and 1hour Imprisonment
697. 1894 (Nov) **Patrick Keelaher** charged at Guildford on the 20th.inst by **P.C. Green** , sly grog selling 30 fine and costs – 3 months h.l

Stealing

698. 1895 (Jan) On the night of the 26th.ult from the Stirling Arms Hotel silver Opened face chronograph stop watch and silver chain the Property of **John Pullen**

Inquests

699. 1895 (Jan) Guildford—on the 28th.ult before **W.G. Johnson J.P.** Acting Coroner on the body of **Selina Jecks** who died suddenly at the Surgery Guildford on the 28th. Verdict – “Death from Syncope”

Miscellaneous

700. 1895 (Jan) **Charles Harvey** charged at Guildford by **P.C. Green**, sly grog Selling 30 and costs and 1 hour imprisonment

Apprehensions

701. 1895 (Jan) **Henry Brown** alias Governor Broome – charged at Guildford On the 8th.inst by **P.C.'S McGinley & Hehir** – sly grog selling Fined 30 and costs and 1 hour imprisonment
702. 1895 (Feb) **Thomas Broadley** (exp) at Guildford on the 17th.inst by **P.C.'S Savage & Green** vagrancy 3 months h.l.

.Stealing

703. 1895 (Feb) On the 20th.inst from the **Midland Junction Hotel** – opossum Skin rug , about 7 ft long and 5 ft wide , with cardinal red Lining and fringe. – the property of **George Hiscock**
704. 1895 (Mar) Guildford on or about the 1st. from the “The Boys Orphanage” Swan –gold broach, 2 gold bars with small knobs at each end and 3 sovereigns across. The property of **Eva Dann**
- 705 1895 (Mar) Guildford – from the owners dwelling Midland Junction a Number of bank notes and cheques the property of **Francis Richard Honey**
706. 1895 (Mar) Guildford – on the 19th.inst from owners property, black and Tan terrier, about 2 months old, property of **George Hiscox**

Apprehensions

707. 1895 (Mar) **Earnest Osborne & Frank Berry** at Guildford on the 12th.inst By Guildford Police – stealing , committed for trial
- 708 1895 Mar) **Cundilmana** – ab.nat.(in custody) charged at Guildford by **Corpl. James O'Connor**, larceny 6 months h.l.& unlawfully using a horse 6 months h.l.- (cumulative)
- 709 1895 (Apr) **John Black** at Guildford on the 3rd.inst by **P.C. Green** – Lunacy – sent to Asylum
710. 1895 (Apr) **Peter Joseph Murphy** at Guildford on the 15th.inst by **Corpl. Sellenger** – disorderly conduct 2 months h.l. malicious injury To property, fined 4 – resisting Police fined 3
711. 1895 (May) **William Burnside** (exp) at Guildford on the 22nd. by **P.C. Sellenger** – larceny from the dwelling of **R.M.Gorton** Breaking and entering the premises of **Jacob Hawter** 6 Months h.l. – attempting to shoot Jacob Hawter – committed For trial

712. 1895 (May) **Hugh Reid** at Guildford **P.C.'S – Sellenger & Savage** – predial Larceny fined 10/- or 3 days imprisonment, property recovered

712. 1895 (May) **John Elliott** alias Toohey, brought up at Guildford on the 7th. Escaping from custody 1 month h.l.- disorderly conduct fined 40/- also fined 5/- for betting

Miscellaneous

713. 1895 (May) **William De Silver & John Carter** charged at Guildford by **P.C. Sellenger** – sly grog selling fined 30 and costs and 1hr. Imprisonment

Stealing

714. 1895 (May) Guildford – on or about the 4th.inst from a gravel pit **Canning Railway** – 1 saw, 2 crow bars, and 2 American axes property of **Joseph Newman**

715. 1895 (Jun) Guildford – on the 21st inst from the “**London Tea & Coffee Palace**”- Midland Junction – very old open faced English lever watch, is enclosed in metal case property of **Robert Magnel**.

Apprehensions

716. 1895 (Jul) **Lizzie Barlow** at Guildford by **Corpl. Sellenger & P.C. Green** Larceny – discharged on probation

717. 1895 (Jul) **John Bingham** at GinGin by **P.C.Green** on warrant unlawfully Detaining a girl under the age of 16 years for immoral purpose Committed for trial

718. 1895 (Jul) **William Thomas & Francisco Asiaties** at Guildford by **P.C.Savage** wandering in company with ab. natives. 3 months h.l. each

Stealing

719. 1895 (Oct) Guildford on the 24th.inst from the person of **Henry Saul** while Travelling by rail between Perth and Midland, lady's silver Watch.

Inquests

720. 1895 (Oct) Guildford – on the 24th.inst at the Court House before **James Cowan R.M.** and Coroner on the body of **Albert Thomas Farmer**, 3 year old found drowned in a well at **Sawyers Valley** Verdict – “Accidental Death”

Stealing

721. 1895 (Nov) Guildford – On the 6th.inst from the person of **Denis Baldwin** 15ct. gold chain and mother of pearl trinket.

Apprehensions

722. 1895 (Nov) **George Carson** at Guildford by **P.C.Green** – vagrancy, 1 month h.l.

723. 1895 (Nov) **Robert Barwise** at Guildford on the 17th. by **P.C.'S Sellenger & Huxtable** vagrancy & resisting Police 4 months h.l

724. 1895 (Nov) **Mahomet Tagg** at Guildford by **P.C.Green** vagrancy 14 days h.l.

Circular Orders 18/11/95

725. 1895 (Nov) **Sergt. William Sellenger** from Guildford to Coolgardie
Corpl. Charles . Gee from Northam to Guildford in charge of Sub –District

Inquest

726. 1895 (Dec) Guildford on the 23rd.ult at the 57 Mile Siding Eastern Railway before **J.M.Y. Stewart J.P. acting Coroner**, on the body of **Christopher Henson** found hanging to a tree on the 22nd.inst
Verdict – “Suicide by hanging”

Circular Orders 9/12/95

727. 1895 (Dec) Second Class Constable **Lawrence Cunningham** from Perth to Guildford z`

Stealing

728. 1896 (Jan) Guildford – On the 1st. inst from the person of **Michael Casey** silver hunting Rotheram watch and silver chain

729. 1896 (Jan) Guildford – On the 13th.inst – silver hunting English lever watch by Stewart Dawson Liverpool – the property of **William McKay**

730. 1896 (Jan) Guildford – On the 16th.inst. – silver Albert chain , cable links With silver cross attached – the property of **John Connolly**

Apprehensions

731. 1896 (Feb) **Swee Kim** – Chinaman – at Guildford on the 7th.inst by **P.C. Green** ; criminal assault on a girl under the age of 10 years – Committed for trial

732. 1896 (Feb) **John Grant** at Guildford on the 7th.inst by **P.C. Green** larceny 1 month h.l.

733. 1896 (Jan) **Thomas Elcombe** (tl) at Guildford on the 26th.ult by **P.C. Savage** unlawfully in premises – 3 months h.l. illegally at large 12 months h.l. Sentences concurrent.

734. 1896 (Feb) **Tage Mahomet** at Guildford on the 19th.ult by **P.C. Savage** – Lunacy – sent to the Asylum

735. 1896 (Feb) **William Broadbent** exp at Guildford on the 25th.ult by **P.C. Green** – idle and disorderly 1 month h.l.

Miscellaneous

736. 1896 (Feb) **William Ellesley** at Guildford on the 6th.inst on application of **Corpl. Gee** , was placed on the **Prohibited List** for 12 months

Stealing

737. 1896 (Mar) Guildford – On or about the 15th.ult – 14 ft. boat painted cream Colour with yellow bead, false keel , the property of **J.M.T. Stewart**

Apprehensions

738. 1896 (Mar) **John McNeece & William Dean** (exp) at Guildford on the 4th. Inst by **P.C. Green** – **idle and disorderly** – former 7 days h.l. latter 1 month h.l.
739. 1896 (Mar) **David Thomas** at Guildford on the 4th. by **Corpl. Gee** disorderly , 7 days h.l.
740. 1896 (May) **John Wanliss** at Guildford on the 27th. by **P.C. Green** Unlawfully on premises 1 month h.l. – resisting Police 1 month h.l.
741. 1896 (May) **Joseph Pereira** charged at Guildford on the 11th.inst by **P.C. Cunningham** – cruelty to animals fined 40/- and costs or 1 Month h.l.

Inquests

742. 1896 (Jun) Guildford – On the 3rd.inst at the Court House before **J.M.Y. Stewart J.P. Acting Coroner** on the body of **William James Reid** (exp) who died suddenly at **Sawyers Valley** on the 1st.inst Verdict – “Death by natural causes”

Stealing

743. 1896 (Jun) Guildford – On the 11th.inst from the Guildford Hotel -, set of 3 Billiard balls , the property of **George Hiscox**

Apprehensions

744. 1896 (Jun) **John McNeece** at Guildford on 9th.inst by **P.C.Cunningham** larceny 1 month h.l.

Property Lost

745. 1896 (Jun) Guildford – On the 3rd.inst, light brown overcoat, 1 large brown Rug with grey stripes bound with brown silk the property of **Earnest Cookson**

Stealing

746. 1896 (Jun) Guildford – On the night of the 17th.inst from Guildford Hotel 1 hand saw, 1 20 inch level the property of **F.Power**

747. 1896 (Jul) Guildford – from the owners dwelling 7 large Emu egg shells the property of **A. Brown**

Apprehensions

748. 1896 (Jul) **Richard Shierdan** at Guildford on the 2nd. inst by **P.C. Savage** larceny , 7 hours imprisonment – property recovered

Inquests

749. 1896 (Jul) Guildford – on the 16th. on the body of **James Morgan**, killed by the wreckage of a train at the 27 Mile Eastern Railway Verdict – “Accidental Death”

750. 1896 (Jul) Guildford – On the 17th. inst before **J.M.Y. Stewart J.P.** Acting Coroner on the body of **William Lahey** – Verdict - “Accidental Death”

Warrants Issued

751. 1896 (Jul) **John Wanliss** , medium build, aged 44 years , height 5’2” dark Brown hair, hazel eyes, full visage, dark complexion, a carpenter Native of England, scar right thigh, and top of head – 3rd finger Right hand crooked – stealing sundry tools – the property of **James Doige** – Dated Guildford 25 July 1896

Stealing

752. 1896 (Aug) Guildford – on the 25th ult at Midland 1 corkscrew cloth Beaufort Coat, 3 covered buttons in front, sateen lining with small red Stripes – the property of **Henry Warren**

Apprehensions

753. 1896 (Aug) **Visko Stipetie** at Guildford on the 28th. ult by **P.C. Green** – Idle and disorderly 1 month h.l.

754. 1896 (Aug) **John Wanliss** brought up at Guildford on the 4th. inst by **P.C. Cunningham** larceny 2 offences 6 months h.l for each offence Cumulative

755. 1896 (Sep) **V.J. Peacock** charged at Midland Junction on the 26th. ult by **Corpl. Gee** – lunacy , sent to Asylum

Miscellaneous

756. 1896 (Sep) **William Bryon** Charged at Guildford on the 23rd ult by **P.C. Cunningham** supplying liquor to a child fined 5

Inquests

757. 1896 (Sept) Guildford – On the 24th. ult before **J.M.Y. Stewart J.P.** Acting Coroner – on the body of **Frederick Jecks** Verdict “Accidently shot by his own hands at **Gooseberry Hill**”

Apprehensions

758. 1896 (Sep) **William Thomas** at Guildford on the 1st.inst by **Corpl. Gee**
Larceny 3 months h.l. – property recovered
759. 1896 (Sep) **Michael McGrath** brought up at Guildford on the 4th. inst
Discharged – ordered to pay costs
760. 1896 (Sep) **William Riley** at Guildford on the 13th.inst on the application o
Of his Mother **Mrs. B. Riley** was placed on the Prohibited List
For 12 months
761. 1896 (Oct) **John Brickley** at Midland Junction on the 8th.inst by **P.C.**
Cunningham – idle and disorderly – 7 days h.l.

Miscellaneous

762. 1896 (Oct) **David Spencer & Patrick Farrell & Nicholas Fraser** charged
At Guildford on the 12thinst by Railway Detective **Campbell**
Larceny of a case of stout from railway premises at **Parkerville**
Spencer & Farrell 1month h.l. each **Fraser** discharged .

Apprehensions

763. 1896 (Oct) **Robert Anderson** at Midland Junction on the 12th.inst by **P.C.**
Cunningham idle and disorderly 14 days h.l.

Stealing

764. 1896 (Oct) Guildford – On the 22nd inst from owners Dwelling – 18ct.gold
Ring, set with 2 pearls and sapphire property of **Mrs.G. Hiscox**

Inquests

765. 1896 (Oct) Guildford – On the 26th. inst before **J.M.Y. Stewart J.P.**
Acting Coroner on the body of **William Henri** who died on
On the 14th.inst while in Police custody – supposed to be of
Unsound mind – Verdict – “Death from natural causes”

Apprehensions

766. 1896 (Nov) **Patrick Gray** at Guildford on the 26th.inst by **P.C.Savage**
Vagrancy- 3 months h.l.
767. 1896 (Nov) **Henry Garlick** at **Parkerville** on the 14th.inst by **P.C. Savage**
vagrancy 1month h.l.

Circular Orders 17/11/96

768. 1896 (Nov) Second Class Constable **D. Stevens** from Perth to Guildford

Inquests

769. 1896 (Dec) Guildford – On the 23rd.ultr before **Dr. Stewart J.P. Acting**
Coroner on the body of **John Dunphy** who died at Guildford
On the 17th.inst from injuries received by a fall of earth at
Midland Junction – Verdict – “Accidental Death”

Apprehensions

770. 1896 (Dec) **William Butler** charged at Guildford on the 10th inst by **P.C. Stevens** supplying intoxicating liquor to ab. nat. fined 20
771. 1897 (Feb) **William Butler** at Guildford on the 1st.inst by **Corpl. Gee** absconding from custody 6 months h.l.
772. 1897 (Feb) **Henry Garlick** at Guildford on the 1st.in by **P.C. Cunningham** Idle and disorderly 6 months h.l.

Miscellaneous

773. 1897 (Feb) **William Illsely at Guildford** on the 27th.ult on the application Of **Corpl. Gee** was placed on the Prohibited List

Apprehensions

774. 1897 (Mar) **James Baker** at Guildford on the 18th.inst by **P.C. Stevens** Disorderly 1 month h.l.- unlawful possession 14 days h.l.
775. 1897 (Mar) **Frank Elkin** at Guildford on the 1st.inst by **P.C. Jager** idle and disorderly 7 days h.l.
776. 1897 (Mar) **James Emerson** at Guildford on the 4th.inst **P.C. Savage** lunacy Remanded to Perth
777. 1897 (Mar) **William Blake** at Guildford on the 4th.inst by **P.C. Stevens** idle and disorderly 14 days h.l.

Inquests

778. 1897 (Mar) Guildford – On the 24th. ult at the Court House before **J.M.Y. Stewart J.P. Acting Coroner** on the body of **Thomas Godfrey** Killed by a passing train at **Smith's Mill** – Verdict “Accidental Death”
779. 1897 (Mar) Guildford – On the 9th.inst at the “**Lockeridge Hotel**” before **W.G. Johnson J.P. Acting Coroner** on the body of **William H Haynes** Verdict – “Death from natural causes”

Miscellaneous

780. 1897 (Mar) **John Sumertson** at Guildford on the 12th.inst on the application Of his Wife – was placed on the Prohibited List for 12 months

Apprehensions

781. 1897 (Mar) **George Shaw** at Guildford on the 26th.in by **P.C. Jager** larceny Discharged under the First Offenders Act
782. 1897 (Apr) **Thomas Hanerbery** at Guildford on the 20th.ult by **P.C. Jager** larceny 1 month h.l.

783. 1897 (Apr) **Thomas Cecil Johnson** – under committal brought up at Guildford on the 23rd.and charged by **P.C.Gee** false Pretences .

Miscellaneous

784. 1897 (Apr) **George Carsons & George Minehin** at Guildford on the 6th. Inst. on the application of **Corpl. Gee** were placed on the Prohibited List for 12 months

Apprehensions

785. 1897 (Apr) **Thomas Cecil Johnson** at Guildford on the 27th.inst by **Corpl. Gee** absconding from custody

Inquests

786. 1897 (May) Guildford – On the 30th.ult before **J.M. G Stewart RM and Coroner** on a fire which took place at the premises of **G.W. Lefroy** at Midland Junction – Verdict – “Arson by some person Or persons”

787. 1897 (May) Guildford – at the Court House on the 12th.inst before **Dr. Stewart RM acting Coroner** on the body of **James Kelly** Who was drowned in the **Swan River** on the 9th.inst Verdict “Accidental Death”

788. 1897 (May) Guildford – at the Court House on the 12th.inst before **Dr. Stewart RM , Acting Coroner** on the body of **David Edward Thomas** who was killed on the 5th.inst at the **12 Mile Springs** By a tree falling on him. Verdict – “Accidental Death”

Warrants Issued

789. 1897 (May) **David Thompson** – medium build , aged 35 years , height 5’9” Dark hair and moustache blue eyes long visage fair complexion Long scar on one arm above wrist a brick maker Wife desertion Dated Guildford 18th. May 1897

Stealing

- 791 1897 (Jun) Guildford – On the night of the 3rd.inst from the Railway Goods Shed case branded T. J.over C containing 12 bottles “**Stronvaar** Whisky the property of Railway Department

Apprehensions

792. 1897 (Jun) **Alfred Johns** brought up at Guildford on 9th March discharged

793. 1897 (Jun) **Thomas Johnson** at Guildford on the 25th.ult by **Corpl.Gee** on warrant – false pretences –brought at Newcastle on the 29th.inst 2 charges 6 months h.l. on each charge – cumulative

794. 1897 (Jun) **James Kennedy** at Guildford on the 15th. inst by **P.C. Stevens** Larceny, 48 hours imprisonment and fined 10/- costs

795. 1897 (Jun) **James Waylen** at Guildford on the 16th.inst by **P.C. Stevens** – idle and disorderly – 1 month h.l.

Property Lost

796. 1897 (Jun) Guildford – On the 30th.ult.a lady’s brown cloth jacket trimmed With white fur the property of **Mrs. Stewart**

Inquests

797. 1897 (Jul) Guildford –m on the 2nd inst.at the Court House before **Dr. Stewart J.P. Acting Coroner** on the body of **Michael Blake Leonard** who was killed at the 15 Mile Eastern Railway Line by being knocked down by a train - Verdict “Accidental Death

Prisoners Discharged

- 798 From **Guildford Lock – Up** during the week ending 10th.July 1897. **John Walker** (alias Gipsy Jack) larceny 14 days h.l.

Property Lost

799. 1897 (Jul) Guildford – On the 2nd.inst.- a plain oval shaped gold locket, With Masonic Square and compass attached to a piece of plain Gold chain about 8 inches long the property of **J.H. Munday**

Circular Orders 6/8/97

800. 1897 (Jul) Second class constable **J. Kelleher** from Perth to Guildford 13TH.July 1897.

Apprehensions

801. 1897 (Aug) **Rosey** at Guildford on the 1st.inst by **P.C. Savage** soliciting prostitution 14 days h.l.
802. 1897 (Aug) **Charles Schmidt** at Guildford on the 13th. inst by **P.C. Savage** **Disorderly 14 days h.l.**
803. 1897 (Aug) **Henry Garlick** at Guildford on the 13th. inst by **P.C. Savage** Idle and disorderly 2 months h.l.

Miscellaneous

804. 1897 (Aug) **Charles Schmidt** charged at Guildford on the 13th. inst by **P.C. Stevens** – supplying Liquor to aboriginal natives fined 20

Discharged Prisoners

805. 1897 (Aug) From **Guildford Lock – Up** during the week ending 7th August **James Morrell** idle and disorderly 7 days h.l.

Stealing

806. 1897 (Sep) Guildford – On the 31st July large brown leather Gladstone bag marked “Davis” in black near the clasp- the property of **R.W. Davis**
807. 1897 (Sep) Guildford – during the night of the 12th.ult a black oil painted Overcoat marked inside number 50 with blue flannel collar the Property of **William Roberts**

Apprehensions

808. 1897 (Sep) **John Bray** at Guildford on the 2nd inst by **Corpl. Gee** unlawful possession 2 months h.l.
809. 1897 (Sep) **Charles Schmidt** at Guildford on the 13th.inst by **P.C. Stevens** Unlawful possession 1 month h.l. – insulting language 14 days (cum)
810. 1897 (Sep) **William Jones** (exp) at Guildford on the 13th.inst by **P.C. Stevens** – unlawful possession 3 months h.l.
811. 1897 (Oct) **William Kenny** at Guildford on the 28th.inst by **P.C. Allen** Wilful damage to property. 5 fine & 20 damage or 2 months h.l.
812. 1897 (Oct) **W. Kay Courthope** at Guildford on the 22nd. inst by **Corpl Gee** On warrants – false pretences, larceny as a bailee remanded to Perth – case later dismissed

Stealing

813. 1897 (Oct) Guildford – On the 11th.inst from the “**Oxford Hotel**” **Childlow Wells** a gold nugget pin about 1oz in weight the property of **J. Eley** – suspicion attaches to **Annie Connor** domestic servant
814. 1897 (Nov) Guildford – On or about the 15th. at Midland Junction, case of Brandy marked “cognac” and 1caddy of tobacco the property Of the Railway Department

Prisoners Discharged

815. 1897 (Nov) From **Guildford Lock – Up – Frank Walsh** disorderly 7 days h.l.

Inquests

816. 1897 (Nov) Guildford – on the 5th.inst at the court House before **J.M.Y. Stewart J.P. Coroner** on the body of **Albert Male** who drowned in the Swan River. Verdict – Accidental Death
817. 1897 (Nov) Guildford – On the 5th. inst at the Court House before **J.M.Y. Stewart J.P. Coroner**, on the body of **John Kennedy** who was Killed by a train at **Swan View** on the 12th.inst Verdict – Death From shock and haemorrhage
818. 1898 (Jan) Guildford – On the 14th.inst and 24th.ult at the Court House Before **J.M.Y. Stewart R.M. Coroner** on the body of **Alice Green** who was killed at **Chancy Springs** on the 13th. ult by the overturning of a cart – Verdict- Accidental Death.

Apprehensions

819. 1898 (Jan) **Charles Archbold** at Guildford by **P.C. Savage** – idle and disorderly 1 month h.l.

Horses & Cattle

820. 1898 (Feb) Guildford – Stolen on the 4th.inst from **Mr. Mathews** paddock 2 bay saddle horses both about 15 hands high, 3 years old Between dark and light bay the property of **John O’Hara**

Apprehensions

821. 1898 (Mar) **William Smith** at Guildford on the 11th.inst by **P.C. Stevens** Idle and disorderly

Stealing

822. 1898 (May) Guildford – On the 10th.ult from the **Oxford Inn** – Childlow’s Well – a lady’s 18ct. gold ring set with 4 sapphires the property **W.H. Bramwell**

823. 1898 (May) Guildford – On the night of the 14th. from the owners dwelling Red and white cotton quilt and 2 single sheets the property of **Mrs. C. Hillman**

Miscellaneous

824. 1898 (May) **John Hodgins** , Licensee of the **Lockeridge Hotel** charged at Guildford on the 13th.by **P.C. Stevens** with allowing aboriginal Natives to remain on his premises – fined 40/- and costs

Prisoners Discharged

825. 1898 (May) From **Guildford Lock – Up** during the week ending 16th. May 1898 **Tommy Nettle** aboriginal native – drunk , 7 days h.l

Apprehensions

826. 1898 (Jun) **James Mitchell** brought up at Guildford on the 3rd.inst – order Made for payment of 1 and 15/- per week

827. 1898 (Jun) **John Munro** at Guildford on the 27th.ult by **P.C. Stevens** for Attempted suicide – committed for trial

Miscellaneous

828. 1898 (Jun) **William Furlong** charged at Guildford on the 14th.inst by **P.C.’S Crommelin & Donovan** fined 30 or 3 months h.l.

Prisoners Discharged

829. 1898 (Jun) From the **Guildford Lock Up** during the week ending 25th. June 1898. **Joseph Rieder** 30 fine or 3 months h.l.

830. 1898 (Jul) From the **Guildford Lock Up** during the week ending 4th.July 1898. **William Furlong** sly grog selling. – **Thomas Fairburn** Disorderly conduct 48 hours imprisonment

831. 1898 (Aug) From the **Guildford Lock Up** during the week ending the 13th. August 1898. **Alfred Mills** idle and disorderly 48 hours imprisonment **Alfred Minor** – idle and disorderly 48 hours imprisonment

Apprehensions

832. .1898 (Sep) **Henry Guppy, Henry Weston & Frank Weston** brought up At Guildford on the 2nd in Henry & Frank Weston Discharged Guppy committed to trail - admitted to bail.

Inquests

833. 1898 (Oct) Guildford – On the 5th. and 8th.inst at the Court House brfore **Dr. Stewart R.M.** on the body of **Francis Bennett** who was Found drowned in the Swan River. Verdict – “Suicide while Temporarily insane”

Stealing

834. 1898 (Oct) Guildford – During the night of the 22nd.from **Lockeridge Hotel** – 1 lady’s gold opened faced watch, engraved **Emma Webber** May 1898 – inside case E.W. outside case, 1 plane Gold broach with name Emma on it, 1 gold crescent shaped Broach, 1 gold bar broach with knob at each end and set with Pearls – the property of **Frederick Webber**

Prisoners Discharged

835. 1898 (Nov) From the **Guildford Lock Up** week ending 19th. November 1898. **Willy Cowage** drunkenness 7 days h.l.

Apprehensions

836. 1899 (Feb) **Harry J. Reid** brought up at Guildford on the 27th. ult – Committed for trial

Warrants Issued

837. 1899 (Feb) **Harry J. Reid** medium build, aged 35 years, height 6’ Brown hair, cleaned shaved, grey eyes, round visage, fair Complexion, dressed in black silk coat, dark tweed trousers And white straw hat with black band – native of Ireland – Warrant for commitment for trial to Fremantle goal for false Pretences – Dated Guildford 27th. January 1899.

Apprehensions

838. 1899 (Mar) **Patrick Byrne** (exp) at Guildford on the 18th.ult by **Sergt. Osborne** – idle and disorderly 1 month h.l.

839. 1899 (Mar) **Alexander Irwin** brought up at Guildford on the 6th.inst.- Discharged

840. 1899 (Mar) **Carl A.H. Braun** brought up at Guildford – committed for trial

Stealing

841. 1899 (Mar) Guildford – On the 2nd.ins gentleman’s **Royal Progress** bicycle cork grips, right grip chipped,middle bar bent, front tyre ribbed back tyre plain the property of **George Hiscox**

Warrants Issued

842. 1899 (Mar) **Albert Poulter** medium build , aged 24 years, height 5'10" dark hair, small dark moustache, and side boards , thin nose, long visage, dark complexion, a woodcutter, native of Victoria Warrants of commitment to Fremantle goal 1 month h.l. in Default of payment of 10 and 1 costs for trespass 1 fine and 10/- for being drunk in a railway carriage fine 5 and 1 costs for indecent language – Dated Guildford 18th March 1899
843. 1899 (Mar) **Oliver Lingberg** medium stout build about 28 years old, height 5'7" brown hair, small fair moustache, brown eyes, thick nose Round visage, sallow complexion, a labourer from Victoria – trespass, drunk in railway carriage, indecent language.

Inquests

844. 1899 (Apr) Guildford – On the 14th.inst at the Court House before **J.M.Y. Stewart R.M. Acting Coroner** touching the fire which Occurred at **W.G. Green's** house Johnston Street on the 1st. Verdict – “Incendiarism by some person or persons unknown”

Stealing

845. 1899 (May) Guildford – between the 1st. and the 4th.inst from **Miss.E Neil's** Dwelling James Street – a gold engraved bracelet with a piece Of fine gold chain attached. – a lady's black Morocco hand bag And a brown Morocco purse with ivory tablet inside engraved E.Neil ,also a lady's gold dress ring set with 4 small pearls and 1 ring with four smoked coloured stones the property of **Esther Barrett**, suspicion attaches to **Albert Smith**.

Miscellaneous

846. 1899 (Jun) **Patrick McNamara** charged at Guildford on the 28th.ult by **P C'S Johnston & Jensen** being in possession of liquor for unlawful purpose – liquor forfeited

Property Lost

847. 1899 (Jun) Guildford – On the 9th.inst. – a gent's gold ring engraved with Square and compass – the property of **W.H. Osborn**

Apprehensions

848. 1899 (Jun) **John Pacey** (tl) at Guildford on the 27th.by **P.C.'S Savage & Stevens**
849. 1899 (Jul) **John Henry Venn** (exp) at Guildford on the 6th. by **P.C. Dodd** imposition 2 months h.l.
850. 1899 (Aug) **Joseph Baston** at West Swan Guildford on the 12th inst by **P.C. Savage** – larceny 14 days h.l. discharged under the First Offenders Act.

Miscellaneous

851. 1899 (Oct) **George Carson Fry** at Guildford on the 26th.ult.on the Application of **P.C. Savage** was placed on the prohibited List for 12 months

Apprehensions

852. 1899 (Oct) **Mathew Theodore Natrass** at Guildford on the 14th.inst by **P.C. Stevens** – unlawfully on premissis – 3 months h.l.
853. 1899 (Nov) **Samuel Brassey** at Guildford on the 11th inst. by **P.C. Stevens** Indecent exposure – 1 month h.l.

Prisoners Discharged

854. 1899 (Nov) From the **Guildford Lock Up-** during the week ending 4th. Nov 1899 – **Charles Morgan** (alias Armstrong) giving false name 10/- fine or 14 days h.l.

Miscellaneous

855. 1899 (Nov) **George Hiscox** – licensee of the Guildford Hotel charged at Guildford on the 24th.inst by **B. Durham**, Excise Officer for Keeping adulterated spirits on his premissis fined 10 and costs

Stealing

856. 1899 (Dec) Guildford – from owners dwelling, lady's gold hunting Geneva Watch, case engraved front and back with flowers a gold Albert Chain with bar, lady's gold band ring faced with a fan, studded With pearls and turquoises, and a lady's gold oval shaped band Ring, with 4 large pearls and a diamond in the centre – property of **George Saddler** – suspicion attaches to **Frederick McLean** who was left in charge of the premises on the 16th.inst.

Inquests

857. 1900 (Jan) Guildford – On the 12th.inst at the Court House before **P.A. Guger J.P. Acting Coroner**, on the body of **Henry Purcell** Who was killed by being run over by a train on the 23rd.ult Verdict – “Accidental Death”

Property Lost

858. 1900 (Jan) Guildford – On the 4th. ult. – 18ct.gold heavy curb Albert the Property of **Mrs. McDonald**

Apprehensions

859. 1900 (Jan) **Edward Kirk** at Guildford on the 18th.inst by **P.C.'S Sergt. Osborn & P.C. Stevens** attempted rape committed for trial.
860. 1900 (Feb) **Frank Ryan** at Guildford on the 12th. inst on application of **P.C. Jensen**, was placed on the Prohibited List for 12 months.

Property Lost

861. 1900 (Feb) Guildford – On the 2nd.inst – a cheque book number 16457
The property of **Henry Habbermann**

Prisoners Discharged

862. 1900 (Feb) From **Guildford Lock Up** during week ending 24th February
1900, **John Ducey** disorderly 10/- or 7 days h.l.
863. 1900 (Mar) From **Guildford Lock Up** during the fortnight ending the 10th
March 1900, **Alfred Chopin** drunk – disorderly 7 days h.l. and
14 days h.l.

Miscellaneous

864. 1900 (Mar) **Kate Greenalsh** charged at Guildford on the 27th.ult by **PC'S
Stevens & Savage** - sly grog selling 30 fine – and 24 hours
imprisonment
865. 1900 (May) **Samuel A.Wood** charged at Guildford on the 18th.inst by **Sergt
Osborn** – larceny 40/- fine and costs or 1 month h.l.

Inquests

866. 1900 (May) Guildford – On the 9th. inst at the Court House before **P.A.
Gugeri J.P. Acting Coroner** on the body of **Gilbert Charles
Martin** aged 2 years who was found drowned in a pond at
Upper Swan on the 3rd inst – Verdict – “Accidental Death”
867. 1900 (May) Guildford – On the 9th.inst. at the Court House before **P.A.
Gugeri J.P. Acting Coroner** on the body of **Robert George
Reading** who was found dead near his residence on the 6th.inst
Verdict – “Death from gun – shot wounds self inflicted”

Stealing

868. 1900 (Jun) Guildford – On the 12th. or 13th. inst from the Instrument Room
Woodbridge Railway Station a gentleman's black waterproof
Coat and cape, velvet collar the property of **William Peachey**.

Apprehensions

869. 1900 (Jul) **William Earl** at Guildford on the 112th.inst by **P.C. Dodd**
disorderly – 1 month h.l.
870. 1900 (Jul) **David H. Hackett** at Guildford on the 12th.ins by **P.C. Stevens**
Larceny to pay 20/- damages – discharged under the First
Offenders Act

Inquests

871. 1900 (Jul) Guildford – On the 11th inst at the Court House before **P.A.
Gugeri J.P. Acting Coroner** on the body of **William Hand**
who was killed by an explosion of dynamite at the Green
Mount Quarries – Verdict – “Death from an explosion of
Dynamite”

872. 1900 (Jul) Guildford – On the 9th.inst at the Court House before **W.G. Johnston J.P. Acting Coroner** on the body of **Charles A.W. Sims** who was killed by being run over by a railway train at Midland Junction on the 5th.inst – Verdict – “Accidental Death”

Property Lost

873. 1900 (Aug) Guildford – On the 15th.inst – a lady’s 18ct. narrow flat band Ring, set with 3 pearls in a row, claw setting the property of **Miss. N.M. Spirling**

874. 1900 (Aug) Guildford On the 24th.inst – a lady’s gold muff chain plait Pattern, very thin with gold compass attached having an anchor in enamel on back of case. – the property of **Miss. M. Bates**

Apprehensions

875. 1900 (Oct) **Edward Adelini** at Guildford on the 8th.inst by **P.C. Dodd** – rogue and vagabond – 14 days h.l.

876. 1900 (Oct) **Richard Gaythorpe** at Guildford on the 18th.inst **P.C. Stevens** rogue and vagabond – 3 months h.l.

- 877 1900 (Oct) **William Stevens** at Guildford on the 19th.inst by **P.C. Dodd** idle and disorderly 1 month h.l.

Inquests

878. 1900 (Oct) Guildford – On the 2nd.inst at the Court House before **P.A Guger Acting Coroner Acting R.M.** on the body of **Charles Newton** who was killed on the 24th.ult at Greenmount by the overturning of a dray. Verdict – “Accidental Death”

Miscellaneous

879. 1900 (Oct) **George Carson & Horatio Lewis** at Guildford On the 18th.inst on the application of **Sergt. Osborn** placed on Prohibited List 12 months each.

Property Lost

880. 1900 (Oct) Guildford – On the 30th.inst – a gent’s 18ct.oval band ring set With a large diamond – value 70 – the property of **T.R. Byass**

Stealing

881. 1900 (Nov) Guildford – On the 17th.inst from owners dwelling at Beechboro a new chambered nickel plated revolver, a brown Rug, a black coat, and vest, a black leather brief bag the Property of **Samuel B. Hill**

Inquests

882. 1900 (Nov) Guildford – On the 14th.inst at the Court House before **P.A. Guger Acting Coroner** on the body of **Edmund Anderton Gledhill** (infant) who died on the 5th.inst –Verdict- “Natural Causes”

Miscellaneous

883. 1900 (Dec) **John Corcoran, James Rose, Thomas Carney & Edward Cornerford** charged at Guildford on the 9th. inst. – illegal gambling discharged under the First Offenders Act - 6 months Police Supervision

Apprehension

884. 1900 (Dec) **Charles Young & James Freeman** charged at Guildford by **P.C. Jensen** – cruelty to animals **Young** fined 10 and costs **Freeman** fined 5/- and costs.

Property Lost

885. 1900 (Dec) Guildford – On the 16th.ult – a dark red leather purse , clasp fastening – the property of **Miss. Ethel Hamersley**

Circular Orders 20/12/1900

886. 1900 (Dec) Second Class Constable **C. Dodd** from Guildford to Midland Junction

First Class Constable **E. Cassidy** from Southern Cross to Guildford.