
VACKER, George, b. 1826, d. 6.9.1877 (expiree). Arr. 5.4.1854 per 
Sea Park. Possibly the employer of a T/L man at York in 1864. Employed 
2 T/L men, one a sawyer 1871 at Salt River (Pallinup). Died of an 
accident at Jarrahdale Timber Co. Mill.

VAGG, Annie Mary, b. 1860, dtr. of George, m. 1880 William CHAN.

VAGG, Edward, b. 1818 (Eng), d. 24.12.1896 (Beaconsfield), arr. 
13.7.1867 per Norwood as an Enrolled Pensioner Guard, wife Jessie. 
Chd. Samuel b. 1857 d. 1920, Edward b. 1860 d. 1926, Jessie b. 1864, 
son stillborn on ship 1867, James b. 1868 d. 1868, Elsie b. 1871, 
Thomas bp. 1873 d. 1916 World War I, Elizabeth b. 1869 d. 1936. 
Formerly Pte 15th Dragoon Guards. Granted an allotment at Willagee 
Pensioner's Village by 1880s. Frem.

3140


VAGG, Edward, b. 1860, d. 15.3.1926 (Frem), son of Edward & Jessie, m. 
Jane Elizabeth Ann (Etty) CUREDALE b. 1863 d. 1.11.1902, dtr. of 
George & Mary Ann (nee Hardman). Chd. Doris, Edward b. 1892 d. 1963, 
Harold, Melville b. 1896 d. 1969. Frem. Municipal employee.

VAGG, Elizabeth, b. 1879 dtr. of George, m. George Henry DYSON.

VAGG, George, b. c.1822, d. 6.4.1899 (Williams) (expiree), son of 
John (of England) (farmer), arr. 1.9.1853 per Pyrenees (wife & 3 chd 
in UK), m. (2nd) 15.1.1855 (Pinjarra) Catherine DAVITT b. c.1834 
(Irel), dtr. of James, she arr. 13.6.1853 per Sabrina, m. (3rd) c.1870 
?de facto, Ellen. Chd. James Henry b. 1855, George Newton b. 1859 d. 
1861 (Perth), Annie Mary b. 1860, (3rd) John b. 1871, Mary b. 1873, 
George b. 1877, Elizabeth b. 1879, Norah?, William b. 1881, Ellen b. 
1883. General dealer, blacksmith & small farmer, at Perth in 1860s. 
Licensee "King Edward Hotel". To Williams River by 1870s having deserted 
his wife c.1870, she later lived with dtr. Mrs Chan until she was 
admitted to Women’s Home 17.3.1885. He employed 64 T/L men on 
occasions 1855-1881 including 13 blacksmiths, 3 charcoal burners, a 
wheelwright, a carpenter, a splitter, a teamster & a well-sinker.

VAGG, George, b. 20.2.1877, d. 28.2.1930, son of George, m. 27.9.1904 
Rose May PLAYLE b. 20.5.1886 d. 17.12.1953, dtr. of William & Rosanna 
Ann Greenacre (nee Rummer). Chd. Theodore George b. 1905 d. inf, Eva 
May b. 1907, William Sedrick b. 1908 d. 1980, John Reginald b. 1911 
d. 1949, Alice Louisa b. 1914, Elenor Maude b. 1917, Doris Winifred 
b. 1920, Lila Jean b. 1922, James Aubrey b. 1925, Arthur Kevin b. 
1926, George Archibald b. & d. 1928. Williams, farmer "Glenfield". 
His wife, although blind at 18 yrs of age, was a capable wife & 
mother.

VAGG, James Henry, b. 4.11.1855, son of George & Catherine (nee Davitt). 
Employed a T/L carpenter 1875 at Williams.

VAGG, Jane, dtr. of William, m. 1889 Frederick WALKER.

VAGG, Jessie, b. 1863, d. 1934, dtr. of Edward, m. William DIXON.

VAGG, John, b. 1871, son of George, m. Emma Jane QUINN, dtr. of Michael 
& Mary. Williams.

VAGG, Mary, b. 1873, dtr. of George, m. Michael James QUINN.

VAGG, Samuel, b. 1857, d. 21.7.1920 (Frem), son of Edward (Pensioner 
Guard) & Jessie, arr. 13.7.1867 per Norwood with parents, m. Matilda 
MANSFIELD. Chd. Elizabeth, Bertha b. 1886 d. 1950, Edith, Samuel 
Edward b. 1889 d. 1969, William Thomas b. 1895 d. 1955, Ivy. Frem. 
Woodcutter (1883-9 Alm). Employed a T/L labourer 1885, supported Frem. 
Jockey Club. Had a lime kiln at Hamilton Hill c.1900.

VAGG (TAGG), William, m. Elizabeth Ann. Chd. William b. 1869, Emma 
b. 1860, ?Jane. Brickmaker 1859 & labourer 1860. Wesl.

VAILLE (=? VEALE), Misses. ?Arr. 15.2.1883 per Ferret KGS to Frem. Dep. 
13.9.1884 per South Australian for Eastern colonies.

3141


VAILOT, Henry Sydney, son of Henry, gentleman, m. 11.6.1889 (York C/E) 
Eliza MILLS, dtr. of John & widow of Birrell. Yangedine, York, 
Beverley.

VAINE, Jane, arr. 24.3.1887 per Chollerton with Eliza & Sarah.

VALENT, Joseph Anthony Sebastian, m. 9.1.1901 Margaret McKNlGHT 
b. 29.8.1871 d. 5.8.1902 dtr. of Michael & Mary (nee Hickey). Chd. Son 
b. 1902 mother died childbirth.

VALENTINE, Dennis. Bunbury, Bricklayer (1885 Alm).

VALENTINE, Joseph, b. 1823, d. 3.6.1895, arr. 13.7.1867 per Norwood as 
an Enrolled Pensioner Guard. Formerly Pte. Royal Canadian Rifles. 
Granted Perth Loc V 147 on 26.11.1883.

VAMPLOW, W. Dep. 26.11.1870 per Dharwar (steerage) for Calcutta.

VANCE, Agnes, b. 1837, dtr. of John, m. (1st) AIKEN, m. (2nd) 1872 
George William REEVES.

VANCE, John, b. 1821, d. 20.1.1891 (York), arr. 15.8.1865 per Racehorse 
as an Enrolled Pensioner Guard. Chd. Agnes b. 1837 d. 1878. Formerly 
Pte Coastal Brigade of Royal Artillery. 20.7.1885 granted Cockburn 
Sound Loc 228 Willagee Pensioners’ Village. Employed a T/L labourer 
1872 at York.

VANCE, William, b. 1821, arr. 12.1842 per Trusty. Hospital Attendant at 
Perth. Dismissed 26.7.1843. In 10.1844 sentenced to 7 yrs 
transportation to Tasmania for stealing. Apparently returned to WA. A 
man named Vance gave evidence in a court case 3.1850 concerning the 
bashing of Fletcher.

VANCOUVER, George, b. 1757, d. 1798, son of John Jasper & Bridget. 
Joined the navy & served under Captain James Cook. He surveyed the 
Northwest coast of America. In 1791 sailed for South Western 
Australia & discovered King George Sound. He surveyed some 300 miles 
of the South coast. The naturalist appointed to accompany the 
expedition was Archibald Menzies (b. 1754 d. 1852) who made many 
notable collections.

VANDERSTEEN, Jane, dtr. of John, m. 1863 David CAMERON.

VAN HOESEN (VAN HOETER), George, arr. 2.1844 per Waterwitch from SA. 
Advt, that he would instruct pupils in book-keeping. Dep. 15.8.1844 
per Unicorn for Mauritius.

VANN, H. Dongara, farm labourer (1888/9 Alm).

VANQUEST, Peter. A seaman drowned at Albany 4.12.1834 at 32 yrs.

3142


VANTELL (VINTELL), Ernest, b. 1834 (Switzerland), d. S.A. (expiree), 
arr. 14.7.1857 per Norwood, m. 5.10.1872 (Method Perth) Mary Jane 
Elizabeth SCOTT, dtr. of James & Elizabeth, she arr. with parents per 
Merchantman 12.9.1864 (warder). Chd. Ernest b. 1874, William, 
Gertrude May, Charlotte Frances b. 1877 (Perth C/E), James William 
b. 1875 (Perth C/E). Shoemaker, had a shop in Murray St. Perth & Frem. 
business. Spoke 8 languages. Interpreter at courts in W.A. & S.A. 
Employed 27 T/L men mostly boot & shoemakers 1870-1874. Left for S.A. 
26.7.1878 per Otway.

VANZETTI, (see BONSETTI).

VAN ZULIECOM, Albert Henry, b. 1850. Sheep farmer Kojonup (1873/4 Alm). 
Poundkeeper York (1884 Alm). Employed 6 T/L men on occasions 1869-1877 
Visited Eastern colonies, returning 1.7.1880 per Bangalore. Joined 
Police Force 1.5.1881, transferred from Frem. to York as a mounted 
Constable 1.5.1882.

VAN ZULIECOM, Blanche, b. 1877, m. John le Belward Egerton WARBURTON.

VAN ZULIECOM, Caroline, b. 1868, dtr. of Louis Frederick, m. 1895 Henry 
Stephen KNIGHT.

VAN ZULIECOM, Cecil John, bp. 12.12.1875, son of Louis Frederick, m. 
Edith A(E)USTACE? Chd. Roger Ballantyne b. 1909.

VAN ZULIECOM, Charles Chamfreys, bp. 30.8.1870, d. 16.12.1944, son of 
Louis Frederick & Violet (nee Toll), m. 9.2.1910 Annie Jane WALLCOURT- 
KNOX. Chd. Judith Cunningham b. 1912.

VAN ZULIECOM, Charles Louis, b. 1810, d. 18.2.1874 (Kojonup), arr. from 
Victoria c.1862 with family, m. Caroline (Clarinda) b. c.1807 d. 
2.8.1881 (Fairfield). Chd. Louis Frederick b. 1835 d. 1921, Caroline 
Ellen b. 1840 (at sea) never came to WA, ?Albert Henry. Formerly a 
Capt. in service of P & O Co. Went to Victoria 4.6.1852 & was then 
appointed agent in Ceylon. Transferred to Albany as P & O Agent 
12.1862, he designed & constructed the first floating dock at Albany. 
Bt. a Town lot in 1867 when he resigned to be the 1st Res. Mag at 
Kojonup. Owned property "Quanandrup" & held leasehold. Employed 3 T/L 
men on occasions 1868-1873.

VAN ZULIECOM, Emily, dtr. of Louis, m. 1898/9 Henry Samuel RANFORD.

VAN ZULIECOM, Frederick William, b. 1.1.1866, d. 18.10.1947, son of 
Louis Frederick & Violet (nee Toll), m. Molly. Kojonup.

VAN ZULIECOM, Herbert de Kensinger, b. 6.10.1872, d. 6.11.1949, son of 
Louis Frederick & Violet (nee Toll), m. Muriel. Chd. Herbert Langtree 
d. 1943 (World War II), Helen Jean, Nancy, Dulcie, Beatrice, Ian, 
Frank. Kojonup.

3143


VAN ZULIECOM, Louis Frederick, b. 25.1.1835 d. 24.3.1921, son of Capt. 
Charles Louis, arr. c.1862 at Albany with family & father, m. (1st) 
Violet TOLL, dtr. of Henry Knighton, m. (2nd) 10.7.1904 Mary Amelia 
SHERRATT (widow) b. 18.8.1856 d. 3.8.1940. Chd. Frederick William b. 
1866 d. 1947, Caroline b. 1868, Herbert de Kenzinger b. 1872 d. 1949, 
Cecil John bp. 1875, Charles Chamfreys bp. 1870 d. 1944, Frank d. 1874 
(3 days old), Emma (Emily), Blanche b. 1877 d. 1950. Kojonup. 
Pastoralist "Pardellup" 1866. Chairman/Secretary Kojonup Rd. Bd. 1871- 
1881. Member 1903. President Kojonup Agric. Soc. 1898. JP. Employed 2 
T/L men 1867 & 1878. The family travelled to Victoria 1880, 1884 & 
1885.

VARIAN, Carl, m. Mary MURRAY. Chd. Carl Allen Theodore b. 1885, William 
Denis Theobold b. 1887, John Henry David b. 1890, Ethel Mary b. 1894, 
(All RC Perth). Perth. Labourer (1884 Alm), & Carter (1887-9 Alm).

VARIAN, Edward, m. Laurel PEARCE. Chd. Elizabeth b. 1893 (RC Perth).

VARIAN, (J?)= Gustave. Possibly arr. 7.6.1886 per Albany from S.A. 
listed as VERRAN, m. Elizabeth DONAHUE. Chd. Elizabeth May b. 1893 (RC 
Perth). Perth. Labourer (1888-9 Alm).

VARIAN, Mary Ann, b. 1838 (Cork, Irel), m. James MARKWELL b. 1831 
(London).

VARIAN, William, (D?), b. 1820 (expiree), son of Virl. A. Arr. per 
Phoebe Dunbar 31.8.1853, m. 4.10.1863 (RC Guildford) Helen SHEAN, 
dtr. of Patrick. Guildford, boot & shoemaker. Employed a T/L man 
grubbing 1871.

VARLEY, Rev. Augustus, b. 1837, d. 11.12.1914, m. 1st Catherine d. 
16.4.1893 (Geraldton), m. 2nd Annie HOSKEN (widow of John, nee 
Sainsbury) b. 1850 d. 1.7.1928. Presbyt, clergyman. Northampton.

VAS, Pascal, arr. 19.2.1880 per Tanjore from Colombo.

VASKER, G. Of Albany, employed a T/L servant 1873.

VASS, Alexander Ross, b. 4.8.1872 (Scotland), m. 1.1.1898 (Toodyay) Ann 
Amanda Alexandra BIRD b. 22-1.1869, dtr. of Edwin & Eliza (nee 
Stevens). Chd. Vera Marion b. 1899, Kenneth Edwin b. 1902 d. 1902 
(Toodyay), Barbara Alexandra b. 1906. Toodyay, grocer. To Geraldton.

VAUGHAN. Arr. 9.1839 per Shepherd from Eng. Dep. 10.1839 per Elizabeth 
for SA & Tasmania, returned 2.1840. Quoted as one of Mrs Bull's 
paramours.

VAUGHAN, Catherine (?Caro1ine), b. 1832 (Irel), m. 1854 Charles 
MARSHALL.

VAUGHAN, James Edward, son of James (gardener), m. 17.4.1883 (Frem C/E) 
Mary Robson PRIEST, dtr. of Thomas Henry & Isabella (nee Robson). 
Guildford. Servant.

VAUGHAN, John. Arr. 24.3.1887 per Chollerton.

3144


VAUGHAN, John, (same as previous entry?), m. Alice KELLY b. 1877 d.l954, 
dtr. of William & Mary (nee Reynolds).

VAUGHAN, Mabel, m. Augustus Beaumont SMITH.

VAUGHAN, W. Arr. 2.3.1863 per Kestrel from Sydney. From Sydney 
23.5.1864 & to Mauritius 15.6.1864. From Mauritius 15.9.1864.

VAUN, Walter. Arr. 4.6.1886 per Otago from Liverpool via Plymouth, wife 
Martha. Chd. Laura, Henry, Charles, George, Jane, Ellen, Edith.

VEALE, Bridget, b. 1836, m. 1859 George FROST.

VEALE, Daniel (twin), b. 1868, d. 1897, son of Nicholas & Julia (nee 
Foley), m. Lily Cecilia MOULTON b. 1873, dtr. of Abraham & Esther Rose 
(nee Trayhorne), she m. (2nd) Frederick McALINDEN. Coachdriver on 
Bunbury-Bridgetown route. Daniel was killed in a riding accident.

VEALE, K, dtr. of Nicholas, m. FURLONG.

VEALE, Mary Ann, b. c.1867, d. 1946, dtr. of Nicholas, m. 1885 William 
COVERLEY.

VEALE, Mary Ann, arr. 27.5.1875 per Lady Elizabeth from London.

VEALE, Michael, son of Nicholas & Julia (nee Foley), m. Phoebe.

VEALE, Nicholas, b. 1839/40 (Irel), d. 29.4.1898 (Bunbury), son of 
Nicholas & Mary (nee Lennon), arr. 11.8.1867 per Palestine with wife, 
m. (Irel) 1866/7 Julia FOLEY b. 1841 d. 20.1.1926, possibly dtr. of 
Daniel & Catherine who arr. 1875. Chd. Mary Ann b. c.1867, Patrick 
b. 1868 (Frem RC), Daniel b. 1868 (Frem RC) d. 1897, K, Louisa, 
Michael, John, Thomas, William, Fred William d. 1886 of an accident 
tree climbing. Was an officer's servant. Appointed Police Constable 
at Fremantle 1867. To Bunbury 1877 & Guildford 1878. Resigned 1881. 
Was a baker at Bunbury & took up pastoral leasehold at Donnybrook & 
320 acres of freehold land (Wellington Loc 55) in 1883. Licensee of 
"Anchor & Hope" Hotel at Bunbury. RC.

VEALE, Patrick (twin), b. 1868, son of Nicholas & Julia (nee Foley), m. 
Rosie MOULTON, dtr. of Abraham & Esther Rose (nee Trayhorne).

VEALE, Thomas, b. 1837, d. 5.7.1872 (expiree), arr. 9.6.1862 per 
Norwood, m. Janet GILMORE. Chd. Edith Jane bp. 1868. Miner. Dongara. 
C/E.

VEALL, C. Law student, Perth (1884 Alm).

VEALL, Edmund James, d. 4.5.1374 (Melbourne), arr. possibly 18.12.1851 
per Anna Robertson, m. Elizabeth Anne FLINDELL b. 1854 d. 23.5.1871, 
dtr. of Francis Bassett S. & Joanna. Chd. Frederick James d. 1860 
(Frem) at 2 mths old, Ada Elizabeth b. 1861 (Governess & musician - to 
Scotland), Edmund Kestrel b. 1862. His wife was 2nd teacher at Frem. 
Girls' School 1861 & at Perth Girls' 1862-4 & 1867.

3145


VEALL, Edmund Kestrel, bp. 1862, son of Edmund James & Anne, m. Amy 
Bertha SMITH b. 13.3.1875 d. 1965, dtr. of Alfred & Ester (nee 
Sewell). Chd. Alfred Leslie b. 1900, Aileen.

VEALL, J.M. Arr. 1.2.1862 per Robert Morrison with wife & 4 chd., dep. 
2.3.1865 per Anne Saunderson to SA & ?returned. Schoolmaster on 
voyage. York. Boys' School teacher 1863-4.

VEASEY, William, b. 1828 (expiree). Arr. 14.7.1867 per Norwood, wife in 
U.K. Blacksmith, employed a T/L smith at Perth. Dep. 1.1872 per Zephyr 
(steerage) for London.

VEITCH, James, b. 1837, d. 28.4.1897 (expiree). Arr. 9.6.1862 per 
Norwood. Died of accidental poisoning.

VEITCH, Robert, b. 1830, d. 16.3.1861 (E.Perth) (expiree), arr. 
10.7.1855 per Adelaide. Perth, labourer. Employed 2 T/L men 1858. 
Illit. RC.

VELLETTIE, Jean (French). Arr. 25.9.1872 per Astracan, arr. 15.4.1880 
per Cleopatra from Melbourne, dep. 30.6.1880 per Spinaway for 
Singapore. Member of "London Circus" entertainers, trapezist, (see 
Hayes). Was father of Ada Rose b. 6.4.1881, dtr. of Susan Cleverly.

VELON, Miss. Arr. 7.1878 per Tanjore from overseas.

VELV1CK, John, b. 1808 & brother Thomas b. 1806. Arr. 13.2.1830 per 
Hooghly with brother William. Labourers. Unmarried. John & Thomas 
were killed by Aborigines at Preston Pt. 4.1833.

VELVICK, William, b. 1811, arr. 13.2.1830 per Hooghly with brothers. 
Listed in 1837 Census as an agricultural labourer.

VENABLES, H. (or J), arr. 10.9.1884 per South Australian from SA. Perth 
Accountant (1886 Alm). Mrs Venables & child dep. 26.6.1886 per 
Victorian for Melbourne.

VENESS (VENRISS?), A.
Arr. 7.1878 per Otway from S.A.
Dep. 13.12.1879 per Elizabeth Mentz for S.A.

VENETA, Rev. (R?) . Arr. 12.9.1885 per Glen Morven with Bishop Salvado.

VENN, Harry Whitall, b. 27.10.1844 (SA), d. 8.3.1908, son of R.C. Venn 
(of Melbourne), arr. 2.5.1865 per Warrior at Frem. & then to Nickol 
Bay. Dep. for Melbourne 23.11.1866 per Gem, m. 10.12.1874 (Perth 
Wesl) Charlotte SHENTON b. 10.12.1853 d. 18.6.1936, dtr. of George & 
Ann Catherine (nee Cousins). Was a member of Denison Plains Company. 
North West settler 1865-75. Roebourne Town Lots 1866-7. Maitland 
River JP, held 100,000 acres leasehold. 1879 bt. large estate at 
Bunbury. MLC Wellington 2.1880-12.1890. MLA Wellington 12.1890-3.1896. 
Comm. of Railways & Director of Public Works. Contested seat in 
Federal Parl. 1903. Visited Eastern Colonies 1886 & to London & 
returned 1888.

3146


VENN, John, b. 1827 (expiree), arr. 31.12.1862 per York, wife in U.K. 
Employed 2 T/L labourers at the 7 mile Gully York in 1864 & one at 
Frem. 1869.

VENN, William Charles, m. Bertha COOPER b. 27.4.1870 (Albany), dtr. of 
William Carey & Mary Ann (nee Thomas), she m. (2nd) 25.8.1895 Jack 
WEST. Chd. Gladys, William Basil b. 1891 d. 1942, Ettie.

VENNARD, Amelia, b. 1836 (Irel), arr. 6.4.1859 per Hamilla Mitchell, m. 
1862 James Band THOM(P)SON.

VENNELL, Edward A, b. 1866, arr. 16.7.1886 per Oriana from London. Farm 
labourer.

VENNELL, Henry A, b. 1864, arr. 16.7.1886 per Oriana from London. Farm 
labourer.

VENNING, Alfred James, m. Ellen Constance COOKE b. 16.7.1872 (Irwin), 
dtr. of Nathaniel William & Catherine (nee Burkitt). Chd. Muriel 
Constance b. 1901, Spencer James b. 1911.

VENTURA, Francis (Raphael), b. 1834 (Spain), d. c.1928, son of Andreas 
& Clara, arr. 30.12.1849 per Ferrolana with party of Benedictines, m. 
7.8.1862 (Champion Bay) Catherine SHEEHY b. 1836 d. c.19.12.1880 
(lost in bush), widow of John Keefe (Sea Captain). Chd. Narcissus b.
& d. 1864, Franciscus Terence b. 1866, Lucy, Margaret, Mary, Susan. 
Was a lay-brother at New Norcia. Became a mailcarter 1856-1879 New 
Norcia to Geraldton. Greenough farmer by 1860s. Employed 10 T/L men 
on occasions 1864-1874. To Shark Bay & Mullewa. Lit. RC.

VENTURA, Lucy, dtr. of Francis, m. Tom (Billy) BENNETT.

VENTURA, Margaret, dtr. of Francis, m. James O'BRIEN.

VENTURA, Mary, dtr. of Francis, m. Joseph CRIDDLE.

VENTURA, Susan, dtr of Francis, m. 1895 William J. THOMAS.

VERITY, Matthew, b. 1856, arr. 22.12.1877 per Robert Morrison from 
London.

VERNER, Carl, b. 1842 (expiree), arr. 22.12.1866 per Corona. Employed a 
T/L sawyer at Bunbury 1876. Jew.

VERNER, John, b. 1830, d. 1864/5, arr. 12.1864 Camden Harbour. Member 
of abortive Camden Harbour Pastoral Assoc.

VERNEY, Elizabeth Martin, b. 1879 (NSW), m. 1911 Harold Vivian PIESSE.

VERNON, Charles. Farmer. Toodyay 8 mile out (Police Patrol 1888).

VERNON, Walter, b. 1839 (expiree), arr. 13.4.1864 per Clara. Albany. 
Tailor (1873 Alm). Dep. 8.1877 for Eastern colonies.

VEROLI, L. Dep. 18.7.1885 per South Australian.

3147


VERRY, Harry, m. Caroline CHESTER b. 24.5.1861 d. 11.10.1945, dtr. of 
John & Mary Ann Hodges (widow, nee Withnell). Wickepin.

VERYARD, (Indistinguishable).
Dep. 21.4.1878 per Rob Roy (steerage) for S.A.
J. arr. 24.4.1884 per South Australian from Eastern colonies.
Mrs dep. 12.4.1886 per South Australian for S.A.
Mr & Mrs arr. 18.5.1886 per Victorian from S.A.

VERYARD, Alfred, b. 1857, d. 23.10.1888 (Perth), 2nd son of John B. & 
Jane m. Edith Emma BELL b. 1860, dtr. of George & Lydia (nee 
Duffield). Chd. Bertha Jane b. 1883. Carpenter at "Key Farm", Toodyay. 
?60 acres 1886. A house had been built on the grant c.1846. Listed at 
Albany 1881. Perth. Storekeeper (1883-1886 Alm).

VERYARD, James. Perth, carpenter. Qualified as a juror 1860 with £150 
personal estate.

VERYARD, John, b. 14.11.1851 (Eng), d. 5.1.1924 (W.Perth), son of John 
Besley & Jane, arr. 13.1.1853 per Travancore with parents, m. 1875/6 
(Perth Wesl) Selina ARNOLD b. 10.10.1852 d. 1.8.1944, dtr. of William 
Arnold. Chd. John Besley Charles b. 1876 d. 1961. Various works in 
printing office of "Inquirer" 1866-1869, furniture, building 
contractor, produce merchant. Continued his father's bakery business 
1866, retired 1901. Municipal councillor & 2nd Mayor of Leederville 
1904-5. MLA Balcatta 10.1905-9.1908 & MLA Leederville 10.1914-3.1921. 
Member Orange Lodge 1887. Educ. at Govt. School & Fleming's School. 
Liberal. Method.

VERYARD, John Besley, b. 6.1820, d. 9.1.1898 (Perth), arr. 13.1.1853 
per Travancore (family tradition & not listed), m. Jane b. 1824 d. 
1.8.1896 (Perth). Chd. Charles William b. 1848 d. 1868, John b. 1851 
d. 1924, Henry b. 1854 d. 1854, Frederick b. 1855 d. 1856, Alfred b. 
1857 d. 1888, Francis b. 1860 d. 1860, Emily Jane b. 1861 d. 1864. 
Perth, baker 1862-77. Barrack St. Town Lots 1855 & 1866. Employed 3 
T/L men 1856 & 1860.

VERYARD, John Besley Charles, b. 8.8.1876, d. 11.12.1961, son of John B. 
& Selina, m. 1898 Beatrice Mary ELLIOTT b . 1878 d. 2.1.1928, dtr. of 
John & Mary Merryfield (nee Mitchell), she arr. 4.10.1884 per 
Helena Mena with parents. Chd. Charles Arnold, John b. 1904 d.1905, 
John Vernon b. 1912, d. 1942. Baker. Perth.

VICKERS (Indistinguishable).
Arr. 21.2.1883 per Indus from Eastern colonies.
Col. & Mrs arr. 30.4.1883 per Shannon from Eastern colonies.
Mrs arr. 9.6.1884 per Parramatta from Eastern colonies.
J. arr 7.12.1887 per Parramatta from Eastern colonies.
J. dep. 20.12.1887 per Albany for S.A.
Arr. KGS to Frem. 5.3.1888 per Rob Roy.

VICKERS, Ann Mary, b. 1842 (Scotland), dtr. of John, m. 1863 Charles 
SMYTH.

3148


VICKERS, Caroline Julia, b. 1846 (Scotland), arr. 8.4.1863 per 
Burlington, m. 12.1.1864 (Frem) William EACOTT. Servant.

VICKER(S), Thomas, b. c.1824 (?expiree), arr. possibly 11.2.1862 per 
Palmerston, m. 11.5.1868 (Busselton) Margaret HAYES, she arr. 
24.6.1862 per Mary Harrison or 12.6.1864 per Strathmore. Employed 9 
T/L men at Capel, Wellington district, on occasions 1869-1874 
including 5 sawyers and a cook. Dep. 18.1.1876 for London per 
Charlotte Padbury.

VICKERS, William, d. 1873. Arr. 10.1871 per Emily Smith from S.A. York 
Medical Officer 1872-3. Employed 4 T/L servants 1872-1873.

VICKERY, Joseph, b. 1798/1800 (of Hull England), d. at Mt. Eliza Depot 
1879. Arr. 3.2.1830 per Tranby (Inquirer 30.4.1879). Labourer.

VICKERY, William. Dep. 9.1.1886 per Charlotte Padbury, with Leonora & 
infant & possibly 2 others.

VICTOR. North West. Diver at Lewis Island (1887-1889 Alm).

VICTOR, Henry Eitze, b. 1830, d. 2.1911 (Perth), arr. 21.12.1873 per 
Albert Victor (cabin) with wife & 5 chd, m. 21.1.1854 Maria Caroline 
d. c. 1909. Chd. William Eitze, Frederick, Elizabeth, Alfred Eitze b. 
1870 d. 1883 (Perth). Div. Eng. Indian Railways & associated with 
irrigation schemes. By 1874 was recorded as manufacturing 1st class 
iron from ore at Coates ?Wundowie (1874 Alm). Govt. Civil Engineer 
Geraldton-Northampton Railway construction. Perth. In private practice 
after he severed his connections with Govt. Retired to his orchard at 
Darlington. ?Employed a T/L man in Swan district.

VICTOR, Elizabeth, dtr. of Henry Eitze, m. 1875 Frank de la Motte 
JOHNSTON.

VICTOR, William Eitze, son of Henry Eitze & Maria Caroline. Engineer, 
valuer, orchardist (Darlington). Town Clerk 1881-1897 (Bold p.70). 
Employed 2 T/L men at Geraldton 1876 & 1877 .

VICTORIA CIRCUS CO. Dep. 15.2.1873 per Amur for Singapore.

VIDAL, Gervaise b. 22.7.1863 with Juan, arr. 12.9.1885 per Glen Morven, 
possibly 2 of 13 in Salvado's party destined for New Norcia. Baker.

VIDAL, J. (? Juan) .
Arr. 7.3.1888 per South Australian from Victoria.
Dep. 27.3.1888 per Albany for Victoria.
Dep. 14.10.1888 per Victorian for Victoria.

VIDGEON, Jane, m. William Henry CURTIS.

VIGO, Peter, b. 1837 (expiree), arr. 9.6.1862 per Norwood. Employed 3 
T/L labourers at Victoria Plains 1878 & 1880.

3149


VIGORS, Bartholomew Urban, b. 1818, d. 15.3.1854, son of Rev. Thomas M. 
Vigors of Ireland, arr. 24.4.1842 per Shepherd, m. 3.6.1852 (Perth) 
Charlotte Elizabeth BRUCE, dtr. of (Capt) John & Johanna Jacoba (nee 
Herklotz), she arr. 1850 with parents & m. 2nd LEATHLEY. Chd. Thomas 
Mercer Cliffe b. 1853. Attorney & barrister, Perth. Acting Advocate 
General. Shareholder in Hamersley & Phillips' Cattle Co. at Irwin 
River. Visited SA & returned 12.5.1850 per Champion. His widow & child 
dep. 2.2.1858 per Dolphin for London. She returned to WA 29.11.1877.

VILA, Aileen (?) Annah, (female) b. 1843 (Somerset), arr. 24.6.1862 per 
Mary Harrison. Not listed among passengers arriving. ?Infant son James 
d. 13.3.1869. The father was Benjamin Lockyer (expiree).

VILARDELL, Miguel, of Spain, arr. 30.12.1849 per Ferrolana with 
Benedictine party.

VILLARS. Prospector, found 127oz. nugget of gold at Pilbarra Creek 1888.

VILLIERS, Charles, b. 1828 (expiree), arr. 10.8.1865 per Racehorse. 
Employed 2 T/L men 1873 & 1874, one fencing at Irvin district. Dep. 
25.5.1877 for S.A.

VILLIERS, James, m. Esther (Aisie) KELLY b. 29.7.1871 (Geraldton), dtr. 
of John & Anna (nee Fox). Broome. His widow returned to Geraldton.

VILLIERS, Jane, dtr. of John (of London), m. 1st (?U.K) John CLAMP 
(?d. U.K), m. 2nd (?U.K) William FORTESCUE, m. 3rd 30.4.1859 Giles 
TUNSTALL d. 1861, m. 4th 1870 William WHEATLEY.

VINALL, Charles, son of Henry & Mary, m. 13.10.1862 (Perth RC) Anne 
McGEE, dtr. of Edward & Catherine. Chd. Henry bp. 1863, Mary Elizabeth 
bp. 1865. Prot. Wife RC.

V1NCE, A.J. Dep. 7.1.1888 per South Australian for S.A. Arr. 21.3.1888 
per Albany from S.A.

VINCE, George Beresford, b. 9.1847, son of Henry William, m. 11.7.1874 
(Champion Bay) Elizabeth Ann SNOWDEN, dtr. of Henry & Elizabeth Ann. 
Greenough, farmer (1888-1889 Alm).

VINCE, Henry, arr. 22.2.1847 per Java with wife & child, m. (1st) Mary 
Ann FOSTER b. 1816 d. 16.10.1854 (in childbirth, Perth), m. 3rd Louisa 
FURNIVAL, she m. 2nd 1876 Joseph PHIBBS. Chd. Mary Ann, George B. b. 
1847, child b. & d. 1848, Samuel L'Estrange bp. 1851, Jane Louisa bp. 
1864. Sgt. 96th Regt, discharged in WA 5.1849. Guildford boot & shoe- 
maker (1863-1877 Alm). Bt. Town Lot 1850 & employed a T/L man 1856. 
Visited SA 13.12.1867 per Midas.

VINCE, Louisa, (?widow of Henry), dtr. of ?George Furnival, m. 1876 
Joseph PHIBBS.

VINCE, Mary Ann, dtr. of Henry, m. c.1863 James Peter WESTERN.

VINCELLS, see BANCELLS.

3150


VINCENT, (Indistinguishable).
Arr. 7.1881 per Otway from Eastern colonies.
Arr. 17.9.1882 per Rob Roy from Eastern colonies.
Arr. 7.8.1883 per Pekin from S.A.
Mrs, Perth. Boarding housekeeper (1884 Alm).

VINCENT, A. Clerk to Clerk of Works (1872-3 Alm).

VINCENT, Amelia, dtr. of Henry & Louisa, m. 1864 John PRINGLE.

VINCENT, Brother, b. France, arr. 8.1.1846 per Elizabeth at Frem. Layman 
in Bishop Brady's parry of RC missionaries. One of those stationed at 
Albany & established a mission at Mollyalup which had to be abandoned 
for lack of support from Brady. Dep. 26.8.1847 for Mauritius.

VINCENT, Emily Charlotte, b. 1870, dtr. of Francis Henry, m. 1893 Donald 
McDonald MacKAY.

VINCENT, Francis Henry, b. 5.1839 (Frem), d. 8.1888 (suicide), eldest 
son of Henry Francis & Louisa (nee Hume), m. c.1859 Ellen Louisa 
Helena O'GRADY b. 1837 d. 11.11.1923/4, dtr. of John & Charlotte (nee 
Southwell-Keely), she arr. 31.5.1852 per Raleigh. Chd. Louisa b. 1863, 
Helena Mary b. 1866 d. 1948 (Joined Salvation Army 1885), Frederick 
William b. 1873, John Henry b. 1868, Emily Charlotte b. 1870 d. 1954, 
Walter Michael b. 1875. Fremantle, Cliff St. 1867. Advertised Bd. & 
Residence, carpenter & joiner. Employed a T/L servant 1868. C/E.

VINCENT, G. Lost at sea on Emma 3.1867 en route Nickol Bay to Frem.

VINCENT, George. Chd. John Coke b. 1839 d. 1868 (Perth). Perth. Stirling 
St. Town Lots 1865. Survey Dept. 1863-90. City Council Draftsman & 
Surveyor 1869-76.

VINCENT, Henry, arr. ?15.10.1877 per Cleopatra from Eastern colonies. 
North West."De Grey Station" overseer (1884-9 Alm).

VINCENT, Henry Francis, b. 1796, d. 6.5.1869 (Frem), arr. 7.1830 per 
Medina, m. 19.10.1831 (Frem) Louisa HUME d. 11.1875 (Frem), she arr. 
15.12.1829 per Gilmore as servant to Capt. Meares. Chd. Francis Henry 
b. 1839, Richard William b. 1841, Louisa b. 1843, Amelia b. 1845 d. 
1871, John b. 1847, Mary b. 1849. Frem. Police Constable & gaoler 
1831-8. Appointed Supt. of Native Establishment, Rottnest 1838-1849. 
Prisoners were then withdrawn after the island was leased to Dempster. 
Gaoler at Perth & in charge of new road to Southern districts. 1857 
returned to Rottnest as Supt. Was noted as a builder at Rottnest - St. 
John's Frem & Congreg. Church as well as interior of St. Patrick's. In 
1865 to Kimberley with Sholl. Retired to Frem. Employed 7 T/L men, 
mostly carpenters 1854-1867. Wife illit.

VINCENT, J. (Indistinguishable).
Dep. 13.8.1888 per South Australian (steerage).

VINCENT, J. Tailor, Perth? Albany, tailor (1880-1884 Alm), & baker & 
confectioner.

3151


VINCENT, James, arr. 11.8.1877 per Macquarie from Batavia.

VINCENT, John (Vicko, Vokovich), b. 1838 (Trieste), d. 24.1.1879, son of 
John, arr. c.1859, m. 16.3.1867 (Frem RC) Bridget RUSSELL b. (Irel), 
dtr. of Patrick. Chd. (Frem RC), Christopher b. 1868, Mary Ann 
Catherine b. 1869, Johanna Teresa b. 1871, John Nicholas b. 1873, 
Andrew Paul b. 1876. Master mariner. Capt. of Rosette 67 tons, built 
at Frem. 1874 for W.D.Moore. Lost near Enderby Island, nr. Fortescue 
River. All hands & passengers lost.

VINCENT, John, b. 1845. Arr. 30.6.1875 per Chalgrove from London, wife 
Charlotte b. 1846. Chd. Celia b. 1867, William John b. 1869, Mary Jane 
b. 1873, Henry John b. 1874.

VINCENT, John Beckley, son of John Beckley, m. 12.1.1887 (Geraldton RC) 
Mary Esther CARSON b. 1865, dtr. of James, she m. 2nd 1887 Arnold 
MEADOWCROFT. Joined Police Force 1884, & as Water PC 1886.

VINCENT, John Henry, b. 11.2.1868 (W.A), son of Francis Henry & Ellen 
Louisa (nee O'Grady), m. 15.4.1891 Mary Ann WOOD. Chd. Francis Henry 
bp. 1893, Gertrude Helena Margaret bp. 1892 & 1896.

VINCENT, Joseph, b. 1823, arr. 11.8.1877 per Orwell from Melbourne, m. 
Mary E. b. 1825. Chd. Eliza Ann b. 1858, Francis J b. 1869, Sarah Jane 
b. 1867.

VINCENT, Joseph, b. 1828 (expiree). Arr. 29.5.1863 per Clyde, wife & 2 
chd. U.K: Of Claisebrook, Perth. Employed 3 T/L men on occasions 1868- 
1876, 2 of them brickmakers.

VINCENT, Louisa, b. 1843, dtr. of Henry, m. 1874 Samuel Elston Keith 
CAPPS.

VINCENT, Louisa, b. 1863, dtr. of Francis Henry, m. 1884 George 
ARMSTRONG.

VINCENT, Mary, m. Thomas BOX.

VINCENT, Mary Jane, b. 1849, dtr. of Henry, m. 1874 John Alexander 
WALKER.

VINCENT, P. Dep. 16.3.1868 per Oscar for Singapore.

VINCENT, Richard Paul, b. 1857, of Melbourne.

VINCENT, Richard William, b. 1.1.1841 (Frem), d. 28.5.1890, son of Henry 
Francis & Louisa (nee Hume), m. 9.12.1874 (Frem C/E) Mary Jane RAMSAY 
b. 1849 d. 7.9.1926, dtr. of Robert (Enr. Pens.) & Mary. Chd. Violet 
Mary bp. 1876 (Roebourne), Estella Lucy b. 1877 d. 1878 (Roebourne), 
Travers William bp. 1879, Austin Charles b. 1883 d. 1906. Rottnest 
teamster 1857-1861. After 11 yrs in Civil Service served in Police 
Force for 19 yrs, was 10 yrs at Roebourne as 1st Class PC. Promoted to 
Sub-Inspector (1887 Alm). Dismissed when staff was reduced 29.2.1888 & 
then applied for a position in Civil Service.

3152


VINCENT, Robert. Carpenter. Dep. 18.1.1831 per Eagle to Tasmania.

VINCENT, Walter Michael, b. 24.4.1875, son of Francis Henry, m. Lulu.

VINCENT, William, b. 1860, arr. 16.7.1886 per Oriana from London. Farm 
labourer.

VINE, b. 1802, d. 12.1847 (drowned). Perth, ferryman.

VINE, Francis Henry, m. Evangeline Emily CROSS b. 1881.

VINER, Charles, b. 1842 (expiree). Arr. 22.12.1865 per Vimeira. Farmer, 
Irwin-Dongara (1884-1889 Alm). Employed 3 T/L men including a 
brickmaker & a fencer.

VINERS, A. Dep. 13.12.1879 per Elizabeth Mentz for SA.

VINES, Charles, b. 1809, d. 17.12.1831, arr. 19.10.1829 per Atwick. Was 
a labourer to Dutton. Had been committed for larceny 1830. Was drowned 
in a boating accident with William Hokin while transporting limestone 
from Freshwater Bay.

VINES, Frederick Castell, b. 1840 (Eng), d. 11.11.1868 (at sea), arr. 
?28.11.1862 per African, m. 5.8.1864 (Busselton) Emily Jane BUSSELL b. 
8.1841 d. 1911, dtr. of John & Charlotte. Chd. Mary Capel d. 1949, 
Frederick Bussell b. 1867 d. 1950. Surgeon on African, left ship to 
become Medical Officer at Bunbury. Employed 5 or 6 T/L men on 
occasions 1863-1867. Took his family to England 23.1.1868 on Fitzroy 
but died at sea during the return voyage to WA. C/E.

VINES, Frederick Bussell, b. 7.11.1867, son of Frederick Castell & Emily 
Jane (nee Bussell), m. Mary JOHNSTON. (?Visited Melbourne & returned 
5.1882 per Carthage).

VINES, Mary Capel, dtr. of Frederick Bussell, m. 1896 Frederick Montray 
RICHARDSON-BUNBURY.

VINETA, (Rev) Ramon, b. 12.8.1842 (Spain), arr. 11.9.1885 per Glen 
Morven with Salvado's party destined for New Norcia.

VINEY, Edith Margaret, b. 1892, m. 1929 John WHITTINGTON (wid) b. 1857.

VIOLET, M. Intended leaving the colony after 11.12.1844.

VIPPARD, Thomas, b. 1832, arr. 27.7.1850 per Sophia.

VIRGILIA, L. Arr. 29.5.1885 per South Australian from Melbourne.

VISBECK, E. Arr. 31.3.1877 per Rob Roy from Eastern colonies. Frem. 
Clerk 1879, Ship's Purser Otway 1884, & Franklin (1886-7 Alm).

VIVASH, Frederick. Arr. 21.1.1887 per Hampshire with wife & chd.

VIVEASH, Annie Augusta, b. 1839, dtr. of Samuel & Susan, m. 1871 Richard 
MIDDLETON.

3153


V1VEASH, Dora Charlotte Eliza, b. 1856, dtr. of Dr. S. & Susan, m. 1876 
Charles William FERGUSON.

VIVEASH, Florence Marion, b. 1873, dtr. of Simeon William, m. 1901 
Lionel Norman BOSTOCK.

VIVEASH, Laura Evelyn, b. 1879, dtr. of Simeon William, m. 1909 Richard 
Henry MIDDLETON.

VIVEASH, Mildred Edith, b. 1853, dtr. of Samuel Waterman, m. 1890 (Rev) 
John Alban BROWN.

VIVEASH, Robert, b. 23.7.1802 (Wiltshire, Eng), d. 5.7.1891 (Mid Swan), 
6th son of Simeon & Mary of Eng., arr. 4.12.1838 per Britomart with 
brother Samuel. Surgeon, farmer. In partnership with S.W.Viveash & 
J.F.Smith. Leased "Woodlands" York & bt. "Yangedine" Beverley. Was 
agent for Smith's interests when partnership was dissolved 1842. 
Hospital Assistant Perth 1843 & traded as a butcher 1844. Medical 
Officer York Convict Hiring Station 1851-8. 1862 sold "Yangedine" & 2 
York Town Lots. Retired to Middle Swan with brother's family.

VIVEASH, Samuel, b. 26.12.1830 (Eng), d. 5.3.1856 (Mid Swan), nephew of 
Dr S.W.Viveash. Came to WA in poor health hoping for a cure.

VIVEASH, Samuel Henry, b. 6.3.1845 (M.Swan), d. 31.7.1926, son of Dr. 
S.W.Viveash & Susan Mary (nee Smith), m. 3.6.1880 Ellen Martha (Fanny) 
MEARES b. 1849/50 d. 14.3.1909, dtr. of Seymour Goldsmith Meares & 
Mary Ann (nee Wells). Chd. Samuel Seymour Frank b. 1881 d. 1894, 
Frances Susan bp. 1882 d. 1949. Clerk at Courthouse, Guildford 3 yrs, 
& lived for a short period at "Katrine" Avon. 1865 to Cossack with 
C.Wilkerson & E. Middleton, est. "Inthernoona Station", involved at 
"Tambrey Station" management, & pearling in season 3 yrs. In Roebourne 
district 24 yrs. 1889 to "Wexcombe" Swan.

VIVEASH, Samuel Waterman, b. 15.2.1799, d. 13.6.1880, 4th son of Simeon 
& Mary, arr. 4.12.1838 per Britomart with wife, 1 chd. & brother-in- 
law J.F.Smith, m. 5.5.1835 (Eng) Susan Mary SMITH b. 18.3.1813 d. 
29.1.1890. Chd. son b. & d. Eng, Mary Bishop b. 1837 (Eng) d. 1920 
(Mid Swan), Annie Augusta b. 1839 (York) d. 1893, Emily Hannah b. 1841 
d. 1842, Emily Hannah b. 1843 d. 1883, Samuel Henry b. 1845 d. 1926, 
Simeon William b. 1847 d. 1904, John Oriel b. 1849 d. 1851, Fanny 
Susan b. 1851 d. 1881, Mildred Edith b. 1853 d. 1927, Dora Charlotte 
Eliza b. 1856 d. 1940, Margaret Ellen Maud b. 1860 d. 1874. Doctor of 
medicine (MRCS & LRCP) practised in Eng. & WA. In partnership with 
brother Robert & brother-in-law John Smith, leased "Woodlands" at York 
1839 & bt "Yangedine” Beverley from Walcott. Partnership dissolved 
4.6.1842 & he then leased Houghton on Swan for 1 yr. Bt. "Wexcombe" & 
"Ashby" in Swan district & "Katrine" on Avon 21.12.1842. Res. Mag. of 
Swan district 1.5.1847. Built his new house at "Wexcombe Ashby" 1853. 
Apptd. Surgeon & Magistrate to Mt. Eliza Depot 1852. Employed 66 T/L 
men on occasions 1857-1875.

3154


VIVEASH, Simeon William, b. 26.1.1847, d. 19.1.1904 (Katrine, Northam), 
son of Samuel W. & Susan Mary (nee Smith), m. 7.11.1872 (Toodyay) Mary 
LUKIN b. 14.11.1855 (Toodyay) d. 21.9.1938, dtr. of Lionel & Sarah 
Jane of "Deepdale" Toodyay. Chd. Oriel Sim d. 1909, Lionel Waterman d. 
1956, Eric, Harold Guy b. 1883 d. 1949, Donovan d. 1918 in Palestine 
World War I, Edith Jane, Laura Evelyn bp. 1879, Florence Marion b. 
1873 d. 1953, Margaret Emily, Mary b. 1892 d. infancy (2 days old). 
Spent childhood at "Wexcombe" & "Ashby” & then to "Katrine" his father's 
property on Avon River. Farmer & grazier.

VIVIAN, J.H. Assistant Warder 1865/6.

VIVIAN, Miss. Arr. 4.1879 per Assam from Eastern colonies, dep. 
13.6.1879 per Progress for S.A. (Mr or Miss) arr. 21.7.1884 per Assam.

VIVIEN, Hannah, b. 1850, arr. 5.8.1868 per Palestine.

VIZZARD, P.J. To SA 1.1866 per Emily Jane.

VOGES, T. Arr. Albany, to Frem. 25.5.1887 per Franklin. Dep. 13.6.1887 
per Albany for S.A.

VOIGT, Albert Frederick, 3rd Class Police Constable 12.9.1883.

VOILES, William, b. 1836 (expiree), arr. 21.10.1858 per Edwin Fox. 
Geraldton, quarryman (1879-1885 Alm). Employed 10 T/L men on occasions 
1865-1878 at Chapman including 2 brickmakers, a carpenter & a shoe- 
maker .

VOKOVICK, V. See Capt. John VINCENT.

VOLTAIRE, E. Arr. 11.11.1877 per Rob Roy, Albany to Frem. Ventriloquist & 
entertainer, visited the country districts of the colony. At Bunbury 
3.1878.

VON BIBRA, (Indistinguishable).
Mrs, from SA 6.3.1850 per Emma Sherratt.
Mr & Mrs, from England 6.11.1857 per Dolphin.
Mr, from Melbourne 10.6.1865 per Mary Cummings.
Mr, from Madras 8.4.1866 per Bridgetown.
Mrs, to Melbourne 23.11.1866.
Mrs & child, from Calcutta 17.4.1867 per Twinkling Star.
3 masters & 2 misses, from Melbourne 17.10.1867 per Midas.
Mrs & chd. to Singapore 10.3.1868 per King Oscar.

VON BIBRA, Amy, dtr. of Francis Lewis, m. Robert A. PIPER.

VON BIBRA, Arthur. Shark Bay, grazier. Owner of cutter Helena 1890.

3155


VON BIBRA, Benedict, b. 8.7.1809, d. 2.2.1884 (Howrah, India), son of 
Francis Ludwig & Elizabeth (nee Reily), arr. early 1830s from 
Tasmania, m. 7.4.1836 Matilda FLAHERTY b. 1820 d. 8.7.1857, dtr. of 
Edward & Sarah (nee Chapman), who arr. 15.12.1829 per Gilmore. Chd. 
Bennett, Lewis Edward b. 1837, James Mylne b. 1839, Edwin William b. 
1841 d. 1842, Emily Matilda b . 1843, Charles Frederick b. 1844 
(Calcutta), Frances, ?Helen. Formerly an Indian tea planter. Was a 
carpenter at Fremantle during 1840s. To India 1844 & Mauritius 1846. 
Made several voyages between WA & Mauritius, Eastern colonies & 
England 1850s & 1860s. Shipowner 1868-9 & employed 3 T/L men during 
this time. His dtr. Fanny lived with Aunt Eliza Flaherty at Picton 
after his wife died.

VON BIBRA, Bennett, son of Benedict & Matilda, m. Margaret ROCK. Chd. 
Bennett b. 1868.

VON BIBRA, Bertha Elizabeth, dtr. of Francis Lewis, m. John HALLAM.

VON BIBRA, Charles, b. 22.8.1816, d. 8.9.1879, son of Francis Ludwig & 
Elizabeth (nee Reily), arr. 19.11.1840 per Shepherd, m. (?) 1st? 
Charlotte GILL, m. 2nd? Jane d. 13.1.1882. Chd. Franklyn (only son). 
Saddler & trader at Perth 1840s. Held large pastoral leases at 
Blackwood River. Licensee of "Royal Hotel" Perth 1854 St. George's 
Terrace (Advert): By 1856 was at Pt. Gregory & had 19,000 acres of 
pastoral leasehold at Murchison by 1859. Leasehold at Gascoyne 1864 & 
opened up overland route to Nichol Bay. Employed 59 T/L men at Perth & 
South Perth on occasions 1851-1874 including woodcutters, boat 
builder, teamsters & tobacco maker. Also employed 11 T/L men at 
Murchison & Northampton. Educ. in England.

VON BIBRA, Charles Lewis, b. 8.1.1872 (Bunbury), d. 7.11.1945 (Perth), 
son of Francis Lewis & Mercy (widow of Everett, nee Crampton), m. 
10.5.1895 (Busselton) Margaret Campbell FORREST b. 29.7.1877 
d. 14.3.1970, dtr. of James Hill & Annie (nee Ramsay). Chd. Francis 
Carl b. 1900 (Perth) d. 1952. Perth. Clerk, officer in Accounts & 
Audit Branch WAGR. Required to retire from his position during World 
War I on account of his name (German).

VON BIBRA, Eliza Ernestine, dtr. of Francis Lewis, m. 1871 Laurence 
Stirling ELIOT.

VON BIBRA, Ernest Augustus, m. 4.6.1873 Lydia FARMER b. 1.9.1854, dtr. 
of Thomas & Lydia. Chd. Lydia Mabel b. 1874, Myra Frances b. 1876 
(Wesl). Grazier, Dirk Hartog Island.

3156


VON BIBRA, Francis Lewis, b. 15.4.1818 (Guernsey), d. 31.8.1900 
(Sydney, at dtr's home), son of Francis Ludwig (Louis) & Elizabeth 
(nee Reily), arr. 1850s. m. (1st) Elizabeth PALIN, m. (2nd) 16.10.1869 
(Bunbury Congr) Mercy EVERETT (widow of James) (nee Crampton) of 
Australind, b. 1829 d. 1919 (Sydney). Chd. (1st) Francis Carl b. 1845, 
Ernest Augustus, William Frederick, Isabella, Leopold Arthur b. 1858, 
Eliza Ernestine, Bertha Elizabeth, (2nd) Charles Lewis b. 1871 d. 
1945, Amy b. 1872 d. 1943. Grazier & station owner Dirk Hartog Island 
& Tamala (with brother). Fremantle, shipowner 1868-70. Employed 12 T/L 
men on occasions 1856-1872. Advt. storekeeper Bunbury 1870. Shark Bay 
1872, pearling 1873. Perth, farmer & stockowner, purchased Burrswood 
Island. 1890s prospected at Southern Cross for gold. Educ. Eng. C/E.

VON BIBRA, Jane, wife of late Charles Von Bibra d. 13.1.1882 Perth, at 
60 yrs.

VON BIBRA, Leopold Arthur, b. 26.10.1858, d. 10.9.1915, son of Francis 
Lewis & Elizabeth, m. 9.6.1891 Elizabeth Frances COURTHOPE b. 6.8.1853 
dtr. of Edward Lane & Anne (nee Mitchell). Chd. Eliza Bertha b. 1892. 
North West at 17 yrs pearling. Coastal trader with his cutter Hampton 
(?Hampshire), first to land goods at Carnarvon 4.7.1877. Storekeeper & 
agent at "Wooramel", sandalwood trader. 1902 pt. owner of "Mardathune 
Station. Mayor of Carnarvon. Bt. the local aerated water factory in 
1905.

VON BIBRA, William, b. 26.10.1821, son of Francis Ludwig & Elizabeth 
(nee Reily). To Singapore with wife 16.3.1868 per King Oscar. 1862-4 
Swan & Geraldton district Police Constable. Mail contractor - Victoria 
Plains 1867-1871. Employed 3 T/L men 1855, 1863 & 1865, the last a 
tobacco maker.

VON SOMMER, Ferdinand, arr. 3.1847 per Hawke from SA, m. Carolina. WA 
Geologist 1847-1851. Investigated reports of coal at Murray, Mt. 
Barren (1847), & Irwin (1848). Dep. 8.1848 per Bandicoot for Batavia.

VOSS, F. To SA 6.5.1864 per Rangatira (SA Reg).

VOSS, William, b. 1820, d. 9.1.1862 (expiree), arr. 4.8.1852 per William 
Jardine. Executed for murder of his wife Mary 11.11.1861.

VOUTHIER, H. Arr. 9.9.1888 per Victorian from Eastern colonies.

VOWLES. Dep. 21.11.1883 per Armistice from Frem. to KGS.

W.A. MANUFACTURING CO. Employed a T/L carpenter 1885 at Perth.

W.A. MINING CO. at Waneranooka. Employed 7 T/L miners & a T/L engineer 
at Northampton 1863 & 1864.

W.A. TIMBER CO. (of Ballarat). Employed 59 T/L men on occasions 1870- 
1884 at Lockeville, Ludlow, Wonnerup, Yokanup.

WADAGE, Leyan M. Albany, jeweller (1888-1889 Alm).

3157


