
AARON, Abraham, arr. 9.10.1829 per Euphemia en route from Tasmania to
Timor. Was a stonemason at Albany 8.1832.

AARON, Thomas, b. 1831, d. 25.6.1868 (expiree), arr. 4.8.1852 per
William Jardine. Lost at sea in Albatross off Dongara.

ABBAS, a Lascar seaman. Arr. 1830 with James McDermott or Captain
Graham, dep. 19.7.1831 per Nimrod.

ABBAS. Arr. Valetta from Eastern Colonies September 1885.

ABBET, Walter W. Arr. Natal 11.3.1884 from London, m. Emily. Chd.
William W.

ABBEY, David, b. 1842, d. 1900, son of Thomas & Mary Ann (nee Minion),
m. 10.12.1863 Johanna SCANLON b. 1844 (Ireland) d. 16.2.1887
(Busselton), dtr. of John. Chd. Mary Anne b. 1864 d. 1916 (Newtown
Vasse), David James b. 1865 d. 1922, John Thomas b. 1866 d. 1922,
Sabina Eve b. 1869/1873 d. 1894, Albert Vivian b. 1875 d. 1935, Lucy
May b. 1878 d. 1896, Luke Stephen b. 1882 d. 1904. Farmer, Vasse (c.95
acres 1868-1870) & lessee of hotels. Employed a T/L man in 1868. C/E.

ABBEY, John, b. 30.8.1844 (Wonnerup), d. 15.9.1933, son of Thomas & Mary
Ann, m. 27.7.1870 (Busselton) Ellen WEETMAN b. 1848 d. 30.12.1915
(Busselton), dtr. of Christopher & Judith (nee Ryan). Chd. (all b. at
Busselton), Edith b. 1872, May b. 1874, Agnes b. 1876, Christopher
b. 1879 d. 1937, Janet b. 1881, Nathaniel b. 1883, Kathleen b. 1887
d. 1969. Farmer, Busselton 1867- "Newtown House". Acquired Weetman
farm. C/E.

ABBEY, John, b.1877/1878 (Vasse), d. 1922 (Newtown), son of Thomas &
Emma, m. 1st 1904 (Busselton) Mary Ann THURKLE b. 1881 d. 4.12.1905
(Busselton), dtr. of Thomas Albert, m. 2nd 1912 Minnie Grace CHATHAM,
dtr. of Edward & Leah of Wales. Chd. Thomas b. 1913, Eileen Leah Emma
b. 1914, Edgar John b. 1918. Farmer, mailman. Inherited his parent's
farm Loc 24. Educ. at Westbrook State School. Liberal. C/E.

ABBEY, Mary Anne, b. 1864, dtr. of Samuel, m. 1888 Thomas Benjamin ROSE.

ABBEY, Nathaniel, b. 1844 (Wonnerup), d. 1930 (Busselton), son of Thomas
& Mary Ann, m. 21.6.1871 (Busselton C/E) Adela Elizabeth GUERRIER
b. 1851 d. 9.4.1923 (b. & d. Busselton), dtr. of George & Mary Anne.
Pastoralist, Wonnerup, 40 ac. in 1877. Renewal of Pastoral Leases
1873.

ABBEY, Sabina Eva, b. 1873 d. 1894, dtr. of David & Johanna, m. 1892
John HARRIS.

ABBEY, Thomas, b. 1804/11, d. 1869 (Newtown Vasse), arr. 15.10.1841 per
Ganges with wife & chd., m. c.1840 Mary Ann MINION b. c.1820 d. 1893
(Newtown). Chd. 1 b. 1838, David b. 1842 d. 1900, John b. 1844 d.
1933, Nathaniel b. 1844, Thomas b. 1847 d. 1912. Was a labourer.
Farmer & pastoralist: Wonnerup & later at Coomidup. Owned 250 acres
1853 & bt. several other lots totalling 100 acres 1850s & 1860s. Prot.

1

ABBEY, Thomas (Jnr), b. 28.12.1847 (Wonnerup), d. 1.5.1912 (Newtown),
son of Thomas & Mary Ann, m. 29.3.1876 (Bunbury) Emma BASKERVILLE
b. 18.11.1856 (Bunbury) d. 14.10.1916 (Perth) dtr. of John & Harriet.
Chd. John b. 1877, Mary Eliza b. 1879, Charles Thomas b. 1882 d. 1946.
Busselton farmer, inherited his parent's property. Home educ. & at
Westbrook School. C/E.

ABBOT, B. Arr. Lady Douglas 17.12.1881 from London.

ABBOT, George. Arr. Gulf of St. Vincent 8.10.1886 from London.

ABBOTT, Clare Aeola, b. 1863, d. 1896, m. Edwin Thomas WILKINS.

ABBOTT, Henry, b. 1830 (England), arr. 26.3.1852 per Mary (servant), m.
Caroline BULLEN b. 1842 d. 6.9.1870 (England), dtr. of Robert Napoleon
& Alice (nee Bridgman). ABBOTT Henry d. 14.9.1865 @ 56 yrs =? same
man. Employed 4 T/L men clearing etc. 1869-1872 at 40 mile KGS Rd.

ABBOTT, John, b. 1834, d. 16.6.1883 (Geraldton district expiree), arr.
9.6.1862 per Norwood.

ABBOTT, John, b. 9.5.1848 (England), son of Alfred (shipmaster and
owner). Arr. in W.A. 1868 as mate of the pearler Pilot. Wife
accompanied him on voyages. Master mariner, carried mails to N.W.
Trader with D. Paterson & Maurice Smith 1871-8. ln partnership with
George Roe bought Amy. Conveyed Alex Forrest on his exploration of
N.W. in 1879. Mt Abbott named in his honour. Master of Annie Beaton
and owner of Star Queen and 1st officer of Georgette. Founder of
Fremantle Stevedoring Co.c.1895 resided at Frem.

ABBOTT, John (possibly the master mariner), son of Anthony, m.
23.4.1881 (Rockingham Schoolhouse C/E) Sarah SCOTT, wid., dtr. of
George Hooper. Dtr. Amy d. infancy.

ABBOTT, Joseph W, m. Chd. son b. 1883, son b. 1887. Perth gas
engineer 1884-9 (and manager of gasworks).

ABBOTT, Patrick, Pte. 18th Regt. arr. 15.4.1864 per Clara (?as an
Enrolled Pensioner), to S.A. 9.10.1864 per Sea Ripple.

ABBOTT, Peter, arr. 8.11.1833 per Brilliant from the Cape. Left for
N.S.W. 5.12.1835 per Giraffe.

ABBOTT, T. Arr. from Melbourne 31.34.1854 per Nepaulese Ambassador.

ABBOTT, W. Tailor Perth (1887 - Alm).

ABBOTT, William, b. 1835, (expiree). Arr. 31.12.1862 per York. Employed
one T/L man as labourer at Greenough 1872.

2

ABCOTT, Thomas, d. 1879 (Melbourne), arr. 22.2.184 7 per Java with his
Regt., m. 20.5.1849 (Perth) Mary Elizabeth O'KELY (widow nee
Smithers). Formerly a Pte. in 96th Regt. He was discharged in W.A.
1849 & became a Perth merchant with premises in Barrack St. He & his
wife made frequent voyages to South Africa & Eastern colonies.
Employed a T/L man in 1850s. Was a Freemason. Listed as a pensioner at
time of death.

ABDUL, Kareen. Arr. per Australind from Singapore to Frem. 22.6.1888.

ABDUL, Jabber. Noted as arriving at Frem. from Vasse per Victorian
23.6.1886.

ABDUL, Gomez. Arr. at KGS per Bengal 10.1.1887.

ABDULLAH, b. 1805 (Madras, India). Applied for outdoor relief 18.2.1885.

ABDULLAH, Joseph Benedictine, b. Madras, son of Papaya & Lachme. Arr.
from India, m. 13.1.1906 (New Norcia R/C) Mary Selina GRIFFIN,
dtr. of Michael & Margaret Mary (Aboriginal of Esperance). Chd.
George Cyril b. 1919. Hawker, trading in country districts.

ABDULLAH, Zadcock, b. 1803 (Bombay). Arr. N.K. pre 1832 Census. Servant.

ABECCO, Signor Raffaele & Madame. Were in W.A. Dep. on Sea Ripple
4.6.1869 (PG) which was loading sandalwood for Singapore. A harpist
who entertained Perth audiences for c.2 years, singer of popular
American ballads of the day, & was a better harpist than singer.
Toured country districts.

ABEL, Mrs & Miss arr. from Sydney per Kestrel 25.5.1864. Mr & Mrs arr.
from Eastern colonies at Albany per Roma 13.10.1887.

ABERCROMBIE, Peter, b. 1818, d. 9.11.1863 (Frem). Frem. agent, merchant,
formerly of Sydney & Melbourne, made several voyages to & from Eastern
colonies 1851-62.

ABERCROMBIE, W. (M.?) Arr. S.S. Triumph from N.Z. to Derby (via
Sydney and Darwin) en route to Kimberley goldfield 27.7.1886. Signed
a petition at Derby protesting against quarantine for a case of
scarlatina.

ABERNETHY, Edward. Arr. Helena Mena 4.10.1884 from London. Contractor
Frem. (Alm).

ABERNETHY, James. Arr. per Macedon from S.A. 20.5.1882.

ABERNETHY, John, b. Scotland 1824-. Arr. 31.1.1852 per Marion, m.
c.1853 (W.A.) Northampton lime burner.

ABRAHAM. Arr. 18.10.1871 per Bordeaux (cabin) from Eastern colonies
(?in transit).

ABRAHAM, C. Tidewaiter Roebourne (1875-6 Alm). ?Son Percy d. 6.10.1924
(Roebourne) .

3

ABRAHAMS, d. 1878. Whaler. Killed by a whale at Doubtful Island Bay.

ABRAHAMSON, John George, b. 9.3.1848, d. 6.4.1918 (Bunbury), son of
Capt. John Abrahamson of London. Arr. 4.11.1888 per Helena Mena,
with wife and 2 chd., m. (U.K.) Mary Ann HIGGINS b. 1847 d. 1.10.1912
(Bunbury), dtr. of T.H. Higgins of London. Chd. 3 dtrs. and Henry
Herbert b. 1877 (London) - . Was in command of several migrant
ships, London - W.A. Master of Australind in Nor-west trade 1888- ;
1891 pilot, Rottnest, 1894-1900 pilot in charge; harbourmaster
Bunbury. Educ. Montreal Academy, Scotland.

ABSOLON, Ernest. Dep. for London per Charlotte Padbury 12.1.1886 for
education.

ABSOLON, John de Mansfield, b. 1843 d. 8.5.1879 (Perth), 4th son of
John. Arr. 30.9.1869 per Yeoman, dep. for London 17.1.1870 returning
per Zephyr 17.10.1870 with his wife, m. 28.6.1870 (London) Sarah
Bowles HABGOOD, b. 1.1.1847-, dtr. of Robert Mace and Sarah. Chd.
dtr. stillborn 1871, Ernest b. 1872, Alfred Willian b. 1874 d. 1875,
Geraldine Elise b. 1875, Lilian Frances b. 1877 (Perth C/E) d. 1879.
She m. 2nd 21.2.1881 Daniel Glyn Watkins (wid). Absolon was Frem.
merchant; Chairman Frem. Chamber of Commerce 1875-. With R.H.
Habgood owned a half share in Sarah (cutter) 1875. Brought timber
from Singapore which was towed by steamship. Employed a T/L labourer
1874. Mr, Mrs and 2 chd. dep. per Zephyr 10.1.1874 and returned per
Rob Roy from Melbourne 21.4.1874.

ABSOLON, William Henry, b. 1821, arr. 18.3.1841 per Parkfield at
Australind. Tailor, Australind.

ACFIELD, Edwin Horace, son of William (chemist), m. 16.1.1888 (Perth
C/E) Alice Amelia PINKER b. 1870, dtr. of Thomas (a labourer).
Perth mariner. Alice arr. 4.10.1884 per Helena Mena from London.

ACKERY, Edith, m. Edward CHAPMAN (wd) b. 1863 d. 1947, son of Thomas
George & Selina (nee Gardiner).

ACLAND. To Calcutta per Dharwar 26.11.1870 with wife.

ACKRILL. Arr. per Thomas Brown 10.6.1870. In June 1870 with a party of
men to Champion Bay with mining gear brought by Melbourne & Champion
Bay Lead Mining Co. Joined in search for gold Upper Irwin October
1870 at Kobijiwanna.

ACKROYD, Jonathon, b. 1841. Arr. Fitzroy 6.12.1876 from London with
wife Sarah Frances, b. 1849. Chd. Emily b. 1863, James Willian b.
1868, Emma b. 1873, Bertha b. 1876 (at sea). Labourer.

4

ACTON, Thomas, b. 1864 (England) d. 14.1.1942 (Frem.), son of Thomas.
Arr. 1870s with parents from England via N.Z., m. 24.6.1890 (St.
Johns, Frem.) Catherine MUNDAY, b. 1866 d. 1948, youngest dtr. William
(military pensioner) & Mary Ann (nee Hayes). Chd. Gladys May b. 1890
d. 1968, Arthur Thomas b. 1893 d. 1977, Percival William b. 1894,
Henry Ernest b. 1896 d. 1961, Ross Edward b. 1900 d. 15.9.1906, Frank
Bertram d. 1976. Marine engineer, Frem. 1890. Property in Frem. and
Glen Forrest. To Eastern Colonies - arrived from Melbourne 18.3.1886
per Albany and to S.A. per Albany 14.10.1887.

ADAM, Alexander Roy, b. 1846, d. 1934, son of John Roy & Margaret (nee
Smith), m. Caroline COOPER b. 1858 d. 1888, dtr. of Thomas. Owner of
Murray Loc 14 in 1876 with brother James. Farmers, horsebreeders &
graziers. Voyaged to Mauritius per Sea Ripple in 1877 & to? Singapore
1879. Member of Murray Bd. of Educ. 1878.

ADAM, Evangeline, dtr. of John & Susannah Mary (nee Morgan), a.
Seymour Grant MEARES.

ADAM, James, b. 6.1847, son of John Roy & Margaret. He was engaged to
Mary Ann Cooper for 10 yrs but never married. He made frequent horse
trading voyages to Mauritius & Singapore. Employed a T/L labourer
1881. Brought pure grey Arab stallion to W.A. for breeding & show
purposes. Raced with success in Murray district. Died when some half-
broken horses bolted with him in a wagon.

ADAM, James Hunter, m. 1894 Mary Rose ATWELL, b. 1873 (W.A.) d. 1965
(Perth), daughter of Henry & Sarah Phoebe (nee Pusey). Chd. Eveline
Rose b. 1895 (Frem. Presbyt). Headmaster Frem. Boys' School 1895.

ADAM, John, b. 24.2.1843 (Pinjarra), d. 30.5.1901 (Northam), son of John
Roy & Margaret (nee Smith), m. 1st 14.12.1876 (Northam) Susannah Mary
HORGAN b. 1852 d. 8.3.1878 (Toodyay), dtr. of William, m. 2nd
5.11.1886 Charlotte PARKER (widow) b. 1843 d. 1922, dtr. of Rev. W.
Mitchell. Chd. Evangeline Mary b. 1878, Annie Margaret b. 1882 d.1883.
Teacher at Geraldton 1864-1867: Secretary of local Temperance Soc.
Entered Civil Service as clerk to Magistrate & Registrar at Geraldton
& then at York, & in 1878 at Toodyay: Acting Res. Mag. 1887 & promoted
to Res. Mag. Toodyay & Vic. Plains 1887. Transferred to York 1888: to
Toodyay 1892-8 & at Northam 1899-1900.

ADAM, John Roy, b. 22.3.1813 (Scotland), d. 1847 (Northam), son of
Alexander & Elizabeth, arr. 4.1837, m. 3.1842 Margaret SMITH b.
1812/1818/9 d. 5.9.1883, she arr. 15.10.1841 per Ganges as a servant
with cousin, she m. 2nd 1851 William PEAD. Chd. John b. 1843 d. 1901
(Northam), Mary Elizabeth b. 1844 d. 1883, Alexander Roy b. 1846
d. 1934, James b. 1847. Labourer & shepherd for Major Irwin. Farmer in
Northam district where he died when a tree fell on him. Prot.

ADAM, Jos. Geraldton carpenter (1886-1889 Alm).

ADAM, Margaret Jane, m. John Henry LARSEN.

ADAM, (Mary) Elizabeth, b. 1844, dtr. of John Roy, m. 1st Robert
CRESWICK, m. 2nd 1881 Charles Bole DUFFIELD.

5

ADAM, William Keith b. c.1860 d. 12.12.1900 (during return voyage RMS
Rome), 2nd son of Rt. Hon. W.P. Adam of Blair Adam (Scotland), Privy
Council, m. 10.7.1888 (Perth C/E) Jane Emily LEAKE, b. 22.12.1864 d.
1951, dtr. of George Walpole & Rose Ellen (nee Gliddon). Chd. Robert
William Wylie b. 1889 (Perth) d. 1916. Charles Keith b. 1891.
Stockowner, in partnership with Broderick 1885-7 and Walter (1888-9
Alm), Bunbury-Australind and Blackwood - recorded as sailing to Vasse
from Frem. 1886. Res. Mag. Katanning.

ADAMS, Mr. Arr. Assam 17.2.1882 from Ceylon to Albany.

ADAMS, Mrs & family, arr. 25.4.1851 per Unknown from S.A.

ADAMS. Arr. Ballarat 12.3.1884 from London/Colombo.

ADAMS, A. Farmer Greenough (1881 Alm).

ADAMS, A. From Melbourne to Frem. 18.3.1886 per Albany.

ADAMS, A.J. From S.A. to Frem. per Franklin 30.6.1886.

ADAMS, Ada, m. 1891 Frederick Austin ELSEGOOD.

ADAMS, Albert Gilmore, m. Mary Ann. Chd. Henry Albert b.1880, Edward
John b. 1882, William Thomas b. 1884, Edith May b. 1887, Elizabeth
Hilda b. 1889, Eva Blanche b. 1891, Thomas b. 1894, Albert b. 1896.
Frem.

ADAMS, Alfred Melville, b. 27.10.1860. Son of Henry Melville & Mary
Anne (Polly) (nee Smith), m. 28.5.1883 (Frem. C/E) Eliza JOHN, b.
14.8.1862, dtr. of Thomas (head warder) & Sarah (nee Woolands). Frem.
miller 1883. Teamster Augusta etc (1889 Alm).

ADAMS, Alice, b. 1878, dtr. of Charles Frederick, m. 1900 John Stewart
SINCLAIR.

ADAMS, Alice Emma Lucy, dtr. of William, m. 1881 Samuel WARBURTON.

ADAMS, Amelia, b. 1864, dtr. of John & Mary Ann (nee Harwood), m.
1882 William Francis HOPKINS.

ADAMS, Annie Mary, b. 1874, dtr. of Charles Frederick & Jane Swain (nee
Glass), m. 1st William WILKINS, 2nd Henry WILKINS.

ADAMS, Caroline, b. 1828, dtr. of William & Elizabeth, arr. 14.5.1830
per Rockingham, m. 1848 Charles Gabriel HANHAM. Chd. Anne b. & d.
?1846, Anne b. 1847,

ADAMS, Charles, m. 27.10.1858 (Bunbury RC) Emma HARE (?EYRES) b. 1832,
she arr. 25.5.1858 per Emma Eugenia, she m. 2nd 12.4.1884 (York Wesl)
William BAINES, son of Thomas.

ADAMS, Charles, b. 1855 (?brother of William). Arr. Robert Morrison
15.2.1876 from London. Labourer.

6

ADAMS, Charles F. Boatman Frem., owner of 7 ton cutter Pilot, bought
3.1.1868 from John Tapper Sr & W.D. Moore and sold to R. Sholl Jr
11.12.1868. Master mariner, Cossack (1880-1885 Alm).

ADAMS, Charles Frederick, b. c.1846 (Scotland), d. 28.4.1895
(Mangowine), son of Thomas, arr. 4.1853 per Pyrenees with father, m.
6.11.1868 (Toodyay) Jane Swain(e) GLASS b. 28.2.1851 (Toodyay)
d. 9.11.1934 (Mangowine), dtr. of Charles & Jane (nee Cameron). Chd.
Edwin b. 1869 d. 1872 (drowned in a well), Elizabeth b. 1871, David
b. 1872 d. at birth (Toodyay), Annie b. 1874, Janet, Amy b. 1876,
Alice b. 1878, Minnie b. 1880, Charles b. 1882 d. 1916, Henry b. 1885,
Kitty b. 1887, Thomas G. b. 1889, John b. 1891 d. 1905. Cobbler by
trade, became shepherd, pastoralist & innkeeper at "Mangowine". His
pioneer homestead became National Trust property. Employed a T/L
shoemaker 1866 & a labourer 1867. Lit. C/E.

ADAMS, Charles Robert, son of Henry & Alice (nee Smith), m. Maude
Fredericka ROSS d. c.1920 (Cue). Chd. Georgina Alice May b. 1901,
Eileen Maude.

ADAMS, Elizabeth, b. 1841, dtr. of William & Elizabeth, m. 1864 Henry
John SWEETMAN.

ADAMS, Elizabeth, b. 1871, dtr. of Charles Frederick, m. 1894 James
MORAN.

ADAMS, Elizabeth Ellen, b. 1866, dtr. of Henry Melville, m. 1885 James
Martin KINSELLA.

ADAMS, Ellen, b. 1840, dtr. of Willian & Elizabeth, m. 1858 Peter
HEADLAND (HEDLUND).

ADAMS, Enoch William, b. 1831 d. 1.2.1911 (E. Perth) (expiree), arr.
21.1.1862 per Lincelles, m. 1st (England) Mary Ann, 3 chd., m. 2nd
Phoebe PROCTOR b. 1846 d. 5.11.1928, she arr. 12.12.1863 per Tartar.
Chd. Phoebe Louisa b. 1870 d. 1936, Stephen James b. 1873 d. 1952,
?Mary Ann b. 1877 (Perth C/E), Elizabeth Alice b. 1880, Maude Jane b.
1882 d. 1965, John Edwin, Rosabella b. 1885 d. 1963. Perth, moulder
1869-1874; engineer at Kelmscott 1874-1882. Blacksmith Perth 1884-.
Employed a T/L fitter 1866 & a T/L labourer 1869. Residence of widow
149 Brown St. East Perth. C/E. Method.

ADAMS, Frances Grace, b. 1873, dtr. of Henry Melville, m. Henry SMITH.

ADAMS, Frank. Arr. Charlotte Padbury 20.9.1868 from London.

ADAMS, Frederick, son of Janes (gardener), m. 4.7.1889 (Perth C/E)
Clara GAME(S),dtr.of Samuel & Mary Ann (nee Shivers). Perth barman
1889.

7

ADAMS, Gabriel (b. England), (drowned off Qld. coast), m. Julia Ellen
WATSON b. 16.9.1842 (Perth) d. 27.12.1928, dtr. of John Janes Watson &
Mary Ann. Chd. Grace b. 1867 d. 1869, Clarice A. b. 1869 d. 1924,
Harry Avery b. 1871 d. 1873 @ 1 yr. 4 mths, of whooping cough.
Shipwright, Perth & Pearler 1873-. Built schooner Adur commissioned in
1870 to carry supplies along South Coast for Forrest. Expedition to
S.A: Adan's widow had a draper's shop Perth. She spent last 15 yrs of
life at Nungarin. Method.

ADAMS, George, son of Edward, m. (Frem) 19.6.1853 Catherine BARRY
b. 1832, dtr. of John & Mary (Mary Cherry?), she arr. 13.1.1853 per
Travancore. Chd. Susanna b. 1854 (RC Frem), Margaret b. 1868 (Albany).
Shipwright Albany 1868, Perth 1869. ?Successful tenderer for the
building of Post Office & Courthouse & Customs Offices at Albany
1868-9.

ADAMS, Gertrude, b. 4.9.1873 bp. RC 7.1.1895.

ADAMS, Hannah (Alice), b. 1838, dtr. of William & Elizabeth, m. 1858
John BROWN.

ADAMS, Harriet, b. 1832, dtr. of William & Elizabeth, m. 1850 Charles
Allen CHAMBERLAIN.

ADAMS, Henry, arr. 15.9.1843 per Waterwitch from S.A. with wife & chd.
The wife & chd. visited S.A. Jan. & June 1844. Henry left for S.A.
14.12.1845 per Roseanna.

ADAMS, Henry (?expiree), m. (Geraldton) 21.5.1866 Margaret KENNY (widow)
(nee Corbett), b. 1830 d. 26.12.1885 (Greenough). Farmer, Greenough
(1869-1889 Alm). Employed many T/L labourers 1866-1870.

ADAMS, Henry. Mrs. Harry Adams & family (3) to London per Fitzroy
18.1.1866, also a Mrs Adams & chd.

ADAMS, Henry, b. 1.2.1846 (Frem.) d. 5.3.1880 (Frem.), son of Willian &
Elizabeth, m. Alice Maud SMITH, b. 1857 d. 1.4.1917. Chd. William
Henry b. 1876 d. 1951 (adopted by Aunt Lucy, Mrs Walter Hall), Charles
Robert. Alice m. 2nd Robert George Brown. Frem. Norfolk Street.
Porter, with firm of Adams & Sharpe.

ADAMS, Henry, b. 1830. Arr. possibly 12.7.1855 per Adelaide, m.
Elizabeth PIGGOTT, b. 24.4.1851, dtr. of Samuel & Agnes (nee Muir).
Chd. Mary, Ann, James b. 1869, John Harry b. 1871, Frances Eliza.
Kojonup - Hay River. Employed a T/L labourer 1870.

8

ADAMS, Henry, b. 20.4.1868 (Frem.) d. 6.10.1954 (Frem.), son of John &
Mary Ann (nee Harwood), m. 17.3.1896 (Frem. C/E) Frances Edith WYATT,
b. 24.8.1874 (England) d. 31.10.1960 (Frem.), dtr. of William N. &
Julia Ann (England). Chd. Gertrude Dorothy b. 1897 d. 1979, Edwin
Wyatt b. 1899 d. 1974, Henry Francis b. 1904 d. 1962, John Allan b.
1907 d. 1942 (went down in Yarra , World War II), Edith Amy Wootton
b. 1910. Frem. Customs Dept. Officer. Owned houses South Frem. and
Rockingham. Amateur rower. Residence: 8 Louisa Street, South Frem.
Liberal C/E.

ADAMS, Henry Arthur, b. 26.8.1872 -. Son of Henry Melville & Mary
Anne (nee Smith), m. c.1902 Frances Ellen HARWOOD b. 1878 d. 1926
(Busselton), dtr. of John & Mary (nee Scott). Chd. Alfred b. c.1906.

ADAMS, Henry Melville b. 1833 (England), d. 18.5.1875, son of Henry.
Deserted from American whaling barque Eagle at Dunsborough c.1848. m.
28.3.1860 Mary Anne (Polly) SMITH b. 27.1.1835 (Augusta) d. 17.8.190).
Chd. Alfred Melville b. 1860, Joseph Henry b. 1862, Reuben b. 1864,
Edith Mary Matilda b. 1865, Elizabeth Ellen b. 1866, Margaret Caroline
b. 1868, William Baldridge b. 1870 d. 1926, Adela b. 1871, Henry
Arthur b. 1872, Frances (Nance) Grace b. 1873. Ship's carpenter built
a coastal vessel at Bunbury 1849. In July 1850 reported as building a
boat for Benjamin Jackson. Worked at Yelverton's Timber Station & for
Alfred Bussell. 1865 applied for land near C. Naturaliste, farmer near
Yallingup Loc. 80 & 440 Sussex. Employed many T/L men 1868.

ADAMS, J. (I?), m. Mary Ann MUNDAY. Arriv. 27.5.1875 per Lady
Elizabeth. Applied for 50 acres immigrant grant on behalf of wife at
105 mile Perth-Albany Road 1879, on Hotham River.

ADAMS, James, b. 1819, d. 17.10.1901 (Mt. Eliza) (expiree), arr.
19.8.1859 per Sultana. Employed many T/L workmen, sawyers 7 carpenters
1863-1868. Perth 1877. Cabinet maker at Bateman's Station on The
Canning.

ADAMS, James, bp. 28.2.1856 (Frem.) d. 20.4.1933 (Frem.), son of
John & Mary Ann (nee Harwood), m. c.1880 (Frem.) Teresa FENNELL, dtr.
of Michael, b. (Ireland) 1867 d. 6.1937. Chd. James b. 1889 d.
26.6.1964, William b. 1893, Henry b. 1894 d. 1930s, Michael, Kevin,
Kathleen b. 11.1897. Customs Dept. Officer Frem.

ADAMS, Jane, b. 1834, dtr. of William & Elizabeth, m. 1856 John SHEEN.

ADAMS, Jane, b. 1846, arr. 12.6.1864 per Strathmore. Domestic servant.

ADAMS, John, b. 1794, d. 3.10.1859 (Launceston), arr. 9.1.1830 per Nancy
with wife & 2 chd, m. Susanna b. 1796 d. 14.5.1898. Chd. John b.1820
d. 1901, Edward b. 1823, Susanna b. 1827, Thomasin (Elizabeth) b. 1832
d. 1899, Charles b. 1836 d. 1910. His indentured servants were J.S.
Belown, D.S. Geake, T. Hays, T. Keys. Chartered the vessel & with his
brother Oliver b. 1802 left for Tasmania per Eagle 1.1831. Took up
8320 acres at Canning in 1831. Lost these lands in 1841 due to non
fulfilment of improvement duties. Was involved in timber cutting in
W.A. An hotelier in Tasmania.

9

ADAMS, John, b. 1829 (England), d. 25.7.1905 (Frem), son of William &
Elizabeth, arr. 14.5.1830 per Rockingham with parents, m. 30.5.1853
Mary Ann HARWOOD b. 2.6.1832 d. 25.12.1898 (Frem), dtr. of William &
Ellen. Chd. John? b. 1854 d. 1929, Sarah b. 1854 d. 1930, James bp.
1856 (Frem) d. 1933, John bp. 1858 d. 1904, Lucy b. 1859/60 d. 1884,
Mary Ann b. 1862, Amelia b. 1864 (Frem), Henry b. 1868 d. 1954,
William b. 1872 d. 1954. Fisherman. Frem, Mouatt St. C/E.

ADAMS, John, arr. 7.10.1868 per Bridgetown with Phoebe.

ADAMS, John, b. 1854 d. 23.12.1929, son of John & Mary Ann (nee
Harwood), m. Matilda (Minnie) Lucretia, b. 1853 d. 20.6.1927. Chd.
Elizabeth, Sarah, James W., Albert G., Robert L., John, & 1 male.
Margarine manufacturer Frem.

ADAMS, John, b. 30.9.1858 (Frem.) d. 12.7.1904 (Shark Bay), son of
John & Mary Ann (nee Harwood), m. 30.1.1883 (Busselton) Amelia Rosina
SCOTT, b. 1863/4 d. 3.6.1924 (Frem.), dtr. of William & Mary Ann (nee
Dawson). Chd. Eveline Blanche b. 1885, Frederick John Otway b. 1886
d. 1969, Ines Ada b. 1891, Harry killed World War I, Sarah May living
1979, Arthur b. 1898 d. 1917, Florence Mary Ann b. 1896 alive 1979,
Ernest d. 1977, Edith Grace b. 1903 living 1979, Minnie Amelia b.
1904. Pearler(Shark Bay) owned luggers.

ADAMS, John (Indistinguishable). Perth builder (1889 Alm). Employed
several T/L sawyers, labourers and a polisher 1865-1875.

ADAMS, J. (Jun) Frem. sawyer (1884-1889 Alm).

ADAMS, J. Frem. boatbuilder (1883-1889 Alm).

ADAMS, John Edwin, son of Enoch William & Phoebe, m. 3.10.1893 Helena
MORAN dtr. of Terence (the Pensioner Guard).

ADAMS, Jos. Arr. Yeoman 21.6.1887 from London.

ADAMS, Joseph James, b. c.1874, son of William & Sophia Maria Douglas
(nee Walker), m. Daisy Hilda CRAMPTON, dtr. of Thomas & Mathilda
Maria (nee Hurst). Chd. Sydney, Ruby, Rotha Evelyn b. 1902, Jessie.

ADAMS, Lucy, b. 1859/60, dtr. of John, m. Henry MUGFORD.

ADAMS, Lucy, b. 1873 (Frem.), dtr. of William David & Mary Ann, m. John
HURLSTONE.

ADAMS, Lucy, b. 1859/1860 d. 1884, dtr. of John & Mary Ann, m. Henry
MUGFORD.

ADAM(S), Mary, b. 1809, arr. 30.2.1830 per Wanstead as an indentured
servant to Rev. J.B. Wittenoom.

ADAMS, Mary Ann, b. 1830 (Garden Is), dtr. of William & Elizabeth, arr.
per Rockingham, m. 1852 William David DAVIES.

10

ADAMS, Mary Ann, b. 1862, dtr. of John & Mary Ann, m. 1880 Albert
Edward GILMORE.

ADAMS, Minnie, b. 1880- , dtr. of Charles Frederick & Jane, m. 1902
Henry GALE.

ADAM(S), Nano (Minna), b. 1798 (Surat India), arr. 28.12.1831 per
Egyptian as a farm servant to Alex Alexander.

ADAMS, Oliver, b. 1802, arr. 9.1.1830 per Nancy, dep. 1.1830 per Eagle
for Tasmania.

ADAMS, Sarah, b. 1835, dtr. of William & Elizabeth, m. 1853 Thomas
George HOPKINS.

ADAMS, Sarah, b. 1854, dtr. of John & Mary, m. 1874 Louis WILLIAMS.

ADAMS, Susan, m. John TUNNEY.

ADAMS, Thomas, b. 1807, d. 23.2.1887 (Toodyay), arr. 4.1853 per Pyrenees
as an Enrolled Pensioner Guard according to death notice (W.A.
21.3.1887). Chd. Charles Frederick b. 1846 (Scotland) d. 1895. Applied
to buy 3 ac. Pt. Gregory 16.2.1854. Blacksmith & labourer & shepherd.
Special Constable at Barbalin - far eastern districts of Toodyay. Hon.
Sheep Inspector, East of Toodyay.

ADAMS, Thomas, b. 1853 d. 14.5.1927 (Bridgetown), m. Annie Elizabeth, b.
1858 (Perth) d. 13.4.1925.

ADAMS, Thomas, b. 1807, d. 22.3.1887 (Northam), (expiree). Arr. 1852.

ADAMS, Thomas, b. 1867 d. 29.4.1895 (Subiaco). Labourer.

ADAMS, Thomas, b. 1835, d. 23.10.1872 (expiree), arr. 10.8.1865 per
Racehorse. Employed 3 T/L servants 1869-1871 Guildford & ?Toodyay.

ADAMS, Thomas John, b. 1832, d. 28.6.1905, m. Sarah KENNEDY b. 1834
d. 4.12.1884 (Frem). Chd. Elizabeth b. 1853 (Frem RC), Celia d. 1945.
C/E.

ADAMS, W. (or G.) 1874 & 1875 Alm) (Indistinguishable). Frem. Foreman
1877; Frem. Boardinghouse Keeper (1884-1889 Alm).

ADAMS, W.J. He and his wife made several voyages to and from Vasse
1880s.

ADAMS, William, b. 24.11.1849, son of William & Elizabeth. Drowned at
Irwin in the Albatross 25.6.1868.

ADAMS, William. Arr. Yeoman 21.6.1887 from London.

ADAMS, William, d. 27.2.1887, m. 1884 (WA) Isabell(a) HARDY, dtr. of Ann
Hardy/Iles. She arr. with her mother 11.3.1884 per Natal accompanied
by her dtr. His widow requested that her dtr. Elizabeth Ann Hardy be
placed in the orphanage temporarily. She m. 2nd 1887 George HOLT.

11

ADAMS, William, m. Amy E. EDWARDS b. 30.3.1854, dtr. of Matthew & Anne,
York.

ADAMS, William, b. England 1841, d. 8.10.1913 (Cookernup). Arr.
Robert Morrison 15.2.1876, m. Sophia Maria Douglas WALKER, b. 1841
d. 29.5.1905. Chd. Esther, Alice b. 1869, Lizzie, William b. 1871,
Joseph James c.1874, Charlie b. 1872, Charlotte, Emily, Martha, Maud
d. 1928. Listed as ploughman on ship's list, Policeman, Yarloop. His
wife was Postmistress at Harvey 1883-1893. Applied for an immigrant
grant of 86 acres in 1886 at Harvey.

ADAMS, Willian, b. 30.7.1872 d. 23.7.1954, son of John & Mary Ann (nee
Harwood), m. 1898 Sarah RODGER, b. 1880 d. 21.8.1955. Chd.
Evangeline SHERIDAN b. 1899 (adopted), William John b. 1900 d. 1973,
Ronald Roger b. 1905, Sarah b. 1910. Cooper on Frem. wharves - his
job was to repack broken casks. Owned house in Louisa Street and 2 in
Chester Street, South Frem.(resided at No. 23), moved to a dairy in
Spearwood and a shop at Rockingham, returning to 23 Chester Street.

ADAMS, William Baldridge, b. 1.1.1870 (Frem) d. 14.5.1926 (Subiaco),
son of Henry Melville & Mary Ann (nee Smith), m. Clara. Chd. Hilda,
Dorothy, Richard, Henry, Marg, Winnie, Ronnie. Member of Metropolitan
Timber Workers' Union and of Protestant Alliance. Residence 6 Bronte
Street, Subiaco.

ADAMS, Willian Henry, b. 1876/7 d. 13.7.1951 (Frem.), son of Henry &
Alice (nee Smith), m. Maude BEE, b. c.1881 d. 16.10.1964 (Frem.).
Chd. Bernard b. 1905 d. 1918.

ADAMS, William (John), b. 1792, d. 12.12.1867 (Frem), arr. 14.5.1830 per
Rockingham with wife & 2 chd, m. Elizabeth MARTIN b. 1808
d. 12.10.1891 (Frem). Chd. Caroline b. 1828 d. 1908, John b. 1829
d. 1905, Mary Ann b. 1830 (Garden Is) d. 1914, Harriet b. 1832, Jane
b. 1834 d. 1907, Sarah b. 1835, Hannah Alice b. 1838 d. 1906, Ellen
b. 1840 d. 1908, Elizabeth b. 1841 d. 1928, Lucy b. 1844, Henry
b. 1846, William b. 1849 d. 1868. Veteran of Waterloo. Indentured to
Thomas Peel & freed in 8.1830. Whaler & seaman Frem. To Singapore &
returned per Champion 1847. To S.A. 1848 per Arpenteur & returned
1850. ?To S.A. 1857 per Lochinvar. His wife was a well known midwife
known as "Granny Adams".

ADAMSON, Anne, b. 1844, arr. 18.7.1865 per Palestine, m. Thomas GALLOP.

ADAMSON, David, arr. 14.1.1863 per Palestine with wife & 2 dtrs, m.
Margaret McSWEENEY, she d. 2.4.1881 in S.A. Chd. (Some Frem RC), Rose
Ann, Kate, David b. 1865, Maria Rachel b. 1867 d. 1867, Frederick
Joseph b. 1868, Harold Herbert b. 1870. Assistant warder Frem. Town
Lots 1866.

12

ADAMSON, Samuel, b. 1873 (England) d. 13.9.1904 (Beverley), son of
Samuel & Sarah. Arr. 1890 per Britannia, m. 2.9.1897 (Beverley) Mary
LUKIN b. 21.10.1875 d. 27.9.1944, dtr. of Henry Harbottle & Rachel
Elinor (nee Clifton). Chd. Robert Henry b. 1898 d. 1957, Margaret Jean
b. 1899 d. 1917, Sarah Ann Rachel b. 1901. Jackeroo, farmer, Beverley.
Visited Scotland 1903-1904. His widow went to Guildford but returned
to Beverley by 1913. She was a noted leader in CWA movement and very
active in all community services.

ADCOCK, Charles James, b. 29.10.1871 (Victoria) d. 12.11.1947 (Bunbury),
son of William Eddru (Journalist) & Emma of Victoria. Arr. c.1887,
m. 22.11.1899 (Derby) Louisa Mary BLYTHE b. 18.10.1875 d. 11.11.1923
(Bunbury) widow of Thomson, dtr. of Joseph & Mary Charlotte (nee
Coppin). Chd. Thelma Emma b. 1901, Mary Louisa b. 1905, Lillian Rose
b. 1909, Florence Alice b. 1910, Fanny Matilda b. 1912. Partner with
brother William Herbert Adcock in managing a store for father at Derby
(Lock Street). J.P. at Derby. To Bunbury c.1918 as storekeeper and
later tally clerk on jetty. Educated Carlton Grammar School Victoria.

ADCOCK, Edward. Arr. Gulf of St. Vincent 8.10.1886 from London.

ADCOCK, William Eddrup. Arr. 10.2.1887 per Franklin from S.A. Darwin
merchant who financed his sons in business at Derby 1885 when gold was
discovered in Kimberley. Retired to Melbourne.

ADCOCK, William Herbert, eldest son of Willian Eddrup. Was in
partnership with brother Charles James and managed their affairs 1885-
1890. Member of local Rd Bd.

ADDALTON (ADDLETON?), George. M. Nora TOOLE. Chd, Helen Mary b.
11.3.1873 (Perth R/C).

ADDIS. Arr. from Melbourne per Otway 25.9.1879.

ADDISON, David, m. Anne CALLAGHAN. Chd. Matilda Anne b. 22.3.1875
(Perth R/C).

ADDISON (ADDERSON), Elizabeth, b. 1826, dtr. of William, m. Charles
COLLINS.

ADDISON, Margaret, b. 1838, dtr. of William, m. 1857 William TURNER.

ADDISON, William, b. 1810, d. 26.8.1863 (York), arr. 20.8.1842 per
Simon Taylor, m. Margaret Elizabeth b. 1809. Chd. Elizabeth b. 1836,
Margaret b. 1838, Mary Anne b. 1842 (at sea), ?Robert b. 1844 d. 1862
(Northam). Agric. labourer. Perth. Applied for a Spirit Lic. 1843.

ADDS, James, b. 1821 (Surrey England), arr. 13.6.1853 per Sabrina & wife
Harriett b. 1824. A carpenter.

ADELL, (?ADEN), James. Frem. bootmaker. In 1877 signed a petition
regarding restrictions on expirees.

ADGEY. Arr. from Melbourne per South Australian 6.12.1888.

13

ADIVER, W.E. Arr. from S.A. per Franklin 16.2.1887.

ADKINS, Charles, m. Margaret McCAFFERY b. 2.4.1856 d. 27.8.1930, wid.
of James, dtr. of James & Ann McManus. Chd. Charles, Harold, Agnes.

ADKINS, W.A. Listed as a passenger to Albany from Frem. 2.11.1875 per
Georgette.

ADKINSON, Alice Amelia, b. 1864, dtr. of William, m. William England
GLYDE.

ADKINSON, William D., b. 24.1.1837 (England), d. 7.6.1892, arr. 1.2.1862
per Robert Morrison, m. 1st 10.12.1863 Amelia Susannah GLYDE
b. 3.9.1844 d. 30.6.1875, dtr. of George, m. 2nd 2.6.1881 Sarah Jane
FARMANER (widow) b. 12.6.1846 d. 16.11.1922. Chd. Alice Amelia b.1864,
Ernest William b. 1866 d. 1919, Wilfred Job b. 1868, Arthur Samuel
b. 1870 d. 1887, Ambrose Henry bp. 1872 (Perth C/E) d. 1923, Edith
Susannah b. 1875. Head teacher Perth Boys' School 1862-1872. Inspector
of Schools 1863-1868 pt. time & full time until retirement 1890. He
was influential in development of Govt. Schools & made frequent
voyages of inspection to Geraldton & North West 1872-1888. Was Sec.
of Roebuck Bay Pastoralist & Agric. Co. wound up 1868. Commemorated in
1979 in a brass pavement plaque at Perth for year 1871.

ADLAM, George, son of James & Caroline (nee Richards). Arr. with
parents (Pensioner Guard) 24.11.1858 Edwin Fox. To Singapore -
returning per Laughing Wave 12.5.1878. Saddler Perth 1874. Geraldton
(1884 Alm).

ADLAM, James, b. 9.5.1810, d. 6.11.1893, arr. 24.11.1858 per Edwin Fox
with family, as an Enrolled Pensioner Guard, m. 1841 (U.K.) Caroline
RICHARDS b. 14.2.1824 d. 9.10.1910, dtr. of Henry James R. Chd. Mary
Maude b. 1843 d. 1935, William b. 1845 d. ?1932, James b. 1850
(Karachi) d. 1902, Sarah Ann b. 1852 (India), George b. 1855? Joseph
b. 1857 d. 1941, Caroline b. 1859 d. 1865 (Greenough). Formerly
Corporal 8th Regt. To Greenough 1860s. Carpenter? Granted Greenough
Loc G.13 & G.14/33 acres 1868. Member Greenough Mech. Inst. Musician -
leader in 3 piece band. Local pound keeper. Employed 7 T/L men between
1865 & 1879. C/E.

ADLAM, James(?), b. 22.3.1850 (India), d. 8.1.1902. Arr. 24.11.1858 per
Edwin Fox with parents (Pensioner Guard). Unm. Frem. Police
Constable (1884-5 Alm). To New Zealand. Won Tattersalls Lottery and
bought a stud farm.

ADLAM, Joseph, b. 1857 d. 23.7.1941, son of James & Caroline (nee
Richards). Arr. November 1858 per Edwin Fox with parents, m.
12.7.1879 Catherine BROWNRIGG b. 31.1.1860 d. 14.10.1933, dtr of
Michael & Winifred. Chd. Frederick Emmanuel, James Reginald b.
1894 d. 1967, Joseph Michael b. 1879 d. 1919, George Ralph b. 1901 d.
1973, Winifred Mary, Jessie, Grace, Lena, Lewis John (Bob) b. 1890 d.
1931. Carpenter then farmer at Greenough 1879- . Farmer Trayning
"Poverty Point", 1901- . RC.

14

ADLAM, Joseph Michael, b. c.1879, son of Joseph & Catherine (nee
Brownrigg), m. 20.12.1905 (York RC) Rose Margaret RILEY (widow) b.1871
dtr. of John F. Hyland & Mary (nee McCaffrey).

ADLAM, Mary Maude, b. 1843, d. 1935, dtr. of James & Caroline, m. 1st
1862 Frederick William PEAD, m. 2nd 1910/12 James Preston COOK.

ADLAM, William, b. 1845 d. 1932, son of James & Caroline. Arr.
Edwin Fox 24.11.1858 with parents, m. 20.4.1870 (Greenough Reg.)
Elizabeth Mary BUFTON b. 1847, dtr. of William (she arr. with mother
1854). Chd. Caroline Hannah, b. 1871, Nina Mary b. 1872, Lawrence
William James b. 1874 (Perth C/E), Nina Mary b. 1875 d. 1951, Ethel
Laura b. 1876 (Perth C/E), Elizabeth Blanch b. 1877 (Perth C/E), Amy
Rose bp. 1879 (Perth (C/E), Emma Harriett b. 1882 d. 1883, William
Edward b. 1883 d. 1952, Elsie Olive. Employed Canning (Mason's Stn)
in 1866. Employed T/L labourers at Mason's timber Station, Canning
1865 & 1872. Greenough carpenter 1868. Perth Law Clerk 1874.
Registrar at Col. Sec. Office (Alm 1880). Greenough 1885, Collector.

ADOLPH, John, b. 1836, (expiree). Arr. 13.4.1864 per Clara, left for
S.A. 2.3.1890, m. in W.A. Chd. son b. 1886. Dealer, fishmonger.
Employed 9 T/L servants 1867-1879. Shopkeeper Perth (Alm 1885-1890).
Sailed to Singapore 9.2.1888 per Australind and returned.

ADOLPH, John (alias Tom LEWIS), b. 1836 (Poland) (expiree), arr.
13.4.1864 per Clara, married in W.A. Dealer & shopkeeper Perth,
fishmonger & confectioner & traded in watches & jewelry. Employed 9
T/L servants on occasions 1867-1879. Sailed to Singapore 1888 & to
S.A. 2.3.1890.

ADRON (ADRIAN). Andrew, arr. 15.12.1829 per Gilmore. Quarryman Mt. Eliza
Perth. Took out an inn licence 1833. Dep. 1835 for N.S.W.

ADSHEAD, Charles, b. 1838, (?alias William JOHNSON), (expiree). Arr.
10.8.1865 per Racehorse. Employed by Jarrahdale Timber Co. on
railway works (Alm 1884).

ADSON, George, arr. 25.6.1840 per Runnymede with Regt. m. Mary. Chd.
William b. 1842 (York). Corporal 51st Regt. Stationed at York.

AFFLICK, James, b. 1823, (expiree). Arr. per Nile 1.1.1858. Wife and 1
chd. in U.K. Worked at Toodyay as shoemaker 1863 and employed a T/L
shoemaker 1863 at Champion Bay.

AGAR, George, m. Annie McCAW, b. 1875, dtr. of William Agnew & Eliza.

AGAR, Thomas, son of Thomas & Fanny. Arr. Yeoman 21.6.1887 from London.

AGAR, Thomas. Arr. Yeoman 21.6.1887 from London. Wife Fanny.

AGER, John, b. 1830, (expiree). Arr. 4.8.1852 per William Jardine.
Farmer at "Jayes" Upper Blackwood (Alm 1879-1884). Householder at
Bridgetown 1885. Employed 3 T/L labourers 1870-1872.

15

AGETT du Bois, b. 1796 d. 25.12.1866 (Frem), arr. 13.2.1830 per Egyptian
with family & several servants, m. Eliza b. 1800 d. 29.6.1883 (Nth.
Frem). Chd. Richard b. 1818 d. at Amoy of fever (Inq. 4.2.1857),
George b. 1821 d. 1859 (Police Const, d. Toodyay), Emma b. 1823/4
d. 1903, Harry b. 1824 d. 1853 (Victoria), Frederick b. 1825, Edwin
b. 1827, Charles b. 1829, Mary Anne (W.A.) b. 1830. Ex member of Stock
Exchange London. Granted land at the Swan & Avon districts but failed
in his farming & business ventures. Entered Civil Service as Clerk
Customs Dept. Retired 1853. Frem.

AGETT, Emma, b. 1824, dtr. of du Bois, m. 1845 Thomas LOCKYER.

AGETT, George, b. 1821, d. 31.10.1859 (Toodyay), 2nd son of Du Bois
Agett. Sgt. Police Toodyay 1857 (Alm).

AGETT, Mary Ann, b. 1830, dtr. of Du Bois, m. 1852 McBryde Anderson
BROUN.

AGGS, Henry, b. 1821 (England), arr. 30.4.1843 per Janet. York. 1859
Census. Cook. Prot. Lit. free.

AGHTON, Brother. Caretaker of the New Norcia mission's outstation at
Yulgering (near Calingiri) in 1888.

AGNEW, James David Vans, b. 4.4.1858 (Scotland) d. 6.12.1889 (Albany),
son of Robert Vans.

AGNEW, William John, see McCAM.

AGUILAR, Agnes, dtr. of Joseph & Mary, m. Alfred KING.

AGUILAR, Joseph (John), b. Spain, son of Anthony & Raymeunda. To W.A.
with Benedictine Missionaries as a layman, m. 28.2.1867 (Perth RC)
Sarah Mary LEWINGTON b. 1838? dtr. of William & Susannah L. Chd. Mary
b. 1867 (Frem RC), Sarah, Agnes, Joseph, Tilly, Bessie, Annie, Fanny,
Teresa. Bassendean. Employed a T/L tobacconist in 1864. Blackwood
about 1870s. Guildford, gardener (1886-9 Alm).

AGUILAR, Mary, b. 1867, dtr. of Joseph, m. John OATEN.

AH CHONG, b. 1814 China, d. 20.8.1854 (York). Servant to Robert Viveash
1849 at York when he absconded from duties. Carpenter 1850s.

AHEARN, William, b. 1835, d. 25.10.1891 (Greenough), arr. 20.8.1866 per
Palestine with wife & 3 chd., m. Margaret MARNEY b. 1828 d. 14.3.1924,
dtr. of James & Mary (nee Sheahan). Chd. Mary b. 1861, Daniel b. 1865
d. 1897, chd. b. 1866, Bridget b. & d. 1878. Farmer, Greenough,
Tillage Lease (1874).

16

AHERN, Alexander, b. 1857 (India) d. 12.12.1907 (Frem.), son of Michael
& Mary Ann. Arr. 6.7.1866 Belgravia with parents, m. 5.8.1896 (C/E
Frem.) Catherine Jane BRUCE (SEATON) d. 7.3.1921. She arr. just
before marriage, from London via Tasmania. Chd. Juanita, Elizabeth,
Doris, Enid. Conducted a large carrying business at Frem. Owner of
property and land at Bibra Lake, which he leased to Chinese gardeners.
This land was sold to Chinese 1922.

AHERN, Bertha. Arr. Oriana 16.7.1886 from London, (?) dtr. of Robert
William (detective), m. 1886 Frederick Percy WOOD.

AHERN, Ellen, b. 1834 (Kerry), m. Sam WARD.

AHERN, Ellen, m. Thomas HOYLE.

AHER(N), Jeremiah, b. 1844, arr. 10.1.1868 per Hougoumont as a Fenian
prisoner, m. 1.5.1873 (Perth) Mary A. BRENNAN b. 1848, she arr.
14.1.1868 per Tartar. Chd. William b. 1874. Received free pardon
15.5.1869. Employed a T/L labourer 4.1873. Was suspected of having
aided the 6 Fenian escapees on the Catalpa & he dep. for Melbourne
with wife & chd. 7.5.1876 per Northern Light.

AHERN, John, b. 1821 (Ireland), d. 30.10.1889 (Geraldton), arr.
15.2.1963 per Merchantman with family as a Pensioner Guard, m.
23.8.1847 (Ireland) Rosanna MOONEY d. 2.8.1885 (Frem). Chd. Mary Ann
b. 1850 d. 1913. Formerly Cpl. 68th Regt. enlisted 1839 & served in
Canada, Malta, Crimea & E. Indies. Police Const, in W.A. promoted to
Sgt. To Camden Harbour 17.1.1865 per Tien Tsin with wife & dtr.
Exchanged his Cockburn land grant to Loc 61 Nth. Frem. in 1881. In
1882 was living at No. 2 Barracks Frem. with wife & grand dtr.

AHERN, John, son of William & Ellen, m. 26.1.1853 (Perth) Mary RYAN,
dtr. of Cornelius & Anna.

AHERN, John, b. ?1834 (?expiree), son of John & Mary (Ireland) (nee
King), arr. possibly 7.8.1854 per Ramillies, m. 19.6.1859 (Toodyay)
Alice Leandra STEWARD, dtr. of William Steward & Helen (nee Devine) of
Ireland, she m. 2nd 16.8.1883 Thomas SHAW. Chd. Eugene O'Hearne b.1863
Greenough d. 1869 (murdered), William b. 1864. Labourer, Toodyay, for
J. Drummond 1850s. To Greenough 1860s.

AHERN, Mary Ann, b. 1850, dtr. of John & Rosanna, m. (1st) 17.6.1867
William McKERNON b. 1845 d. 1869, m. (2nd) 1870 William GREEN (at
Frem), m. (3rd) 1883 William POLLITT (at Geraldton).

AHERN, Michael (Cpl), arr. 31.12.1862 per York (with wife) as a
Pensioner Guard, m. Mary BUTLER. Chd. ?Frances d. 1864, Mary Ann b.
1864, Arthur b.1867, still b. chd. b. 1870, Mary b. 1873 (All Frem
RC).

AHERN, Pat. Explored from Delamere Station, N.T. to East Kimberley
1880-1881 with Will Fargoo. H.F. Johnston in field book No. 28 noted
a tree marked 9.11.1881 by Ahern.

17

AHERN, William, m. 29.6.1893 (Greenough) Emma Elizabeth PEARSON (wid. of
R.B.) b. 3/8.6.1864, d. 24.1.1911 (Greenough), dtr. of John & Jane
Stokes. Farmer at Greenough (1876-1889 Alm). Employed a T/L mason
1871.

AHERNE, Elizabeth, b. 1849, dtr. of Michael & Mary Ann, m. (1st) Robert
JANES, m.(2nd) John McCALL, m.(3rd) Robert REED.

AHERNE, Michael, arr. 4.7.1866 per Belgravia as an Enrolled Pensioner
Guard with wife Mary Ann & family. Chd. Alexander b. Calcutta,
Elizabeth b. 1849 d. 1887. Enlisted 17th Regt. 1840, transferred to
8th. Saw 21 yrs service including E. Indies for 19 yrs. Corporal 1844:
Sgt. 1846 (Involved in relief of Lucknow, India). Frem. warder. Land
grant 5.8.1884 Cockburn.

AH MONG, William (Chinese), see AMONG.

AH SING, b. 1819 (China), d. 2.1844. Committed suicide Middle Swan.

AH SING, Annie, b. 1857/9, d. 1939 (Middle Swan), dtr. of William &
Julia, m. 31.1.1879 (Perth) Frederick HITCHCOCK b. 1848 d. 1934.

AH SING, William, b. c.1811 (China), d. 28.4.1901 (at Middle Swan). Arr.
c.1841, m. 1848 (Swan) Julia McDONALD? or Mary O'DONNELL b. c.1814 d.
28.11.1892 (at Ashby). Chd. William b. c.1856, Annie b. c.1857-9 d.
1939. Employed possibly by Viveash. Middle Swan farmer (1884-5 Alm).
Employed 3 T/L farm labourers in 1870.

AH SING, William, b. 1856 (W.A.), son of William, m. 13.12.1879 Julia
Annie HITCHCOCK b. 12.8.1853 d. 2.1.1932 (Middle Swan), dtr. of James
and Mary. Chd. Walter Henry Hitchcock b. 1875, William James b. 1880,
Albert Edward (?twin), Frederick John b. 1884, Francis George b. 1885
(changed surname to Arthurs), Emily Jane b. 1887 d. 1974, Edith Rose
b. 1889, Margaret Madeline b. 1890, Charles Arthur b. 1892 (changed
surname to Arthurs, Eliza Evelyn b. 1895.

AINGER, George, b. c.1831, d. 3.6.1910 (Northam) (expiree), arr.
31.12.1862 per York.

AINGER, Sarah Elizabeth, m. George TURVEY.

AINSCOUGH, (see George James ANDERSON)

AINSLIE, Charles, b. 1817, d. 20.9.1887. Arr. as an Enrolled Pensioner
Guard. Admitted co Mt. Eliza Invalid Depot from Busselton 4.12.1882.

AINSLEY, Miss. Mentioned as a passenger on Otway from Vasse to Frem.
21.2.1882.

AINSLEY (AINLEY), Dorothy, b. 1841. Arr. Fitzroy 3.7.1883 from London.
Matron on ship. Domestic servant nominated for H. Cantrell of Frem.
Applied for an immigrant grant of 50 acres, Swan district, 1890.

AINSLEY, William Arthur, m. 21.4.1897 Jeanie HUTCHINSON b. 1870, dtr. of
Robert & Susannah (nee Gooch), Geraldton.

18

AINSWORTH, Alfred Edward St. John, b. 1857 (at sea), d. 22.2.1942, son
of Alfred Barr & Elizabeth (nee Sugden), arr. c.1887 from Victoria, m.
1882 (Vic) Christina SUTHERLAND. Chd. Elizabeth L. b. 1884, Adelaide
V. b. 1886, Alice M. b. 1890, Roy St. John b. 1900 & 7 others d.
young. Beverley.

AINSWORTH, James (John), b. 1808, d. 26.10.1879 (York), (expiree). Arr.
2.6.1855 per Stag. Wife & 2 chd. in U.K. Williams River district
farmer. Employed 4 T/L labourers 1865 & ?1872.

AINSWORTH, James Lever, b. 1824, arr. 3.1848 per Orient, m. (W.A.)
?1861. Storekeeper, Northam. Applied for Town lot 1861. Built a house
which was washed away in 1862 flood. Convicted of forgery 1864.
Murray. Teacher 1869-70. ?farmer "Marinup" (1870 Alm).

AINSWORTH, John, b. c.1823, d. 25.10.1885 (Geraldton C/E). (?Same man as
previous entry).

AINSWORTH, Rose Mary, b. 1847, dtr. of William & Elizabeth, m. 1861 John
MARCHETTI.

AINSWORTH, William, b. 1812, d. 6.3.1863 (Toodyay), arr. 18.10.1851 per
Minden (with wife & 2 chd) as an Enrolled Pensioner Guard, m.
Elizabeth. Chd. Rose Mary b. 1847, William. Formerly Pte. in Royal
Artillery. Arr. as a labourer: Served at Toodyay where he was granted
Pens. Loc 2. Employed 2 T/L labourers 1871 & 1877.

AIRD, George, b. 1825 (Scotland), arr. 8.4.1863 per Burlington with wife
& chd, m. Christina b. 1826. Chd. George b. 1845, Margaret b. 1847,
Alen b. 1849, Elspeth b. 1853, William b. 1855, Helen b. 1857.
Labourer.

AIRD, Maggie, b. 1868. Arr. Oriana 16.7.1886 from London. Domestic
servant.

AIREY, Henry, b. 1820 (expiree), arr. 28.3.1854 per Sea Park, wife &
chd. in U.K. Saddler. Mr & Mrs Airey made frequent voyages to Eastern
colonies during 1860s.

AITCHISON, Charles (E), m. Selina. Chd. David b. 1881 (Perth C/E).
Perth carter (1880-9 Alm).

AITCHESON, James George, m. 1872 Sarah Susanna Wells Eyles ARMSTRONG
b. 21.6.1854, dtr. of Francis Fraser & Mary Ann (nee Mews). Chd.
James George b. 1874 (Perth C/E), William Ernest b. 1878 (Perth C/E),
Lavinia Louisa b. 1878 (Perth C/E), Maud Mary Ann b. 1880 (C/E).
Perth carpenter (1873-1888 Alm).

AITCHISON, John, b. c.1822. Arr. possibly per Anna Robertson December
1851 with wife and 1 chd. Formerly a sapper in 20th Royal. Disch.
December 1861 after 13 years' service and qualified for a remission on
grant of 410.

AITKEN & BIRRELL of Bindurra, Murchison district. Employed a T/L
servant 1883.

19

AITKEN, Alex, d. 20.2.1930, m. 18.11.1919 (York) Emily DAVIES b.
England, she arr. c.1913. Chd. Phyllis b. 1921, Colin b. 1922.
Mentioned as a passenger from KGS to Frem. 14.7.1886 per
South Australian. Settler at Harvey by 1891 & at Pingelly 1903. Farmer
"Cauldermead" at Boyagin Rock. Left in 1929 in ill health to live at
Belmont.

AITKEN, C. W., d. 4.2.1887 (Irwin) of an accident 10 miles from Dongara.
Employed by F. C. Burges.

AITKEN, James. Merchant at Geraldton (1885 Alm). Sheep farmer at
"Berringarra" in partnership with J.D.Birrell (1885 Alm). (?same as
following entry).

AITKEN, James G. Mentioned frequently voyaging to and from Eastern
colonies 1876/1888 & with his wife after 1883. Several of his chd.
took up land at Harvey.

AITKEN, Peter, b. 1827 (England), arr. 8.4.1863 per Burlington with wife
& chd, m. Harriet b. 1833. Chd. Harry b. 1857. Carpenter. (Wife
Congreg).

AKERS, J. Arr. at KGS per Rome 20.7.1885 from Eastern colonies? to
Frem. per Penola and dep. for Melbourne from Frem. 1.8.1885 per
Franklin.

ALA. To Frem. from S.A. with wife 23.6.1887 per Franklin.

ALBAN, Miss. Dep. from Frem. to Melbourne per Rob Roy 5.5.1879.

ALBERT & BARKER. Employed 12 T/L labourers at Freshwater Bay during
1855 to 1860.

ALBERT, E.C., m. Chd. Ethel d. 1902.

ALBERT, Elizabeth Emma, b. 1853, dtr. of Henry & Julia, m. 1879 George
Alexander LILLY.

ALBERT, Emma Elizabeth, b. 1879, dtr. of Henry William & Sarah, m.
Arthur Emmett Knight FORBES.

ALBERT, Grace Gertrude b. 1863 d. 1890, dtr. of Henry & Julia, m. 1883
John Charles CHIPPER b. 1847 d. 1906. She visited Melbourne and
returned per Macedon May 1882.

20

ALBERT, Henry, b. 1819, d. 10.3.1892 (Frem) (expiree), arr. 24.10.1850
per Hashemy, m. 1st Julia DOYLE b. 1836 d. 17.8.1869, m. 2nd c.1871
(Frem) Mary Ann BARRETT b. 1847 d. 21.3.1880. Chd. (?George b.
England), Henry William b. 1860 d. 1889, Twins Minne Amelia b. 1863
(Frem) Grace Gertrude b. 1863 d. 1890, Lilly Emily bp. 1865 (Frem)
d. 1947, John Henry b. & d. 1866, ?Maud Mary b. c.1869, ?Catherine
Mary b. 1874, Amy E.E. b. 1877 d. 1877? He owned 5 Frem. Town Lots in
1865 where he was store clerk at Convict Establishment 1853-1867.
Publican York 1869-70. Coach propr. Frem. 1870-1877. Joint owner of
cutter Start with E.M.J.Clarke of Harvey. Employed 12 T/L men as
labourers, servants & teamsters between 1863 & 1868 from York & Baylup
Depots, & 20 T/L servants, labourers, butcher, baker & clerk from
Fremantle Depot from 1868 to 1881. Daughters Grace & Minnie & a boy
voyaged to Melbourne during 1880s. C/E.

ALBERT, Henry William b. 1860 d. 28.5.1889 (Perth), son of Henry & Julie
(nee Doyle), m. 28.1.1878 (Perth) Sarah Preston COOK b. 1858 (Frem.)
d. 30.3.1951, dtr. of George & Emma (nee Preston). Chd. Julia d.
infancy, Frederick d. infancy, Grace d. infancy, Emma Elizabeth b.
1880 d. 1929, Percival Henry George b. 1882 d. 1956, Ethel Maud b.
1886. Butcher Frem. (Alm 1870-1889). Sailed to Melbourne per Otway
20.2.1881 and returned per Bokhara in April 1881. To Melbourne with
wife and dtr. per Franklin February 1887, also possibly he sailed for
S.A. 2.10.1888 per Flinders. Owned land at Cockburn where he fattened
stock.

ALBERT, John, m. 23.11.1881 Sarah SCOTT, wid. of Fred Walter, dtr. of
George Bell.

ALBERT, Maud Mary, m. Robert SUTTON.

ALBERT, Thomas, of Perth employed a T/L servant in 1851.

ALBERTSZ, Pieter (see DUTCH Navigators).

ALBRECHT, C.J. Mentioned as sailing from KGS to Frem. per Franklin
8.9.1886 and as returning to KGS 17.9.1886.

ALBUM, J. Arr. 8.1839 pet Fox from Tasmania.

ALBURY, Joseph G., son of John & H.A., m. 6.3.1892 (York RC) Teresa
FEENEY, dtr. of J.W. & E. Chd. John William b. 1896 (Frem RC). Albany.

ALCHIN, listed as a passenger on Franklin arriving at Frem. 21.11.1885.

ALCOCK, Edward. Arr. from S.A. 25.1.1872 per Emily Smith and again with
his wife 5.1.1876 per Sumatra at KGS and by Georgette to Frem.
Established the Order of Rechabites in W.A. Came from S.A. to be
Dist. Sec. in 1876.

ALCOCK, (Pte) George, of 51st Regt. Stationed in WA 1840 at Mahogany
Creek, York 1843, & as Corporal at Rottnest 1846.

ALCOCK, Isobel May, m. Henry Augustus de BURGH (wid.).

21

ALCOCK, Joshua, b. 1825, d. 24.7.1896, (expiree). Arr. 18.10.1851 per
Minden. Resident at Albany in 1871. Sent to Mt Eliza Depot
20.10.1885.

ALCOCK, Mary, m. William FENLAY.

ALCORA, William, b. 1833 (Ireland), arr. 13.3.1855 per Berkshire.
Labourer. (This man listed as Alcork to S.A. 3.1857).

ALCOTT, (Capt) T. arr. 22.2.1847 per Java in command of detachment of
96th Regt, dep. 5.1849 per Radcliffe.

ALDEN, Emmilene (see Pinker).

ALDER, Caroline, m. Richard COLLINS.

ALDER, Edward, m. (1st) Mary b. 1840 d. 6.4.1866 (Frem), m. (2nd)
24.12.1866 (RC Perth) Elizabeth McBRIDE, she arr. 13.3.1855 per
Berkshire with parents, dtr. of John & Mary. Warder. Frem. ?to S.A. E.
Elder (?Alder) listed as arr. from S.A. or KGS per Emily Small
25.7.1869 & returning 27.8.1869. Mrs. Alder kept a boarding house in
Perth (1888/9 Alm). E.M. Elder (?Alder) employed a T/L sawyer in 1871.
Wife RC. Prot.

ALDER, J. Warder, Frem. Convict Est. 1869 (?same as Edward).

ALDERMAN, Frank. Arr. 21.1.1887 per Hampshire with wife & chd. Listed as
a passenger on Australind 23.2.1887 from Frem. to Geraldton.

ALDERSON, Annie Matilda, b. 1860 d. 1944, m. 1895 Raymond GEE.

ALDERSON, Arthur, m. Hepsibah CLEMENTS (wid.) dtr. of John & Mary
Turner. Chd. Arthur Frederick b. 1891, Florence Mary b. 1893,
Reginald Henry b. 1895. Midland Junction labourer. Wesleyan.

ALDERSON, Charlotte Alice, b. 1878, dtr. of (Rev) Richard, m. Ernest
Johnston Moray FAWCETT.

ALDERSON, Rev. Richard William Spithead, b. 1821, d. 12.12.1892
(Pinjarra), arr. 6.11.1857 per Dolphin (London), m. 3.2.1859 Hannah
Matilda DIXON b. 1843 d. 1.4.1911 (Pinjarra), youngest dtr. of Thomas
H. Dixon (Supt, of Convicts). Chd. Annie Matilda b. 1860 (Frem) d.
1944, Margaret Isabella b. 1863 d. 1949, Mary Ellen b. 1865 d. 1935,
Christopher James b. 1869 d. 1869 (Frem), Sarah Elizabeth b. 1871,
Deborah, Charlotte Alice bp. 1878 (Perth C/E), Amelia Decima b. 1881.
Chaplain Frem. Convict Est. 7.1857-61. Perth 1862, Frem. 1876.
Pinjarra 1870s, 2nd Rector of that Pariah. Perth 1878.

ALDERTON, John. Arr. 4.6.1886 per Otago from Liverpool.

ALDERTON, William, m. 8.6.1858 (Perth) Emma Johnson ROWLAND b. 1838. ?To
S.A. per Guyon 1856.

ALDGATE, Robert, b. 1809, d. 7.1.1868 (suicide) Frem. Pensioner Guard.

22

ALDOM, Francis Joseph (eldest son of Dr Aldom of Essex, England), b.
1850 d. 7.5.1877 (typhoid, York), m. 6.3.1873 (Woodside Wesley, York)
Frances Elizabeth GREGORY, b. c.1856 d. 21.6.1944, eldest dtr. of John
Henry & Emma (nee Massingham). Chd. Emma Martha b. 1874 d. 1874,
Joseph John b. 1875, Francis William Herbert b. 1878. She m. 2nd time
2.4.1883 James Gregory HANCOCK. Aldom was York farmer and grazier
1873, Northam accountant 1875.

ALDRID, m. Elizabeth Mary BEST b. 13.12.1864, dtr. of George & Ellen
(nee Pringle). ?This man? to S.A. per Albany 18.3.1886 (steerage).

ALDRID, Henry, arr. 17.2.1862 per Strathmore.

ALDRID, Louis, arr. 17.2.1862 per Strathmore.

ALDRID, William, arr. 17.2.1862 per Strathmore.

ALDRIDGE, John, b. 1824/1830 (England), arr. 27.7.1850 per Sophia
emigrant. Labourer. ?Became farmer at Dongara (1873-1887 Alm).

ALDRIDGE, Joseph. Arr. Elderslie 20.12.1887 from London.

ALEXANDER, Mrs. Arr. 8.8.1857 per City of Bristol & 1 chd.

ALEXANDER, B. Perth employed T/L man (John Mason) as a dentist in 1868.

ALEXANDER, C.D. Dep. for S.A. & ?Vic per Franklin 28.1.1884.

ALEXANDER, George. Arr. Otago 4.6.1886 from Liverpool via Plymouth.
Wife: Jane. Chd. Henry, Herbert, John William b. 1888. Yatheroo
teamster 1888.

ALEXANDER, J. Dep. for Hobart per Gulf of St. Vincent 16.10.1886.

ALEXANDER, L. Listed as a passenger on Rob Roy & Albany mid 1888.

ALEXANDER, W. (Indistinguishable)
Dep. for S.A. per Cleopatra 6.12.1874.
Arr. from Eastern colonies per Siam 6.12.1878, his wife having arr.
from England(?) per Tanjore 3.10.1878.
Mr & Mrs with 4 chd. dep. for London via Singapore per Natal
18.2.1886.
W. Alexander from KGS to Frem. 29.8.1888 per Albany.

ALEXANDER, William (b. Scotland). To Qld 1866 thence to N.Z. to Sth
America and back to Qld. Visited W.A. 1887 & 1890. To W.A. to settle
1891, m. 1897 (Qld) HARDING. Invested in buildings in Perth and had
mining interests. MLC 1895 for Central Prov. July 1895 - June 1898.
President of Geraldton Chamber of Commerce; to Kalgoorlie 1900-1903,
owner of drapery store.

ALEXANDER, William. Teamster, Dandaragan (1887-9 Alm).

ALEXANDER, William, b. 1834 (expiree), arr. 11.7.1857 per Clara.
Shoemaker, Busselton 1867.

23

ALEXANDER, William Malcolm, d. 10.1.1878 (Scotland), son of George (of
Dundee, Scotland), m. 6.11.1873 (C/E Perth) Mary Susannah LEAKE,
eldest dtr. of George Walpole & Rose Ellen. Chd. Malcolm b. 1874.
She m. 2nd (Perth) 12.4.1879 (Bishop) Henry Hutton Parry. Alexander
was manager National Bank of Australasia, Perth (1872-75 Alm).
Auditor of Weld Club.

ALFONSO. Listed at New Norcia by Salvado 1854.

ALFORD, C. Sailed from Cossack to Frem. per Natal 22.6.1885.

ALFRED, John. Guildford brickmaker (1887 Alm).

ALFREY, W.T. Arr. from S.A. per Penola 12.6.1885.

ALGER, John. Albany Town Lots 1855.

ALIA, Sahib, arr. 2.1.1834 per Eagle & left for Tasmania as servant of
J. Morgan (P.G. 23.10.1834).

ALISON, Capt. A. Arr. at Albany 16.6.1885 per Roma from London. ADC to
Governor 1886. (Govt. Gazette).

ALISON, John, m. Frances MORRISSEY, dtr. of John & Margaret (nee
Craney).

ALKEMANDE (?ALLMONDE). Arr. from KGS. at Frem. 22.2.1884 per Otway.

ALLAN, Catherine, b. 1824 (Ireland), arr. 13.3.1855 per Berkshire.
Servant. Listed in York Census 1859 as employed by E.R. Parker. Lit.
C/E.

ALLAN, J. De Grey Station 1884-5.

ALLAN, Thomas. Arr. Helena Mena 30.9.1880 from London.

ALLARD, (Pte) Iden, of 51st Regt. Arr. 1840 & sentenced to
transportation for 7 yrs 21.4.1841 for robbery.

ALLAT, William S. b. 1841. Arr. Hastings 26.5.1877 from London.

ALLCOCK, Andrew, b. 1817, d. 7.5.1867. Enrolled Pensioner Guard.
Limeburner. Frem. Accidentally shot by his comrade JOHNSON.

ALLCOCK, Ann, dtr. of John, m. 1871 Jesse COLE.

ALLCOCK, J. (d. ?5.1867 Frem), arr. per Mary 11.1849. Parkhurst boy.

ALLCOCK, John, b. 1834 (England), d. 18.7.1916 (York), son of William,
arr. 8.4.1863 per Burlington with wife & 3 chd., m. c.1854 (England)
(Jane) Jessie (BOTT?) b. 1831 d. 10.8.1906 (York), dtr. of James &
Ellen Wilson. Chd. Ann b. 1854, William b. 1856, Ellen, Joseph b.
1859. York, farmer, his family employed 7 T/L as workmen & servants
thrashing & timber cutting during 1868 to 1878.

24

ALLCOCK, Joseph b. 1859 (England), d. 4.6.1927 (York), son of John &
Jane. Arr. 8.4.1863 Burlington with parents, m. 15.6.1906 (York RC)
Alice MARTIN , b. 1871, dtr. of Thaddeus & Mary. Farmer, Talbot, York.
Prot., wife RC.

ALLCOCK, William, b. 1856, son of John & Jane. Arr. 8.4.1863 per
Burlington with parents. Grazier, Kimberley (1885 Alm).

ALLCORN, W. Dep. 13.9.1855 per Champion for S.A.

ALLELY, Thomas, b. 1836 (Ireland), arr. 20.10.1859 per West Australian
with wife & chd., m. (U.K) Sarah b. 1838. Chd. Margaret Jane b. 1859,
Thomas Calvert b. 1865, Robert Joseph b. 1867 (York Wesl), William
Henry George b. 1870 (York Wesl). Mtd. Police Constable. Champion Bay
1863. Police Constable Frem. 1865, York 1867. In 1865 nominated his
unmarried sister-in-law Anne Jane Calvert b. 1837 as a migrant.

ALLELY, William, b. 1841 (Monaghan), arr. 24.6.1862 per Mary Harrison.
Labourer.

ALLEMONDE. Arr. per Bengal from Eastern colonies 20.6.1887.

ALLEN. (Indistinguishable)
(Mr) to S.A. per E.J. Spence 15.10.1879.
(Miss) arr. per Assam from London 22.1.1880.
(Mr) arr. per Otway from Eastern colonies 21.3.1881.
(Mrs) dep. per Otway for S.A. 28.9.1883.
(Mr) arr. per Franklin from S.A. 21.11.1883.
(2) arr. per Mirzapore from London 3.11.1889.
(1) dep. for overseas off Valetta at KGS 7.1.1885.
(Mrs & 4 chd.) arr. from S.A. per South Australian 15.1.1885.
(1) arr. per Lusitania from London 14.1.1888.
(Mrs & 1) arr. from S.A. per South Australian 29.12.1888.

ALLEN. An American who was a lunatic & injured Welch the gaoler 12.1847.

ALLEN, m. Emily MEWS.

ALLEN, Mr. Arr. 19.3.1852 per Henry Woolley from London with wife
(cabin).

ALLEN, Mrs & child, arr. 30.11.1851 per M.P.Cassilly from Singapore,
same? dep. 30.4.1857 per Swallow for S.A.

ALLEN, A. Arr. per Albany 27.4.1888 from S.A.

ALLEN, Arthur, b. 1830, d. 3.11.1892? arr. as an Enrolled Pensioner
Guard with wife Elizabeth & 2 chd. Dtr. Louisa Deborah b. 1861/5.
Formerly Sgt. Royal Artillery. Granted 1.25 acres N. Frem. 24.8.1883.

ALLEN, Arthur James, m. 23.7.1883 Louisa McCONKEY b. c.1864, dtr. of
Thomas & Margaret. Chd. Margaret Jane b. 1889.

ALLEN, Blanche Isobell, dtr. of Robert of S.A., m. 1906 (S.A.?) Victor
Dacre BARRETT-LENNARD.

25

ALLEN, Charles, b. 1823 (England), d. 1908 (Frem), (expiree?), son of
Robert, arr. 1855-8 (from Bolton), m. Bridget WYNNE b. 1834 d. 1920
(Frem), dtr. of Thomas (Kings Co. Irel), arr. 1867 per Palestine. Chd.
Thomas b. 1871, Judith Maria (Jane) b. 1875, Charles b. 1879 d. 1898
(All Frem RC). Frem. Collie St. Cordial factory 1870s. Contractor
1877. Wife had been cook at Round House. Broke in horses. Wife RC.
Charles RC convert.

ALLEN, Charles, b. 1830 (expiree), arr. 18.10.1851 per Minden, m.
1.2.1855 (Bunbury) Mary TOUHEY b. 1830 (Ireland), dtr. of Edward
Jacob, she arr. 13.1.1853 per Travancore, & m. 2nd 8.4.1862 William
PROCTOR.

ALLEN, Charles, b. 1828, d. 11.6.1885 (York), (expiree 8776). Labourer.

ALLEN (ALLAN), Charles, b. c.1818, d. 24.1.1874 (York). Labourer. (?same
as following?).

ALLEN, Charles, (expiree). Toodyay. Employed 3 T/L labourers 1865-1871.
Was charged 1871 at Toodyay Lockup for minor offence.

ALLEN, Charles. Frem. Employed 28 T/L between 1872 & 1883 labouring,
quarrying stone, carpentering, plastering, as masons, woodcutters &
teamster. Possibly same Charles Allen employed a T/L sawyer 1881 & 2
T/L labourers in 1873 at Dongara.

ALLEN, Charles George, b. 1838, (expiree). Arr. 1863. Left for Callao
1869. Returned & dep. 22.3.1900 for London. To W.A. 21.10.1900.

ALLEN, Christine, b. 1852. Arr. Lady Elizabeth 27.5.1875 from London.

ALLEN, Christmas, (see CHRISTMAS, Allen)

ALLEN, Elizabeth, b. 1852 (England), arr. 26.1.1868 per Hastings, m.
(Perth) 7.9.1871 James THOMPSON (Indistinguishable).

ALLEN, Elizabeth, m. Cornelius CASSEN.

ALLEN, Elizabeth, b. 1853. Arr. Hastings 26.7.1869 from London.

ALLEN, Elizabeth Amelia, b. 1840, ?dtr. of Joseph, m. 1856 Edward Thomas
Pomeroy TROODE.

ALLEN, Ellen, dtr. of Charles, m. 1881 John CONNOR.

ALLEN, Ellen. Son George b. 1873 at Servants Home, Perth (C/E).

ALLEN, Ellen E., m. Owen Arthur WARD.

ALLEN, Emily, b. 1850, arr. 5.8.1868 per Palestine, m. 10.11.1870
(Perth) John James KELLY.

ALLEN, F. (?expiree). Employed a T/L man 1861.

ALLEN, Fanny. Arr. Otago 4.6.1886 from Liverpool via Plymouth.

26

ALLEN, Miss Florence C. Assistant teacher Bishop's School, Perth.
Tutor (1889 Alm).

ALLEN, George, b. 1845, (expiree number 9060). Arr. 1866 per Corona.
Listed as a shepherd at Albany 1876.

ALLEN, George (Capt) son of George William (of England), m. 1.1.1878
(Busselton) Martha YELVERTON b. 5.11.1855 (Frem.) d. 2.4.1921, dtr. of
Henry & Mary (nee Marshall). No chd. Master mariner Frem. (1879
Alm). Lost at sea.

ALLEN, Henrietta Avis, dtr. of William Bliss; m. 1871 Edward BALDOCK.

ALLEN, Henry, arr. 2.12.1854 per Devonshire. ?This man employed a T/L
servant 1870 at Champion Bay.

ALLEN, Henry, dep. 6.5.1865 per Rangatira for S.A.

ALLEN, Henry, m. Elizabeth DIXLEY. Chd. Lillian Maud Dixey b. 1889. (RC
Perth)

ALLEN, Henry Allen, b. 1816, arr. 6.12.1842 per Trusty (cabin) with
wife, m. Charlotte Marea BARLEE b. 1823. Chd. Charlotte b. 1843, Laura
b. 1844. Agriculturist & surgeon - Australind. Dep. 1848 per Arpenteur
for S.A.

ALLEN, J. To Albany & Adelaide per Thane of Fife 11.9.1855.

ALLEN, J. Guildford shoemaker (1875-7 Alm).

ALLEN, J. Veterinary surgeon, Perth (1888-9 Alm).

ALLEN, J. Pearler Roebourne (1879 Alm), and overseer de Grey station
(1887-9 Alm). Petitioner for steamship service to Wyndham, 1886.

ALLEN, J. A prospector in the Kimberley goldfield 1886 who went to
Darwin 1887.

ALLEN, James, arr. early 1830, dep. 8.1830 per Eagle for Tasmania.

ALLEN, James. Employed 2 T/L sawyers at Bunbury in 1869.

ALLEN, James, son of James & Mary (Ireland), m. 4.8.1856 (Perth RC)
Margaret McMANUS b. 1833, she arr. 13.3.1855 per Berkshire, dtr. of
Bernard & Susan (Ireland).

ALLEN, James (William), b. 1826, d. 22.3.1882 (Canning) (expiree), arr.
7.8.1854 per Ramillies, m. 1856 Ann. Chd. James b. 1858 (Canning),
William b. 1860, Joseph b. 1862 (Pinjarra), Annie Jane b. 1866.
Teamster Canning district. Farmer "Carrodine". Employed 7 T/L
labourers & a teamster 1859-1872. Died of an accident with his team.
C/E.

ALLEN, James, m. 15.11.1877 (Northam C/E) Anna TIPPET b. 1858, dtr. of
Richard & Mary (nee Jordan).

27

ALLEN, James, b. 1858, son of James & Ann. Canning district farmer and
carter (1884-1889 Alm).

ALLEN, James, son of a sailor, m. 29.12.1871 (Perth C/E) Sarah MOORE b.
1851 d. 7.12.1890 (York), dtr. of James (a storeman). 13 chd.
Including Robert, Jack, William, Henry, Ernest, Owen, Grace. York
shepherd.

ALLEN, (Rev.) James, b. 1830 (England) d. June 1908 (Perth). Arr.
Fitzroy 6.12.1876 from London with wife & dtr. Wife Catherine Maria
BARLEE b. 1829 d. 1900 (Pinjarra). To Australia 1850s - took part in
Eureka Stockade. Left in 1860 for Canada. Anglican clergyman at
Greenough (1871 Alm) to Perth by 1879. Chaplain & bursar 1880-9
Bishop’s College: Curate St. George's & appointed Canon: Member of
Committee of Board of Missions 1886: Voyaged from Frem. to Guam
14.2.1885 per Eliza Blanche & from KGS to Frem. 23.12.1888 per Otway.
An adopted dtr., Mrs G E Law of Southern Cross.

ALLEN, Jane, b. Frem. 1875 d. 1951 (Frem.), m. MILES.

ALLEN, Jane. To Victoria per Pacifico 7.4.1855.

ALLEN, Jas. b. 1862. Arr. Gulf of St. Vincent 8.10.1886 from London.
Farm labourer.

ALLEN, Miss Jessie, d. 11.1.1886, 2nd dtr. of Edwin, surgeon, formerly
of Eynsham, Oxfordshire. Arr. 15.5.1879 per Assam. Head teacher
Bishop's Girls' College, Perth. (Died of consumption)

ALLEN, John, m. Edna (?Ellen) STAPLEY. Chd. James Robert b. 1877,
William Patrick b. 1889. Perth ?tailor (1888 Alm). RC.

ALLEN, John. Arr. Elderslie 29.12.1886 from London.

ALLEN (ALLIE?), John, b. 1808. Arr. 6.10.1829 per Lotus. Bricklayer in
Latour's party.

ALLEN, John. Arr. 10.1851 per Minden as an Enrolled Pensioner Guard,
with wife Ann b. 1807. Chd. David b. 1839, Jesse b. 1840, William
b. 1842, Ann b. 1845, George b. 1847. Formerly Sgt. Major 42nd Regt.

ALLEN, Joseph, b. c.1803 (England), d. 5.9.1860 (Perth), arr. 3.9.1853
per Clara with wife & 4 chd., m. c.1839 (U.K.) Frances Garnish GUEST
b. 24.10.1819. Chd. Elizabeth b. 1840 d. 1912, William b. 1843, Mary
Ann b. 1848 d. 1936, Henry Alfred b. 1851, Clara b. 1853, Louisa
b. 1856 d. 1922, Frances b. 1859, Charlotte Elizabeth b. 1873 (Perth
C/E). Boot & shoemaker. Perth. Employed a T/L labourer 1869. C/E.

ALLEN, Judd, d. 4.7.1886 Frem.

ALLEN, Katherine. Perth laundress (1882-7 Alm).

ALLEN, Louisa, b. 1856, dtr. of Joseph & Frances, m. 1877 Henry POLAND.

28

ALLEN, Louisa Deborah b. 1861/5, dtr. of Arthur (pensioner), m. 1881
William James NUGENT.

ALLEN, Mrs M. Dep. for London 9.1.1888 per Charlotte Padbury.

ALLEN, Margaret Jane, b. 1889, dtr. of Arthur James, m. 1912 William
James Harry TETLOW.

ALLEN, Mary Ann, m. John SMITH.

ALLEN, Mary Ann, b. 1848, dtr. of Joseph, m. 1864 Henry Jesse MADDOCK.

ALLEN, Mary Ann, m. William BLISS.

ALLEN, Mary Charlotte, d. 1943, m. 1895 Charles McBryde BROUN.

ALLEN, May, m. George CHINNERY.

ALLEN, Michael, b. 1833 (expiree). Arr. 1.1.1858 per Nile, m. 10.11.1866
(Bowes) Mary Ann McLAUGHLIN b. 1848, she arr. per Robert Morrison
7.3.1866.

ALLEN, N. Dep. 11.1848 per Bandicoot for Tasmania.

ALLEN, Miss P. From Champion Bay to Frem. 23.4.1886 per Natal, to KGS
per Rob Roy 19.5.1886. Arr. from London per Orizaba 5.5.1888.

ALLEN, Peter (see Thomas BROWN of Roebourne).

ALLEN, R. Instructor Naval Artillery, Frem.

ALLEN, R. (Jun.) Engine cleaner Frem., Eastern Railway (1888 Alm).

ALLEN, Reginald William, m. 20.5.1901 Flora Elsie ROBERTS b. 28.9.1882,
dtr. of Gifford Edward & Charlotte (nee Nairn).

ALLEN, Richard, b. 1830, arr. 13.1.1853 per Travancore with family, wife
Sarah b. 1830. Chd. Louisa b. 1850, John Thomas b. 1853 (bp. RC).
Listed at Albany 1871 with wife.

ALLEN, Sarah, b. 1832 (England), arr. 27.7.1850 per Sophia (servant), m.
27.12.1851 (Perth) Willian KING.

ALLEN, Sarah Elizabeth, m. Henry Edmund SEWELL.

ALLEN, Sarah Mary, b. 1874 d. 18.7.1898 (York R), m. Arthur LEACH.

ALLEN, Susan, m. 1877 Denis BRESNAHAN.

ALLEN, T. (Indistinghishable).
Dep. 1.1.1862 per Dolphin for England.

ALLEN, Thomas, b. 1828, d. 27.10.1872 (New Norcia) (expiree), arr.
5.4.1854 per Sea Park.

29

ALLEN, Thomas, (?expiree), m. Sarah GALWAY. Chd. Marmion b. 1857 (Frem
RC).

ALLEN, Thomas, b. 1834 (England), arr. 13.3.1855 per Berkshire, m.
(Perth) Ann McCANN b. 1843, she arr. 24.6.1862 per Mary Harrison.
Bricklayer, Albany, Town Lots 1865.

ALLEN, Thomas, b. 1828, d. 27.10.1872 (New Norcia), (expiree). Arr.
1854.

ALLEN, (Capt.) Thomas M., b. 1860 d. Mardi 1912, son of a ship master &
owner, often in W.A. ports 1850s, unm. (This man? to London per
Helena Mena 28.12.1878 and arr. from London 1.10.1880 same ship. Arr.
30.5.1884 per Natal from Singapore.) Employed by Adelaide Steamship
Co. - commanded among others Grantala, Bullara and Winfield. Master
of Koombana, lost in cyclone Northwest coast.

ALLEN, Thomas, b. 1834, (expiree). Arr. 1866. Dep. 24.5.1878 for S.A.

ALLEN, Thomas, b. 1842, (expiree). Arr. 1865. Dep. 28.12.1878 for
London.

ALLEN, W. (Indistinguishable)
Arr. from S.A. per Otway 20.7.1883.
Dep. for S.A. per Franklin 30.9.1884 from KGS per Franklin 10.1.1885.
Mr & Mrs dep. for S.A. per Albany 1.11.1888.

ALLEN, William, ?son of James. (?This man) m. 1.12.1889 (Jarrahdale)
Caroline KEMP, dtr. of Joshua. Chd. Katie b. c.1890, Joseph b.
c.1891, George b. 1893, Nettie b. c.1894, Josephine b. c.1895.
Jarrahdale, timber faller. Owned land at South Coogee where he grew
vegetables. Secr. of local Agric. & Hortic. Soc. 1st school in the
district opened in his home 1893.

ALLEN, William. Greenough roadmaker (Alm 1880), Geraldton barber (1885-
9 Alm).

ALLEN, William, b. 1840, (expiree). Arr. 1862. Went whaling 5.7.1877.

ALLEN, William (labourer), arr. 1.1830 per Lady of the Lake from
Tasmania, dep. 2.1842 per Fox for S.A.

ALLEN, William, d. 1914 (S.A?), son of Thomas & Brigid (of Ireland), m.
2.10.1864 (Perth RC) Elizabeth CUNNINGHAM b. 3.8.1844 (W.A), dtr. of
James of 51st Regt. ?This couple dep. 9.10.1864 per Sea Ripple for out
ports or S.A. & again per same vessel 12.5.1865.

ALLEN, William Hamilton, m. 9.7.1881 (Cossack) Anne Mary BARTLEY
b.?1848, she arr. possibly 5.8.1868 per Palestine. Chd. Albert
William, Joseph b. 1888, Annie Antoinette b. 1892, Josephine Mary b.
1895. Chief officer H.M.R. cutter 1880-1. Pearler, Cossack 1884-9.
Master of the vessel Telephone. Petitioned for a JP 1.4.1887.

ALLENDER, Miss. Returned from Eastern colonies 11.1.1881 per Otway.

30

ALLENDER, Francis, b. 1829, d. 30.12.1900, arr. possibly 6.1857, m.
Margaret KENNEDY b. 1833 d. 25.6.1868, she arr. possibly 18.8.1859 per
Mandarin from S.A. with 3 chd. Chd. Susan (?Fanny) b. 1861, John
b. 1863 d. 1957, Rose b. 1865, ?Ellen, Edward b. & d. 1875, Michael b.
& d. 1879. Farmer, Greenough, 200 acres 1864. Employed 61 T/L
labourers on occasions 1863-1878 including builders & brickmakers
1867, stonemasons 1870 & a carpenter 1871. His wife was drowned at sea
in the Albatross. He may have married again (2 chd. b. 1870s RC).

ALLENDER, John, b. 1863 (Greenough) d. 9.7.1957 (Geraldton), son of
Francis & Margaret (nee Kennedy), m. 11.6.1890 (Greenough) Ann Marron
McCAGH b. 29.1.1866 (Greenough) d. 16.10.1949, dtr. of James &
Bridget. Chd. Augustus (served in AIF), Walter, Joseph, Edith, Mary
b. 1897 d. 1968, Rebecca, Beth, Margaret. Shearer & farmhand
Greenough. Drover to Murchison Stations. Farmer Chapman Valley. By
1900 retired to Nabawa. Noted as a horseman & jockey. (RC)

ALLENDER, Rose Ann, dtr. of Francis, m. 1st BARRY, 2nd 1886 John
STEVENS.

ALLENDER, Susan, b. 1861, dtr. of Francis & Margaret, m. 1880 Charles
COOK.

ALLERTON, Ann (Oliver), b. 18453, arr. 20.8.1866 per Palestine, m.
24.9.1867 (Perth C/E) George GRAHAM.

ALLEZ, Francis Nicholas, b. 1841, arr. 10.1883 from England. A married
man, he was employed as a clerk by W.A. Manufacturing Co. & on
temporary duty by Customs Dept. Applied for permanent govt. service in
1884, & again for appointment as Librarian at the Victoria Jubilee
Library, Perth in 1887.

ALLIE, (ALI) James, alias James FLYNN, b. c.1841-2. Said to have
deserted ship at Bunbury, m. 28.5.1869 (Australind) Elizabeth Jane
PIGGOTT, dtr. of James & Johanna (nee Simmonds or Simons). Tanner and
shoemaker (1874-7) and farmer (1877-1884). Tanner and shoemaker (1886-
1889 Alm) at Australind. Visited London per Chalgrove 3.10.1883. To
Eastern Australia 1887 per South Australian and returned. Employed 7
T/L shoemakers and also 5 T/L labourers and servants 1868-1873.

ALLIE, John, b. 1808, (?ALLINGHAM b. 1805 Ireland), arr. 6.10.1829 per
Lotus. One of Latour's party. Dep. 10.5.1831 per Cornwallis for
Mauritius.

ALLINGHAM = HALLIGAN, b. c.1805 (Ireland). Left on Cornwallis 30.5.1831
for Mauritius.

ALLINGTON, Catherine, b. 1864, dtr. of George, m. John MARTIN.

ALLINGTON, George, b. 1835, d. 3.9.1914 (expiree), arr. 1.1.1858 per
Nile, m. Johanna GRADY b. 1842 d. 28.9.1918. Chd. John, Catherine
b. 1864, Susan, ?Johanna b. 1880 d. 1886 (Northam). Shepherd at Salt
River outstation. Farmer, Northam 1867, 100 acres - tillage lease at
"Irishtown". Employed 2 T/L workmen 1867 & 1872. Semi lit. Prot.

31

ALLINGTON, John, son of George & ?Johanna, m. 7.11.1892 (York RC) Jane
HEALEY, dtr. of John & Mary Catherine.

ALLINGTON, Susan, b. c.1875, dtr. of George, m. c.1896 Henry WATSON.

ALLINSON, Isabella. Arr. Helena Mena 24.9.1886 from London.

ALLINSON, Mary J. Arr. Helena Mena 24.9.1886 from London.

ALLISON, Miss E.L. To S.A. per Franklin 15.1.1887. (?Relative of Capt.
J. Allison)

ALLISON, Esther, b. 1856, dtr. of John, m. 1874 Edward Frederick
FLAHERTY.

ALLISON, Ezekiel, (expiree), son of James, arr. 19.8.1859 per Sultana,
m. 26.6.1860 (Perth C/E) Bridget DONOGHOE b. 1839, dtr. of Malachi,
she arr. 8.8.1857 per City of Bristol.

ALLISON, (Capt) J. Arr. per Roma from London 16.6.1885 with wife &
infant from Eastern colonies 8.6.1886 per Massilia & 2.8.1886 per
Ballarat.

ALLISON, J.H. (= ?Capt). Chd. William, Vera bp. 1887 (Presbyt. Frem.)
Packenham Street, 1887.

ALLISON, John, b. 7.1.1811, d. 8.8.1875 (Picton), son of James, arr.
9.1833 per Isabella from Tasmania, m. 1st 1.8.1855 Esther (P)RICE
b. 1822 d. 28.6.1856, dtr. of Edward (stonemason), she arr. 24.2.1852
per Will Watch. m. 2nd 28.11.1856 (Bunbury RC) Mary McBRYDE b. 1836
dtr. of John (policeman), she arr. 13.3.1855 per Berkshire. Chd.
Esther b. 1856 (Bunbury) d. 1942, Ellen b. 1857. Pte. 21st Regt. Prom.
Sgt. discharged 7.1840. W.A. Accompanied Lt. Bunbury on his 1st land
journey from Pinjarra 1836. Was a chainer for surveyor Omanney for 5
yrs. Sandalwood licence 1858. Was employed by William Forrest.
Employed 2 T/L servants 1866-1869.

ALLISON, R. Pearler Northwest (1873-5 Alm).

ALLISON, Richard d. 29.12.1884 (Perth).

ALLISON, Thomas, b. 1840, d. 11.2.1893 (expiree), arr. 22.12.1865 per
Vimeira.

ALLMAN, (Ensign) E.G. of 96th Regt. Arr. 22.2.1847 per Java. Dep.
11.1848 per Water Lily for Eastern Australia, returned 1.1849 per John
Bagshaw & left with the 96th Regt. 5.1849.

ALLMOND, Annie Eliza, b. 25.4.1850. School teacher, Perth Barracks
(1867-1871 Alm). Chd. Ernest Leopold bp. 1872 (Perth C/E).

ALLMOND, C. (or T.?). Dep. with wife & 3/5 chd. per Hastings 30.1.1871.

32

ALLMOND, Edward Baines, b. 30.1.1856 d. 8.1886 (S.A.), son of Thomas &
Emma Matilda (nee Leeder) to KGS from Frem. per Georgette 30.11.1875 &
again? 12.6.1886, m. Annie. Chd. Ernest Leopold bp. 1872 (Perth C/E).
Compositor in office of 'Inquirer'. To S.A.

ALLMOND, J. Clerk to Commandant. Perth (1862-1872 Alm).

ALLMOND, Richard, m. 1894 Ellen NAIRN, b. 1856, dtr. of William Nairn.

ALLMOND, Thomas, arr. 5.4.1849 per Radcliffe, m. 1.10.1849 Emma Matilda
LEEDER b. 14.9.1828, dtr. of William & Hannah Emily. Chd. Annie Eliza
b. 1850 (Congr), Emma Elizabeth b. 1853 d. 1860 of burns, Edward
Baines b. 1856, Matilda Sophie b. 1858, Walter Henry b. 1863, William
b.1868, Bertha May b. 1870. Sgt. 99th Regt. Member St. John's Lodge
1853. Employed a T/L gardener 1863. Method & C/E.

ALLNUTT, Anna Bishop, b. 1834, dtr. of John & Ann, m. 1857 Robert Henry
ROSE.

ALLNUTT, Frank Gustavus, b. 7.4.1869 d. 22.6.1953, son of John &
Catherine (nee Layman), m. 1st 20.2.1912 Mabel Constance LEE-STEERE b.
10.9.1870 d. 10.3.1930, dtr. of James George & Catherine Anne (nee
Leake), chd. Catherine b. c.1914, m. 2nd Mabel Irene HEATH. Worked
on family properties, Blackwood. To Northwest, served in Bushmen's
Corps W.A. 3rd Mounted Inftry, Boer War. Settled at "Deepdene", then
Kudarup. Served on local Rd Bd.

ALLNUTT, George Nelson Franklin Layman, b. 15.10.1866 d. 28.10.1947, son
of John & Catherine, unm. Worked on family properties at Blackwood
and settled at "Mokerdillup" at Bridgetown.

ALLNUTT, John (Snr), b. 30.10.1799, d. 8.3.1861, son of William (b. at
Allnutt's farm, Henton, Oxfordshire) & Ann (nee Bishop), arr.
22.5.1844 per Trusty, m. 1st Ann SAUNDERS b. 17.7.1813 d. 30.1.1838,
m. 2nd Sarah Anne SAUNDERS b. 17.2.1811 d. 11.7.1894. Chd. John b.
1833 d. 1920, Ann Bishop b. 1834 d. 1864, Sarah Saunders b. 1836
(remained in England). Grocer; Independent (Congreg) minister, founded
Indep. Church at Australind. Merchant at "Henton Cottage" Australind.
Breeder of cattle & horses.

ALLNUTT, John, b. 4.1.1833 (England), d. 8.8.1920, son of John & Ann,
arr. 22.5.1844 per Trusty with father, stepmother & sister, m.
20.1.1859 Catherine LAYMAN b. 4.4.1841 d. 2.10.1920. Chd. Kate Eva
Layman b. 1861 d. 1928, John Charles Layman b. 1863 d. 1949, George
Nelson Franklin b. 1866 d. 1947, Frank Gustavus b. 1869 d. 1953.
Worked for father at Australind: to Perth apprenticed as carpenter. In
store business with cousin Henry Saw in Perth. 1857 to Australind
farming. Held pastoral & tillage leases in Blackwood district, moving
to "The Grange" Bridgetown in 1865. JP. Member Nelson Rd. Bd. Mech.
Inst., Acting Res. Mag., Bd. of Educ. Australind. Employed 28 T/L
labourers 1863-1881.

33

ALLNUTT, John Charles, b. 24.7.1863 (Australind) d. 21.4.1949, son of
John & Catherine (nee Layman), unm. Worked on family properties at
Blackwood. To Kimberley, settled at "The Grange", Bridgetown. Served
on local Rd Bd.

ALLNUTT, Kate Eva Layman, b. 1861 d. 1928, dtr. of John & Catherine, m.
1895 Herbert DAVIES.

ALLOW, James. Original date of arrival not known. Arr. from Eastern
Australia 21.2.1882 per Macedon, m. Annie b. 1856/7 d. 25.1.1878
(Toodyay).

ALLPIKE, Amy Constance, bp. 1873, dtr. of John & Elizabeth, m. James
WIGGLESWORTH.

ALLPIKE, Miss (Ellen), b. 1845, d. 1908, dtr. of Stephen. Visited
England & returned 1.2.1862 per Robert Morrison (cabin), m. 1864
George Bland HUMBLE.

ALLPIKE, Hannah Maud, b. 1877 d. 1939 (Frem.), m. Richard Aubrey BIRCH.

ALLPIKE, Henry James, b. 5.2.1851, son of Stephen & Hannah (nee DYER),
m. Julia MEWS d. 16.11.1936, dtr. of Thomas William & Caroline (nee
Inkpen). Chd. E.E., V.D., B., Hannah Maud b. 1877 d. 1939, & dtr.

ALLPIKE, John, b. 4.1847, son of Stephen & Hanna (nee Dyer), m. 1st
Elizabeth Lydia HOGAN b. 1850 d. 14.8.1874 (in childbirth), m. 2nd
11.4.1882 Elizabeth Amelia EVANS, dtr. of Thomas (Enrolled Pensioner)
& Ann. Chd. Amy Constance bp. 1873, Mabel Grace b. 1874, Leta, Mabel
Grace Elizabeth. Storekeeper & accountant Guildford 1867. Manager for
Padbury & Loton (1886-9 Alm) at their Guildford stores. Visited
Eastern Australia per Franklin 25.5.1883. Employed 4 T/L labourers &
woodcutters 1870. C/E.

ALLPIKE, Leta, dtr. of John, m. Robert WIGGLESWORTH (widower).

ALLPIKE, Mabel Grace Elizabeth, dtr. of John & Elizabeth Lydia, m. 1897
James Hollis LEACH.

ALLPIKE, Stephen, b. 1818, d. 13.8.1885 (Frem), arr. 11.1844, m. (?U.K.)
1844 Hanna DYER b. 1815 d. 23.6.1882 (Frem). Chd. Ellen b. 1845
d. 1908, John b. 1847, Ann b. 1849 d. 1868, Henry James b. 1851
d.1921, Stephen Dyer bp.1853 (Congreg). In 1845 bt. James Ougden's
blacksmith business. Blacksmith & farmer Perth 1854-5. Supt. B'smith
Frem. Convict Estab. 1862-. 1882 B'Smith Perth. Employed 2 T/L
servants (1857) & a blacksmith (1854). Congreg.

ALLRUGER, Thomas, m. Margaret. Master of Albatross - both drowned off
Dongara 25.6.1868.

ALLS, John, (formerly of Canadian Rifles), arr. 22.12.1865 per Vimeira
as an Enrolled Pensioner, m. 6.4.1867 Susan RICHARDSON, dtr. of Robert
Maxwell, she was the widow of William Richardson (formerly of Canadian
Rifles).

34

ALLSOP, Misses (2). Arr. from Eastern Australia per Liguria 9.3.1888.

ALLSOP, John, (expiree). Arr. 22.12.1866 per Corona. Teacher,
Jarrahdale 1876.

ALLSOP, Richard b. 1827, (expiree). Arr. 15.2.1863 per Merchantman.
Irwin district, employed 2 T/L labourers 1868 & 1876. Dep. 7.12.1878
for Calcutta.

ALLUM, F.E. b. 1863 d. 1930. Arr. per Flinders from KGS 24.7.1888 (with
wife, 2 sons & 2 dtrs). Chief Clerk & accountant of the Royal Mint,
Perth 1899.

ALMOND, (Indistinguishable) To S.A. per South Australian 12.6.1886.

ALMOND, Charles, b. 1849. Arr. Gulf of St. Vincent 8.10.1886 from
London. Left per Albany 18.7.1887 for Melbourne. Wife: Mary b. 1850.
Chd. Mary b. 1871, William b. 1872, Jane b. 1879, Grace b. 1877,
Charles b. 1884. Blacksmith.

ALMOND, William, b. 1853. Arr. Gulf of St. Vincent 8.10.1886 from
London. Left per Albany for Melbourne. Wife: Eliza b. 1853. Chd.
Charles b. 1873, Mary b. 1879, Jonathan b. 1881, Minnie I. b. 1883,
John T. b. 1885. Blacksmith.

ALPIN. Arr. from Eastern Australia per Thames 13.5.1885.

ALSINO, Bonaventura, b. 14.7.1829 (Spain), d. 22.10.1893, arr. 14.8.1853
per John Panter with Benedictine Missionaries. Listed at New Norcia
1854 by Salvado. Carpenter.

ALSTON. Arr. from S.A. 5.5.1886 per Annie Lisle.

ALT, (ALLT), C. Mr Allt arr. 27.3.1883 per Shannon from London. Perth
mineral water manufacturer with J. Alt.

ALTENIO, Bro. d. 26.10.1881 at Perth. Benedictine - New Norcia. Died
of an accident with machinery.

ALTMAN, Lewis J. Arr. Elderslie 29.6.1886 from London. Wife: Anna.
Chd. Henrietta, Madoline, Isabel, dtr. b. 1886 (Perth), importer &
auctioneer Perth (1887 Alm).

ALTON, David. Arr. Glen Avon 21.5.1885 from London. Wife: Mary Ann.

ALVARENA, H.R. d. 24.5.1885. Mrs from KGS per Rob Roy 6.5.1883.
Fremantle, Packenham Street. Coffeehouse keeper 1884. Lic. of
"Castle Hotel", Henry Street 1885. Member of family continued with
business and as restaurant keeper Perth 1888.

ALVEY, m. Elizabeth WARNER b. 1857 (W.A.), dtr. of Willian & Honorah
(Ryan wid. nee Kelly).

AMBLER, James, b. 1841. Arr. Daylight 16.8.1876 from London.
Geraldton, labourer.

35

AMBO, Brigid, m. Patrick FARRELL.

AMBROSE, arr. from Nev Zealand 7.3.1864 per Laughing Water.

AMBROSE, Ellen, b. 1832, d. 1915, dtr. of Peter & Harriet, m. 1852
William Henry GILBERT b. 1830 d. 1884.

AMBROSE, Jeanette, b. 1834, dtr. of Peter & Harriet, m. 1850 John COOK.

AMBROSE, Matilda, b. 1831, dtr. of Peter & Harriet, m. 1853 Levi
BEACHAM.

AMBROSE, Peter, b. 1803 (Scotland), d. 13.6.1858 lost in the bush
Toodyay, arr. 14.5.1830 per Rockingham with wife Harriet who died
before 1837. Chd. Matilda b. 1831, Ellen b. 1832 d. 1915, Jeanette
b. 1834. He was indentured to Thomas Peel on arrival. Worked at
Toodyay. Labourer. Signed a petition for inn Licence Toodyay 1849.

AMBURY (alias HARWOOD), John b. 1799. Arr. 10.7.1855 per Adelaide.
Employed a T/L workman 1857 at Toodyay. Frem.

AMEER, Bux. Arr. from Singapore per Australind 22.6.1866.

AMEER, Said. Arrival date not known. Afghan camel driver with
Calvert's expedition exploring central desert regions of W.A. From
Mullewa 13.6.1896.

AMER, William. Arr. Elderslie 20.12.1887 from London.

AMERNORTH, arr. from S.A. 23.9.1859 with wife & chd. on Robertina.

AMERY, J. From S.A. per Raven 18.9.1885.

AMES, (Pte) Thomas, of 21st Regt. Arr. 24.7.1833 per Isabella with wife.
Both dep. 6.1840 per Jean for Tasmania.

AMESLY, Helen Mary, m. David HOGAN.

AMHERST, Hon. Josceline G. H., b. 1846, d. 2.1900. Arr. per Rome
16.6.1885 and to Eastern colonies, arr. again Ballarat 25.11.1885 from
Eastern Australia with Gov. Broome. Private Secretary to Governor and
clerk of Executive Council - 1887. Returned to London and back to
W.A. per Carthage 18.3.1888. Proprietor of "Holmesdale", Darlington.
President of Royal Agric. Soc. and of Swan Vine & Fruitgrowers' Assoc.
and founding member of Agric. Bureau and Swan Rd Bd. Educ. Cambridge
University.

AMIS, B. (-? Thomas), dep. 29.1.1845 per Rosanna for S.A.

AMIS, Thomas, (=? AMIER). Signed a petition before Stirling returned to
England in 1832 & another Memorial to welcome Stirling to W.A. in
1834.

AMMON, Thomas, b. 1830, arr. 24.3.1854 per Victory.

36

AMOES, E. To S.A. per Robert Clive 14.8.1857 (S.A. Reg.).

AMONG (AH MONG), William b. China, son of Hu (Hew) Bing or Kong (a
fishmonger), bp. as an adult 26.6.1873 (Perth C/E), m. 12.4.1859
(York) Margaret ARCHER b. c.1840, dtr. of Henry (bookbinder). Perth
cook & trader 1873. Illit.

AMOS, E. Dep. 14.8.1857 per Robert Clive for Eastern colonies (cabin).

AMOS, Eliza, b. 1805, arr. 28.4.1853 per Palestine, m. c.1854 Thomas
BRITNALL (widower). Perth. Teacher Infants' School 1854. Congreg.

AMOS, Josh, b. 1832 (Ireland), arr. 13.3.1855 per Berkshire. Agric.
Labourer.

AMOS, Thomas, b. 1829, arr. 24.3.1854 per Victory.

AMPHIAN, Brother (RC). Arr. from Singapore 11.2.1864. Taught at Frem. &
Perth. Returned to Singapore soon after.

AMSBERG, F. G. Arr. from Melbourne 3.12.1884 per South Australian. Dep
for KGS (and Vic.) 18.12.1884 per Otway.

ANCOMBE, James. Arr. Otago 4.6.1886 from Liverpool via Plymouth.

ANDERSEN, Carl Gusta, of SA. m. Hannah Winifred DOWNES, b. 15.3.1855 d.
1933, dtr. of Edward Bethel.

ANDERSON(?) & McGLEW. Employed a T/L servant 1872 & T/L brassmoulder
1876.

ANDERSON, (Indistinguishable).
Mrs. dep. 23.5.1831 per Eagle for Tasmania.
Mr, arr. from Melbourne 2.6.1868 per Stanley.
Mr & Mrs dep. 11.1868 per Emily Small for S.A.
Arr. from Melbourne 7.10.1874 per Cleopatra (steerage).
Arr. from Melb. 28.10.1874 per Centaur (cabin).
Mr, Miss, Miss E. & Master R.J. to KGS from 21.5.1874 per Georgette.
Mrs arr. from KGS 11.1.1875 per Georgette.
Mr arr. at KGS 3.1.1878 per Siam.
Mr arr. from KGS 9.2.1878 per Rob Roy.
Mr arr. from S.A. July 1878 per Otway.
Mrs arr. from S.A. 29.3.1880 per Rob Roy.
Mrs arr. from S.A. 25.9.1880 per Otway.
Mr arr. from Vic. Jan 1881 per Cathay.
Arr. from Vic 30.03.1881 per Bokhara.
Mr or Mrs dep. from Vic. 3.11.1881 per Macedon.
Mr & Mrs to Eastern colonies 20.2.1881 per Otway.
Mr from Pt. Natal 21.11.1882 per Actaea.
Mr dep. for Vic. 7.4.1885 per Franklin.
Mr arr. at KGS 12.1885 per Chusan.
Mrs & son from S.A. 11.10.1885 per Franklin.
Miss from S.A. 6.12.1886 per Franklin.
Mrs & Miss from Vic. 22.5.1887 per Franklin.

37

ANDERSON. Butler to Governor 1874, Perth.

ANDERSON, Miss, arr. 2.5.1865 per Warrior from Melbourne at Frem. &
proceeded to Nickol Bay to join Alexander Anderson, a pioneer
pastoralist in North West.

ANDERSON (Mrs or Miss) dressmaker, Greenough.

ANDERSON, Miss. Arr. from Melbourne by South Australian 10.9.1884.
Quarantined at Albany & left from Frem. 22.9.1884. Dep. for Adelaide
8.11.1884 per Franklin.

ANDERSON, Miss, member of Woodroffe Glassblowers.

ANDERSON, Miss, lived with her brother in Perth. She was sister of
manager of Commercial Bank in S.A. d. 10.5.1887 S.A.

ANDERSON, Professor. Dep. Frem. to KGS per Albany 12.5.1887 with wife.

ANDERSON, A. To Eastern colonies per Merope 7.10.1852.

ANDERSON, A. Perth store asst (Alm 1888-9).

ANDERSON, A (Indistinguishable).
Arr. at Frem. from KGS 103.1873 per Bungaree (steerage).
Dep. for S.A. 11.7.1882 per Macedon.
Mrs (A.), Miss & Master to S.A. 9.5.1886 per Franklin.
Mr to S.A. 12.6.1886 per South Australian.

ANDERSON, A. J. Arr. from S.A. 17.10.1884 per Victorian. Listed as
arriving from Bunbury to Frem. per South Australian 25.9.1886.

ANDERSON, A. W. Manager of North West Mining Co. Petitioned for a JP at
Cossack 1.4.1887.

ANDERSON, Alex (Indistinguishable). Mr Alex arr. from S.A. 16.8.1885
per South Australian.

ANDERSON, Alexander b. 1812 d. 3.1.1879 (Frem.), (expiree). Arr.
15.2.1863 per Merchantman, m. & 4 chd. U.K. Frem. boot &
shoemaker. Employed 4 T/L shoemakers 1860-1866 and a T/L cook.

ANDERSON, Alexander. Arr. Oriana 16.7.1886 from London. Wife Agnes.
Chd. William, Agnes, John, Alex. Labourer Frem. & Collie. To South
Coogee 1890s where they developed a 20 acre vegetable garden. Later
opened a fruit and vegetable shop Frem. and a delivery service.
Committeeman of Coogee Agric. & Hortic. Soc. & also of Fruitgrowers' &
Gardeners' Assoc. formed 1913.

38

ANDERSON, Alexander, b. 16.5.1782, d. 26.11.1856 (Scotland), arr.
28.12.1831 per Egyptian with wife & family including son-in-law Thomas
Anderson, m. (Scotland) c.1806 Cecilia OLIPHANT b. 28.10.1785 d.
3.4.1872 (Scotland). Chd. (all born before arr. W.A., Henry arr.
before the rest & left for Tasmania), Henry b. 1807, John b. 1808,
Janet (Jessie) b. 1809, Jane b. 1811, Alexander b. 1813, Cecilia b.
1816, William b. 1818, Mary b. 1821, Margaret b. 1823, Elinor b. 1825.
Yeoman farmer. Swan 400 acres Bassendean & Toodyay 6900 ac. "Mt.
Anderson" with son-in-law. In 1836 to Tasmania with 2 dtrs to buy
stock, returned to W.A. 8.2.1837 per Endora: with family to Tasmania
27.8.18378 per Abeona: Later to Pt. Phillip, Victoria. Returned to
Scotland 1854. Presbyt.

ANDERSON, Alexander Edwin, b. 16.4.1835 (Guildford), d. 9.3.1888 (S.A.),
son of Janet & Thomas who arr. 28.12.1831 per Egyptian. To Tasmania
27.8.1837 per Abeona. Returned to W.A. per Maria Ross 3.1865 from
Victoria, to North West as a partner in Portland Squatting Company at
"Pyramid Station". 1869 De Grey Station witn McKenzie Grant & Charles
Harper & later at Newmarracarra Station, Champion Bay. JP. Employed 2
T/L servants at Toodyay 1870. Made several visits to Melbourne 1880s.

ANDERSON, Andrew, b. 1820, arr. 12.1864 to Camden Harbour from
Melbourne. Member of abortive Camden Harbour Pastoral Assoc. Principal
owner of Calliance shipwrecked near Camden. Salvaged items with
assistance of Wild Day Roll 1865 & left 25 Oct. with about 20
passengers.

ANDERSON, Anna Maud Elizabeth, b. 1859 (Irel), dtr. of Thomas, m. 1881
George A. PHIPPS.

ANDERSON, Anton, m. Elizabeth LEWIS.

ANDERSON, Arthur Webster. Arr. from Melb. 25.4.1885 per Franklin or
South Australian with wife. Perth Manager of W.A. Manufacturing Co.
(Alm 1887). Roebourne Manager of North West Australian Mercantile
Co . In 1889 foreclosed on James Cross & took possession of schooner
Julia.

ANDERSON, Bjorn, b. 1803, arr. 6.1831 per Sterling with George Cheyne &
Marshall McDermott. Bjorn was a Swedish joiner & carpenter indentured
to G. Cheyne to erect houses brought with him from Sweden. He
complained about the hours of work at Albany & absconded to Fremantle
per Mary Ann without permission from Cheyne in 11.1832, to report his
dissatisfaction. He announced his intention of leaving the colony
18.8.1838.

ANDERSON, C. (Indistinguishable).
Dep. for Vic. 1.7.1876 per Cleopatra.
Arr. from Eastern Colonies 17.7.1877 per Bangalore.

ANDERSON, Catherine, b. 1837 (Ireland), arr. 6.4.1859 per
Hamilla Mitchell. Housemaid.

ANDERSON, Charles, b. 1830, son of Jeremiah, m. (Frem) 20.8.1855
Elizabeth GALE b. 1837, dtr. of William.

39

ANDERSON, Charles Samuel, b. 3.6.1871, d. 28.6.1946, son of Robert &
Margaret (nee O'Hara), m. 22.8.1906 (York RC) Cath. Elizabeth CARRICK
b.c.1880 d. 28.4.1961, dtr. of William & Keziah, she arr. c.1887. Chd.
Mary Keziah b. 1907, Catherine Margaret b. 1908, Agatha Frances b.
1910, Guy Samuel Charles (all bp. York RC). Farmer at Doodenanning.

ANDERSON, Daniel David, b. 12.3.1873 (York RC), d. 14.7.1951 (York), son
of Robert & Margaret (nee O'Hara), m. Lavinia FLANIGAN (she d. before
1951).

ANDERSON, David James, b. ?1833, son of James arr. c, 1852, m. 6.8.1863
(Perth RC) Anne BROWNE b.1841 d. 1894 (Perth), dtr. of Bartholomew
(Pensioner) & Elizabeth, she arr. 24.6.1862 per Mary Harrison. Chd.
Mary Jane b. 1864 d. 1937, Frances Elizabeth b. 1866 d. 1945, Robert
b. 1868, David b. 1870 (Perth RC), Elizabeth, Matilda Ann b. 1875,
George b. 1878, William James b. 1882. Farmer & grazier Gingin (1870-
1885 Alm). Employed 5 T/L servants 1867-1871 & a T/L pigminder 1869.
Farmer & graier at Chittering (Gingin 1870-1885 Alm). Employed- 6 T/L
servants 1867-1871. Went to Eastern colonies 1883 after signing his
property over to his wife, & never returned. Illit. & Prot. Wife Lit &
RC.

ANDERSON, David. 7th son of Thomas (a marine engineer, Scot.), m.
8.2.1885 Martha Dora BANDY, dtr. of Thomas Amos & Martha Dora (nee
Mortimer).

ANDERSON, David, b. 1870 (Chittering), d. 23.9.1947 (Claremont), son of
David James & Anne (nee Browne), m. 2.10.1895 (Guildford) Catherine
SUMMERS, dtr. of William Henry & Catherine (nee Delaney). Chd. Fanny
Matilda b. 1897 d. 1977, David Amos b. 1899 d. 1975, Francis John b.
1913 d. 1972. Dairyman, Midland. RC.

ANDERSON, Edward, b. 1810, d. 3.7.1851 (Perth), arr. 24.10.1850 per
Hashemy. Enrolled Pensioner Guard. Labourer. Perth.

ANDERSON, Edward John b. 23.3.1877 d. 16.9.1940, son of William &
Harriett (nee Martin), m. 9.5.1914 Eva May DUFFIELD b. 4.5.1887 d.
5.8.1972. Vigneron at Caversham, Swan district, with brother James.

ANDERSON, Edward W. Arr. Elderslie 29.12.1886 from London.

ANDERSON, Eliza (wid.). Arr. 20.4.1885 per Yeoman from London. Chd.
William, Harry, m. 2nd 11.5.1885 (Perth C/E) John GAYMER.

ANDERSON, Elizabeth, m. 1860 (Bunbury) Charles CRAMPTON.

ANDERSON, Elizabeth, m. Thomas DRAKE b. 1847 (bp. RC 5.11.1884).

ANDERSON, Elizabeth, b. 1873, dtr. of David James, m. Joseph BOSWELL.

ANDERSON, Elizabeth, (Tyrone, Ireland), arr. 20.10.1859 per West
Australian, m. 5.1.1861 Henry LAWRENCE b. 1828 d. 1910. Prot.

40

ANDERSON, Miss Emily, b. 1860 d. 12.9.1933, dtr. of Thomas & Jayne
Eliza, m. 2.11.1880 George HAMERSLEY. Greenough schoolmistress (1880
Alm).

ANDERSON, F. Mr F. (with R.) from Eastern colonies 7.3.1883 per Siam.
Dep. from Frem. for KGS 2.10.1888 per Flinders.

ANDERSON, Frances Elizabeth, b. 1867, dtr. of David James, m. John
Robert SPICE.

ANDERSON, Francis, b. 1817, d. 10.5.1867 (Frem), arr. 15.2.1863 per
Merchantman as an Enrolled Pensioner Guard. Chd. Elizabeth, Rob.
Formerly a Pte. 2/18th Regt.

ANDERSON, Frederick George, b.27.7.1872 d. 22.4.1946, son of Thomas &
Jayne Eliza (nee Smythe), m. 15.8.1894 Selina CRIDDLE b. 30.10.1870
d. 29.6.1940, dtr. of Thomas & Mary (nee Connolly). 11 chd. George
b. 1896, Edith b. 1898 d. 1977, Allan (Snow) b. 1900, Gertrude b.
1901, Fredricka b. 1903, Ernest F. b. 1904 d. 1978, Adam b. 1905,
Cecil Francis (Frank) b. 1907 d. 1962, Selina d. 1911, Estha b. 1911,
Edgar (Tim) b. 1911 d. 1972. Greenough farmer, Back Flats. Member of
Greenough Rd. Bd. 1906-1946 when he retired. On Bd. of Directors of
Vic. District Co-op Flour Milling Co. 1917-1923. Presbyt.

ANDERSON, Frederick William, son of David James, m. 24.5.1890 (New
Norcia RC) Harriet BRANSON b. 3.7.1863, dtr. of William & Margaret
(nee Mottram). Blacksmith Toodyay 1884: Victoria Plains (1887 Alm).

ANDERSON, G.(Indistinguishable).
Dep. for S.A. 17.8.1886 per Victorian.
Arr. Helena Mena 4.10.1884 from London.
Arr. at Frem. from KGS 23.6.1887 per Franklin.
Perth labourer (1884-9 Alm).
Augusta labourer (1888 Alm).

ANDERSON, George, m. Caroline. Chd. James b. 1854 (Bunbury). C/E.

ANDERSON, George, b. 1878, d. 1914 (Armadale), son of David James & Anne
(nee Browne), m. Emily BROWN, b. 28.6.1896 d. 28.6.1979, dtr. of John
Joseph & Emily Clara (nee Dart), she m. 2nd George RACKMAN. Chd.
George Arthur b. 1915, Charles John b. 1917.

ANDERSON, (AINSCOUGH) George James. b. 184 3 d. 22.6.1920, son of
James Anderson Ainscough, m. 23.3.1886 (Gingin C/E) Hannah HILL b.
29.1.1866 d. 2.2.1943, dtr. of William & Sarah Ann (nee Doherty). Chd.
Sarah Emily b. 1885, Mary Henrietta b. 1887, Harriet Joan c.1889,
Alice Kathleen b. 1891, Margaret Lillian c.1893, Norah c.1895, William
James b. 1898, Florence Annie b. 1899, Una Hannah b. 1901, Arthur d.
1904, Frederick d. 1904, Sydney b. 1905 d. World War II, George Joseph
b. 1908. Gingin labourer & farmer a "Cheritorn"(1879-1889 Alm) & at
Dandaragan 1891. Employed 11 T/L labourers occasionally, 1865-1873,
including 3 shoemakers.

41

ANDERSON, George W., son of James, exciseman. Arr. c.1852, m. 4.1.1864
(Gingin C/E) Sarah Jane BUCK, dtr. of Robert, baker. Chd. Mary Anne
b. 1864, Sarah Jane b. 1866, George Robert b. 1869, John b. 1872,
Henrietta b. 1873 (Perth C/E). Sawyer, Moore River & Gingin 1864.
Employed 2 T/L labourers & 2 T/L sawyers 1866-1872 at Wanneroo. Wife
employed 2 T/L shoemakers at Toodyay 1868.

ANDERSON, H. Swan farm labourer (1886 Alm).

ANDERSON, H.J. Arr. from S.A. per Franklin 5.10.1883.

ANDERSON, Henry, b. 22.9.1864 Middle Swan, b. 11.3.1948 (Perth), son of
William & Harriett (nee Martin), m. 4.4.1888 (Greenough) Ellen SMITH
b. 4.4.1866 d. 19.12.1928 (Toodyay), dtr. of Thomas & Sarah (nee
Bridgman). Chd. William Henry b. 1888 (Greenough C/E) d. 1965,
Edward Thomas b. 1891 d. 1958, Alice b. 1893 (Caversham) d. 1964,
Gordon b. 1895 d. (W.W.I) 1917, Stanley b. 1896 d. 1965, Eva b. 1899
d. 1955, Frederick b. 1901 d. 1961, Doris b. 1903 (Northam) d. 1969,
Reta b. & d. 1905, Raymond b. 1906 d. 1973, Douglas b. 1908 d. 1975.
Greenough labourer, to Caversham Swan, Northam & Toodyay. Contractor,
working at Valencia Vineyards & at"Derry-Na-Surra", Armadale. He often
won 1st prize in ploughing matches at local shows.

ANDERSON, Henry. Telegraph messenger York (1883-4 Alm).

ANDERSON, ?Henry, b. 1807, d. 10.10.1878 (Scotland), (possibly son of
Alex Anderson & said to have gone to Tasmania. Arr. & dep. 5.3.1831
per Eliza. Henry m. 9.6.1841 (Tas.) Julia LYALL.

ANDERSON, Henry, m. Elizabeth ROGERS. Chd. Helen Elizabeth b. 1891 (RC
Perth), Anna b. 1889.

ANDERSON, Hugh, arr. 12.9.1864 per Merchantman as an Enrolled Pensioner
Guard, wife Jane. Formerly Pte. 30th Regt.

ANDERSON, Hugh Henry, b. 20.7.1867, d. 24.8.1948 (York), son of Robert &
Margaret (nee O’Hara), m. 25.8.1909 (Perth) Elizabeth Ann COELLI b.
12.4.1884 (Victoria) d. 10.1.1962 (York), dtr. of Peter & Sarah (nee
Thompson). Chd. Grace Evalyn b. 1909, Thelma Jean b. 1910, Mary Olive
b. 1912, Doreen b. 1918. York.

ANDERSON, J. (Indistinguishable)
Arr. 7.3.1883 per Siam with (R. & F.?).
Arr. from London 8.1.1879 per Charlotte Padbury (steerage).

ANDERSON, Jabez, b. 1815 (expiree), arr. 4.8.1852 per William Jardine,
wife & 1 chd. in U.K. Perth. Employed a T/L workman 1858.

ANDERSON, James. (Indistinguishable)
Frem. fisherman (1873-1889 Alm).
Guildford carter (1884 Alm).

ANDERSON, James, b. 1791, arr. 13.2.1830 per Hooghly with wife Janet.
Chd. b. W.A. Thomas b. 1833, Alexander b. 1835. Indentured servants to
Thomas Peel. The family dep. 22.4.1837 per Strathisla.

42

ANDERSON, James, b. 1801, arr. 19.6.1834 per James Pattison. Mariner at
Albany 1836. Dep. 3.1849 per Arpenteur for S.A.

ANDERSON, James, b. 1819, (?expiree), arr. 10.1858 per Edwin Fox. Wife
Mary Ann & 2 chd, Herbert & James followed per ?Tartar 27.10.1862.
Gardener in service of Governor Hampton 1860s.

ANDERSON, J.G. Frem. Railway clerk (1880 Alm).

ANDERSON, James, b. c.1808, d. 9.8.1877 (Guildford). Arr. c.1852. He
quarrelled with his wife Elizabeth & dep. 1865/6 for Victoria but
returned 13.12.1876, Small farmer at Guildford-Swan. His wife left for
Victoria c.1873 and was not heard of again. James & his sons David,
James, William & Robert were illiterate.

ANDERSON, James, b. c.1829 d. 7.5.1867 (Northam), son of William & Eliza
who arr. 24.3.1854 per Victory, m. Sarah. Chd. Mary Ann b. 1863
(Toodyay) d. 1940, Emma Jane, Sarah, Fred. Sarah m. 2nd Henry
(Herman) LOOK. Toodyay.

ANDERSON, James, b. 1810, (expiree). Arr. 1862. Dep. 4.1.1879 for
London.

ANDERSON, James, b. 1841, (expiree). Arr. 29.5.1863 per Clyde, dep. for
Newcastle, N.S.W. 25.5.1875. Employed 5 T/L labourers & 1 cook in
Wellington district 1870-1.

ANDERSON, James, b. 1838, (expiree), d. 5.8.1893 (Perth). Arr. 1864.

ANDERSON, James, b. (Ireland) d. 7.1915 (Wanneroo), son of James,
farmer. Arr. ?1852, m. 27.10.1868 (Gingin C/E) Emma EDWARDS (wid. of
Joshua) d. 1901, dtr. of Richard King. No Chd. Gingin farmer 1868-
1878. Owned several Town Lots 1871. Retired to L. Pinjar near
Wanneroo.

ANDERSON, James, b. 31.12.1873, d. 14.2.1939, son of William & Harriett
(nee Martin), m. Rose Alvia COOK(E) b. 1879 d. 17.12.1953, dtr. of
Thomas William & Rose Jane (nee Chitty). Chd. Thelma May b. 1903,
Murray b. 1907, John Sydney b. 1917. Vigneron Caversham-Swan working
on Valencia Estate & said to have been manager also of "Spring Gully
Vineyard".

ANDERSON, James Grimmond, b. 1827 (S.A.) d. 10.4.1881 (Roebourne) of
S.A. For 15 years commercial traveller from S.A. for G. & R. Wills.
Made numerous voyages between Eastern colonies & W.A. Lessee of
Barrow Is. for 7 yrs 1.7.1874-1881 for ₤30. Proposed establishing a
turtle processing factory. Company being launched in Melbourne (Inq.
3.7.1878).

ANDERSON, James Mortimer (Scotland), m. 3.5.1853 (Frem) Mary Ann REID.
Swan 10 ac. in 1861. Gingin farmer. Employed 5 T/L servants 1869-1873
& 1 T/L fencer 1868. Presbyt.

43

ANDERSON, James Watson, b. 25.1.1841 (Vic.) d. 10.1.1902 (Vic.), son of
Janet & Thomas who left W.A. 1837. Northwest: 1874-1877, at De Grey
Station & 1879 at "Mulyie" 45m. up river. Later sold to nephews Ross
& Tom Anderson. ?This man voyaged to Eastern colonies 28.9.1881 &
returned 4.12.1881 per Macedon.

ANDERSON, James William Coley, son of James (huntsman), m. 1st 2.9.1874
(Frem Congr.) Elizabeth FREEMAN b. 5.6.1860 d. 20.11.1874, dtr. of
Thomas & Harriet (widow of Deadman, nee Woodman), m. 2nd 15.8.1883
(Frem.) Celia JACKSON (wid.), dtr. of Michael Corlover?, Blacksmith.

ANDERSON, Jane (Jeanie). Arr. Elderslie 20.12.1887 from London.

ANDERSON, Jane, b. 1821/1823, arr. 15.10.1841 per Ganges, m. 1st 5.1842
John COLLINS, m. 2nd 1850 Thomas HOKIN. Servant. Prot.

ANDERSON, John, b. 1795/1820, d. 3.1843, arr. 2.1837 per Endora with
wife Marcia, from Tasmania.

ANDERSON, (Pte) John, of 51st Regt. Stationed at Williamsburg 1840.

ANDERSON, John, b. 1830, d. 14.9.1860 (Perth). Drowned at Causeway.

ANDERSON, John. Arr. 4.1.1878 Cleopatra from Victoria.

ANDERSON, John, m. Mary. Chd. Mary Ann b. 1890 (York RC). York.

ANDERSON, John, b. 1866 (Sweden), m. 29.9.1895 Amelia SHEEN b. 14.5.1865
d. 29.11.1934, dtr. of John & Jane (nee Adams).

ANDERSON, John. Farmer & grazier, Geraldton (1884-9 Alm).

ANDERSON, John. Arr. 27.7.1886 at Derby per Triumph. Prospector.

ANDERSON, John Oliphant, b. 5.9.1843 (Vic.). Northwest at Mulyie
Station up river from De Grey with brother James Watson A. 1880s.

ANDERSON, Joseph. Chittering. Applied for 40 acres 1866. Farmer &
grazier (1870-1885 Alm).

ANDERSON, Julia, m. Henry RIGG.

ANDERSON, K. Dep. 11.3.1868 per Emily Smith.

ANDERSON, M.A. Dep. 28.10.1855 per Sara for S.A./Eastern colonies.

ANDERSON, Mary, b. 1833 (Dublin), arr. 13.6.1853 per Sabrina, m. (Perth
Wesl) 19.9.1853 Matthew WARE. Domestic servant.

ANDERSON, Mary, b. 1840, m. James DOIG b. 1832 d. 1912 (Middle Swan).

ANDERSON, Mary, m. 24.5.1887 (Greenough) Alfred BROWNING.

ANDERSON, Mary Jane, b. 1864, dtr. of David James, m. 1889 Joseph Henry
SPICE.

44

ANDERSON, Mary Ann, m. 21.4.1883 (Bunbury) Charles WESTERBERG.

ANDERSON, Matilda Ann, b. 1875, dtr. of David James, m. 1895 Henry
MORLEY.

ANDERSON, Michael. Arr. Elderslie 20.12.1887 from London. Wife:
Isabella. Chd. Elizabeth, Isabella, Alfred.

ANDERSON, Michael. Employed a T/L workman 1851.

ANDERSON, N.E. Frem. Employed a T/L boatman 1874-1875.

ANDERSON, Oliver ?Olaf (b. Sweden), son of T & Anna M., m. 26.1.1885
(York RC) Catherine B(O)URKE b. 7.1.1862, dtr. of Thomas & Mary (nee
Murphy). Chd. David b. 1886 (York RC), Mary Agnes b. 1888, John
Thomas b. 189), Bridget b. 1893 d. 1901.

ANDERSON, Oscar, m. 29.8.1889 (Congr. Bunbury) Louisa BRITTAIN, b.
27.12.1866 (Bunbury), dtr. of James & Ann (nee Stock). She m. 2nd
21.6.1930 Harry HISLOP (wid.). Anderson was a boatman, Augusta etc.
(1889 Alm).

ANDERSON, Peter. Arr. West Australian 4.2.1883 from London.

ANDERSON, Phyllis, b. 1824, arr. 28.4.1853 per Palestine with dtr.
Elizabeth b. 1848 to join her husband.

ANDERSON, Richard, arr. 1.1841 per Napoleon from London with wife Maria.

ANDERSON, Robert, b. c.1840, d. 10.8.1922 (Northam, buried York), son of
James, m. 8.9.1866 (York RC) Margaret O'HARA b. 1835/1839 d.14.1l.1918
(York), dtr. of Henry & Margaret, she arr. 6.4.1859 per
Hamilla Mitchell. Chd. Hugh Henry b. c.1867 d. 1948 (York), Robert
James b. 1869 (York), Charles Samuel b. 1871 d. 1946, Daniel David b.
1873 (York RC), Mary Jane b. 1874 d. 1895 (York), William Richard
b. 1876 d. 1966. York. Bt. 14 ac/1868, farmer (1884 Alm). Employed 9
T/L servants, chaffcutters & woodcutters, & took one Anthony Malone
into partnership in 1867. He was Illit, his wife semi-lit. He was
Prot., his wife RC.

ANDERSON, Robert, d. 3.1865 Shark Bay. An unsavoury character suspected
of having been killed by Aborigines.

ANDERSON, Robert, b. 1868, d. 23.10.1945 (Narrogin), son of David James
& Anne (nee Browne), m. 1.10.1895 (Gingin) Isabella Jane MARTIN b.
15.7.1875 d. 1.7.1950 (Narrogin), dtr. of Robert & Mercy. Chd. Robert
Andrew, Albert George b. 1898 d. 1977 (Narrogin), Mercy b. 1900, Ruby
b. 1904, & her twin stillborn 1904, Vernon b. 1913, Mavis b. 1918.
Farmer at Chittering. Went to Wickepin c.1906.

ANDERSON, Robert, m. Anne MELIA. Chd. Stephen Robert b. 1883 (Perth
RC), Francis Charles b. 1888, Kathleen Margaret b. 1894.

45

ANDERSON, (BECHTEL), Robert, b. SA, d. WA (an adopted child into Bechtel
family, he reverted to his former surname during W.W.I, arr. 9.5.1888
per South Australian listed as R. Bechtel), m. SA Edith Dorothy. Chd.
May, Lilian b. c.1891. Myrtle Edith, Robert, Frederick, Heather
Elizabeth & Daisy (twins b. SA), stillborn chd. (WA), Harry. Saddler,
Hay St. Perth 1894 & Barrack St. 1910. Farmer & grazier at Mingenew &
W. Beverley. Returned briefly to SA. May have had land or mining
interests at Norseman 1925. Lived, at first Moore St. Perth.
?Freemason. Congreg.

ANDERSON, Robert. Arr. Yeoman 21.6.1887 from London.

ANDERSON, Robert. Overseer Station Northwest (1880s Alm).

ANDERSON, Robert James, b. 9.4.1869 (York), son of Robert & Margaret
(nee O'Hara), m. Ada, who had a dtr. Rita. York.

ANDERSON, Ross, b. 14.5.1862 (Vic) d. 1945 (Katanning), son of Thomas
Alexander & Agnes Browning, m. Laura Jane RANDELL b. 1871, dtr of
George. To W.A. 1877, De Grey pastoral station. Arr. 4.2.1878 (?with
John) per Cleopatra & again 1883 per Siam with Thomas. Were wrecked
en route to N.W. Bought "Mulyie" from uncles J.W. & J.O. Anderson.
Sold his interest in Jan 1906. In 1904 with Thomas bought "Goblop Est".
from Ld. Brassey & est. "Illareen" merino stud. Wife had an interest
in "Billabalong Station," N.W.

ANDERSON, Samuel, b. 1834 (Ireland), son of William & Jessie, arr.
24.3.1854 per Victory. York. Census 1859. Carter, Prot., free. Working
for G. Hancock.

ANDERSON, Sarah Jane, dtr. of Daniel & Sarah, m. 1882 George Walter
TREW.

ANDERSON "Sealer" (Black John), who deserted from an American whaler,
during 1830s to establish a sealing base in the Recherche Archipelago,
with John Bathurst as his 2nd in command, taking Aboriginal women as
their slaves. Anderson was finally murdered by his band of outlaws.
(see C. Newell).

ANDERSON, Svetonius (Tony), b. 27.11.1849. Northwest at "Pardoo
Station" 1870s-80s, (J O'M. Edgar 1887 letter), while brothers John
Oliphant & James Watson were at "Mulyie"(mentioned as arriving from
Melbourne per Otway in July 1881).

ANDERSON, T. Cossack (1881-1884 Alm).

ANDERSON, Thomas. Arr. Abbey Holme 23.12.1884 from London.

ANDERSON, Thomas, b. 29.2.1864 (Qld) d. 22.11.1928 (Katanning
accidentally). Arr. 1883 (Jan/Feb) Siam with brother Ross, m. 1893
Amy DUFF (Vic). Were wrecked en route to N.W. Bought "Mulyie"
station in partnership with brother Ross from uncles J.W. & J.O.
Anderson. Sold his interest 1906. In 1906/7 est. "Condeena" stud,
Broomehill.

46

ANDERSON, Thomas, b. 1829 (Ireland), d. 6.7.1907 (Georgina), arr.
12.9.1864 per Merchantman as an Enrolled Pensioner Guard, with wife &
2 chd., m. 1858 (Ireland) Jayne Eliza SMYTHE b. 1839 (Ireland) d.
1.12.1915 (Greenough). Chd. Anna b. 1859, Emily Jane b. 1860 d.1933,
William b. 1862, Thomas James b. 1866 d. 1950, May, Adam b. 1868,
Martha Alexandra b. 1871 d. 1872, Frederick George b. 1872 d. 1946,
Miriam Elizabeth b. 1874, Evelyn Gertrude b. 1878 d. 1878. Formerly
Corporal 44th Foot Regt. serving in Gibralter, Turkey & Crimea.
Discharged 1856 & returned to Ireland. Police Constable 1867,
Geraldton 1870 & then Gwalla, Northampton & transferred as Police
Corporal to Greenough, Sgt. 1876. Employed 5 T/L workmen including a
quarrier in 1869-1870. Method. Farmer at Whitby Farm at Walkaway.

ANDERSON, Thomas, b. 1805, wife Janet (Jessie), dtr. of Alexander
Anderson, arr. 28.12.1831 per Egyptian with his wife's parents. Chd.
Thomas Alexander b. 1833 (Guildford). In 1832 against Liquor Lic.
Tax. In 1834 signed Welcome to Stirling. Dep. for Tasmania with Alex
in 1837.

ANDERSON, Thomas James, b. 1864, son of Thomas & Jayne Eliza (nee
Smythe), m. 17.4.1895 Alice SMITH. Dairy farmer.

ANDERSON, W. (Indistinguishable)
Arr. from Melbourne 3.12.1880 per Ribston.
W. Telegraph messenger 1876.
W. Greenough (1880 Alm).
W. Employee of WAGR on permanent way works 1888.

ANDERSON, William?, b.1827, d. 1876 (remains found 9.3.1877 in the
bush), (expiree). Arr. possibly 19.8.1853 per Robert Small. Miner,
Champion Bay. Employed a T/L miner 1874.

ANDERSON, William, b. 1852. Arr. Lady Elizabeth 27.5.1875 from London.
?Perth labourer 1877.

ANDERSON, William, son of William, m. 19.9.1888 (Frem. RC) Ann GRIFFIN,
dtr. of Eugene. Chd. William Alfred b. 1889, Percy Michael b. 1891,
Harold Bernard b. 1892.

ANDERSON, William (possibly son of Alexander), arr. 2.1830 per Bussorah
Merchant from Tasmania. Dep. 12.1833 per Imogene for Tasmania with
John Anderson.

ANDERSON, William, b. 1821, arr. 22.3.1843 per Success with wife Jesse
(nee Allen or Orlan) b. 1822. Chd. Jennet b. 1844, Elizabeth b. 1846,
Agnes b. 1858 (Congreg). Spent 64 days in Immigrants' Depot before
finding work. Perth. Blacksmith, carpenter & joiner.

ANDERSON, William, b. 1801 d. 19.6.1850, arr. 1.6.1850 per Scindian.
Apparently a warder or Enrolled Pensioner, died "worn out after much
sickness".

47

ANDERSON, William, b. 1811, arr. 24.3.1854 per Victory, m. Eliza b.1812.
Chd. David b. 1833, Samuel b. 1835, Joseph b. 1837, Margaret b. 1839,
James b. 1841, Mary b. 1843, Jane b. 1845, Lilly b. 1847, Eliza
b. 1849. Bindoon, Guildford. Employed 5 T/L servants 1867-1869.

ANDERSON, William E, b. c.1839 (Ireland) d. 21.5.1927 (Perth, buried
Upper Swan), son of James (farmer), m. 21.1.1861 (Upper Swan) Harriett
MARTIN b. 5.6.1841 d. 10.1.1923 (Guildford), dtr. of William & Lucy.
Chd. Annie b. 1862, Henry b. 1864, William b. 1869, James b. 1873,
Edward John b. 1877 d. 1940, George b. 1867 d. 1872 (Upper Swan).
Employed 2 T/L labourers 1868 & 1873. Upper Swan (small farmer?).
Illit.

ANDERSON, William Richard, b. 14.8.1876 (York), d. 2.2.1966 (York), son
of Robert & Margaret (nee O'Hara), m. 1st Catherine Elizabeth HAVENGER
b. 24.12.1886 (Sth. Africa) d. 26.7.1913, dtr. of Hermann & Jacamina,
she arr. in Australia ?1906. m. 2nd Laura CASHION. Chd. 1st. Minnie
Mary Margaret b. c.1907, Robert Henry b. 1909 (York RC), Mary Emily
b.1910 (York RC), Hermann James, 2nd. stepdtr., Cashion, Joseph,
Malcolm b. 1922 d. 1922, Gwen b. 1924.

ANDERSON, William Smythe, b. 1862, son of Thomas & Jayne Eliza (nee
Smythe), m. 24.10.1900 Emily CONNOLLY b. 11.11.1868 d. 23.10.1907 (in
childbirth), dtr. of Charles & Rachel (nee Piggott). Carrier, at
Georgina.

ANDERSON, William, b. 18.9.1869, son of William & Harriett (nee Martin),
arr. 24.3.1887 per Chollerton, m. 1st 12.9.1896 (Guildford C/E)
Margaret McCORMICK, dtr. of John, farmer, m. 2nd 16.7.1895 (Toodyay
C/E) Isabella COOK b. 22.3.1876 (Toodyay) d. 1958, dtr. of Thomas
William & Rose Jane Chitty. Chd. Alvie Nicholson b. 1896, Maxwell
Harcourt b. 1897 d. W.W.I, Hubert Prescott b. 1899 d. 1973, Theodore
James b. 1900 d. 1973, Kelvin Emanuel Leslie b. 1901, Vera b. 1904,
Keble Thomas b. 1908. Guildford farmer. Northam, Cunderdin.

ANDERSON, William, m. 1897 (Bunbury) Sarah Jane COLES b. 30.5.1876 d.
24.8.1958 (Frem.), dtr. of Charles & Harriett (nee Horton). Chd.
Arthur b. 1899, Walter b. 1901, Ernest b. 1903, George b. 1905.
Schoolmaster.

ANDERTON, William, b. 1842, (expiree), son of Thomas (confectioner).
Arr. 10.1.1868 Hougoumont, m. 24.6.1875 (York West) Alice ASHWORTH
b.19.2.1854, dtr. of Edmund & Charlotte (nee Pollard). Chd. Edmund
Thomas b. 1876 (York West), George b. 1877, Evan Ann b.1879, John b.
1881, Amy Ann 1884, Lilly b. 1885. York blacksmith 1875 & gunsmith
(1876-1889 Alm). Employed a T/L man as a striker in 1874 & 1879.

ANDILLE?, Andrew, m. Margaret LYNCH. Chd. John b. 1871 (Perth RC).

ANDREW, James, b. 1825, d. ?28.9.1873 (expiree), arr. 1.1.1858 per Nile,
wife Elizabeth & 2 chd. (U.K.) followed 27.10.1862 per Tartar. Chd.
James William, Elizabeth, Marlon Elizabeth, Laura Edith bp. 1868.
Geraldton, bt. Town Lot 1865, Druggist 1866-8. Lic. Victualler
"Victoria Hotel" 1869. Employed 4 T/L men 1868-1871 labourers & a
cook. C/E.

48

ANDREW, James William, son of James, m. 2.5.1880 (RC Perth) Amy GORMAN,
dtr. of John & Catherine. Chd. Blanche Catherine Elizabeth b. 1881 (RC
Perth), Ruby Mary b. 1884 (RC Perth), John James b. 1890 (Roebourne)
d. 1950. ?Schoolmaster York 1868. Storeman & draper's assistant Perth
1874-1885. Accountant at Roebourne 1887. Prot.

ANDREW, William Henry. Arr. 21.1.1887 per Hampshire with wife & chd.

ANDREW(S), Miss (Indistinguishable) Mentioned as a passenger on Natal
15.7.1886 Frem. to Geraldton & again 23.2.1887 per Australian from
Frem. to Geraldton (&? as Miss L Andrew KGS to Frem. 20.9.1887 per
Rob Roy).

ANDREWS, Mr (Indistinguishable).
To S.A. per Wonga Wonga 13.11.1865 (S.A. Reg).
York, schoolmaster 1868.
Dep. 10.12.1874 per Nubia.
Arr. at KGS from Galle June 1876 per Sumatra.
Arr. at KGS 10.1.1887 per Bengal.

ANDREWS, widow of Joshua, m. James COOPER.

ANDREW(S), Alfred, b. 1825, d. 31.12.1881 (Frem), (expiree), arr.
1.5.1853 per Pyrenees, m. 15.5.1865 (Frem) Elizabeth Burtenshaw COX b.
8.1836 d. 22.6.1904, dtr. of John Burtenshaw & Sophia, she m. 2nd 1883
(Frem) Alexander CAMPBELL. Chd. Mary Ann, Fanny Alice b. 1860 (Frem)
d. 1938, Alfred James b. 1861, Ellen (Helen), Emily Sarah b. 1865
d. 1934, Elizabeth, Lydia, Ida Maud, Alfred George b. 1875 (Frem RC).
Butcher. Frem. 1862. Town Lot Frem. 1864. Employed 2 T/L labourers
1865-6. Semi lit. C/E.

ANDREWS, Caroline Ellen, b. 15.12.1866 (Albany), dtr. of Edward &
Caroline (nee Thick), m. 1st BLOOM, m. 2nd REILLY.

ANDREWS, Charles H. m. Catherine HICKS. Chd. William Henry Francis
Campbell b. 1881 (Frem RC). Frem. (master mariner) (1879-1880 Alm).
Wife & child accompanied him on some voyages per Rob Roy 1878-9,
1886-7.

ANDREWS, Charles Leonard, son of Charles (Accountant - Vic). Returned
to Vic. on visit 9.10.1883 per Franklin & again with bride 23.4.1887
per Franklin, m. 20.4.1887 (York) Deborah Wilhelmina EDWARDS, dtr. of
William & Jane (nee Hewitt). York - accountant & solicitor.

ANDREWS, Charles St. John, b. 1852 (bp. RC 1882). Perth reporter (1888
Alm).

ANDREWS, David, b. 1821. Arr. 1854 per Sea Park. Wife & 4 chd. in U.K.
Listed at Albany in 1876 with Joseph b. 1859 & Elizabeth b. 1862.
Boarding house keeper.

49

ANDREWS, Edward, b. 16.9.1835 (England), d. 29.11.1907 (England), arr.
10.8.1865 per Racehorse as a warder with wife, m. 18.3.1865 (England)
Caroline THICK b. 16.8.1847 d. 1.8.1925 (Mornington). Chd. Caroline
Ellen b. 1866 (Albany) d. 1923, Albert Edward John b. 1868 & Arthur
Andrew b. 1870 both d. 1879 drowned Adelaide, Agnes Amelia b. 1873,
Frederick William b. 1874 d. 1902 drowned Denmark, Thomas Clarence
b. 1876, Frances Luther b. 1878, Clifton Lucas b. 1880 (S.A) d. 1915,
Adelaide Ferza Sophia b. 1885 (S.A), Evaline Clarence b. 1888
(Albany), Alma Edward b. 1889 (Albany), Albert Victor b. 1892
(Albany). Albany district bt. 1 acre 1867, Hay River. Overseer P & O
Coal Wharf 1875. Employed 8 T/L servants 1867-1870. Carpenter, baker.
To S.A. c.1878/9 & then returned to Albany 1887/8. Boarding house
keeper (1887- Alm).

ANDREWS, Elizabeth, d. 1868, dtr. of James & Elizabeth, m. 1863 John
(James) HASKELL.

ANDREWS, Ellen (Helen), dtr. of Alfred James (butcher) & Elizabeth (nee
Cox), boarding house keeper, m. 1st 11.6.1876 (Frem. C/E) William
THOMPSON, ship's mate, son of William, m. 2nd 6.12.1887 (Frem. C/E)
Jabez Gael YEATS (labourer), son of James (gardener). Frem. 1876-
1887.

ANDREWS, Elizabeth, m. 9.3.1879 (Albany) John BRADLEY.

ANDREWS, Elizabeth, dtr. of Alfred & Elizabeth, m. STUBBS.

ANDREWS, Ellen, b. 1856, dtr. of Frederick (farmer), m. 1st 10.8.1874
(Perth C/E) Francis CALLAWAY (wid.) gardener, Perth, m. 2nd 20.6.1887
(Perth C/E), John KIDD, labourer, son of Charles. Wanneroo before
1874. Perth after marriage to Callaway?

ANDREWS, Emily Sarah, b. 1865 d. 1934, dtr. of Alfred & Elizabeth, m.
1884 George Gilmore KING.

ANDREWS, Esther, dtr. of William (blacksmith), m. 9.4.1887 (Frem. C/E)
John GREEN, son of Edward.

ANDREWS, F. Visited Eastern colonies departing from Frem. 4.4.1886 per
Franklin & returning 12.5.1886 per South Australian.

ANDREWS, Fanny Alice, b. 1860, dtr. of Alfred & Elizabeth, m. 1882
Frederick QUARTERMAINE.

ANDREWS, Frederick, b. 1826 (expiree), ?arr. 17.5.1851 per Mermaid, wife
& chd. followed 28.4.1853 per Palestine, m. Phillis (Elizabeth)
b. 1824. Chd. Elizabeth b. 1848 (U.K.), Ellen b. 1856 (W.A.), Eliza
b. 1863, Sarah Jane b. 1860 d. 1939, William b. 1861 d. 1927. Employed
a T/L servant 1863 at Wanneroo where he was a farmer (-1889 Alm).
C/E.

ANDREWS, George, dep. from Frem. for Hobart 16.10.1886 per
Gulf of St. Vincent.

50

ANDREWS, George, b. 1827, arr. 8.8.1857 per City of Bristol with wife &
2 chd. m. Elizabeth b. 1830. Chd. Mary b. 1854, Amelia b. 1856. Agric.
labourer & miner in England.

ANDREWS, George Alfred (alias HUFFAM), (expiree?), arr. possibly
22.12.1866 per Corona, wife & 1 chd. in U.K., m. 4.1871 (Toodyay)
Elizabeth WAGSTAFF. Chd. James William b. 1872, Alfred George b.
1874/5, Mary Ann b. 1877 (Frem RC), Samuel b. 1881 (Frem RC),
Catherine b. 1884 (Frem RC), Percy John b. 1888 (Frem RC). Carpenter,
Toodyay. Employed 5 T/L men 1871 fencing, woodcutting, reaping. Kept a
brothel at Fiddler's Cottage Perth. He was sentenced to gaol. Chd.
sent to RC orphanage. Released on T/L, he became a reformed character
& lived with his wife once more. RC.

ANDREWS, George Jose, m. (Northam) Margaret Ella GRAY b. c.1874
(England) d. 5.9.1897 (Northam), she arr. c.1877. Chd. Hetty b.
1894, Rosina May b. 1895, 1 son stillborn 1897.

ANDREWS, H. Dep. 4.1846 per Champion for S.A.

ANDREWS, J. To Madras 17.8.1867 per Norwood.

ANDREWS, James. Gingin farmer & grazier (1870-6 Alm).

ANDREWS, John (Josh), (alias John WILLIAMS), son of Richard, arr.
14.3.1841 per Sterling (steerage) with brother William. ?This man bt.
Plantagenet land 67.5 acres in 1868 & 40 acres 1870. Sheep farmer
(1873 Alm). ?Visited SA 8.7.1852 per Louisa.

ANDREW(S), John James William, son of James (& Elizabeth?). Arr.?
27.10.1862 per Tartar with mother, m. 2.5.1880 (Perth RC) Amy
GORMAN, dtr. of John & Catherine. Chd. Blanche Catherine Elizabeth
(Perth RC) b. 1881, Ruby Mary b. 1884, Cyril William b. 1893.

ANDREWS, John William, b. 1834 d. 13.5.1847 (Albany), son of Walter Boyd
Andrews, he was an apprentice, accidentally shot by Richard Augustus
Spencer at Ungarup, reported by guardian employer Solomon Cook.

ANDREWS, J.(Indistinguishable)
Newcastle labourer (1873-4 Alm).
Frem. labourer (1884 Alm).

ANDREWS, J.C. Arr. 29.10.1881 per Macedon from S.A.

ANDREWS, John Wesley, b. 1847, d. 7.1.1869 (York). Schoolmaster.

ANDREWS, Joshua, d. 7.1848 (Albany, of alcoholism), sea captain, ?owner
of whaleboat Fanny, his widow m. 2nd James COOPER.

ANDREWS, Letitia Selby, b. 1834, arr. 24.3.1854 per Victory, m.
18.8.1855 William COVERLEY.

ANDREWS, Marian Elizabeth, dtr. of James (chemist & publican), m.
1.6.1879 (Perth C/E) Arthur Wenn PATTEN (police sgt) b. 1846 d.
17.9.1906, son of John. Perth, Williams River.

51

ANDREWS, Mary Elizabeth, d. 1956, m. Alfred COLLETT.

ANDREWS, Mary Grace, m. 1898 Charles Joseph NAIRN.

ANDREWS, P. Frem. labourer (1884 Alm).

ANDREWS, Richard, b. 1805, d. 23.7.1848 (Albany). A gunner's mate from
Acheron.

ANDREWS, Richard (or Michael), b. 1826, d. 4.1847, arr. 10.1843 per
Shepherd, trained as a tailor. Parkhurst boy. Employed by Cornish &
Clewlow, died accidentally.

ANDREWS, Sarah Jane, b. 1860, d. 1939, dtr. of Frederick & Eliza, m.
1877 John Emmanuel ROBINSON.

ANDREWS, Thomas, b. 1832, (expiree). Arr. 9.6.1862 per Norwood. Frem.
carpenter (1873-1886 Alm). Employed 4 T/L men 1866-1877: teamster,
labourers & carpenter.

ANDREWS, Walter Boyd, b. 1792, d. 9.1847, arr. 12.3.1830 per Warrior
with family & servants, m. Elizabeth b. 1793. Chd. Elizabeth Christian
b. 1820, Alexandrina Isabella b. 1823, Walter Boyd Tate b. 1826, Henry
James b. 1827 d. 1847 (accident at Swan), Frances Jane b. 1828,
Henrietta Matilda b. 1831 (WA), John William b. 1834 d. 1847 (shot
accidentally at Albany), Lewis Grant Boyd b. 1838, dtr. b. 1837
d. 1844. Granted 5000 acres, selected 129 acres Swan district & 500 in
Avon district by 1830. Chairman of Perth Town Trust 1842, Agent for
Bank of Australia. Appointed to Survey Office 4.1847. Sold most of his
property by 1846 when his wife & dtrs dep. for S.A. per Joseph Allen
in Dec. Son Walter joined his mother in S.A. 1849.

ANDREWS, William, m. 1862 (Pinjarra) Jestina BATT b. 6.3.1846
d.29.10.1975. Chd. Hester b. 1865, William b. 1867. Pinjarra. ?Frem.
Blacksmith (1887-9 Alm). C/E.

ANDREWS, William, b. 1827, son of Richard (game keeper), arr. 3.1841 per
Sterling steerage with brother Josh, m. 1st 9.12.1857 (Beverley) Mary
Ann ROBINSON b. 1834 (Beverley) d. 31.7.1866, dtr. of William
(farmer) & Margaret, m. 2nd 21.10.1869 (York) Edith BAILEY, dtr. of
Richard Thomas? Chd. William Edward b. 1859 (York Wesl), Fanny Alice
b. 1860 d. 1938, Mary Elizabeth b. 1863. Shepherded in partnership
with W.W. Cornwall at Kojonup. Employed a T/L servant 1870-1872.
Pastoral Tillage Leases York 1861. Farmer "Koorin" Beverley: Williams
River 1869-, Katanning, Norrie Lake (1879-1889 Alm). C/E.

ANDREWS, William. Albany printer (Alm 1888).

ANDREWS, William, son of George, m. 13.8.1881 (Frem. RC) Mary HEARNS,
dtr. of Patrick.

52

ANDREWS, William, b. 1861, d. 4.8.1927, son of Frederick & Phillis, m.
2.10.1882 (Moore River) Sarah Ann HATCH b. 1864/5 d. 29.8.1917/1919,
dtr. of William & Mary (nee Flynn). Chd. Frederick b. 1885, Agnes Ann
b. 1886. "Orange Springs", Moore River. Farm servant 1885, labourer
1886.

ANGAS (ANGUS?), J.H. Sailed to Melbourne 22.2.1885 per Macedon,
returned per Perth via KGS 16.4.1886 and to S.A. per Franklin
9.5.1886.

ANGDON, W. & Ann, to S.A. 27.4.1855 per Guyon.

ANGEL. Teamster Onslow & Ashburton (1887-9 Alm).

ANGEL, Annie, m. Andrew FITZGERALD.

ANGEL, Eli, b. 1833, d. 4.11.1888 (expiree), arr. 18.10.1851 per Minden,
m. Margaret. Chd. Henry Edward b. 1865. Canning. Employed 2 T/L
servants 1863 at Perth. ?General dealer Perth (1884 Alm). Had £7 in
the savings bank at time of death.

ANGEL, George Hotspur, b. 1866, son of William & Sarah (nee Murray), m.
14.5.1898 Isabella McCONKEY b. 1868 d. 3.1.1943, dtr. of John &
Henrietta (nee Okeley). Chd. Clarence Hotspur b. 1899, Florence
Helena b. 1900, Mervyn Thomas b. 1902.

ANGEL, Henry Edward, m. Florence Ellen WEBLEY.

ANGEL, William Henry, d. 15.8.1946, son of William & Sarah (nee Murray),
m. 29.4.1890 Alice GILES d. 17.8.1945, dtr. of John & Mary (nee
McKenna). Chd. William Henry = ? John William Hotspur b. 1891, Alfred
James Edward b. 1893, Terence Elmer b. 1897, Thomas Roy, Ivy b. 1899,
Mary b. 1901, Alice McKenna. Geraldton.

ANGELL, James, b. 1832, (expiree). Arr. 2.12.1865 per Vimeira, wife & 3
chd. U.K. Employed a T/L man as a miner in 1872 at Jarrahdale.
Illit.

ANGELL, John. Arr. Gulf of St. Vincent 8.10.1886 from London.

ANGELO, (Lt. Col.) Edward Fox, b. 1836 d. 1902. Arr. from Vic. at KGS
per Carthage May 1882 with wife & 6 chd, m. Mary FRASER b. 1851 d.
20.7.1928. Chd. Edward Houghton b. 1870 d. 1948, Alexander Castell b.
1872, Constance Rosemary Bonar b. 1873, Emily b. 1875, Charles b. 1877
d. 1903, Clennell Collingwood b. 1880 d. 1945, Roger King b. 1882 d.
1883 (Perth), William A. b. 1884, Mary Alice Jubilee b. 1887, May b.
1889, John b. 1895 d. 1925. Aide de Camp to Gov. Broome; of 1st Royal
Scots, Imperial Army; served in India, Commandant of forces in
Tasmania and then in W.A. Supt, of Rottnest Is. 1890-1898, painter &
pianist. Inspector & Field Officer Perth Volunteers 1884. Visited
Eastern colonies, returning from S.A. per Franklin 23.6.1887. J.P.,
1883.

53

ANGELO, Edward Houghton, b. 29.7.1870 (India) d. 1.10.1948 (Mt Lawley),
son of Edward Fox & Mary (nee Fraser). Arr. 5.1882 per Carthage with
parents, m. 1893/4 Frances Mary PEIRL d. 24.5.1944, dtr. of Edward
John & Sarah (nee Hughes). Chd. Mary Constance (Dolly) b. 1895,
Violet Amelia (Babs) b. 1897, Ethel Hope (Bebe) b. 1904. Clerk in
W.A. Govt. Railways 1885-7, then Clerk, Treasury Dept. at Roebourne
1887-9, & then with Union Bank. To Carnarvon 1907-1917 where he
started the firm of Angelo & Angelo (Carnarvon Traders Ltd). J.P.
1903. Sometime Chairman of Chamber of Commerce & Mayor. Stimulated
banana industry. Local director of Primary Producers' Bank, MLA
Gascoyne, Oct 1917 - Apr 1933. MIX North Prov. May 1934 - May 1940.
Wrote articles for "West Australian" & published "Latest News" for a
year. Educ. Hutchins School, Hobart & at Perth.

ANGHAM, Mrs H. (?spelling). Mentioned as a passenger on Albany Frem. to
Albany 2.9.1888.

ANGLIEN, (Pte) Thomas, of 51st Regt. Arr. 1840. Promoted to Corporal at
Perth H.Q.

ANGOVE, Jeremy Collier (Capt.), d. 8.8.1854. Agent for P. & O. at Albany.

ANGOVE, William Henry, b. 19.6.1850 (England) d. 1912, son of Thomas (of
Vic). Arr. 19.12.1879 per Otway from Vic. with wife & 2 chd, m. 1876
(Bendigo) Emily RIPPER b. 1858 (Victoria) d. 1953 (Albany), dtr. of
James Willian Edgar & Priscilla. Chd. Emmie Priscilla, Pearlie
Beatrice b. 187 9, Harold Edwin T. b. 1881, William Edgar b. 1883,
Annie Kendall b. 1885, John Henry b. 1889, Oswald Claudius b. 1890,
Lorna Gwenda b. 1900. Albany surveyor under contract to W.A. Govt. &
in private practice. For 3 years in partnership with Alex Forrest.
Involved in Great Southern Land Co, surveys at Dundas & Norseman
mining fields as well as southern districts & Albany Water Supply.
J.P., Member of Albany Club. His wife & chd. visited Melbourne
3.11.1881, returned 20.5.1882, as well as 27.4.1888. He visited
London & returned 21.9.1886 per Carthage. Educ. govt. school Vic. &
Ballarat School of Hines.

ANGUS, William, (alias William MANN). Was about to leave per
Edward Lambe but was in debt & was prevented 1.4.1831. He then
proposed leaving per Eagle but a detainee notice was given by H.Bond
of "William the 19th Hotel".

ANKATELL, John, b. 1848. Arr. Lady Elizabeth 27.5.1875 from London.
Bunbury, employed a T/L labourer 1877.

ANKERMAN, Luke, drowned at Rottnest 19.12.1853.

ANKETELL, Thomas, son of William (of Victoria). Murdered at Roebourne
12.1.1885 with bis clerk, H. Burrup. Listed as a passenger KGS to
Frem. per Otway 10.8.1882. Bank Manager, Roebourne, Union Bank.

ANKETELL, William, d. 3.2.1888 (Victoria). Arr. Melbourne per Franklin
27.3.1886.

54

ANLINI Mrs, from London to Frem. & Shark Bay, 30.10.1850 per
Prince Charlie.

ANNANDALE, A. Arr. at KGS from Eastern colonies 9.7.1887 per Albany.

ANNAL, James, m. 21.4.1852 (Frem) Margaret McMURRAY. Chd. Amy Jane
b. 1852/3 (Frem). Frem. Police Constable 1852.

ANNEAR, Charles Francis, b. 1873/4 d. 8.1951, son of David Samuel &
Elizabeth (nee Loton), m. 22.6.1898 Maud Margaret DONEGAN b. 25.2.1878
d. 30.6.1934, dtr. of Thomas & Charlotte (nee Herbert). Chd. Herbert
Charles, Kenneth William b. 1903, Ian (Thomas) b. 1901, Mona Maud b.
1906. Telegraphist at Kalgoorlie 1894, Postmaster at Beverley,
Coolgardie & Carnarvon. Conservative. C/E.

ANNEAR, Charles James, b. 28.7.1864, (son of James & Emily (nee
Hosking)), m. 14.7.1894 Elizabeth Matilda GRAHAM b. 14.7.1868 (S.A.)
d. 21.8.1929 (Perth), dtr. of William & Emily (nee Trott). Chd. Emily
Dorothy b. 1895, Dorothy Emily Olive b. 1897. She arr. with mother
28.9.1877 per Star of Hope from S.A. Postal Dept. Telegraph messenger
Perth 1879, Clerk 1884?; on South Coast Telegraph Dept 1886. Visited
Perth, arr. from S.A. per Albany 27.4.1888 & returning per South
Australian 11.6.1888 to Adelaide.

ANNEAR, David Samuel, b. c.1837, d. 4.8.1909? son of Samuel, arr. per
Scindian with parents (Enrolled Pensioner), m. 24.6.1858 (RC Perth)
Elizabeth Mary LOTON, dtr. of Robert (Sgt. Enrolled Pensioner) & Ann,
she arr. 19.8.1853 per Robert Small. Chd. Robert Samuel b. 1859
d. 1906, David b. 1861 d. 1940, Elizabeth Jane b. 1864 d. 1940,
Edmund John b. 1866 d. 1928, William b. 1868 d. 1901, Thomas Henry
b. 1870 (Frem) d. 1917, Charles Francis b. 1873 d. 1951, Susan Ann
b. 1875. Visited S.A. per Cleopatra 6.12.1874. Employed 4 T/L
labourers 1874 & 1879. Warder Frem. Storekeeper 1877, Supervisor for
Music Council 1881-. Wife was dressmaker, Frem. 1876-1881.

ANNEAR, Edmund John, b. 26.7.1866 d. 3.9.1928, son of David Samuel &
Elizabeth (nee Loton), m. Hannah COOK b. 29.1.1865 d. 3.8.1945, dtr.
of Benjamin & Louisa Burgess (nee Joyce). Chd. Roydon Loton, Horace
Edward, Leslie Charles, Edna May.

ANNEAR, Edith Emily, b. 23.12.1875, dtr. of Janes & Emily, m. E.
FENCKER.

ANNEAR, Elizabeth Jane, b. 1864 d. 1940, dtr. of David & Elizabeth Mary,
m. 1st 1882 Thomas COOPER, m. 2nd 1903 Robert BURNSIDE.

ANNEAR, Emma, b. c.1830, dtr. of Samuel, m. 1851 John TONKIN.

55

ANNEAR, James, b. c.1840, son of Samuel (Enrolled Pensioner), arr.
1.6.1850 per Scindian with parents, m. 1860 (Frem) Emily HOSKING(S) b.
1836, dtr. of William, she arr. possibly 6.4.1859 per Hamilla
Mitchell. Chd. Susanna Maria b. 1861 d. 1862, Isabella b. & d. 1862,
Charles James b. 1864, Emily Henrietta b. 1866 d. 1869, Louisa bp.
1869 d. 1943, William bp. 1872 (Perth C/E), George Thomas b. 1874,
Edith Emily b. 1875, Mabel Jane b. 1879 d. 1880. Messenger, Frem.
Convict Est. 1861-73. Warder 1873-9. Storekeeper Perth 1874. Perth
Lots 1865 & 1868. Wife was Matron Poorhouse Perth c.1873-9.

ANNEAR, Louisa, b. 18.6.1869 (Perth), dtr. of James (warder) & Emily, m.
20.9.1888 (Perth C/E) Hilton Zebulon SHERLOCK, clerk, son of Francis
S.

ANNEAR, Robert Samuel, b. 6.8.1859 (W.A.) d. 8.1906, son of David Samuel
& Elizabeth (nee Loton), m. 4.9.1879 May (Euphenia) MILLS. Frem.
messenger National Bank (1876-1881 Alm). Mason 1887. Visited
Melbourne per Clyde 11.1.1883 with wife.

ANNEAR, Samuel, d. 1853, arr. 1.6.1850 per Scindian as an Enrolled
Pensioner Guard, with wife & 4 chd., wife Susan b. 1805 d. 14.8.1887
(Frem). Chd. Emma b. c.1830, David Samuel b. ?1837, James b. ?1840,
John b. 1852/3, Mary Jane b. 1848 d. 1850 on board Scindian. Formerly
a Private in the Sappers. Cook at the Convict Establishment 1850-1851,
Assistant warder: Guildford & Frem.

ANNEAR, W.H. b. 1863, d. 21.9.1886 (York). Arr. Oriana 16.7.1886 from
London. Farm labourer and navvy.

ANNEAR, William Henry, b. 14.1.1872 (W.A.) d. 12.12.1915, son of James &
Emily, m. 21.8.1895 Ellen SYMONDS. Clerk in Accounts Section of
Public Works (appointed 1.4.1911).

ANNEREUX, Madame. Arr. from Melbourne per Astracan 25.9.1872.

ANNESLEY, William =?AMESLEY, arr. early 1840, m. 9.1.1853 (Bunbury C/E)
Joanna FINNAN (under age), (=m. 27.1.1854 (Bunbury RC) Johanna FENNEL
who arr. 13.1.1853 per Travancore). Chd. Helen Mary. Busselton,
whaler, boatman (1888) & millhand 1889. His wife was a laundress
during 1870s.

ANNET, Mark, b. 1828, (expiree). Arr. 12.9.1864 per Merchantman. To
Champion Bay per Natal 23.10.1884.

ANNICE, Ann, b. 4.8.1864 d. 31.1.1948, m. Henry DUCK.

ANNICE, Frances Charlotte, b. 1878, dtr. of John & Alice Sophia, m. 1915
Edward MORIARTY.

56

ANNICE, James, b. 1806, d. 3.11.1884 (Kojonup), son of James. Arr.
c.1835 from Tasmania, m. 1st 11.7.1839 (Albany) Petronella STROMBERG
b. 1806 (Sweden) d. 1841 (in childbirth), she arr. 2.6.1831 per
Sterling as a servant to Geo. Cheyne, m. 2nd 23.11.1843 Ann MOONEY b.
29.1.1828 d. 29.9.1908 (Albany), dtr. of Laurence & Eliza (nee
O'Reilly). Chd. (12) including John b. 1846, Mary Eliza b. 1848, James
Laurence b. 1852, John d. 1857, Frances Sarah b. 1857 d. 1923, Ann b.
1864 d. 1948 & Teresa Elizabeth b. 1867 d. 1940. James had been a
stock hunter in Tasmania working for Col. Latour's Cressy Co. In WA he
was a small farmer. Bt. 10 acres in 1850 & 10 acres in 1857 at
"Mandiburrup", Plantagenet district. His family was listed at Albany
as RC by Salvado in 1854. He was owner & Licensee of the Mt. Barker
Inn (a stopping place for the mail coach which was later leased to &
then sold to Herbert. He was a carter at Albany 1864-1869. Then he
farmed at "Hayfield" Eticup (Broomehill) & was listed as a pastoralist
at L. Dumbleyung in 1879. He employed 2 T/L shepherds at Coonerup in
1873 & 1874.

ANNICE, James Lawrence, b. 21.4.1852 d. 4.12.1925, son of James & Ann
(nee Mooney), m. 25.7.1895 (Albany) Mary Ann McGUIRE b. 1.1857 d.
6.2.1936, dtr. of Philip & Mary Ann. Chd. Frances. Farmer & grazier
Broomehlll.

ANNICE, John, b. 13.7.1846 d. 29.6.1920, son of James & Ann (nee
Mooney), m. 4.5.1877 Alice Sophia TOOVEY b. 10.6.1861 d. 11.2.1947,
dtr. of Lomas & Sarah (nee Howard). Chd. Frances Charlett b. 1878,
Sarah Ann b. 1880 d. 1927, James Henry b. 1882 d. 1970, John Lomas b.
1883, George Howard b. 1885 d. 1888, William Cecil b. 1887 d. 1976,
Sophia Alice b. 1890 living 1979, Florence Evelyn b. 1893, Mary
Matilda b. 1895 living 1979, Lily Winifred b. 1898?, Ernest Edward b.
1900, Elizabeth Mary b. 1904. Broomehill farmer, inherited "Hayfield"
from parents.

ANNICE, May Eliza, b. 1848, dtr. of James, m. 1876 Patrick CARMODY.

ANNING, John, b. 1817 (expiree), arr. 4.8.1852 per William Jardine, m.
(U.K.) Johanna b. 1814 (England), she arr. W.A. 13.3.1855 per
Berkshire with 2 chd. Chd. Sarah b. 1848 d. 1912, Matilda b. 1850.
Mason. Builder, Frem. 1868. Employed 15 T/L men between 1864-1882
including labourers, servants, quarrymen, 2 masons & a tailor (1864).

ANNING, Sarah Ann, b. 1848 d. 6.10.1912, dtr. of John & Johannah (nee
Wish), m. 1870 William John ROLLINSON.

ANNING, William, m.1895 (Frem) Frances DOUST b. 1876 dtr. of Uriah &
Elizabeth (nee Gale). Employed at Albany Bell’s confectionery store,
Frem.

ANNOIS, Charles, b. 1837, (expiree), arr. 11.2.1861 per Palmerston,
m. 22.5.1867 (Frem) Bridget HEANEY b. 1847, she arr. 20.8.1866 per
Palestine. Chd. William. Storekeeper, Frem. 1868-1877. Employed 5 T/L
men 1865-1872 including a gardener. Wife & chd. made several voyages
to Victoria (Mrs, Master & Miss per Albany 24.8.1886).

ANNSKOW, M. (illegible writing). Employed a T/L sawyer 1865.

57

ANSBURY, Helen (nee HANSBURY).

ANSELL, A. Passenger to Frem. from KGS 24.7.1888 per Flinders.

ANSELL, H. Passenger to Frem. from KGS 11.11.1887 per Albany, arr. off
Chusan from Eastern colonies.

ANSILD, George, arr. 19.6.1834 per James Pattison, dep. Nov/Dec.1835 per
Rhoda from KGS for N.S.W.

ANSON, Charles, drowned 25.11.1878. Master of Speculator which sank off
Dampier Archipeligo. Others drowned were James McGee, pensioner, &
Joseph Rogers. A subscription list for his widow was promoted by
pearlers who attended his funeral.

ANSTEY, Emily Elizabeth, dtr. of George & Emily Ann (nee Gee), m.
23.5.1891 Thomas WILLIAMS, b. 1865, son of John & Elizabeth (nee
Sadler).

ANSTEY, George, b. 1836 (England) d. 4.1912 (Toodyay), arr. 25.3.1861
per Dolphin with brother Thomas, m. 11.5.1870 (Toodyay) Emily Ann GEE
b. 25.12.1850 d. 21.12.1912 (Toodyay), dtr. of John Radford, she arr.
31.5.1852 per Raleigh. Chd. Emily Elizabeth (twin) b.1872 d. 1957,
Thomas b. 1872 d. 1957 (Goomalling), George b. 1879 d. 1975. Worked
for J. Drummond. Small farmer, Toodyay. Owned Avon Loc 33 (640 ac),
338 (40 ac), 339 (40 ac), 598 (40 ac), 959 (104 ac), 1116 (11 ac) &
1318 (26 ac). C/E.

ANSTEY, George, b. 29.7.1879 (Toodyay), d. 8.2.1975 (Goomalling), son of
George & Emily Ann (nee Gee), m. 12.3.1900 (Toodyay C/E) Sarah Jane
HAYWOOD b. 1872 d. 2.10.1961 (Goomalling), dtr. of John & Winifred
(nee Kelly). Chd. Ivy b. 1900, Winifred May b. 1902 d. 1911. Farmer at
"Roesland" Toodyay with father & brother until his marriage when he
bt. a farm "Silver Hills" at Goomalling. Member of Anglican Vestry, of
Local Farmers' Club & Goomalling Rd. Bd. 1932-1946. C/E. Educ. Toodyay
State School.

ANSTEY, Harry. Arr. Yeoman 21.6.1887 from London. Wife & family
arrived 18.8.1888 at KGS from London, met by Harry. Govt. assayer
1889.

ANSTEY, Thomas, b. 13.5.1872, d. 11.1.1957, son of George, m. 4.1905
(Toodyay) Mary Isabella WALKER b. 1875 (Victoria) d. 26.11.1946, dtr.
of William & Annie (nee Bowen). Chd. Gerard b. 1909. Small farmer
Toodyay, owned Avon Loc 571/90 ac. Was at "Hawthornden" 1877-8 &
"Roesland" later. C/E.

ANTERO, Listed at New Norcia 1854 by Salvado.

ANTEY, Edward, dep. 5.2.1865 per Rangatira for Eastern colonies.

ANTHONY, J.J. Arr. from Algoa Bay per Orange Grove 24.5.1884, dep. for
Melbourne from Frem. per South Australian 3.6.1884.

58

ANTHONY, Zephariah, b. 1837 (England), arr. 8.4.1963 per Burlington with
wife & chd. m. Louisa b. 1838. Chd. Thomas B. b. 1862. Agric.
labourer. Alone to S.A. 11.12.1864 per South Australian, then Z. & C.
(?= L) to S.A. per Sea Ripple 6.7.1866.

ANTICHOVIC (ANTICIERA), Dr. Dep. for Melbourne per Franklin 28.6.1887.
Claimed payment 10.11.1886 from W.A. Govt. for treatment of the sick
at Wyndham.

ANTONI, J. Passenger from Albany to Frem. 4.3.1887 per Rob Roy.

ANTONIO. Arr. from Vic. to Frem. 8.8.1888 per South Australian
(steerage) .

ANTONIS, Maria. Arr. from Melbourne 27.8.1879 per Rollo.

APODACA, Francisco (Br. Atilano), b. 9.12.1850 (Spain) d. 17.10.1881.
Arr. Robert Morrison 3.5.1869 from London. Student, New Norcia.

APPERLEY. To Frem. from KGS 1.7.1882 per Otway. To KGS 30.10.1882 per
Otway.

APPERSON. Dep. for S.A. 17.3.1888 per Dusuri.

APPLEBEE, Thomas, arr. 27.5.1863 per Clyde as an Enrolled Pensioner
Guard. To London 18.1.1866 per Fitzroy. Formerly a Pte. East India Co.

APPLETON, Mrs with Eva & Mary. Dep. for London 3.1.1888 per Helena Mena.

APPLETON, Enoch, b. 1863. Arr. Fitzroy 3.7.1883 from London. Joiner -
was a labourer Perth when he applied for immigrant grant, 50 acres
Swan 1887.

APPLETON, Jos. Arr. Annie McDonald 26.8.1885 from London.

APPLETON, Mary. Arr. Yeoman 21.6.1887 from London. To London 3.1.1888
per Helena Mena.

APPLETON, William A. Arr. 21.1.1887 per Hampshire with wife & several
chd. Mentioned as sailing from Frem. & KGS 2.10.1888 per Flinders.
Employee WAGR loco branch. Subscribed to Greenough flood relief fund
in 1888.

APPLEYARD, Abraham, b. 1833 (expiree), arr. 3.7.1857 per Clara. Whaling
hand Albany 1866. Killed by a whale c.1868 with John Rason, at
Doubtful Island Bay while employed by McKenzie.

ARAGON, Pedro (Fr), d. 1862 (Ceylon), arr. 30.12.1849 per Ferrolana from
Spain with Benedictine party. New Norcia 1854, Dardanup-Vasse 1855-6.
To Ceylon 25.4.1856 per William Hammond.

ARAM, Robert, b. 1859. Arr. Oriana 16.7.1886 from London. Farm labourer.

ARATHOON, A. Agent for purchase of horses for India Market, made many
voyages between India & W.A. in 1850s.

59

ARBER, George, b. 2.7.1854, d. 14.12.1930 (Albany), son of James & Mary,
m. 15.7.1895 (St. Werburghs Mt. Barker) Sarah Jane WELLS (wid) b. 1853
d. 22.6.1923, dtr. of James Butcher (blacksmith). Farmer & grazier
"Boyup" Mt. Barker. At Albany, signed a petition in favour of Krakouer
in 8.1885. Worked his property in partnership with Arthur Elverd, his
wife's relative who was reared by them.

ARBER (HERBERT), James, b. 1820, brother of John Herbert (see John James
Herbert), arr. 12.1842 per Trusty at Australind, m. ?de facto early
1850s Mary HERBERT (his brother's widow, nee Gee). Chd. Prudence b.
1852 d. 1932, George b. 1854 d. 1930. Shepherd at Kendenup during
1840s & with brother at "Eulup". Albany, Town Lots 1852 & pasturing
leasehold "Mooralup" & Boyup. Plantagenet 100 ac. by 1856. Agent for
Andrew Muir. Bt 180 ac at Hay by 1869. Employed 5 T/L labourers,
servants & a shoemaker 1865-1871 at Bacup, Hay River & Jerramungup.
The property Location 11 was divided between Prudence & George.

ARBER, Minnie Prudence, b. 1872 d. 1922, dtr. of James & Mary, m. Arthur
MORIARTY.

ARBER, Prudence, b. 10.1852, d. 26.1.1932, dtr. of James Arber (= Herbert)
& Mary (nee Gee), widow of John Herbert. Chd. Minnie Prudence (Arber
Moriarty) b. 1878 d. 1922, Sarah Jane b. 1873 d. 1923. Mt. Barker,
shepherdess, inherited half her father's farm bought from James
Annice, the other part to her brother George.

ARBON, Arthur, m. Elizabeth. Chd. Frank Arthur b. 1884 (York). Northam
1885.

ARBUCKLE, Jessie Morton, b. 1863, dtr. of John, m. George William
REEVES.

ARBUCKLE, John, arr. 27.5.1863 per Clyde as an Enrolled Pensioner Guard,
formerly Corporal East India Co. Jane (=J John) dep. for London
2.9.1871 per Robert Morrison. Chd. Jessie Morton b. 1863 d. 1942.

ARCHBALD, William Augustus, an eccentric naturalist, d. 1887 (Perth).
Arr. at Albany from Ceylon 12.7.1886 per Rome & to Frem. on 14th per
South Australian. Lodged with John Sherlock Brooking. Bequeathed his
assets in W.A. to Kathleen Beurteaux. ?He had gone to Derby and was
stricken with ophthalmia and sent to Frem. 22.9.1887 per Australind.
Freemason.

ARCHDEACON, Ernest Adolphus, b. 1862 (England) d. 19.11.1932 (Toodyay),
son of James Mandeville & Suzannah (nee Trott), m. Ada Lydia BELL b.
26.4.1888 d. 1946, dtr. of George & Lydia (nee Duffield). No chd.
Perth collector (1886-9 Alm).

60

ARCHDEACON, James Mandeville, b. c.1834 (Ireland). Arr. 9.1.1868 per
Hougoumont as a warder, m. (England) Suzannah TROTT d. 25.5.1903
(Perth). Chd. James William b. 1859 (England), Ernest Adolphus b. 1862
(England), Violet Susannah bp. 1869, Theodore Horace b. 1871 (Perth)
d. 1965, Clarence Augustine b. 1873 (Perth C/E), Harold de Courcy b.
1875 (Perth C/E). Ex soldier, veteran of Crimea War. Served in India &
China. Water policeman in W.A. Stationed at Canning where wife was
postmistress & school teacher 1873. Goaler Perth 1881, wife the Matron
of the Poorhouse. 1884 timekeeper at Jarrahdale, Timber Co. mill.

ARCHDEACON, James William, b. 1859 (England), son of James Mandeville &
Suzannah (nee Trott). Arr. per Hougoumont 9.1.1868 with parents
(warder). He or his father employed 2 T/L as bakers at York in 1879.
To Geraldton, left in 1883 to join staff of "West Australian", Perth,
reporter 1884.

ARCHDEACON, (Capt. R.N.) W.E. Arr. August 1872 with wife & family. In
charge of hydrographic survey of W.A. coast. Surveys: 1872-4 Frem.-
Cockburn Sd; 1874-5 Jurien Bay, Champion Bay, Pt. Gregory; 1876-9
Leeuwin & Albany-Geographe Bay & then S.coast to 121OE. (results
published in Hydrographic Department). In 1879 as Director of Surveys
with W. Coghlan, officer in charge of Meda surveyed shoals & islands
off N.West & Gascoyne. Transferred to survey west coast of England.
Employed 7 T/L (labourers & cook) 1872-1876 (KGS). ?wife & dtr.
visited England 13.1.1875 per Charlotte Padbury. Left per Khedive
February 1882.

ARCHER, Ann, b. 1827, arr. 28.4.1853 per Palestine. To S.A. 30.4.1857
per Swallow (S.A. Reg).

ARCHER, (Pte) Elias of 96th Regt. Stationed in WA 1847-1849.

ARCHER, George. Arr. Chollerton 24.3.1887. Wife Kate. Chd. George A.,
Frederick, Nellie.

ARCHER, John, ?Enrolled Pensioner Guard. 20.12.1853 signed a protest at
food prices. 1.11.1855 to S.A. per Vivid.

ARCHER, Margaret, b. 1839, dtr. of Henry, m. 1858 William AMONG.

ARCHER, Robert, b. 1828, (expiree). Arr. 4.8.1852 per Willian Jardine.
Employed 2 T/L men at Guildford 1867 & 1868.

ARCHIBALD, Henry, b. 1798, d. 24.8.1857, arr. 4.1854 per Sea Park wife &
4 chd. in U.K. Admitted to Congreg. Church 1855. Employed a T/L
servant 1854-7.

ARCOTT, Duncan, b. 1796 (Scotland), arr. 19.6.1835 per James Pattison.
Labourer at Albany 1836.

ARCUS. (see HARCUS)

61

ARDAGH, James, son of James & Annie, m. 19.2.1879 (Perth RC) Margaret
MATHIESON, dtr. of Alexander & Elizabeth. Chd. James Joseph b. 1879
(Perth RC), Aloysius Henry b. 1881 d. 1886 (S.A.). Perth compositor
(1876-1880 Alm). To S.A. with family.

ARDEN, (Mr), arr. 26.1.1846 per Cumberland at Frem.

ARDEN, A. (ARDER?). Arr. from Vic. 7.5.1884 per Franklin, dep. for
Hobart 27.6.1884 per Bonnington.

ARDEN, G.F. Arr. 7.2.1856 with 12th Regt. Foot, 1st Batt. Asst. Surgeon
Guildford Convict Est. 1857-61. Perth 1862. Dep. 26.1.1862 for Sydney
to join H.Q.

AREKION, Francois. Arr. c.1884/5 from Mauritius with David Picton Davies
who planned to establish a tea plantation at "Chittawarra" , Glen
Forrest. Heavy frosts proved disastrous. Employed as a vinedresser and
then as gardener on Amherst's property at Darlington in 1889.

ARESEM, Edwin (see HARRISON Edward), m. 1889.

ARGANDONA, Casiano (Br. Juno), b. 13.8.1845 (Spain) d. 12.1.1926. Arr.
Robert Morrison 3.5.1869 from London. Gardener New Norcia.

ARGENTI, Bartholomew, b. 1821 (Italy), (expiree). son of Nicholas &
Colombo, arr. 18.7.1855 per Adelaide, m. 1.1863 (Albany RC) Elizabeth
DAVIS b. 1814, dtr. (?A. Murray, Ireland). Albany, sailor. Employed
T/L servant 1868. Brewer 1885-9 "Oriental Brewery". Owned property in
Italy. In 8.1885 signed a petition in Krakouer’s favour. Lit.

ARGEN(T)I, Sebastian, b. 1829, d. 1877 (New Norcia), of Spain, arr. per
Ferrolana 30.12.1849 with Benedictine party.

ARGILL, John, was granted permission to leave Swan River Colony
12.9.1830 per Warrior.

ARGUS, John, b. 1824, d. 15.3.1861 (Perth).

ARGUST, Joseph, b. 1801, d. 1.1841 (Albany). Deserted from a whaling
vessel between 1836 & 1841. Blacksmith, died of alcoholic poisoning.

ARISS, Augustus(?). Arr. Chollerton 24.3.1887.

ARLINGTON, G.B. & C. Arr. 15.8.1878 at KGS per Tangore, dep. from Frem.
to KGS 23.10.1878. Entertainers, part of the company of "Chicago
Minstrels" including A. De Gay.

ARLOTT, Joseph, b. 1833, (expiree). Arr. 13.4.1864 per Clara. Employed 3
T/L labourers at Newcastle (Toodyay) 1865.

ARMENT, Thomas, b. 1821, d. 9.8.1880 at Mt. Eliza Depot, Perth, arr. per
Marion 31.1.1852 as a Pensioner Guard, his wife b. 1817, d. 11.12.1883
Perth Poorhouse. Carpenter Albany 1864-9.

ARMICHEY, (?spelling). Dep. Frem. for Melbourne 10.9.1885 per Franklin.

62

ARMISHAW, Thomas. Employed by Dempster of Northam in 1875. Small farmer
Bolonine, Goomalling 1880-9.

ARMISTEAD, Mr & Mrs (or Miss) from Cape Town. Arr. Kennet 9.2.1884 from
Newport, dep. per Kennet 2.3.1884.

ARMITAGE. Arr. from Eastern colonies 14.10.1885 per Peshawar.

ARMITAGE, Ada Sarah, b. 24.2.1870 (Perth RC), dtr. of William & Eliza
(nee Craig), m. 10.8.1889 Howard Bristow SMITH.

ARMITAGE, Amelia Sophia, b. 10.6.1858 (Perth), dtr. of William & Eliza
(nee Craig), dtr. Margaret Mary b. 1875 (Perth RC).

ARMITAGE, Clara Kate, b. 2.8.1862 (Perth RC), dtr. William (Pensioner
Guard) & Eliza, m. 1885 David McMULLEN.

ARMITAGE, Elizabeth, b. 22.7.1855 (Frem.), dtr. of William & Eliza, m.
29.6.1873 James H. WORTH.

ARMITAGE, George Joseph, b. 22.2.1872 (Perth RC), son of William & Eliza
(nee Craig), m. 10.3.1896 (Frem.) Letitia HOLLINGSWORTH. Chd. Vivian
Alfred, Hilda, Norman b. 1904 d. 1932, Ollis, Letitia, Tom. Employed
by Midland Railway Co. as fireman. Residence: 5 Wildon Street,
Bellevue.

ARMITAGE, Henry, b. 23.4.1865 (Perth RC), son of William & Eliza, m.
15.3.1886 (Perth) Elizabeth CAMM b. 1867 (Toodyay), dtr. of Charles &
Eliza (nee Foley). Chd. Venetta May b. 1886, Roy Henry b. 1888, Cecil
b. 1893 (RC). Builder Perth.

ARMITAGE, Humphrey, b. 1820, (expiree). Arr. 7.8.1854 Ramillies. Murray,
Farmer 1880. Perth bricklayer (1884 Alm). ?Visited S.A. 2.3.1865.

ARMITAGE, Mary Anne, b. 17.6.1860 (Perth) d. c.23.11.1881 (suicide).
(See Henry HARTIFOLD) Servant in employ of J.S. Christie, Perth. RC.

ARMITAGE, R. (=? Humphrey A. the ex-convict), to S.A. 2.3.1865 per
Anne Sanderson.

ARMITAGE, Ruth Gertrude, b. 29.3.1868 (Perth) d. 1.2.1940, dtr. of
William & Eliza, m. 22.4.1888 (Perth) William Vincent DUFFY. Servant.

ARMITAGE, Sophia Amelia, m. 1879 Thomas CRANEY.

ARMITAGE, William, b. 1815/17 (England), d. 21.9.1877, arr. as an
Enrolled Pensioner Guard, m. 18.6.1854 (Frem) Eliza CRAIG b. 1835,
dtr. of Benjamin. Chd. Elizabeth b. 1855, William Henry b. 1856,
Sophia Amelia b. 1858, Mary Ann b. 1860 (Ireland), Clara Kate b. 1862
(Perth), Henry Benjamin b. 1865, Ruth Gertrude b. 1868, Ada Sarah b.
1870, George Joseph b. 1872. Formerly Pte. in 63rd Regt., enlisted
1830 & discharged 1852. Owned Perth Town Lots in 1865.

63

ARMITAGE, William Henry, b. 21.12.1856 (Frem.) d. 22.10.1921 (Broome),
son of William & Eliza (nee Craig), unm. Perth, labourer (1886 Alm).
Shellopener, Broome.

ARMOND, W. From S.A. to Frem. 18.9.1885 per Raven. Member of a visiting
opera company.

ARMOUR, Eileen, m. Edward EATON.

ARMSTRONG. Arr. as an Enrolled Pensioner Guard. Formerly of Royal
Artillery, enquired re land grant in 1881.

ARMSTRONG. (Indistinguishable)
To S.A. per C.W.Bradley 3.7.1857.
Mr arr. from Melbourne 14.3.1874 per Centaur.
Miss arr. from KGS 27.8.1875 per Georgette.
Mr arr. at KGS 27.8.1879 per Otway.
Mr from Eastern colonies 21.2.1881 per Rob Roy.
From Melbourne July 1881 per Otway.
Mr & Mrs to S.A. 1.11.1881 per Italy.
Mr arr. from Eastern colonies 1.1.1882 per Otway.
Misses (2) dep. for Eastern colonies 14.4.1882 per Macedon.
Misses (2) arr. from S.A. 4.10.1882 per Macedon.
Miss dep. for S.A. 25.5.1883 per Franklin.
Mentioned several times as voyaging to W.A. outports.

ARMSTRONG & McGLEW. Blacksmiths, carriage-builders & makers of farm
machinery, Perth. Employed 28 T/L between 1871 & 1882 including 4
blacksmiths, 1 striker, 1 moulder, 1 fitter, 1 turner, 2 machinists, 1
engineer, 1 wheelwright, 7 woodcutters, 1 teamster, as well as
labourers & general servants. One of the machinists remained with the
firm for many years.

ARMSTRONG, A. (Indistinguishable). To S.A. 7.3.1887 per Albany
(=?Alexander).

ARMSTRONG, A.W. To S.A. 30.5.1888 per Albany & returned 29.6.1888 by
same ship. Perth, foreman of Smith & Co (1884-5 Alm).

ARMSTRONG, Adam, b. 23.2.1788 (Edinburgh), d. 28.9.1853 (Ravenswood),
(widower),(m. 16.10.1810 (Scotland) Margaret GOW, who died before 1829).
Arr. 15.12.1829 per Gilmore with 6 chd. Francis Fraser b. 1813 d.
1897, George Drummond b. 1816 d. 1886, John b. 1819 d.1853, Adam b.
1820 d. 1902, Christopher b. 1823, Laura b. 1821 d. c.1913 (Canada).
Farmer, 1831/320 acres "Dalkeith" on Swan River, sold to John Lewis
1839. To "Ravenswood" Murray, near Pinjarra. Employed 2 Parkhurst
boys. Formerly the manager of the Earl of Dalkeith's estate in
Scotland.

64

ARMSTRONG, Adam, b. 1820 (Scotland), d. 13.11.1902 (Nth. Frem), arr.
15.12.1829 per Gilmore with father (Adam), m. (Perth C/E) 22.2.1849
Louisa JONES b. 21.5.1823 d. 24.5.1871 (Frem), dtr. of Richard &
Louisa. Chd. Margaret Louisa b. 1849, Mary b. 1851 d. 1941, Lindsay
Richard b. 1853 (Pinjarra), Douglas Adam b. 1855, Maria Elizabeth
b.1857, Walter John b. 1861, dtr. stillborn 1862, Andrew James b. 1865
d. 1895, Alfred Pearson, Evelyn Eliza b. 1866. Postmaster & gaoler at
Guildford 1854-6, & tidewaiter at Fremantle 1857-1862. Small farmer.
Pinjarra & Rockingham "Green Park" Dandalup. Qualified as a juror
Frem.1860. ₤150 personal estate. Employed a T/L labourer 1864-1868 & a
T/L carpenter 1875.

ARMSTRONG, Alethia Edwina Mercy, b. 1862 d. 1908, dtr. of Francis Fraser
& Mary Arm, m. Ivan O'CONNELL.

ARMSTRONG, Alexander, b. c.1859, son of Alexander (Pensioner Guard) &
Christina (nee Groat). Arr. Lincelles 28.1.1862 with parents, m.
7.1.1891 Mary Sarah HOLDER, dtr. of Richard of England. Chd. 1 son.
?possibly this man to S.A. 7.3.1887 per Albany. Joined Admiralty
Survey Service - seaman on Rob Roy & Bruce, discharged 1898, & skipper
of Loch Lomond. Mayor of Albany, member/Chamber of Commerce, master
mason. Ran a launch service from Albany to nearby localities. Educ.
Frem. & then Albany. Method.

ARMSTRONG, Alexander, d. 1879. Ship's boy, lost at sea off Northwest
24.1.1879 from the Rosette.

ARMSTRONG, Alexander, b. 1797, d. 10.8.1866 (Frem), died at son's
residence. Clerk, Frem. (?This man employed 2 T/L labourers 1863 &
1864). Son =? Joseph Harsford. C/E.

ARMSTRONG, Alexander, b. 1826 (Scotland), d. 21.10.1901 (Albany), arr.
28.1.1862 (as a warder Pensioner Guard) per Lincelles, m. 1847
(Scotland) Christina GROAT b. 1829 (Scotland) d. 25.4.1904, dtr. of
James. Chd. William Alexander b. 1849 d. 1893, James b. 1850 d. 1878,
Annie b. 1856, Elizabeth b. 1858, Alexander b. 1859, Isabella
b. c.1861, Mary Jane b. 1864 d. 1864, Christine b. 1865, Sarah
b. ?1871. Ex soldier; Sgt. 42nd Highlanders, served in Crimea War.
Served as a warder at Perth 2 yrs; & at Albany for 14 yrs. Engaged in
boating business 1883. Owner of Loch Lomond, Escort, Bruce & Dunskey.
Bt. Albany Town Lots 1868. Method.

ARMSTRONG, Andrew James, b. 1864 d. 11.2.1939, m. 21.9.1892 (Frem.)
Susan SMIRK(E) b. 14.10.1870 d. 12.2.1947 (Jarrahdale), dtr. of Thomas
& Eliza (nee Hymus). Chd. Pearl Ina, Vivian Andrew, Leslie Maitland,
Ruby Isabell, Joyce. Small farmer/orchardist Rockingham-Cockburn
district. Had 800 acres near Kwinana.

ARMSTRONG, Ann, m. Richard BURNS (BYRNES).

ARMSTRONG, Anna Augusta Amelia, dtr. of Christopher & Mary, m. 1890
Alfred Edward THOMAS.

ARMSTRONG, Annie Amelia, b. 1841, dtr. of Francis Fraser, m. 1st 1864
James Augustus TURNER, m. 2nd 1879 William Stammers LEE.

65

ARMSTRONG, Annie Maude, dtr. of Joseph Harsford (Police Sgt.) &
Elizabeth Jane (nee Loane), m. 22.10.1887 (Frem. C/E) William Henry
LAMB (seaman), son of Robert. Frem. 1887.

ARMSTRONG, Augustus Arthur Albert, son of Thomas Gow, m. 24.7.1913 Mary
HARRISON b. 1874, dtr. of Thomas & Ann (nee Patience (wid.)).

ARMSTRONG, Charles, (F.C.) d. 8.9.1838 at "Cattle Chosen"(Vasse). Lt.
21st Regt. stationed at Murray River 1834 & Kojonup 1836 where he
was promoted to Lt. 1837. JP 1836. Transferred to Vasse district where
he died of exposure in the bush during his military duties. Brother of
Captain W.H. Armstrong on 21st.

ARMSTRONG, Charles Edward, b. 20.4.1858 d. 17.7.1946 (Perth), son of
Christopher & Mary (nee Cooper), m. 8.12.1894 (Katrine C/E) Emma Jane
SEARLE, dtr. of William, farmer. Chd. Laura, Amy, Frank. Carrier 1894.
Katrine, Katanning. To North Perth.

ARMSTRONG, Charles John. Farmer, Rockingham 1868. Cockburn Loc.
10ac/1859, 50ac/1868, 60ac/1869.

ARMSTRONG, Christiana Laura, b. 1843, d. 1904, dtr. of Francis Fraser,
m. 1868 Edmund John STIRLING.

ARMSTRONG, Christopher.(Indistinguishable) Perth sawyer 1874, Perth
farmer 1878, sawyer 1880. Perth (1884-9 Alm). C/E.

ARMSTRONG, Christopher, b. 1823, son of Adam, arr. 15.12.1829 per
Gilmore with father, m. 17.4.1848 Mary (?Maria) COOPER b.
10.12.1832/4, dtr. of Joseph & Elizabeth (nee Wright). Chd. Laura
Elizabeth b. 1849 d. 1885, Christopher William b. 1850 (Pinjarra),
James William b. 1852, Adam Joseph b. 1854 d. 1874 (Frem), Charles
Edward b. 1858 d. 1946, Bruce Thomas b. 1856 d. 1875, Anna Augustus
Amelia, George b. 1860, Maitland bp. 1862, d. 1889, Jessie Maria b.
1867 d. 1900, Scott b. 1865 (Nanda) d. 1948, Amy A.A. b. 1869. Farmer,
Serpentine, Dandalup, Murray. Employed 10 T/L men between 1862 & 1878
(mostly wood cutters).

ARMSTRONG, Christopher, b. 1833, d. 9.8.1892 (Toodyay), (expiree), son
of John & Ann (nee Kernahan) of Ireland, arr. 1.6.1858 per Raglan,
m. 8.12.1861 (York) Catherine GRAHAM, dtr. of Patrick & Elizabeth (nee
Duffy), she arr. 6.4.1859 per Hamilla Mitchell. Chd. Patrick b.1863,
Christopher b. 1866. York district, labourer. Kojonup 1860s.
?Shoemaker Murray 1868. ?This man employed T/L teamster and a T/L
labourer at Northampton in 1876 & 1878. Wife had been employed by S.
Burgess.

ARMSTRONG, Christopher. Labourer & charcoal burner at Roebourne. His
blind wife was sent to Perth Poorhouse 30.7.1887.

ARMSTRONG, Christopher, b. 1833, d. 9.8.1892, (expiree). Arr. 1858.

66

ARMSTRONG, Christopher, b. 13.9.1850 (Pinjarra) d. 29.3.1928, son of
Christopher & Mary (nee Cooper), m. Lucy REWELL b. 1852 d. 16.11.1908.
Chd. Florence Amelia b. 1874, Clarence George bp. 1876 d. 1947, Thomas
Adams bp. 1878, Lucy Sarah Jane b. 1880, Christopher William Gough b.
1882, Ernest Maitland b. 1885, Alice Maria b. 1887, Annie Marion b.
1893. Farmer Serpentine "Brooklands" 1879. Wes. & C/E bp.

ARMSTRONG, Douglas Adam, b. 21.9.1855 (Rockingham) d. 3.4.1939
(Busselton), son of Adam & Louisa, m. 3.1.1884 Elizabeth HIGGINS b.
1855 d. 15.10.1902, dtr. of John & Catherine of "Magenup", Nannup.
Chd. Alfred John b. c.1884, Edward Bernard b. c.1885, Evelyn Letitia
b. c.1887, Louisa Kate b. c.1888, Elizabeth Mary A. b. c.1889 d. 1890,
Walter Joseph b. c.1891 (Rockingham), Adam Richard b. c.1893, Lindsay
b. c.1894. Farmer near Nannup at "Quongup" & at Newtown "Ravenswood",
Sussex Loc. 713, 714 & 140. Station overseer 1888.

ARMSTRONG, Elizabeth, b. Scotland, d. 10.8.1865/1866? (Frem). Came to
W.A. 1840 to live with brother Adam at Ravenswood.

ARMSTRONG, Elizabeth Mary Ann, b. 1839, d. 1871, dtr. of Francis, m.1862
Emanuel Joseph BARNETT.

ARMSTRONG, Ellen, b. 1835, arr. 26.12.1860 per Escort, m. John LOWES.

ARMSTRONG, Evelyn Eliza, b. 1866, dtr. of Adam, m. F.W. KOEPPE.

ARMSTRONG, F. (Indistinguishable) Master Frank arr. from S.A. July 1875,
dep. for S.A. 6.9.1876 per Eliza Blanche (steerage).

ARMSTRONG, Francis Fraser, b. 22.11.1813 (Scotland), d. 22.5.1897 (E.
Perth), arr. 15.12.1829 per Gilmore with father, m. 1.8.1836 Mary Ann
MEWS b. 19.2.1819 d. 26.4.1886 (Perth). Chd. Francis George b. 1837
d. 1840, Elizabeth Mary Ann b. 1839 d. 1871, Annie Amelia b. 1841,
Christiana Laura b. 1843 d. 1904, Frances Margaret b. 1845, Francis
Gow b. 1847 (Rottnest) d. 1932 (Geraldton), Jessie Augustus b. 1849,
James b. 1851 d. 1851, William Adam b. 1852, Sarah Susannah Wells
Eyles b. 1854, Nathaniel Mews b. 1855 d. 1925, Thomas Pope b. 1856,
George, Aleathia Edwina Mercy b. 1862 d. 1908, Georgiana Eudora
b.1860, Lillian. Collector of Natural History specimens. Conducted
Native School at Mt. Eliza with his wife 1836-. Storekeeper 1830s.
Accountant, Interpreter Native Est. 1849-65. Interpreter Aboriginal
Dept. KGS 1865-66. Collector for Perth 1867-69. Commission Agent 1870?
Foundation member of Wesley Church, Perth, taught in chapel. Compiled
Aboriginal Vocabulary with G.F. Moore & Charles Simmonds 1842. Frem.
Town Lots 1853. Employed 3 T/L men 1871-5, (carpenters, tinsmith &
labourer). Commemorated in 1979 in a brass pavement plaque at Perth
for year 1841.

67

ARMSTRONG, Francis Gow, b. 7.6.1847 (Rottnest) d. 2.6.1932 (Geraldton),
son of Francis Fraser & Mary Ann (nee Mews), m. 1st 28.1.1872 (Frem.
Congr.) Mary Ann BURGESS b. 23.6.1852 d. 1893, dtr. of Henry & Louisa
Joyce, m. 2nd 1896 Ann PATIENCE b. 14.12.1863 (Greenough) d. 29.1.1947
(Geraldton), dtr. of John & Ann (nee Criddle). Chd. William, Frederick
Gow b. 1875, Arthur Albert Augustus b. 1877, Phyllis Alethia b. 1879
d. 1965, Lavinia Louisa b. 1884, Hilda Laura b. 1888 (Melbourne) d.
1960, Florence Annie d. young, Arnold Walter b. 1900 d. 1976, Jessie
Georgina b. 1903, Neil Gow b. 1903 d. 1980, Lilian Muriel b. 1905,
Apprenticed to Solomon Cook for 7 years. Perth: blacksmith & engineer
- assisted in building 1st Causeway Bridge 1865. Workshop in Murray
Street -1880, to Geraldton 1881-1882. to Cue goldfield - erected
battery on Dead Finish goldmine, Cudingwarra. Smithy business.
Geraldton. Mayor Geraldton 1907-8. Employed 9 T/L men 1871-1880,
including engine driver & blackmiths, striker, moulder, carpenter &
servants.

ARMSTRONG, George, b. 24.10.1860 (W.A.), son of Christopher (farmer) &
Mary (nee Cooper), m. 1st 24.10.1884 (Frem. C/E) Louisa VINCENT b.
14.7.1863, dtr. of Francis Henry (carpenter) & Ellen Louisa Helena
(nee O'Grady), chd. George Neil Gow b. 1893, m. 2nd Alice Elizabeth
SPENCER bp. 10.12.1865, no chd. Pinjarra, guard of train, Jarrahdale
1887- . Canning mills. Labourer 1893 (Wesley records). C/E.

ARMSTRONG, George Drummond, b. 1816, d. 25.11.1886 (Frem), 4th son of
Adam of Ravenswood, arr. 15.12.1829 per Gilmore, m. 17.7.1852 (Frem
C/E) Mary Ann KENTON b. 1821 d. 31.3.1861. Chd. Christopher b. 1850,
Jessie Alice b. 1853 d. 1932, George William b. 1855 d. 1856
(measles), George William b. 1858, John Francis b. 1856 d. 1925, Mary
Matilda b. 1859. Serpentine 1843. In partnership with brother John -
dissolved 1850 & to S.A. At Frem. 1851. Champion Bay 1858 & 1860.
Geraldton Town Lot. To Frem, qualified as a Juror. ₤1500 personal
estate; Member Frem. Town Trust 1861-2; Storekeeper & general dealer.
Employed 4 T/L men between 1870 & 1881 (2 carpenters & 1 woodcutter
included). Congreg.

ARMSTRONG, Georgiana Eudora, dtr. of Francis Fraser (gentleman) & Mary
Ann (nee Mews), m. 3.8.1889 (Perth C/E) Charles SPENCER, civil
servant, son of Henry.

ARMSTRONG, Henry, b. 1842 d. 4.7.1879 (Perth), (expiree). Arr. Corona
22.12.1866. Died at Mt. Eliza Invalid Depot.

ARMSTRONG, Horace Bruce, b. c.1856/7 d. 3.1.1875, farmer at Rockingham.

ARMSTRONG, Isabella, b. 1861, dtr. of Alexander & Christina, m. Thomas
William DAVIDSON.

ARMSTRONG, J. Arr. 10.7.1883 per Sunbeam at Busselton from South Africa.
Locomotive driver.

ARMSTRONG, James, arr. as an Enrolled Pensioner Guard, formerly Pte.
East India Co., ?m. 3.3.1859 (Frem RC) Elizabeth RINGWOOD, dtr. of
Jeffrey. 11.1.1880 - Nominal roll of Enrolled Pensioners, Frem. 1886
Frem. directory.

68

ARMSTRONG, Jane, b. 1841, arr. 26.12.1860 per Escort.

ARMSTRONG, Jane, b. 1836, d. 1907, sister of Archibald & John, arr.
27.10.1862 per Tartar, m. (Picton W.A.) 17.3.1865 George MORRISON, a
fellow passenger b. 1838 d. 1876.

ARMSTRONG, James William, b. 14.7.1852 (Rockingham) d. 15.10.1928, son
of Christopher & Mary (nee Cooper), m. 13.1.1886 (Busselton RC) Eliza
KEENAN b. 1862 d. 7.6.1900 (Quindalup), dtr. of Stewart & Isabella
(nee Gamble). Chd. Clarence James b. 1888 d. 1927, Florence b. 1888,
Christopher b. 1895, Alfred Thomas b. 1896, Elizabeth b. 1900 d. 1900.
Loc. A102, Cape Naturaliste. C/E. Wife RC.

ARMSTRONG, Jessie Alice, b. 1853, d. 1932, dtr. of George Drummond &
Mary Ann, m. 1876 James PEARSE.

ARMSTRONG, Jessie Augusta, b. 2.1849, dtr. of Francis F. (accountant),
m. 20.1.1870 (Perth C/E) Henry Pearce (son of James) mail carrier.
Perth.

ARMSTRONG, Jessie Maria, b. 11.10.1867, dtr. of Christopher & Mary (nee
Cooper), m. Walter BUTCHER b. 1862 d. 1936, son of William & Marian
(nee Horton).

ARMSTRONG, John, b. 1828 (Eniskillen) d. 26.9.1907, son of Simon & Anne
(nee Graham). To Vic. 1852, to W.A. 1887, unm. Was with a niece by
marriage Esther SCROOP. Buried at Irwin House.

ARMSTRONG, John, b. Ireland, arr. 26.10.1862 per Tartar with his wife
Catherine (nee Morrison), brother Archibald & sister Jane. Chd.
Caroline Josephine b. 1859. 95ac. Wellington district 1868. Employed a
T/L labourer 1867. Bunbury.

ARMSTRONG, John Gow, b. 1819, d. 21.3.1853, 3rd son of Adam, died at
Frem., m. at Pinjarra 2 5.6.1850 Eleanor KENTON b. 1823 d. 3.6.1875
(Melbourne), she m. 2nd Alfred ROSSER. Chd. George William b. 1851
d. 1862, Ellen Margaret b. 1852. ?Landowner, Serpentine 1643. Canning
420ac/1844. Town Lot Frem. 1851. Merchant, general dealer. His widow
carried on the business for a brief period before selling to her half-
brother T.W. Oakley.

ARMSTRONG, John Gow. Employed 3 T/L men (boatsman 1864, sawyers 1875 &
1880).

ARMSTRONG, John Mather, b. 1839, (expiree). Arr. 10.1.1868 per
Hougoumont. Applied for admission to Mt. Eliza Invalid Depot in 1887.

ARMSTRONG, John Peter, b. c.1792, arr. 15.3.1830 per Emily Taylor as 2nd
officer, a gunner for the owner Capt. McDernott. Applied for the
position of pilot at Frem. but did not qualify, having inadequate
knowledge of the passages.

ARMSTRONG, Joseph Edward, m. Catherine Elizabeth GLEESON. Chd. (Frem
RC), Edith b. 1892, Horace Joseph b. 1892, Harold John Alexander
b. 1893, Bertram Oxford Vivian b. 1895. Frem. compositor (1885 Alm).

69

ARMSTRONG, Joseph Harsford, b. Ireland, son of Alexander, m. (Frem)
31.1.1861 Elizabeth Jane LOANE, dtr. of John. Chd. Elizabeth Jane
bp. 1868 (Guildford), Annie Maude, William Harsford b. c.1864 d. 1936.
Police Constable 1867. Corporal at Geraldton 1873 & Sgt. 1874.

ARMSTRONG, Josephine, b. 1861 d. 24.9.1923, m. 29.12.1875 (Bunbury C/E)
Henry TRIGWELL (coach builder etc), son of Henry & Agnes (nee
Garland). Bunbury.

ARMSTRONG, Laura Elizabeth, b. 1849, dtr. of Christopher & Mary (nee
Cooper), m. Alexander WARREN. Took over her late husband's "Bush Inn"
1880-1881.

ARMSTRONG, Lavinia Louisa, b. 1884, dtr. of Francis Gow, m. 1906 Edward
HARRISON.

ARMSTRONG, Lindsay Richard, b. 8.8.1853 (Pinjarra) d. 15.1.1921
Greenbushes, eldest son of Adam (Jr) & Louisa (nee Jones), m. 1880
Agnes Kate McHARD b. 26.10.1861, dtr. of Thomas & Mary Ann (nee
Jones). Chd. Ella, Oswald Lindsay b. 1883, Lilly, Ernest, Percival,
Bert, Roy, Guy, Eileen, Maud. Manager "Southampton Estate" for uncles
Richard & William Jones. Farmer, "The Mount" Greenbushes, "Fern
Cottage" Balingup, Warren Road (1886 Alm) & foundation member of Upper
Capel Rd Bd 1899-1905.

ARMSTRONG, Louisa Pavel, b. 1821, m. 1844 John Tichbourne MONTGOMERY.

ARMSTRONG, Margaret, b. 1826 (Ireland), arr. 6.4.1859 per
Hamilla Mitchell. Gent's servant.

ARMSTRONG, Margaret, b. 1842, d. ?1932, arr. 18.7.1865 per Palestine to
join her brothers & sister, (see Archiband Armstrong & Mrs Jane
Morrison). She had a natural aptitude for nursing & was appointed
Asst. Matron 1875-1883, then Matron of Hospital for Insane at Frem.
1883-1905.

ARMSTRONG, Margaret, age 23, domestic. Arr. Fitzroy 3.7.1883 from
London. Chd. Davidina 5, Alexander 3, James 2.

ARMSTRONG, Margaret Louisa, b. 20.12.1849 d. 28.4.1921, dtr. of Adam &
Louisa. Unm. E. Frem.

ARMSTRONG, Maria Elizabeth, b. 1857, dtr. of Adam & Louisa, m. 1881
Horace George STIRLING.

ARMSTRONG, Mary, b. 1851 d. 1941, dtr. of Adam & Louisa, m. 1878 John
Wesley BATEMAN b. 1852 d. 1907.

ARMSTRONG, Matthew, b. 1842. Admitted to Mt. Eliza Invalid Depot in
1883.

ARMSTRONG (WARREN), Minnie, b. 1872 m d. 1928, dtr. of Charles Searl &
Laura Armstrong, m. 1890 Andrew HADDRILL. (Her mother Mrs Warren d.
young & Minnie was reared by Armstrong grandparents).

70

ARMSTRONG, N. (Indistinguishable) Dep. for Eastern colonies 26.7.1878
per Otway,
Arr. from S.A. 1.3.1879 per Otway.
Busselton labourer (1887 Alm).

ARMSTRONG, Nathaniel, ?m. Mary GALLACHER. Chd. William b. 1880 (Perth
RC).

ARMSTRONG, Nathaniel Mews, b. 1855 d. 26.10.1925, son of Francis Fraser
& Mary Ann (nee Mews), m. 1893 (Perth) Eleanor Georgina Pulo HUMBLE.
Frem., High Street. Photographer (1914).

ARMSTRONG, Patrick, m. 17.8.1887 (Frem.) Julie BROWN (widow of George)
(nee Butler). Chd. Mary Joanna b. 1883, William James b. 1884,
Gertrude May b. 1887, Thomas b. 1892. (?Storekeeper Canning 1886)

ARMSTRONG, Percival William, m. 16.6.1897 Grace Ethel THROSSELL b.
8.5.1876, dtr. of George & Annie (nee Morrell). (?Storekeeper Canning
1886)

ARMSTRONG, Phyllis Alethia, b. 1878, dtr. of Francis Gow, m. 1902
Charles O'Neil STOKES.

ARMSTRONG, Richard Ramsay b. 1832 d. 26.6.1910. Formerly Royal Navy.
Shark Bay pearler.

ARMSTRONG, S. Albany carpenter 1884.

ARMSTRONG, S. (Indistinguishable). Arr. from Eastern colonies July 1881
per Cathay.

ARMSTRONG, Samuel, b. 1823 (Ireland), arr. 13.3.1855 per Berkshire.
Agric. labourer.

ARMSTRONG, Sarah Susanne Wells Eyles, b. 21.6.1854, dtr. of Francis
Fraser & Mary Ann (nee Mews), m. 1872 James George AITCHESON.

ARMSTRONG, Scott, b. 10.7.1865 (Rockingham) d. 19.10.1948, son of
Christopher & Mary (nee Cooper), m. 28.8.1899 (Perth Wesl) Dorothea
Elizabeth SEBO b. 19.5.1882 Vic., d. 2.3.1956 (Gosnells). Chd.
Maxwell b. 1900 d. 1973, Alexander Patrick Scott b. 1902 living 1981,
Maitland b. 1904, Charles b. 1905, Jessie b. 1907, Jean b. 1914,
Warwick b. 1923. Farmer at Serpentine. Worked on a water condenser at
Kalgoorlie. Operated a timber train from Jarrahdale to Rockingham with
brother George. Orchardist at Gosnells 1912. Educ. Rockingham State
School. Liberal. C/E. Wife Methodist.

ARMSTRONG, Thomas, b. c.1896, d. 27.4.1866 (Gingin).

ARMSTRONG, Thomas, b. 1823, (Ireland) d. 18.1.1886, ?son of William,
arr. 13.3.1855 per Berkshire. ?This man m. 24.8.1858 (Frem) Elizabeth
FEE b. 1838, dtr. of Thomas. Agric. labourer.

71

ARMSTRONG, Thomas John, b. 1854, d. 1926 (PICTON), m. Maria CHAPMAN b.
10.10.1855 d. 1929, dtr. of Thomas George & Selina (nee Gardiner).
Chd. Henry, Mabel, William b. 1893 d. c.1911, John. Collie Saw Mills
1879 -1884. Farmer Donnybrook. Potatogrower 1880s. Also T. Armstrong,
Augusta boatman 1889.

ARMSTRONG, Thomas Pope, m. Agnes Mary. Chd. Thomas William Francis b.
1876, Ada Blanche b. 1881 (Perth C/E). Perth carpenter (1880-9 Alm).
Owner Lot Y230.

ARMSTRONG, W. (Indistinguishable).
Dep. for S.A. 29.3.1880 per Armistice.
Dep. for S.A. May 1888 per Albany.
W. Storekeeper assistant, Geraldton (1873-1880 Alm).
W. Butcher, Geraldton (1881 Alm).
W. Well sinker, Roebourne (1884-1889 Alm).
W. Farmer, Rockingham (1883 Alm).
W. Blacksmith, Augusta (1889 Alm).

ARMSTRONG, W.H. Arr. Miako 17.11.1887 from London.

ARMSTRONG, W.H. d. 1841/4 ?England, brother of Lt. F.C.Armstrong, arr.
11.7.1835 per Sir John Rae Reid from Tasmania. Captain of 21st
Fusiliers stationed in W.A. & was in command during the absence of
Capt. Beete after the death of their commanding officer Capt. Daniel.
Was involved in the promotion of the whaling company at Frem. 1837.
M.L.C. 1835.

ARMSTRONG, W.T. (Indistinguishable).
Arr. from S.A. October 1886 per Franklin.
Dep. for S.A. 22.11.1886 per Albany.

ARMSTRONG, Walter John, b. 12.10.1861, son of Adam & Louisa (nee Jones),
m. 3.5.1893 Beatrice WHITE, dtr. of John & Hannah Catherine (nee
Watts). Chd. Louisa Beatrice b. 1894, Raymond John b. 1895, Kathleen
b. 1896, Herbert Walter b. 1898, Percy Neil b. 1900, Nellie Thelma b.
1902, Gladys Catherine b. 1904, Myrtle Linda b. 1907, Jessie Daphne b.
1909, Norman Franklin b. 1909, Alexandria Mary b. 1915. Rockingham-
Cockburn small farmer, orchardist-vegetable grower. Timber cutter for
shipwrights of Frem.

ARMSTRONG, William (Indistinguishable), b. 1845 d. 5.4.1887 at Mt Eliza
Depot.

ARMSTRONG, William, m. Sophia GARDINER, dtr. of Edward & Margaret (nee
Monaghue).

ARMSTRONG, William, m. Maude Rebecca HISLOP d. 4.6.1942 (S.A.), dtr. of
James John Henry & Bridget (nee Mulqueen). No chd. She remarried Bert
(Albert) HARTWIG.

72

ARMSTRONG, William Adam?, b. 24.3.1852, son of Francis Fraser & Mary Ann
(nee Mews), m. 1st 29.9.1876 (Frem. RC) Margaret Catherine BRENNAN b.
20.11.1857, dtr. of Denis & Catherine (nee Kensley), m. 2nd Mary b.
1862 d. 3.1.1926. Chd. dtr. b. 1878, Philomena Gertrude b. 1881 (RC
Perth), Mary Anne May b. 1883, Fraser Francis Denise b. 1884, John
Henry b. 1887 (Fem), 2nd William, Nelly, Florence, Adelaide d. 1952.
?Butcher at Geraldton (1879-1881 Alm). Employed a T/L servant 1875 at
Geraldton. Fremantle, licensee of "Exchange Hotel" & in 1880s of

"Commercial Hotel". Customs Officer.

ARMSTRONG, William Alexander, b. 1849 (Scotland) d. 1893 (Albany), son
of Alexander & Christina (nee Grant). Arr. 28.1.1862 per Lincelles
with parents. Albany carter 1880s.

ARMSTRONG, William Archibald, b. c.1846 (Ireland), d. 14.1.1875, son of
Thomas (Ireland), arr. 26.10.1862 per Tartar, m. (Frem) 23.5.1867
Bridget Mary GLASSON d. 10.1875, dtr. of Cornelius. Chd. Sarah
Elizabeth b. 1868 (Frem), Agnes, Harriet b. 1873 (Kojonup). His widow
went to Eastern Australia. Police Constable 1867, Northam 1869. Later
was Lance Corporal. Stationed at Kojonup, was shot by native outlaw
Bobbinet. Armstrong's body later buried with his sister Margaret at
Frem. & later both removed to Karrakatta.

ARMSTRONG, William Pitt, b. 1812, d. 3.7.1856 (York). Labourer.

ARNAL, Fr. Benedict, b. 12.11.1824 (Spain), d. 30.1.1887, arr. 14.8.1853
per John Panter with Benedictine missionary. Listed 1854 by Salvado.
Mason & builder.

ARNIS, Isaac, arr. 6.1844 per Vixen with wife & dtr. Dep. 12.1845 per
Roseanna for Eastern colonies.

ARNOLD, Mr. Dep. 27.10.1837 per Regia for Timor (super cargo).
?Gardener, Perth 1837.

ARNOLD, Mr & Mrs (Indistinguishable) Arr. from Eastern colonies
29.9.1886 per Thomas.

ARNOLD, m. Eliza WELLS, dtr. of Richard. Chd. Sydney, Lily, Eliza. M.
2nd William TOBE.

ARNOLD, A.P. (Bert). Assistant chemist at E.C. Dean's shop, Aberdeen
Street, Perth 1880-1890s.

ARNOLD, Ann, b. 1836, d. 1915, dtr. of William & Elizabeth, m. 1856
Joseph WATSON.

ARNOLD, C. Wheelwright Perth (1873-89 Alm).

ARNOLD, Daniel W. b. 1850. Arr. Fitzroy 3.7.1883 from London, m. Katie
H. b. 1856. Chd. Arthur b. 1880, Katie b. 1881. Nominated for James
Pearce, newspaper proprietor. Perth compositor (1885 Alm), storekeeper
1886, hatter & hosier & compositor again (1888-9 Alm). Applied for
Immigrant grant 125 acres, Plantagenet district 1887.

73

ARNOLD, Eliza, m. William TOBE.

ARNOLD, Eliza, b. 1832, arr. 28.4.1853 per Palestine, m. (Frem)
22.3.1854 George TETLOW.

ARNOLD, Elizabeth, b. 1838, dtr. of William, m. 1857 William MELOY.

ARNOLD, Elizabeth, b. 1860. Arr. Daylight 16.8.1876 from London.
Domestic servant.

ARNOLD, George b. 1840 (London) d. 1.2.1894 (Frem.), son of John. Arr.
West Australian 4.10.1888 from London with wife, m. 8.8.1859 (England)
Annie BUSH b. 1837 (England) d. 10.5.1901 (Frem.), dtr. of Joseph.
Chd. Amelia Ann b. 1865 (England) d. 1898 (Frem.), son d. infancy, son
d. infancy. Butcher in England, storekeeper in Frem. Educ. C/E.

ARNOLD, Henry, b. 22.6.1843, son of William & Elizabeth, m. ?Mary Jane
COUSINS b. 185?, dtr. of Isaac (John) & Emily.

ARNOLD, John, b. 1815, (expiree), arr. 18.7.1855 per Adelaide, family
followed 3.7.1860 per Rubens, wife Mary Ann CEESY. Chd. James b.
England, Mary b. England, Catherine b. 1861 (WA), Ellen b. 1862 (WA),
Theresa b. 1864 (WA). Champion Bay. Greenough, Miller 1873-1876.
Employed 3 T/L labourers 1866-68. Left for Melbourne 5.11.1877.

ARNOLD, John James b. 29.7.1845, d. 23.7.1917, son of William &
Elizabeth, m. Rachel URQUHART b. 1855 d. 27.10.1922, dtr. of William &
Rachael. Chd. (Elywy?) Claude b. 1884, William F. b. 1886, Hilda
Rachel Urquhart b. 1888. Store assistant, Perth. (Wesl). Bt. Town Lot
in 1869.

ARNOLD, Sarah Jane, b. 1840, dtr. of William, m. 1865 James Alexander
HALLIDAY.

ARNOLD, Selina, b. 1852, dtr. of William, m. 1875/6 John VERYARD.

ARNOLD, Steven Whitfield William, d. 6.10.1969, m. 9.11.1910 Alice Maud
Frances DOUST b. 1883, dtr. of Henry James & Elizabeth (nee Chapman).

ARNOLD, T. Arr. as an Enrolled Pensioner Guard. Perth 1860. Formerly a
Pte. in British Army.

ARNOLD, W. Arr. from Melbourne 3.3.1877 per City of Hobart.

ARNOLD, William, b. 1813 (London), d. 9.3.1875 (Perth), arr. 6.12.1842
per Trusty with wife & 3 chd. m. Elizabeth LANARK (nee Smart) b. 1815.
Chd. Ann b. 1836 d. 1915, Elizabeth b. 1838 d. 1910, Sarah Jane
b. 1840, Henry b. 1843, John b. 1845, William b. 1847, Charles b.
1849, Selina b. 1852 d. 1944. From Australind to Perth by 1845.
Labourer 1840s/50s. Residence Hay St.

74

ARNOLD, William. Arr. Bonnington 17.6.1884 from London, m. 1871 (London)
Martha b. 1850 d. 20.1.1919. Chd. William b. 1863, Herbert b. 1865,
Adelaide b. 1867, Albert b. 1869, Martha b. 1874, Horace b. 1876, Mary
Edith b. 1879 & 2 sons deceased by 1919. Perth painter & decorator
(1886 Alm).

ARNOLD, William George, b. 5.6.1872, son of William & Martha.
Apprenticed to Government. Printer 1886.

ARNOT, David, arr. 14.12.1852 per Dido, dep. for S.A. 11.9.1853 per
Gil Blas with wife.

ARNOT, Miss Louise (in transit), arr. per Douglas from Melbourne
16.3.1868 (cabin), dep. per Hastings for Shanghai 29.4.1868.
Comedienne in troupe of entertainers from Melbourne 3.1868.

ARNOTT, G. Employed a T/L sawyer in 1868 from Perth Depot.

ARNOTT, James. Arr. Helena Mena 24.9.1886 from London. Wife: Mary Jane
HULL. Chd. William, Jane b. 1885.

ARNOTT, Robert, arr. 15.4.1864 per Clara as an Enrolled Pensioner Guard,
formerly Private 50th Regt. To S.A. 2.3.1865 per Anne Sanderson.

ARNOTT, William, b. 1828, d. 4.1.1868 (Albany), arr. 1.5.1853 per
Pyrenees. Cook with the whalers at Cheyne's Beach, Albany 1866.

ARSON, John. Bunbury 1877 shipowner.

ARSON, Thomas. Drowned in the loss of Albatross 7.1868 (Irwin).

ARTHUR, Walter, m.1870 Murchison, Hannah THOMAS b. (U.K.) 1856, dtr. of
John & Mary.

ARTHUR, H. & R. Dep. for S.A. c.January 1871 per Emily Smith.

ARTHURS, A. Mentioned as from Gascoyne to Frem. 30.5.1884 per Natal.

ARTHURS, Catherine, b. 1845, d. 1923, dtr. of Joseph & Bridget, m. 1864
Frederick William COOK b. 1842, d. 1904.

ARTHURS, Francis, b. 1851 d. 18.11.1932 (York Cemetery), son of Joseph &
Bridget. Arr. 19.8.1853 per Robert Small with parents. Farmer York
1879-1889.

ARTHURS, John, b. 1840/6, son of Joseph & Bridget. Arr. per Robert Small
19.8.1853 with parents (Pensioner Guard). York stock hunter 1873-4.
Labourer Toodyay 1900.

75

ARTHURS, Joseph, b. 1807 (Ireland), d. .25.4.1875, arr. 19.8.1853 per
Robert Small as an Enrolled Pensioner Guard with wife & family, m.
Bridget b. 1817 d. 12.5.1875 (York). Chd. Christine b. 1844, Catherine
b. 1845 d. 1923 (York), John b. 1846, Joseph b. 1849, Francis b. 1851
d. 1932, James b. 1853. Formerly Private in 99th Regt. Enlisted 1824 &
discharged 1840. Labourer at York (1859 Census). Purchased 5.5. acres
at York 26.4.1860. Employed a T/L servant in 1872.

ARUNDEL (ARUNDALE), Edward, son of Robert. Arr. from Durban (Sth Africa)
31.10.1879 per Warkwarth Castle, m. 2.11.1881 Mary STOKES b.
28.10.1859 (Ireland) d. 29.4.1921, dtr. of William & Ellen (nee
O'Neil). Arr. 1860 with parents. Chd. Edward William b. 1882, Eva
Ellen b. c.1885, Ernest Henry b. 1885 (York Wesl.), Frederic Neil b.
1890, Edith b. 1892, Hilda Mary b. 1896, Jean Mabel b. 1901. Northam
harnessmaker 1884. York 1885.

ASCHER (see ASHER), G. Mentioned as arr. from KGS to Frem. 16.10.1876
per Georgette.

ASCIONE, Guiseppe (Joseph), from Naples, arr. 30.12.1849 per Ferrolana,
with Benedictine party. Lay brother. Stone mason, built first RC
Church Guildford 1860 & St. Patricks Frem. & Cathedral Perth 1865.
Employed 5 T/L men 1862-1864 (bricklayer, mason & labourers).
Plasterer. Frem. 1887-8.

ASCOTT, Isabella. Arr. Otago 4.6.1886 from Liverpool via Plymouth.

ASCROFT, Mrs & Master, arr. 6.10.1866 per Zephyr. ?To join (?son or
?husband) James Ascroft b. 1833, arr. 11.7.1857 per Clara, (m. & 1
chd. in U.K). (see ASHCROFT).

ASENDORF, A. Frem. mariner (1883-7 Alm).

ASH, Abraham, b. 1830, d. 10.6.1877, son of John, arr. 9.1.1868 per
Hougoumont as an Enrolled Pensioner Guard, m. 3.3.1868 (Frem C/E)
Maria JORDAN b. 8.1.1847 (bp. 12.1.1879), dtr. of John & Catherine.
Chd. Maria Elizabeth b. 1868 (Frem). Formerly Pte. 64th Regt. In 1868
appointed assistant warder at Frem. C/E.

ASH(E), (Dr), Henry Amos, b. 1806, d. 4.12.1842 (Frem). Arr. 20.4.1841
per Henry from London, with wife Marianne & a female servant. Intended
starting a practice in W.A.

ASH, Marian, dtr. of John & Helen, m. 1879 William CONNOR.

ASH, Thomas, b. ?1821, d. 8.1.1864 (Perth), (expiree), arr. 11.2.1861
per Palmerston. Farmer Wanneroo 1863.

ASHBOLT, Henry, b. 1856 (York), d. 9.12.1940 (York), son of William
(labourer) & Lydia, m. 18.11.1880 (York C/E) Harriet Hannah FISHER
(servant) d. 13.5.1946. Chd. George Harry b. 1882 (York Wesl.), Edward
William b. 1884, Horace James b. 1887, Frank b. 1889, Amy Susannah b.
1891, Frederick b. 1893. York teamster & carter (1879-1889 Alm).

76

ASHBOLT, Jane Ann, b. 1846, dtr. of William, m. 1870 William Henry
OSBORN.

ASHBOLT, John, b. 1854 (York) d. 7.6.1931, son of William & Lydia, m.
1st 24.7.1879 (York Wesl) Susannah STEVENS b. 1859 d. 4.4.1883
(burning accident), dtr. of Henry. m. 2nd c.1892 Adeline PASCOE bp.
4.1.1860 (Irwin) d. 31.10.1950, dtr. of James & Adah (nee Williams).
Chd. Lily Gertrude b. 1881 (York Wesl), John Reuben b. 1895 d. 1896,
Pearl b. 1900 d. 1901. York labourer (1876 Alm). Teamster (1884 Alm).

ASHBOLT, Matilda, b. 11.7.1863 (York) d. 2.7.1945, dtr. of William &
Lydia, m. 1889 Aaron GILES.

ASHBOLT, Sarah Ann, b. 1851, dtr. of William, m. c.1871 John WRAY.

ASHBOLT, William, b. 1814 (Cambridge, England), d. 12.6.1872 (York),
arr. 24.3.1854 per Victory with wife & 2 chd, m. U.K. Lydia b. 1824
(Cambridge, England), d. 17.9.1878 (York). Chd. Jane Anne b. 1846,
Sarah Ann b. 1851, John b. 1854 (York WA), Henry b. 1856, Samuel b.
1858 d. 1859, Samuel b. 1860, Matilda b. 1863 (York Wesl) d. 1945,
Louisa b. 1867 d. 1895. Listed in York Census 1859 as a well
established farmer. Employed a T/L carpenter 1870. Widow carried on
the farm (1876 Alm). Lit. C/E.

ASHBURNER, Burnett. Arr. Elderslie 20.12.1887 from London. Travelled to
KGS & back to Frem. January 1888 & to KGS 24.4.1888 per Rob Roy.

ASHBURNER, George, arr. 18.11.1840, dep. 13.1.1841 per Ullswater for
Tasmania.

ASHBURNER, W.P. arr. 10.1840 per Lady Emma from Tasmania. & applied for
land at Vasse, but returned to Tasmania.

ASHBY, Ada Matilda, b. 3.6.1877 (Perth), m. George W. CURTIS.

ASHBY, Edward W., b. 1824 (expiree), arr. 7.2.1853 per Dudbrook, m. (WA)
Elizabeth. Chd. Mary Ann, inf. b. 1869. Shoemaker, piano tuner,
schoolmaster, bookbinder, Bunbury & York. At Parkfield 1876, Williams
1879.

ASHBY, Eli Edward, son of Richard & Elizabeth (nee Barratt), m.
2.10.1892 Edith Prangle CAPORN b. 5.10.1877, dtr. of Edward Henry &
Hannah Prangle (nee Wansbrough). 7 chd.

ASHBY, Frederick Walter, m. Elizabeth Sarah. Chd. Ethel Rosa b. 1880 d.
1882.

ASHBY, Henry Ernest, b. 27.8.1880, d. 24.12.1941, son of Richard &
Elizabeth, m. Ruth b. 1886 d. 15.4.1959.

ASHBY, Jesse, son of Richard & Elizabeth, m. Elizabeth. Chd. William
Richard b. 1885, Henry Ernest b. 1886. Gardener.

ASHBY, Lucy, dtr. of Richard, m. 18.9.1884 Frederick William George
BACKSHALL.

77

ASHBY, Mary Anne, dtr. of Richard & Elizabeth (nee Barratt), m.
12.4.1877 (Perth C/E) Richard (Alf) DONOVAN, son of John.

ASHBY, Richard, b. 1827, d. 28.3.1907 (expiree), arr. 28.3.1854 per
Sea Park. Miss (Mrs) from London 19.1.1860 per Dolphin, wife Elizabeth
BARRATT b. 1840 d. 22.9.1911. Chd. Mary Anne, Frederick Walter, Henry
Ernest b. 1880 d. 1941, Ruth b. 1886 d. 1959, Richard bp. 1873 (Perth
C/E), Ada Matilda b. 1877 (Perth C/E), Lucy, James, Jesse, Eli Edward,
Charles. R. Ashby to Victoria 10.11.1858 per Thomas Ann Cole. Green-
grocer, Frem. 1863. In partnership with Douglas, gardener Joondana.
Freshwater Bay, labourer 1873, gardener 1877. C/E.

ASHBY, Richard, b. 6.4.1873 (Perth C/E), son of Richard & Elizabeth (nee
Barratt), m. 1 son.

ASHBY (=?ASHBEE), Thomas, b. 1831 (expiree), arr. 17.5.1851 per Mermaid.
Employed a T/L labourer 1854 at Perth, & 2 T/L labourers 1869 & 1870.
Bt. Bridgetown Lot 40/4868. Farmer, sawyer 1879-1889.

ASHCROFT, Agnes, b. 1819 (England), arr. 27.7.1850 per Sophia, emigr, m.
(Perth) 10.3.1851 Samuel Henry RANDELL. Servant.

AS(H)CROFT, James (John) (see ASCROFT), b. 1833, (expiree), arr.
11.7.1857 per Clara, m. 2nd 23.8.1862 (RC Waneranooka) Annie ROCK.
Chd. John b. 1863, Elizabeth b. 1864. Miner, Northampton. Bt. 80 acres
1865 with James Wright: & 40 ac. 1867. To New Zealand per Jessie Kelly
22.4.1867 with wife & 2 chd. Employed 3 T/L men (2 labourers & a
builder) 1863-1866.

ASHENDEN, William, son of James (carter), m. 1.10.1894 (Northam C/E)
Mary Jane MARKHAM. Arr. ?23.12.1884 per Abbey Holme from London.
Northam labourer 1894.

ASHER, Mr & Mrs J. & infant. Dep. for Melbourne 6.5.1876 per Northern
Light.

ASHER, Jacob. Arr. Oriana 16.7.1886 from London.

ASHFORD, Joseph. Imprisoned for stealing in 7.1840.

ASHFORD, Richard, b. 1815, arr. 10.12.1840 per Island Queen from London.
Shoemaker, Australind.

ASHFORD, Spencer. Bunbury. Employed 3 T/L men 1868-1870 (cook, labourer
& servant).

ASHFORD, Thomas, b. 1807, arr. 18.3.1841 per Parkfield at Leschenault.
Shoemaker, Australind, agent for Inquirer at Bunbury 1850. From London
10.5.1864 per The Bride. Bunbury Innkeeper in partnership with son
1869-72.

78

ASHFORD, William G., b. 1829. Arr. 29.5.1863 per Clyde. Wife & 4 chd in
U.K. Employed 3 T/L 1863 & 1871 (labourers & a shoemaker), Greenough.
?Visited Eastern colonies or family arriving? Arr. from S.A. 27.8.1883
per Ferret & (W.G.) from Eastern colonies 8.12.1885 per South
Australian.

ASHLEY. Albany (1884 Alm).

ASHLEY, G. or J. Arr. 23.3.1861 per Dolphin from London.

ASHLEY, Richard, m. Elizabeth. Chd. Eli Edward b. 1875 (Perth C/E).
Freshwater Bay, gardener.

ASHLEY, T. or J. arr. 23.3.1861 per Dolphin from London. Employed a T/L
labourer at Champion Bay 1865.

ASHLEY, W. Employed a T/L labourer at Perth 1863/4.

ASHMAN, A.C. Arr. 1873, dep. for S.A. February 1874 per Georgette
(steerage). One of a party of prospectors (Masson, Loman, Pettit &
Wheelan) who arrived from Queensland & N.T. goldfields to prospect the
Peterwangy find at Irwin. They left 1874. ASHMAN returned to W.A. in
1892 to prospect the Cue goldfield.

ASHMAN, Charlotte Ann, m. 1896 George Edward TAYLOR.

ASHMAN, Henry John, b. 1856, d. 12.8.1942, son of John (innkeeper), m.
1.7.1891 (Northam C/E) Eliza COATES b. 6.1861 d. 12.4.1915, dtr. of
William & Sarah (nee King). Chd. George William b. 1893, Sydney John
b. 1895, Eva b. 1898, James b. 1899, Avon b. 1902, Henry J. d. 1915.
Bakers Hill. Northam "Grass Valley" 1891, labourer.

ASHMAN, Richard, b. 1833. Arr. 12.9.1864 per Merchantman. Northampton
(1885 Alm) miner & shearer.

ASHMAN, William, d. 1924 (Perth). Arr. Helena Mena 24.9.1886 from
London. Wife: Rebecca d. 1918 (Perth). Chd. Thomas, Catherine. He was
unemployed and his wife was ill. The children were admitted to RC
orphanage when he applied for assistance 7.12.1886.

ASHMORE, Thomas, b. 1846, son of Thomas (gentleman). Arr. possibly
22.12.1865 per Vimeira, m. 1.10.1874 (Perth C/E) Louisa Mary Ann GROUT
b. 1857, dtr. of William (wheelwright). Perth carpenter. Built many
country houses. Left for S.A. 26.7.1884.

ASHTON. (Indistinguishable)
Mr dep. Frem. to KGS 7.7.1878 per Rob Roy.
Mrs arr. Frem. from Melbourne 28.5.1884 per South Australian.
Mrs dep. from Frem. to S.A. 21.6.1884 per Franklin.
Master dep. from Frem. to Melbourne 15.1.1887 per Franklin.

ASHTON, A.J. Arr. at Frem. from Cossack 16.9.1886 per Natal with Mr &
Mrs & 4 boys.

ASHTON, Alfred. Arr. Gulf of St. Vincent 8.10.1886 from London.

79

ASHTON, C. Arr. Frem. from KGS 30.11.1883 per Otway, dep. for Melbourne
28.1.1884 per Franklin.

ASHTON, Edward, b. 8.5.1847, d. 24.12.1886 (Frem), son of Henry & Sophia
(nee Travers), arr. 12.8.1859 from Eastern colonies per Mandarin, m.
1st 19.10.1872 (Perth C/E) Frances HILLMAN b. 25.2.1853 d. 1873 (after
childbirth), dtr. of Alfred & Elizabeth, m. 2nd 14.6.1876 (Frem)
Blanche Frances H. BICKLEY b. 4.3.1853, dtr. of Wallace (merchant).
Chd. Francis Edward John b. 1873 d. 1873, Bertram Bickley bp. 1879,
dtr. stillborn 1881, Llewellyn Wallace bp. 1883 d. 1901 (Frem), Edward
Ellerslie b. 1885, Agnes Evelyn bp. 1887. Perth, clerk G.P.O. 1874.
Inspector of Post Offices 1875. Director of Perth Building Fund 1870s.

ASHTON, Elime Florence, b. 1851, d. 1877, dtr. of Henry, m. 1872 Richard
Adolphus SHOLL.

ASHTON, Emily Elizabeth, b. 1843, d. 1886, dtr. of Henry & Sophia,
m. 1863 William Alfred STONE.

ASHTON, Flora Elizabeth, dtr. of Henry & Sophia (nee Travers), m.
21.8.1886 (Frem. C/E) Edward Scobie Pomeroy TROODE.

ASHTON, G. Roebourne schoolmaster (1873 Alm). Mr voyaged from Cossack to
Frem. 22.6.1885 per Natal. Mr & Mrs & 4 boys with A.J. Ashton voyaged
from Cossack to Frem. 16.9.1886 per Natal.

ASHTON, Henry, d. 19.4.1876, son of Henry (Commissariat Officer), arr.
12.8.1859 per Mandarin from S.A. with wife & 6 chd. m. 1st Sophia
TRAVERS b. 1819 d. 11.6.1867 (Perth), m. 2nd 14.12.1874 Miney Louisa
SHEPERD, dtr. of Frederick Lee Sheperd, solicitor of Ireland, she m.
2nd Edward HAGHE. Chd. Emma Sophia b. 1839 d. 1839, Henry Thomas b.
1840, James Laidley b. 1841 d. 1844, Emily Elizabeth b. 1843 d. 1886,
Lucy Harriet b. 1844 d. 1884, Edward b. 1847, Charles Barry b. 1848 d.
1863 (suicide?), Elime Florence b. 1851 d. 1877, Flora K. b. 1852 d.
1853, Herbert b. 1856 d. 1929, Flora Elizabeth b. 1864 d. 1935, Henry
d. c.1871/2, Sophia d. 1867, 2nd wife, Arthur Vivian Lee b. 1875.
Commis. Staff Frem. 1861-7. Act. Supt. Perth 1867-69. Asst. Comm.
1870-4. Magistrate, JP 1875 (Acting A.C.G. 1875-7). Employed 6 T/L men
1868-1873 (including 3 gardeners). C/E.

ASHTON, Herbert, b. 14.6.1856 (East Australia?) d. 19.5.1929, m.
19.11.1885 Florence A. TRIGG b. 25.6.1863 (Perth), dtr. of William &
Maria Ann (nee Austin). Chd. Iris Elaine b. 1886, Ernest Leslie b.
1888, Minnie Laurel b. 1890, Harold Austin b. 1894, Vita Unice b.
1897.

ASHTON, Louisa, b. 1835 (England), arr. 25.5.1858 per Emma Eugenia.
Servant.

ASHTON, Lucy Harriet, dtr. of Henry & Sophia (nee Travers), m. 2.7.1873
(Perth RC) (Capt.) Bernard HAMILTON, son of Francis.

ASHTON, Robert. Messenger at Fremantle Invalid Depot 1883-7.

ASHTON, Samuel. Arr. Yeoman 21.6.1887 from London.

80

ASHTON, Thomas M. Arr. Elderslie 29.12.1886 from London.

ASHTON, Walter G., m. Louisa Frances. Chd. Walter b. 1873, Edwin b.
1875, Ernest John b. 1880 (Gingin C/E), Arthur b. 1878. Dandaragan
farmer, bootmaker. Employed 7 T/L workmen between 1866 & 1882
including 1 bootmaker in 1868.

ASHTON, William (A.). Employed 2 or 3 T/L labourers 1870-1871 at
Champion Bay.

ASHURST, William, b. 1832. Arr. 13.4.1864. Wife & chd. in U.K. Employed
a T/L servant at York 1874.

ASHWELL, Christopher James, b. (N.Z.), Albany, journalist & editor, est.
"Albany Mail" 1883. Was involved in several court cases regarding
debts. Sold his interest in the newspaper to his stepdaughter, Mrs
Bessie Clark who became editress wih her husband - c.1890. 1886-8
officer in charge of Lands & Survey Dept., Albany. Bunbury proprietor
"Southern Advertiser" 1888-1889.

ASHWELL, W. (or J.). Arr. 25.8.1884 from London per Rome. Journeyed
overseas, arr. from Singapore to Frem. 8.2.1886 per Natal. ?Perth
draper (1886 Alm).

ASHWICK. Lost in the bush near Port Lambert in Northwest. Body found,
died about 20.3.1869.

ASHWORTH, Alice, b. 1854, dtr. of Edmund, m. 1875 William ANDERTON.

ASHWORTH, Charles, b. 21.8.1867 (York Wesl.), d. 26.6.1940 (Northam),
son of Edmund & Charlotte (nee Pollard), m. 21.8.1889 (York Wesl.)
Sarah Ann SMITH b. 1870 d. 1.10.1946 (Northam), dtr. of John
(labourer). Chd. Frederick b. 1889, Edith Maud b. 1891, Walter b.
1893, Alice Selina b. 1896, Gladys May b. 1898, Mena b. 1901, Amy b.
1903, George Charles b. 1906, Leslie James, Lillian F. Labourer, York
1889.

ASHWORTH, Charlotte, b. 1863, dtr. of Edmund, m. 1881 Andrew DYSON.

ASHWORTH, Edmund, b. 1818/1823 (Lancs. England), d. 18.10.1888 (York),
arr. 22.2.1847 per Java from Hobart with his Regt. m. W.A. 4.1850
(Guildford Wesl) Charlotte POLLARD b. 1833 (W.A.) d. 19.2.1891 (York).
Chd. Edmund bp. 1852 d. young, Ralph b. 1851, Alice b. 1854, Edward b.
1856 d. 1943, Sarah b. 1860 d. 1932, Charlotte b. 1863, Charles b.1867
(York Wesl) d. 1940, James b. 1869, Frank Robert b. 1871, Nathan b.
1874 (York), Ester. Corporal of 96th Regt. Stationed H.Q. Perth 1847,
discharged 5.1849. Shoemaker. 1859 farmer York 10ac/1860, York Sub Lot
1860: Pastoral Lic. 1872. C/E. Lit.

81

ASHWORTH, Edward J., b. 18.8.1856 (Guildford), d. 1943, 2nd son of
Edmund & Charlotte (nee Pollard), m. 9.8.1882 (Middle Swan) Emily
DEVEREUX b. 1865 d. 3.1947, dtr. of John. Chd. Edmund John b. 1883
d. 1926, William Edward b. 1886, Matilda Ann b. 1888, Herbert b. 1890,
Ada Maria b. 1892 d. c.1895, Emily Charlotte b. 1894, Ruby b. 1897,
Arthur Devereux b. 1899, Philip Reuben b. 1902, Percy b. 1904, Ivan
James b. 1906. Teamster, York, Guildford 1879. Father bequeathed to
him "The Brook" York (100 acres) 1888. Shepherd in boyhood, farmer,
West of York for 57 years, "6 mile Gully", ?7 mile Gully.

ASHWORTH, Frank Robert, b. 1872, d. 26.9.1941 (York), son of Edmund &
Charlotte (nee Pollard), m. 1.7.1891 Emily Sarah POLLARD b. 1868
(Toodyay) d. 6.5.1933, dtr. of George & Lydia (nee Bishop). Chd.
Maurice Francis, Edith b. 1892, May Charlotte b. 1893, Ernest Arthur
b. 1894, Minnie Frances b. 1903. Labourer, York.

ASHWORTH, Henry, b. 1844. Arr. Daylight 16.8.1876 from London, dep. Frem
to Melbourne 13.5.1888 per South Australian. Labourer.

ASHWORTH, James, b. (England), m. Mary Maria SMITH b. 1861 d. 27.9.1906
(Gingin), dtr. of George & Annie (arr. 16.8.1876 per Daylight). 10
chd. including Elizabeth Ann b. 1879, Mary Maria Blanche b. 1881, Anne
Maria Violet b. 1886 Sarah Jane b. 1888, Martha Rosetta b. 1891, Eliza
Clara Mercy b. 1893, James George William b. c.1896. Gingin-Bindoon
bootmaker 1880-1886. Employed on the construction of Midland Railway &
lived temporarily at Marchagee. Bought land at Gingin 1899 & worked as
bootmaker until 1906.

ASHWORTH, Matilda Ann, m. 1911 James Henry OVENS.

ASHWORTH, Nathan, b. 1.5.1874 (York), son of Edmund & Charlotte (nee
Pollard), m. Emily SMITH b. 3.7.1864 (Perth) d. 16.6.1940 (York), dtr.
of William Richard & Elizabeth (nee Dodson). Chd. William Edmond
b. 1906 d. 1906 (York).

ASHWORTH, Ralph, b. 1851, d. 17.9.1937 (York), son of Edmund &
Charlotte, m. 23.3.1874 Elizabeth YOUNG b. 1857 (?Rottnest) d.
5.3.1952 (York), dtr. of Corpl. Thomas A. Young & Elizabeth (nee
Davidson). Chd. Sarah Matilda b. 1877 (York Wesl), Ralph Edmund b.
1879 (York Wesl), Thomas Henry b. 1881 (York Wesl), Albert b. 1883
(York Wesl), Charles Alexander b. 1886, Janette Esther b. 1891 (York),
William Nathan b. 1893. Teamster, York Rd. Farmer "Cork Hill" 1884-5.
Father bequeathed to him "Hillup" York.

ASHWORTH, Sarah, b. 16.10.1860 (York) d. 29.5.1932 (York), dtr. of
Edmund & Charlotte (nee Pollard), m. 1st 2.3.1880 (York Wesl.) David
Patrick McGLINN, son of Thomas & Catherine (nee Walker). M. 2nd Arthur
SLOCOMBE.

ASHWORTH, William. Appointed water policeman at Carnarvon 12.11.1886.
Dep. for Geraldton, Abrolhos & Mauritius 22.11.1884 per Iris, which
destination not stated. Arr. from Melbourne 9.5.1888 per South
Australian.

ASKEW. To S.A. per Wonga Wonga 13.11.1865 (S.A. Reg.)

82

ASKIN, (Mrs & child). Arr. from S.A. 15.5.1886 per Mary Blair (which was
advertised as sailing to Kimberley but did not go).

ASLA, Angel (Br. Basilio), b. 21.1.1848 (Spain) d. 29.7.1927. Arr.
Robert Morrison 3.5.1869 from London. Bricklayer, New Norcia.

ASLAT, (ASLETT) J. Arr. from S.A. 31.3.1886 per Wistaria.

ASPINALL, Solomon, arr. as crew member 1835 of Caledonia. Albany, owner
of whaling lugger Mary Ann 1837. Signed a petition for C/E minister
1848.

ASPINALL, W. Listed as arriving from Cossack at Frem. 29.11.1886 per
Natal.

ASSENDORF, Albert, d. 22.10.1887 (Albany). Noted as arr. per Lubra or
Luka 12.10.1884 with wife Ellen & dtr. Was in charge of the coal hulk
Zephyr when he fell down the hold.

ASSENDORF, Miss Mary. Arr. from S.A. 4.9.1879 per Spinaway. Voyaged from
KGS to Frem. 28.10.1887 per Rob Roy.

ASTBURY, John, son of John (printer), m. 7.6.1881 (York Wesl.) Margaret
Jane HUGGINS (wid.) dtr. of William Morton (boilermaker). Beverley,
labourer 1881.

ASTLE, Thomas F. Arr. Helena Mena 24.9.1886 from London.

ASTLEY, Daniel, b. 1806, d. 4.4.1844 at Pinjarra. Pte. 51st stationed at
Vasse 1840 & Upper Swan & Pinjarra.

ASTMAN, Jane. From S.A. per Swan 28.11.1856.

ASTON, Charles, b. 1835, (expiree). Arr. 1862. Dep. 30.3.1883 for S.A.

ASTON, James, b. 1835, (expiree), arr. 10.7.1855 per Adelaide, to KGS &
Sydney 31.1.1862 per Kestrel.

ATACK, William, b. 1834. Arr. 15.2.1863 per Merchantman. Was a
woodcutter. Employed T/L boatman (1863) &T/L cook (1870) at Frem.

ATCHESON, Arthur C. Arr. Elderslie 29.12.1886 from London.

ATCHLEY, (or ATHERLY), Mary Ann, dtr. of William, m. 1860 (York) Joseph
KENWORTHY b. 1813 d. 1883.

ATHERDEN, Alice Eleanor, b. 1868 (England), m. 1896 Alfred Frank STONE.

ATHERLEY, William, d. 1.8.1864 (Perth).

ATHERTON, David, b. 1840 (England), d. 24.4.1912 (York), (expiree). Arr.
22.12.1865 per Vimeira.

ATHERTON, John, b. 1831, (expiree). Arr. 1864. Dep. 18.4.1887 for
Mauritius.

83

ATHERTON, S, b. 1828. Arr. 2.1849 per Ameer. Parkhurst boy.

ATHORN, H. Arr. 10.1846 per Albino at KGS from S.A.

ATKIN, William, arr. 19.6.1834 per James Pattison at KGS, dep. 5.1835
per Dart for N.S.W.

ATKINS. (Indistinguishable)
Mr arr. from Melbourne 15.2.1880 per Otway.
Mr arr. from Eastern colonies 1.1.1882 per Otway dep. for Melbourne
January 1883 per Clyde.
Master dep. for Melbourne 14.5.1885 per Franklin.
Mr arr. from Melbourne 19.12.1886 per Albany.
Mr dep. for Melbourne 1.2.1887 per Adelaide.
Misses (2) to KGS from Frem. & back 20.12.1887 & 19.1.1888 per Albany.
Mr W.A. (Jun) to Vic. 1.2.1887 per Adelaide or Albany.

ATKINS, E.A. Dep. from Frem. for Browse Is. 16.6.1878 per Mary Webster.

ATKINS, Frederick William. (see C. W. AITKEN)

ATKINS, George, of Swan Bridge, Guildford. Employed 2 T/L labourers 1871
& 1872.

ATKINS, H. Dep. for Pt Augusta 29.5.1880 per Excelsior.

ATKINS, (Rev) J.B., m. Susanna b. 1848 d. 18.6.1871 (Albany). Methodist
clergyman stationed at Albany - exchanged districts in 1875 with Rev
T.C. Laurance, of Geraldton, who was in ill health.

ATKINS, James. Perth, Town Lots 1855.

ATKINS, John, m. Ann. Chd. John b. 1860 (Perth).

ATKINS, John, m. Maria ELDER, dtr. of William David & Brigid (nee
Hayes). Chd. William b. 1876, Brigid Mary b. 1877, John b. 1880, James
Alfred b. 1882, Alice b. 1884, Joseph Ezekial. New Norcia. Employed at
"Berkshire Valley" by Clinch and then at "Walebing" by Lefroy. Farmer
(1876-1889 Alm). ?Employed 2 T/L men 1870 & 1871 at Gingin.

ATKINS, Leo Frederick (King) b. 26.9.1879 (Vic) d. 19.3.1949 (Perth),
son of William & Emily Mary (nee Munce). Arr. July 1881 per Otway with
mother, m. 7.3.1916 (Claremont;) Williamina Ellen DE CASTILLA, dtr. of
Henry Couper & Violet Mary (nee Bussell). Chd. Philip William b. 1917,
Violet Mary b. 1919, Isobel Suzette b. 1923, Alfred b. 1925, Peter
Henry b. 1927. Entered into building & carpentering trade under his
father (partner with Law). Developed the manufacture of concrete
piping, patented by Monier Prop. Co. Bought a large wheat farm at
Korrelocking. Educ. Perth High School.

ATKINS, Marianne b. 1834, arr. 28.4.1853 per Palestine, m. (Perth)
10.8.1859 RUMCRUM.

ATKINS, Mary Ann, b. 1840 (England), m. 1861 William BRANSBY.

84

ATKINS, Thomas. Applied to leave Swan River Colony 5.1843.

ATKINS, W. (Indistinguishable)
Arr. from Melbourne October 1884 per Franklin.
Dep. for S.A. 20.8.1887 per Franklin.
Arr. from Melbourne 14.10.1887 per Albany.

ATKINS, W. Appointed as compositor at Government Printing Office, Perth
12.11.1886.

ATKINS, William. Northampton 1877.

ATKINS (HAWKINS), William, b. c.1836 (expiree), arr. 10.1.1868 per
Hougoumont, son of William (wheelwright), m. 12.8.1873 (C/E Beverley)
Mary Ann GOODENOUGH, dtr. of James & Mary. Chd. William b. 1876, d.
1897, Helena b. 1879, Ernest b. 1882. Frederick James b. 1886 (York
Wesl.), Lilly Rose b. 1888, Flora Eveline b. 1893. Beverley, Mourambine
1886. (?He visited SA 1882). C/E.

ATKINS, William, b. 17.1.1836 (Ireland) d. 26.11.1920 (Perth), eldest
son of Steven Hastings A. & 2nd wife Mary Ann (nee Green). Arr.
possibly 30.3.1881 from Victoria. Wife & 6 children arr. July 1881 per
Otway, m. 7.2.1870 (Tasmania) Emily Mary MUNCE b. 26.1.1846, dtr. of
James Henry & Emily Jane (nee Rowe) of Tasmania. Chd. William Munce
(Taylor) b. 1872 (Vic) d. 1959, Guildford Stephen Hastings b. 1873
(Vic) Adele Emily b. 1875 (Vic) d. 1930 (Vic), Beatrice Fanny (Doll)
b. 1876 (Vic) d. 1961 (Perth), Royal Hastings b. 1878 (Vic) d.
(Perth), Leo Frederick (King) b. 1879 (Vic) d. 1949 (Perth), Ruby
Isabel b. 1881 (W.A.) d. (Tasmania) Pearl Kimberley b. 1883 d. 1955
(Perth). From Tasmania to Victoria, boatbuilder & potato grower. In
W.A. was mill manager at Jarrahdale, then a construction contractor
with R.O. Law. Involved in many major public works, railways,
telegraph, jetties, dams, bridges, schools, arches & drains, etc
throughout the state. Employed a T/L man 1885. MLA 1902-6.

ATKINS, William, b.1843, d. 10.8.1902, son of Willian (labourer), m.
17.3.1875 (York C/E) Ellen TAYLOR b. 29.5.1856, dtr. of James
(engineer) & Elizabeth (nee Weldon?). Chd. Jane Ellenor b. 1877,
William b. 1878, Helen b. 1879 (Mourambine), John F. b. 1881 d.
1886, James Henry b. 1883, Ernest b. 1885, Louisa b. 1887, George b.
1889, Herbert b. 1890, Alfred Victor b. 1892 d. 1896, Victoria May b.
1893, Eva Mary b. 1896. Built St. Patricks Anglican Church Mourambine
1873. Carpenter, farmer, Beverley 1889.

ATKINS, William A., b. 1841, (expiree). Arr. 12.9.1864 per Merchantman,
dep. for London 6.4.1882 & returned 3.10.1882. Bunbury storekeeper
(1873-1889 Alm). Employed 9 T/L men between 1868-1873 as servants (2
tailors 1872-3).

85

ATKINS, William A. (Jnr) ?Son of William A. of Bunbury. Mentioned as
leaving for Melbourne 1.2.1887 per Albany. His father left for London
in 1882 but the business as storekeeper is listed in Almanacks 1873-
1889. Mentioned in shipping list Frem. - Melbourne 1.2.1887 per
Albany.

ATKINSON. (Indistinguishable). Mr arrived from Melbourne 7.5.1884 per
Franklin. ?same man made several voyages between Frem. & KGS.

ATKINSON, Annas Graham, b. 1866 (W.A.), dtr. of John & Ann (Pensioner
Guard), m. George BRIGGS b. 1861 (W.A.), son of Thomas & Catherine
Tapping (nee Caporn).

ATKINSON, B. (=? Robert), of "Seabrook" York. Employed a T/L Labourer
named Thomas Atkinson. 1872-1874.

ATKINSON, Benjamin, listed as resident at Albany 1871.

ATKINSON, (Pte) Crispin George, of 96th Regt. Stationed in WA 1847-1849.

ATKINSON, E. of Harvey. Employed 2 T/L men 1861 & 1868.

ATKINSON, Ernest James, b. 11.1.1869 (Bindoon) d. 12.6.1960 (Bindoon),
son of James & Frances Purser (wid.)(nee York), m. Mary Jane FERGUSON
b. 3.11.1880 d. 19.8.1969 (buried Bindoon), dtr. of John & Ann (nee
Martin). Bindoon farmer.

ATKINSON, Esther Hartley, b. 31.5.1863, dtr. of John & Ann, m. 1st
HANHAM, m. 2nd 1891 William KING.

ATKINSON, James, b. 1819, (expiree). Arr. 18.10.1851 per Minden.
Admitted to Mt. Eliza Invalid Depot 14.9.1885.

ATKINSON, James, b. 1844, d. 31.12.1908 (Mogumber), son of John
(Pensioner Guard), arr. 1.6.1850 per Scindian with parents, m.
7.2.1868 (Gingin C/E) Frances PURSER (widow) b. 1834 d. 19.4.1908
(Gingin), dtr. of John & Mary Ann York. Chd. Ernest James b. 1869 d.
1960, John Maitland b. c.1870 d. 1951, Richard Daniel b. 1871 d. 1923,
Florence Elizabeth b. 1873 d. 1908, Annas Hartley b. 1876 d. 1960,
Emma Margaret b. 1876 d. 1966, Robert Adams b. 1880. Guildford harness
maker & saddler. Worked for R. de Burgh at Moore River 1861. Became
farmer & grazier at "The Lakes" Bindoon. Mail contractor 1860s-1880s.
Ran a coaching inn "Shepherd's Home" by 1874. Employed 10 T/L men on
occasions 1862-1873 including 2 tailors in 1872. Ran the "Mogumber
Hotel" c.1890. Member of Swan Rd. Bd. 1889 & of Victoria Plains Rd.
Bd. 1892, & of Gingin Rd. Bd. 1895-1896.

ATKINSON, John, son of John (saddler & pensioner) & Ann, m. 24.4.1891
(Chittering Lake) Emma Mary JANES b. 8.1869 (Frem RC), dtr. of Robert
& Elizabeth (nee Aherne), warder. Bindoon labourer 1891.

ATKINSON, John, b. 1828, d. 11.7.1885 (Mt. Eliza), (expiree). Arr. 1864
per Clara.

86

ATKINSON, John, b. 1815, d. 30.4.1887, (expiree). Arr. 1858 per Lord
Raglan. Recommended for admission co Mt. Eliza Invalid Depot
24.3.1884.

ATKINSON, John (James) Maitland b. c.1870 d. 17.3.1951, son of James &
Frances PURSER (wid.) (nee York), m. 2.5.1890 Chittering Lake (Gingin
C/E) Alice MORLEY b. 5.4.1870 d. 13.12.1950-, dtr. of Henry & Mary
(nee Jones). Chittering-Bindoon farmer 1890.

ATKINSON, Joseph, (?expiree). Transferred from York gaol to Mt. Eliza
Invalid Depot 23.2.1886.

ATKINSON, Lily. Arr. Yeoman 21.6.1887 from London.

ATKINSON, Margaret, dtr. of John & Ann, m. 9.12.1878 Jacob York PURSER.

ATKINSON, Richard, b. 1847 d. 29.8.1901 (Roebourne), ?son of John
(pensioner) & Ann. To S.A. 4.5.1867 Emily Smith with Mary & returned.
ATKINSON, R. (same?) employed 3 T/L men 1865-1872. Saddler & harness
maker Guildford 1874-1885. Roebourne 1887-9. ?this man from Cossack to
Frem. 2.6.1885 per Natal.

ATKINSON, Robert, b. 3.11.1854, son of John (pensioner) & Ann (nee
Graham), m. 12.7.1880 (Perth C/E) Mary Jane BROWN, dtr. of Michael
(pensioner). Chd. Alice Elizabeth b. 1883 (Perth RC), Margaret Anne b.
1886. Butler's Swamp, labourer 1880.

ATKINSON, Rose, b. 25.12.1869 (York) d. 20.1.1941, dtr. of Thomas &
Bridget, m. William Alfred WANSBOROUGH.

ATKINSON, Thomas. Arr. Yeoman 21.6.1887 from London. Wife: Mary. Chd.
Harry, John, Jane, Herbert, Thomas, Edith.

ATKINSON, William John, son of William (Pensioner Guard) & Mary, m.
Susannah Maria TAYLOR b. 19.3.1861 (Northam) d. 8.5.1943, dtr. of
Charles & Emma. Chd. Mary Rosetta, John William b. & d. 1897, Reginald
Vivian b. 1903 d. 1904. Northam. Employed a T/L cattleminder at
Bindoon 1870. Wife had previously run a drapery store with her sister
at Northam.

ATLEY, William, (=? ATTY expiree), m. 26.10.1864 Guildford, Mary Ann
PERKINS, arr. 12.12.1863 per Tartar.

ATTENBURY, (ATTENBURG) Mrs. Arr. KGS December 1879 per Tanjore from
England & to Frem. per Rob Roy.

ATTER, Mr. Arr. 24.9.1875 from London (cabin) per Fitzroy.

87

ATTFIELD, George Cook, b. 1822, d. 1923 (England), arr. 6.11.1857 per
Dolphin, m. 12.11.1863 (Perth) Alice Maude ROE b. 11.6.1846 youngest
dtr. of J.S. Roe (Surveyor General). Chd. Maud Cecil b. 1864 (Frem),
Florence Mary b. 1866 (Frem) d.1866, Alice (Teakel) Isabel b.1868
(Frem), Edith Blanche b. 1867 d. 1894, Ethel Clare b. 1870. Imperial
Surgeon Frem. Convict Est. etc. appointed 7.1857-1879 & Supt. Lunatic
Asylum, also Director Marine Ins. Co. from 1874. Employed 2 T/L
servants 1870 & 1871. Wife & 3 chd. to London 19.7.1874 per Chalgrove
& returned 7.8.1876 per Daylight. To U.K. again 28.12.1878 per
Helena Mena with 3 chd. Dr. to KGS 11.2.1879 per Rob Roy.

ATTWELL, John. Arr. Yeoman 21.6.1887 from London.

ATTWELL, Thomas Albert, son of John J. & Sarah. Arr. 21.6.1887 per
Yeoman with his parents, m. 1897 Beatrice FRANKLIN, dtr. of Dr J. Chd.
4 sons & 3 dtrs. For two years engaged on railway construction Great
Southern line then in bridgemaking. In 1897 took up land on Perth
Road, Albany, selling out to buy a larger property developed as a
large market garden supplying Goldfields markets. Educ. Tipton
(England).

ATTWELL, William. Arr. Yeoman 21.6.1887 from London, m. Elizabeth. Chd.
W.J. b. 1899 (York RC).

ATTWOOD, Ada Eliza, b. 1870 (Frem.), dtr. of John Edwin (Pensioner
Guard) & Alice Sedgwick (nee Turner), m. 11.11.1889 (Frem C/E)
Herbert Richard GRAY, clerk, son of Henry. Frem. Perth 1889.

ATTWOOD, George, b. 1800, d. 3.1846 (Perth), arr. 19.6.1834 per
James Pattison at KGS. Tallow chandler & candle maker at South Perth
by 5.1844.

ATTWOOD, John Edwin, b. 1824, d. 11.11.1898, son of Joseph, arr.
5.8.1865 per Racehorse as an Enrolled Pensioner Guard, m. (Frem)
14.5.1866 Alice Esther Sedgwick TURNER b.1846 d. c.1921 (Frem), dtr.
of John. Chd. (all b. Frem), John Edwin b. 1868, Ada Eliza b. 1870,
Alfred Charles b. 1873, Joseph Sedgwick b. 1876, Harriet Ellen b.
1878, Amy Adelaide b. 1880, Evelyn Annie b. 1883, William Hamilton
b. 1885, Esther Alice b. 1887 d. 1959. Formerly Corporal 66th Regt.
Occupied quarters at No. 1 Barracks Frem until 1880 ? Granted Perth
Loc. 153V in 1883. 21 yrs. of army service. C/E.

ATTY, Willian, b. 1827, (expiree), arr. 19.8.1859 per Sultana (wife & 4
chd. U.K). Remains discovered in bush with his horse. Engineer. Albany
district.

ATWELL, Bertha Jane, b. 1881, dtr. of Henry, m. 1903 Ernest Edward
TWINE.

88

ATWELL, Henry, b. 1831 (England), (expiree), arr. 15.2.1863 per
Merchantman, m. 1st U.K., m. 2nd (Frem) c.1870 Sarah Phoebe PUSEY b.
2.12.1851 d. 1928, dtr. of William Dobson & Sarah (nee Elliston). Chd.
Mary Rose b. 1873 d. 1965, Henry John b. 1874 d. 1875, Bertha Jane
b. 1881 d. 1933 & others. Sawyer & firewood contractor (1873-1889
Alm). Manager of Pearse Bros. Slaughterhouse & Meat Works. Owned an
arcade of shops Frem. Employed 55 T/L men between 1864 & 1882
(woodcutters, boatmen & labourers etc. but more quarrymen, masons &
carpenters 1879). Lit. C/E.

ATWELL, John J. Arr. Yeoman 21.6.1887 from London. Wife: Sarah. Chd.
Thomas Albert, Sam, Flora.

ATWELL, Mary Rose, b. 1873 (W.A.) d. 1965, dtr. of Henry & Sarah Phoebe
(nee Pusey), m. James Hunter ADAM.

AUBERT, Henry. Arr. Yeoman 20.4.1885 from London ?in transit to
Tasmania?

AUBIA. From Eastern colonies to KGS June 1888 per Rosette.

AUBREY, Isabella Ellen, d. 1951, m. 1892 James SCREECH.

AUBREY, Mary Margaret, b. 1882, dtr. of William, m. Charles SIMS.

AUBREY, Mr. Arr. 2.1837 per Endora from Tasmania with wife & 2 chd. May
have left for Calcutta in same vessel.

AUBREY, William, b. 1838 (?bp. RC. 25.3.1878), d. 9.6.1913 (expiree),
(see William Aubrey SULLIVAN), arr. 29.3.1856 per William Hammond, m.
24.8.1871 (York) Mary Anne SULLIVAN b. 1848 d. 1919, she arr. ? per
Strathmore 15.4.1867 or per Hastings 28.1.1868. Chd. ?Isabella Helen
b. 1872 (York RC), John Patrick b. 1877 (York RC), William b. 1879,
Thomas Burnett b. 1881, Mary Margaret b. 1882, Frederick b. 1885,
Charles Henry b. 1887, William b. 1888, Agnes Jane & Joseph Patrick
b. 1889, Ernest James b. 1892 (York RC), Walter Edward b. 1897, &
several dtrs. York. H. Aubrey employed a T/L man at Irwin 1868.

AUBURN, George. Arr. Helena Mena 24.9.1886 from London.

AUCKE (?LEAKE). Miss. Arr. 20.7.1863 per Eena (cabin).

AUGUR, Corporal of the Royal Sappers & Miners, accompanied Lt. George
Grey on his exploration of the Glenelg River region of the Kimberley
district 1837-8, and also on the ill-fated expedition from Shark Bay
to Perth 1839.

AULD, Janet, b. 1840 (Scotland), arr. 8.4.1863 per Burlington, m.
(Gingin) 2.11.1863 Willian BRITNALL. Servant.

AULD, Lilly, b. 1838 (Scotland), arr. 8.4.1863 per Burlington, m.
8.12.1864 (Greenough) David SIVEWRIGHT. Dairymaid.

89

AULD, W. C., b. 1845. Applied for an appointment in Marine Department
1886. Held a Master's Certificate and had commanded vessels in New
Zealand trade.

AULDS, Ben. Private 21st Regt. On pay list 10/12.1833 at H.Q. Dep. 1840.

AULT, Thomas, Pte. Arr. 25.6.1840 per Runnymede with 51st Regt. m.
Ellen. Chd. Thomas b. 1844 (Bunbury). Stationed at Bunbury. Left for
India with the Regt. & all died there of cholera.

AUSTERBURRY, Fred. Arr. Yeoman 21.6.1887 from London. ?Dep. 10.9.1887
per Lusitania.

AUSTIN. (Indistinguishable)
To England 18.3.1854 per Isabella Blythe = J.G. Austin.
To Singapore per New Perseverance 26.12.1861.
Miss arr. from S.A. 26.9.1884 per Franklin.
Mr arr. from London 3.11.1884 per Mirzapore.
Mr dep. for Launceston 16.4.1886 per Yeoman (?in transit from London).
Mr arr. from London 2.6.1883 per Hastings (cabin).

AUSTIN, Amos. Arr. Elderslie 20.12.1887 from London.

AUSTIN, Arthur, m. Mary McGRATH. Chd. Frank b. 1844 bp. 1855.

AUSTIN, C. Dep. for S.A. 11.9.1888 per Victoria.

AUSTIN, Charles Thomas, bp. 16.11.1865, son of William & Jane, m.
27.10.1891 (York RC) Catherine PENNYFATHER b. 11.1863, dtr. of Thomas
& M. Chd. Anne Doris b. 1894 (York RC), Anastasia b. 1897, Reginald
Charles b. 1899, Malcolm Les Harold b. 1901, Kathleen b. 1903 (York).

AUSTIN, Eliza, b. 1835, dtr. of James (pensioner) & Mary, m. 1st 1863
James Rothwell ROSTRON, m. 2nd 1.2.1878 (Perth C/E) Daniel James AVERY
(of New York) master mariner, son of Abraham. Perth.

AUSTIN, F.B. Dep. for S.A. 22.8.1882 per Mary Blair.

AUSTIN, Frank. Arr. Gulf of St. Vincent 8.10.1886 from London.

AUSTIN, Georgina Marion, m. Henry WOOD, tailor, Hay St. Perth 1868-80.

AUSTIN, Henry Davis, b. 1856 (York), son of William John & Jane, m.
1.1.1885 (Beverley C/E) Amelia Ann NELSON b. 13.11.1867 (York), dtr.
of William & Amelia Jane (nee Rogers). Chd. Henry Ernest b. 1886 (York
Wesl.), Florence May b. 1888, Edwin Ruthrea b. 1891. Small farmer,
Beverley. Shepherd "Noondimarra". Labourer 1880."Northbourne"1888.

AUSTIN, J. Arr. from Eastern colonies at Bunbury 5.8.1887 per Albany.

AUSTIN, J.T., m. Annie Eliza DUFFIELD, b. 1865 d. 1952, dtr. of Samuel
Bidgood & Eliza (nee Backshall). Chd. 1 son.

AUSTIN, James, d. 1.9.1886 at McPhee Gully.

90

AUSTIN, James. Employed T/L William Austin as a bricklayer 1873.

AUSTIN, James, b. ?1806, d. 19.11.1872, arr. 21.5.1851 per Mermaid as an
Enrolled Pensioner Guard with wife Mary b. ?1806 d. 27.1.1853 (Perth).
Chd. Marion d. 1884, Eliza b. 1835. Formerly a Pte. in Royal Marines.
Police Constable Perth Barracks 1850s. Sgt. 1864.

AUSTIN, James Gardner, arr. 12.1840 per Island Queen at Australind with
wife & 2 sons, left for England 18.3.1854 per Isabella Blythe, m. 1st
Mary Anne (nee Pole). Chd. Robert b. 1825, James H. b. 1836. Architect
Perth 1842, Supt, of Works, resigned 6.7.1853. 1849 Hon. Sec. Vineyard
Soc. Committee. Small farmer & vigneron, "Belvedere", near Perth.
Guildford Lots 178, 179 in 1853.

AUSTIN, John. Perth, coachsmith (1888 Alm).

AUSTIN, Jno, b. 1813 (England), arr. 27.7.1850 per Sophia. Labourer.

AUSTIN, Joseph, m. 17.6.1853 (Perth) Mary Ann CENTY. Presbyt.

AUSTIN, Maria Ann, b. 1836, d. 1884, dtr. of James & Mary, m. 1859
William TRIGG.

AUSTIN, Mary Ann Lavinia, b. c.1850, dtr. of William John, m. Henry
PARKER.

AUSTIN, Nestor, b. 1818 d. 11.1893, died by roadside & buried there -
Eastern Goldfields.

AUSTIN, Robert, b. 1825 (Essex), d. 2.1905 (Qld), son of James Gardner
(architect) & Mary Ann, arr. 12.1840 per Island Queen with father 7
brothers, m.1862 (Qld) Sophia DOUGLAS. Chd. 6 dtrs. & 4 sons (Qld).
Joined the Civil Service W.A. 1847 as Acting Asst. Surveyor. Led an
expedition to North East of Perth 1854. Surveyed Toodyay-Northam areas
about this time. Resigned 14.4.1860 to take an appointment in Qld. as
Govt. Surveyor: Comm. Crown Lands 1861. In 1891 Sgt. at Arms. ?Dep.
per New Perseverance via Singapore 26.12.1861. (Collected the rare
Night Parrot described by Gould 1861). Name commemorated in L. Austin.
Employed a T/L man 1856 & 1859.

AUSTIN, Susan, dtr. of William John & Jane, m. 4.7.1882 (York C/E)
Frederick William WOODLEY, son of William & Sarah.

AUSTIN, (Pte) Thomas, of 51st Regt, stationed in WA 1840-1847. Employed
by Govt.

AUSTIN, William, b. 1841, (expiree). Arr. 1868. Dep. 17.4.1886 for
U.S.A.

AUSTIN, William. Arr. Helena Mena 24.9.1886 from London.

91

AUSTIN, William John, b. 1820 (England), d. 20.10.1884, arr. 27.7.1850
per Sophia, emigr, m. (England) Jane PETTER b. 1824 d. 7.8.1902
(York). Chd. Maryan b. 1850 (W.A) bp. 1864, Emma Elisa b. 1852 bp.
1864, Sarah Jane b. 1855, Henry Davis b. 1856, James b. 1858, Susanna
b. 1861, Charles Thomas bp. 1865, William George bp. 1867, Susan.
Gardener, Perth. York 1859 Census. Farm labourer. Employed a T/L man
1852 & in 1867. Lit. Congreg.

AUSTIN, William George, b. 20.10.1867 (York), son of William John &
Jane. Labourer, York (1884 Alm).

AUTICHORICK, D. Dep. from Frem. to Melbourne 28.6.1887 per Franklin.

AVANN, Sarah Ann, b. 1853 (England) d. 1938, dtr. of John & Caroline
(nee Smith). Arr. Chollerton 25.3.1887 with family & 4 chd, m.
24.9.1871 (England) James BOND d . 1925 (Perth), son of Thomas.

AVERY. arr. 1829/1830. Builder's labourer employed by Trigg.

AVERY, Alice Kate, m. 24.8.1909 James WILLIAMS.

AVERY, Daniel James (of New York). Listed in Perth in 1875. Earliest
note in shipping lists was his arrival from Singapore 3.6.1876 per
Spinaway, m. 1.12.1878 (Perth C/E) Eliza ROSTRON (wid. of James R.),
dtr. of James Austin & Mary. Chd. Ernest Austin b. 1876 (Perth C/E),
James Hazell b. 1878 (Perth C/E). Commercial agent, master mariner,
ship owner and stock dealer, Perth. In 1883 acquired an interest in
Janet which was wrecked Rottnest 1887. Bought a salvaged vessel Bessie
for sea trading in 1889. It was burnt at Java in 1890. During 1870s
and 1880s made many voyages with horses and grooms to Guam, Java,
Mauritius, Singapore, etc. Sometimes accompanied by wife and children.

AVERY, Henry. To S.A. 23.8.1865 per Harriet Hope.

AVERY, Josiah, arr. 12.1851 per Anna Robertson, m. Elizabeth. Chd.
Josiah William b. & d. 1853, Edward James b. 1854. Frem. Royal Sapper
& Miner. C/E.

AVERY (HAVY?), Mary, said to have arr. 28.4.1853 per Palestine (not
listed), m. 1855 William BEARD, Toodyay, 8 chd. Listed by Salvado in
1854. Worked for McKnoe.

AVINS, Edward. Arr. Fitzroy 11.1.1881 from London. Wife: Emma. Chd.
Emma, Rose, Henry J., Eliza b. 1882, William Thomas b. 1886.

AVINS, Emma, dtr. of Edward, m. 1891 William COLLINS.

AVINS, Leonora Sophia, m. 1902 Frederick Uriah DOUST.

AXE, George. Perth, dealer (1884-1889 Alm).

AXEFORD, Samuel, arr. 9.6.1866 per Lady Louisa.

AXFORD, C. Roebourne, accountant (1885 Alm).

92

AYELIFFE, Percy St. Barke, b. 1866, m. 1913 Marie GOWAR, dtr. of Robert,
a farmer of Tasmania. Joined S.A. Civil Service Survey branch. After
droving in Nth Australia came to Kimberley goldrush 1886 but left
within a year for Queensland & S.A. where he joined the Survey Dept.
Sent to explore the S.A./W.A. border in 1887 with John Carruthers.
Resigned mid 1890s - surveyed in Southern Cross district. Stationhand
& prospector. Built a hotel on Bangemall goldfield - now "Cobra"
station. Partowner of "Mt. Philip Station" & "Arthur River Station".

AYERS, Charles William, b.1842, m. Elizabeth b. 1856. She left for S.A.
27.3.1876 per Emily Smith with a child. Albany.

AYERS, Elizabeth, dtr. of Thomas, m. 18.10.1869 (Perth) Thomas JACKSON.

AYERS, Mary. To S.A. 19.6.1865 per Alexandra, (S.A. Reg).

AYERTON, Bridget, b. 1759, d. 1845 (Mandurah), widowed mother-in-law of
Thomas Peel. Arr. 4.1834 per Quebec Trader.

AYLEMORE (HEYLMORE), James. Arr. 6.10.1829 per Lotus.

AYLEMORE, Elsie, m. Charles Arthur WHYATT.

AYLWARD, Henry, b. 1794, d. 12.5.1862 (Perth), (expiree). Arr. 28.6.1851
per Pyrenees, (wife & 8 chd. in U.K). Perth. Semi-lit. C/E.

AYLWARD, Miss. Arr. Lady Louisa 21.4.1883 from London.

AYLWARD, Michael. Arr. Elderslie 29.12.1886 from London.

AYLWARD, William. Arr. Elderslie 29.12.1886 from London.

AYLWARD, William Miller. Arr. Elderslie 29.12.1886 from London.

AYRE, John, m. Caroline Louisa WISE, b. 1874 (England), dtr. of William
Henry & Julia Ann.

AYRES, Emma = ?HARE, dtr. of Thomas, sailor. Arr. 25.5.1858 per Emma
Eugenia, m. 1st 27.10.1858 Charles ADAM, m. 2nd 12.4.1884 (York Wesl.)
William BAINES, son of Thomas, dealer. Beverley-Dangin domestic
servant 1884.

AYRES, (Pte) James of 96th Regt, stationed in WA 1847-1849. At Albany
1847.

AYRES, John. Arr, Vale of Doon 23.3.1885 from London. Wife: Jane Ann.
Chd. Jane A., Lilly, Nelly, Edith.

AYRES, Susan, b. 1853 (England). Arr. Hastings 26.1.1869 from London.
m. 1.5.1870 (Albany) Thomas FOX.

AYRES, Thomas, m. Matilda. Chd. Richard Edward b. 1853 (Congr.), Alfred
b. 1855. dep. for S.A. 27.4.1853 per Guyon. Employed 2 T/L men in
1859. Dep. ? per Rangatira 7.10.1864, Gardener, cabinet maker.

93

AYRES, William, b. 1826, (expiree). Arr. 7.8.1854 per Ramillies.
Employed a T/L sawyer 1870. Dep. 5.1857 per Swallow for Eastern
colonies.

AYRIS, J. (= ?AYRES). Arr. KGS from Vic. c.29.8.1881 per Macedon.

AYSCOUGH, John, b. 1812, d. 2.7.1882 (expiree), arr. 1 1.9.1856 per
Runnymede, widower 9 chd. in U.K. m. 1864 (Greenough). Farmer .
Greenough 1860s. 100 acres/1865. Employed a T/L labourer 1863 & 1868.

AYSCROFF, Eliza, b. 1868, d. 14.12.1884. Lit. Prot.

AZA, Louis. Arr. from Mauritius 3.7.1879 per Kishan.

AZPURU, Pedro (Br. Adelmo), b. 12.10.1846 (Spain) d. 4.5.1881. Arr.
Robert Morrison 3.5.1869 from London. Gardener, New Norcia.

