

NEW SOUTH WALES – COLONIAL SECRETARY

LETTERS RELATING TO MORETON BAY AND QUEENSLAND RECEIVED 1822 – 1860

LETTERS RECEIVED 1856 AND PAPERS FILED WITH THEM – REEL A2.35 CONTINUED FROM REEL A2.34

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
	56/00074	1856 01 02	Colonial Treasurer	Police Office, Ipswich Charles George Gray Police Magistrate Treasury Francis L S Merewether	1855 12 20 1856 01 02~ 1856 01 03~ 1855 12 31 1856 01 10	At top: "Police Magistrate Ipswich" Forwarding Memorial of Henry Brooks of Ipswich, baker – on 5 th inst applied at this Bench for Confectioners Licence - refused as applicant had not complied with rules by not sending his application 21 clear days before said Licensing day - applicant is sober industrious man, erred in this instance through ignorance – recommends petition for favourable consideration [No 55/242] & Notes in margin W V Applicant having omitted to apply to Justices at time prescribed by law, cannot get Special License – should renew application to Magistrates in time for next Session to be held March next Forwarded to Colonial Secretary to whom this letter should have been addressed – blank cover - No 591 Inform applicant & acknowledge receipt of letter from Bench Police Magistrate	A2.35	001 – 002
	55/00074 [should be 56/00074]		Bench of Magistrates, Ipswich	Henry Brooks	[no date]	Petition of Henry Brooks of Ipswich, Baker & Confectioner: baker in Ipswich for some time, seeks License as Confectioner - applied to Bench for Certificate enabling him to obtain license – ignorant re proper time for making application, regrets neglected to comply with Act – Petitioner attended before Bench, as no objection to his obtaining License, trusts they will recommend License be issued to him		003
	56/00088	1856 01 04	Hon CS	Custom House, Sydney J Gibbes, Collector "C D R"	1856 01 02 1856 01 04~ 1856 01 08	At top: "Collector of Customs" Transmitting letter from Sub-Collector of Customs [not filmed here] requesting permission to dispense with declarations of owner of 2 steam vessels who is absent from Colony – appear to be cases under jurisdiction of 97 Section of Merchant and Shipping Act [Margin: Imperial / 17 & 18 Vic – Cap 104] – thinks application should be granted, full authority given to His Excellency for that purpose by 31st Section of Act [No 1] Also at top: "Asking to be allowed to dispense with declarations of absent owner of vessels to be registered de novo" & Notes in margin Application may be granted in absence of Governor General Collector of Customs – Entd - "W N L"	A2.35	004 - 006

Letters relating to Moreton Bay & Queensland: A2 series – Reel A2.35 – Part 1 of 3 Last revised: Feb 2017

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
	56/00119	1856 01 07	Hon CS	H M Gaol, Brisbane J C Wickham, V J "M F"	1855 12 24 1856 01 08~ 1856 01 08~	At top: "Visiting Justice of H M Gaol Brisbane" Returning Warrant for removal of Catherine Huggins to Lunatic Asylum Tarban Creek lately detained in this Gaol as dangerous lunatic: Magistrate who signed Warrant of Committal having subsequently reconsidered case & ascertained that Catherine Huggins had recovered & no longer dangerous, caused her to be liberated from Gaol, she having entered into required security to be of good behaviour & Notes in margin M F Nothing required – "Put by"	A2.35	007
	56/00119		Visiting Justice Brisbane Gaol & Superintendent of Lunatic Asylum, Tarban Creek	Government House, Sydney William Thomas Denison Governor General	1855 12 10	[PRINTED WARRANT] At top: "Warrant under 1st and 2nd & 4th Sections of Act 7 Victoria No 14" Whereas it has been duly certified to me that in accordance with provisions of Act of Council 7 Vict No 14, Catherine Huggins committed to Brisbane Gaol as dangerous lunatic, I hereby order Catherine Huggins be removed from Gaol to Lunatic Asylum Tarban Creek, there to remain until certified that Catherine Huggins has become of sound mind or until she shall be otherwise discharged by due course of law – I hereby require & order Catherine Huggins to be received into said Asylum "Given under My Hand at Government House, Sydney this 10th day of December 1855 – W Denison" "By His Excellency's Command – W Elyard for Colonial Secretary" "M F"		008
	55/12304	1855 12 10	Hon CS	H M Gaol, Brisbane J C Wickham, V J	1855 12 03 1855 12 10~ 1855 12 10~	At top: "Visiting Justice of H M Gaol Brisbane" Letter informing Catherine Huggins was committed to this Gaol from Brisbane Bench on 30 th ult as dangerous lunatic: forwards copy of Warrant of Committal & requests necessary authority be sent to him for her removal to Lunatic Asylum Tarban Creek – her family now residing in Brisbane are not in position to contribute to her support & Notes in margin M F This is regular Warrant herewith	A2.35	009
	55/12304		Samuel Sneyd, Chief Constable, Brisbane & Keeper of Gaol at Brisbane	Brisbane W A Duncan JP Henry Buckley JP	1855 12 11~ 1855 11 30	Visiting Justice – noted [Ref 56/00119] [WARRANT OF COMMITTAL] "Copy" New South Wales – To Wit: Catherine Huggins of Brisbane apprehended at Brisbane under circumstances denoting derangement of mind & purpose of committing suicide & said Catherine Huggins being brought before us, 2 of Her Majesty's Justices of the Peace, called for assistance of 2 legally qualified medical practitioners – upon examination of Catherine Huggins & upon proof on oath by said 2 medical practitioners that in their opinion Catherine Huggins is dangerous lunatic we the said Justices are satisfied Catherine Huggins is dangerous lunatic - therefore command Constables to convey & deliver into custody of Keeper of Common Gaol Brisbane, Catherine Huggins & we command you Keeper of Common Gaol Brisbane receive into custody Catherine Huggins dangerous lunatic & keep her in strict custody until discharged by order of 2 Justices of Peace, one of whom shall be one of us William Augustine Duncan & Henry Buckley or by Judge of Supreme Court of New South Wales or until she is		010 – 011

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
	55/12304					removed to public Colonial Lunatic Asylum by order of Governor General and for so doing this shall be your sufficient Warrant Given under our hands & seals at Brisbane 30 th day of November1855 – "W A Duncan JP [seal] – Henry Buckley JP [seal]" New South Wales – To Wit: We the undersigned being 2 legally qualified Medical Practitioners residing at Brisbane have this 30 th day of November 1855 carefully examined		012
						Catherine Huggins & are of opinion that Catherine Huggins is a dangerous lunatic & she should not be suffered to go at large Sworn by deponents Frederick James Barton and Hugh Bell this 30 th day of November 1855 - [signed] "Frederick James Barton – Hugh Bell M D" before us [signed] "W A Duncan JP - Henry Buckley JP"		
	56/00135	1856 01 07	Hon CS	Police Office, Gladstone H V Stonhouse C P S	1855 12 26	At top: "Clerk of Petty Sessions" Informing Bench of Magistrates Gladstone deemed it advisable to swear in Captain Lake of Schooner "Sable Chief" as Special Constable for purpose of taking charge of prisoners from Gladstone committed to Gaol in Sydney &	A2.35	013
				"C D R"	1856 01 07~	Note in margin – "Read"		
	56/00214	1856 01 08	Hon CS	Sydney M C O'Connell Government Resident "C D R"	1856 01 07 1856 01 09~ 1856 01 12	At top: "Government Resident Port Curtis" Acknowledging receipt (on 4 th inst) of CS letter 21 st December last with enclosures, referring for his report on claim from L S Jacobson for payment of money due to him for articles supplied to Government Establishment Port Curtis: states articles in question seem to have been supplied to Mr Mylrea Government Resident's Clerk who received allowance to enable him to build house as an official residence, but was not authorised to order articles on account of Government Para 2: Allowance made to Mr Mylrea fixed at £200 - of this he received "from me" £150 before embarking for Port Curtis in March 1854 & £25 after his final removal from that place from Auditor General in Sydney, £175 in all – as his buildings were left in unfinished state this was considered as much as he was entitled to for work performed Para 3: Seems Mr Jacobson's remedy is against Mr Mylrea only, who certainly had no authority to contract debts on Government account - has reason to believe disposed of some articles to a Storekeeper in Gladstone Para 4: Adds Mr Mylrea has also drawn upon him in favour of Messrs Nott & Edwards for £15 on same account - evident admission of one claim of this sort would involve payment of others & Notes in margin Enclosures returned Certainly Mr Jacobson supplied Mr Mylrea without any order from Resident & I presume his recourse is against Mr Mylrea only Mr Jacobson	A2.35	014 - 016
						Notes re above 55/00463 – Clerk to Government Resident Port Curtis – 12 January – in reference to £256-15-0 expended by him in erection of Government buildings Port Curtis – sent to Auditor General 24 July 1855 [see A2.31 – pp 128, 134]		017 – 018

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"C D R" "W D"	1855 12 18 1855 12 10~ 1855 12 21 1855 12 21~	I need? again I know nothing of this – reference had better be made to Resident Government Resident Informed [Ref 56/00214]		
	55/12522	1855 12 17	Hon CS	129 Pitt Street, Sydney L S Jacobsen [as it is - also spelt Jacobson]	1855 12 10	At top: "L S Jacobson" Letter requesting payment by Government for articles enumerated in accompanying account to Port Curtis Department without delay: states property furnished on order of F Garland Mylrea for Government buildings as far back as 1854 – encloses this order herewith, together with 2 letters from Mr Mylrea dated 11 July 1854 & 22 May 1855 In first of these letters [Margin: 11 th July 1854] Mr Mylrea promises to send him cheque for amount of account by return mail after receipt of goods which he failed to do – in latter [Margin: 22 May 1855] Mr Mylrea (who addresses him from Civil Engineers Department Fitzroy Dock) informs he is again going to apply to Government for balance said to be due to him, & contingent upon receipt of whole of which, he promises to pay his demand – discusses re Mr Mylrea's promises, mentions still unpaid after 6 months submits circumstances for consideration - any enquiry you may direct in this matter will lead ultimately to his being paid for articles furnished to Government as specially required by Mr Mylrea both in his requisition for the property as well as in his letter bearing same date & Note in margin – 56/476 - 56/00214	A2.35	019
	55/12522		L S Jacobsen	Civil Engineer Department Fitzroy Dry Dock F Garland Mylrea	1855 05 22	Letter informing his 2 letters to him returned from Port Curtis, & at same time received his note by hand about Accounts for Tools, Nails etc sent for Government buildings for his use when he was at Port Curtis – very sorry money has not been paid "as you were so attentive & prompt with order" – assures him it is not his fault: states no money paid to him from Government for tools etc supplied or he would have paid it to him – still balance owing to him by Government for buildings at Port Curtis of £81-15-0 for which he is now again to apply – refers him to Government Resident Port Curtis as to how account is to be paid as they have kept all of the things as Government property when his furniture etc was sold at Port Curtis & this alone makes them liable for the money, though the things were supplied for Government – as soon as he gets answer will let him know & he will be either paid at once or have to apply to Government Resident		020 – 023
	55/12522		Mr Jacobson [as it is] Pitt Street, Sydney	Gladstone, Port Curtis F Garland Mylrea	1854 07 11	Letter requesting him to sign receipts at bottom of enclosed Vouchers [not filmed here] & return them to him by mail which "Tom Tough" Schooner will bring – must post them in a day or two after receiving this as "Tom Tough" will leave Sydney a week after she arrives there - mentions he bought "these things of you" some months ago at 2 or 3 different times ("when I used to have grapes & Colonial Wine") & these receipts being sent to you to sign are to send in with accounts & required by Government – encloses list of tools & other articles which he requires on account of Government buildings here & thanks him to carefully pack them & send on board Government Chartered Schooner "Tom Tough" - will probably be at Morris & Co Albion Wharf in course of 3 or 4 days after receiving this - they will give you receipt for these & so soon as he receives them here & his account, will send him a cheque by return mail, & similar set of Vouchers &		024 – 027

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
						receipts for Government to sign If not wanting the order, to send it to Thomas Woolley who will execute it at once – only giving it to him as likes his manner of dealing – very obliging "in getting me the grapes" – also obliged if he will have a hundred grape vine cuttings from good muscatels & other grapes got ready & carefully packed to send on board "Tom Tough" for him, addressed to F Garland Mylrea Esquire, Port Curtis – Government Supplies; also have order for Ironmongery addressed in same way – "be careful that the things are good"		
	55/12522					[ACCOUNT] Her Majesty's Government of New South Wales – Dr to L P Jacobsen Ironmonger of Pitt Street, Sydney for furnishing undermentioned articles to Port Curtis Department for Public Buildings at Port Curtis by order of F Garland Mylrea bearing date 11th July 1854 (herewith transmitted) [costs are noted here] 1 Set of 3 Planes: 1 Trying Plane – 1 Jack Plane – 1 Smoothing Plane; 1 3/8 inch Bead Plane; 12 Wedges 6 large & being 1 set of 9 & 3 large ones 6 smaller; 6 Stout Mallrings; 1 Cross Cut Saw 6ft plate to be a thin plate; 1 Adze; 1 American Tomahawe [as it is – Tomahawk?] 8 Gimlets (4 very large & 4 smaller sizes); 1 Spokeshave; 1 large Gouge; 2 Chisels; 1 Heavy Carpenters Hammer; 40 Thousand Shingle Nails; 10 thousand Flooring Brads 2½inches; 150 Spike Nails; 500 – 3in Nails; 3000 Batten nails; [p 029] 50 Screw Bolts with Nuts; 50 Plain Bolts – both these bolts to be made of 5/8 inch Iron & to be 5 inches long overall; 1 Street Door Lock & Keys; 1 Brass Door Knob for centre of door; 6 Rimmed Door Locks & Keys; 12 Long Door Bolts; 6 Upright Door Bolts for folding doors; 4 Cupboard Locks & Keys; 4 Inside Cupboard Door Bolts; 2 Box Locks & Keys; 12 Hat & Coat Pegs; 6 prs 18 inch or 20 inch T Hinghes [as it is – Hinges?] 6 pr 12 inch T Hinghes; 2 pr Butt Hinghes 4 inches; 3 pr Butt Hinghes 3 inches; 3 pr Butt Hinghes 2 inches; Glue; Putty; 1 Wooden Tap for Water Butt; Cart Hire; Cases etc TOTAL: £25-13-0		028 - 029
	55/12522			Gladstone, Port Curtis F Garland Mylrea	1854 07 11	Required for the erection of Government Buildings for Mr F Garland Mylrea 1 Set of 3 Planes: 1 Trying Plane / 1 Jack Plane / 1 Smoothing Plane; 1 3/8 inch Bead Plane; 12 Wedges 6 large & (being 1 set of 9 & 3 large ones) 6 smaller; 6 Stout Mallrings; 1 Cross Cut Saw - 6ft plate to be a thin plate; 1 Adze; 1 small American Tomahawk; 8 Gimblets [see also Gimlets] (4 very large & 4 smaller) sizes; 1 Spoke Shave [as it is]; 1 large Gouge Chisel (1 inch) 1 smaller (½ inch); 1 Heavy Carpenter's Hammer; 40 Thousand Shingle Nails; 10 thousand Flooring Brads - 2½inches; 150 Spike Nails; 500 3 inch Nails; 3000 Batten nails; 50 Screw Bolts (with Nuts); 50 Plain Bolts – both these bolts to be made of 5/8 inch Iron & to be 5 inches long overall; 1 Street Door Lock & Keys; 1 Brass Knob for Centre of Door; 6 Rimmed Door Locks & Keys; 12 Long Door Bolts; 6 Upright Door Bolts (for folding doors); 4 Cupboard Locks & Keys; 4 inside Cupboard Door Bolts - small; 12 Box Locks & Keys; 12 Hat & Coat Pegs; 6 pairs 18 or 20 inch T Hinges; 6 pair 13 inch T Hinges; 2 pr Butt Hinges 4 inches long; 3 pr Butt Hinges 3 inches long; 3 pr Butt Hinges 2 inches long; some glue and putty; and 1 Wooden Water Butt Tap		030

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
						[Cover] [PRINTED] Requisition for Printed Forms [crossed out] List of Tools, etc required – "F G M"		031
	56/00324	1856 01 12	Hon CS	Court House, Dalby for the Bench Joshua & Alex Bell JP	1855 12 00~	At top: "Bench" Letter informing Police Office there not supplied with Acts of Council 17th & 18 th Victoria (1853 & 1854) – as they are frequently required would be obliged if they may be sent as soon as practicable & Notes in margin	A2.35	032
				"M F"	1856 01 15~ 1856 01 16~ 1856 01 18~ 1856 01 22	M F For approval Approved Government Printer, Bench Dalby		
	56/00408	1856 01 15	Hon CS~	Immigration Office, Sydney H H Browne	1856 01 14	At top: "Agent for Immigration" Transmitting enclosed copy letter received from Stephen Ferriter re surcharge £45-16-8 made against him by Government for Quarters occupied by him when Assistant Immigration Agent at Moreton Bay: was led to suppose Quarters were given to Mr Ferriter without charge, recommends further consideration of claim now made on him by Government [No 56/20]	A2.35	033 – 034
					1856 01 19~ 1856 01 21~	Notes in margin Any former Papers? Papers on Mr F's application - 55/09569 & other papers herewith Matter already decided in reference made by Auditor General – see 55/09569		
				"E D T" "W D"	1856 01 21~ 1856 01 22 1856 01 25	Agent for Immigration to be informed Immigration Agent "G W N"		
	56/00408		Immigration Agent, Sydney	Moreton Bay John Stephen Ferriter late Assistant Immigration Agent, Moreton Bay	1856 01 01	Enclosure referred to in Immigration Agent's letter to Colonial Secretary of 14th January 1856 No 56/20 On return from some months in Country for change of air, received letter from Government Resident Moreton Bay informing him Governor General directed he should be called upon to refund £45-16-8 on account of Quarters allowed him at Moreton Bay as Assistant Immigration Agent during period 1st July to 31st December 1854: prior to commencing his duty as Assistant Immigration Agent Moreton Bay, waited on late Governor General in Sydney who told him he should have Quarters rent free, in consequence of salary & allowance being only £300 & which he believes "you as well as Government Resident Moreton Bay understood to be the case", particularly latter gentleman who, when he applied to him for payment of necessary repairs to Quarters before he could occupy them, observed that as he held them rent free, he could not promise any repayment – addressing him as head of Department, seeking Governor General's consideration in order present surcharge may not be enforced		035 – 037
	55/09569	1855 09 04	Hon CS	Audit Office, Sydney John Stirling	1855 09 03	At top: "Auditor General" Submitting copy letter which he addressed 2 nd ult to Government Resident Moreton Bay [not filmed here] enquiring whether Assistant Immigration Agent there had received special authority for payment of temporary	A2.35	038 – 040

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"C D R"	1855 09 04~ 1855 09 07~ 1855 09 08~	increase, without any deduction being made therefrom for Quarters which he is occupying [No 246] Para 2: Captain Wickham's reply [Margin: 22 August 1855] is also enclosed [not filmed here] from which, as well as Mr Ferriter's explanation which it covers [Margin: 20 August 1855], it appears salary of Immigration Agent Moreton Bay was fixed at low rate £200 per annum with temporary increase due to his being permitted to occupy Quarters in Depot Para 3: Agent for Immigration for whose report he has referred the papers, also states it is his impression that arrangement entered into with Mr Ferriter was that he should be allowed to occupy Quarters adjoining Depot without any deduction being made from Temporary Gold Increase Para 4: Under circumstances requests he may be favoured with special authority for passing Mr Ferriter's claim without usual deduction & Notes in margin W V Nothing in correspondence to show that Assistant Immigration Agent Moreton Bay was to be allowed Quarters without usual deduction Does not appear to be any special authority but impression of both Captain Wickham & Agent for Immigration is that appointment conferred upon Mr Ferriter & leave given to him to occupy building in Depot without any deduction being made from Gold Increase – vide 55/09569 & note upon it & Notes at top Cannot break through an established rule in favour of an individual		
	55/06027			"W D" "C D R"	1855 09 12 1855 06 27 1855 06 28~ 1855 07 03	Auditor General [Ref 56/00408] Notes Mr Kemball has been Surgeon Superintendent & has now made 8 voyages to this Colony in that capacity – thought that he should be fit & proper person to replace Mr Ferriter whose resignation was received this day, as Assistant Agent for Immigration at Moreton Bay At top: "I have no objection" Inform H H Browne accordingly Government Resident Moreton Bay, Agent for Immigration, Auditor General	A2.35	041 – 042
	55/06027	1855 06 26	Hon CS~	Immigration Office, Moreton Bay John Stephen Ferriter "W D"	1855 06 16 1855 06 27 1855 06 26	At top: "Immigration Agent" Letter tendering his resignation of appointment Assistant Immigration Agent Moreton Bay Para 2: Making application in consequence of continued indisposition since January last, caught cold from exposure to rain for many hours while proceeding to Moreton Bay to inspect Immigrants who arrived in "William Miles" – has been under medical treatment, Dr Cameron having offered him Certificate & recommended he apply for leave of absence – fears his indisposition too far advanced that such indulgence would not benefit him & possibly might inconvenience Public Service & Notes in margin 54/03620 Very well Immigration Agent Mr Ferriter [Ref 55/09569]		043
	54/04900	1854 06 06	Hon CS~	Immigration Office, Sydney H H Browne	1855 06 26 1854 06 05	Immigration Agent, Mr Ferriter [Ref 55/09569] At top: "Agent for Immigration" Returning letter from Government Resident Moreton Bay [Margin: 20 th April	A2.35	044 - 046

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"C A F"	1854 06 07~ 1854 06 19 1854 06 30 1854 06 30~ 1854 07 15	1854] recommending appointment of J F Ferriter [as it is] as Local Immigration Agent Brisbane referred to him under Blank Cover 19 th ult – sees no objection to recommendations in that Officer's letter [No 54/153] Para 2: Suggests Mr Ferriter be styled Assistant Immigration Agent instead of that suggested by Capt Wickham, such being appointments held by Officers of Immigration Department at Geelong & Portland Bay in Victoria Para 3: As Mr Ferriter will be subordinate Officer of this Department, he should be instructed to make his communications direct to this Office & in all cases in which breach of Charter Party may have taken place, will be his duty to report matter fully to him for Governor General's decision before granting usual Certificate of Arrival & Notes in margin Let Government Resident be furnished with copy of this letter for his information & guidance Government Resident Moreton Bay Immigration Agent Acting Auditor General - noted [Ref 55/06027] "G W N"		
	54/03620	1854 04 26	Hon CS	Brisbane J C Wickham Government Resident	1854 04 20	At top: "Government Resident Moreton Bay" Acknowledging receipt CS letter 6 th last February No 54/14 informing appointment of J S Ferriter to be Clerk to Local Immigration Board & Superintendent of Depot at Brisbane [No 54/75]: informs owing to great increase in duties which he has to perform, out of his power to give that attention to management of Depot which will be required when immigration to this Port again commences – suggests Mr Ferriter should be appointed Local Immigration Agent with salary £200 per annum from date of his appointment as Clerk which duties he should continue to perform & he should be immediately "in my stead" Member of Local Board – also suggests advances on account of Immigration to be paid to his credit & all accounts connected with Department be kept & typed by him "& if necessary approved by me"	A2.35	047 – 049 [pages out of order]
				"C D R" "C A F"	1854 04 26~ 1854 05 12~ 1854 05 19	Notes in margins [p 048 & 049] See within To await Governor's return Sees no objection to complying with suggestions provided Immigration Agent sees none – informed Capt Wickham to this effect "when I was at Brisbane" – thinks payment of fixed salary instead of present mode of remuneration will put Office in a more respectable & satisfactory footing & believes differences of expense will be very inconsiderable if any Referred for report of Agent for Immigration – blank cover – noted – to be returned "W V" Immigration		
				"C A F"	1854 01 30 1854 02 06	Notes At top: "M11795 – 9 February 1854" No – Ferriter to be appointed Clerk to Local Immigration Board & Superintendent of Depot at Brisbane Government Resident Brisbane, Acting Auditor General [Ref 54/03620]		050

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
	56/00413	1856 01 14	Hon CS	Police Office, Ipswich Charles George Gray Police Magistrate	1856 01 05	At top: "Police Magistrate" Forwarding application of Clerk of Bench for leave of absence for 1 month – on Mr Daveney's appointing eligible substitute, shall be able to spare him from duties for period mentioned & recommends to Governor General's consideration [No 56/6] & Notes in margin No 1	A2.35	051 - 052
				"J C W"	1856 01 15~ 1856 01 15	Forwarded January 9, 1856 See 56/00407 Submitting for approval Approved		
	56/00407	1856 01 14	Hon CS	Police Office, Ipswich Fred C Daveney [as it is - see also Fred C T Daveney] Clerk of Petty Sessions	1856 01 18 1856 01 01	Bench Ipswich At top: "Clerk of Petty Sessions Ipswich" Letter requesting 1 months leave of absence from duties at Ipswich: secured services of gentleman to perform his duties, is conversant with office routine – should any unforeseen circumstance occur requiring his attention during his absence, will be immediately on the spot - is not leaving District but going into country with family for a change – trusting Governor General will grant this indulgence &	A2.35	053 – 054
	56/00433	1856 01 14	Hon CS	"J C W" Surveyor General's Office, Sydney George Barney, Surveyor General	1856 01 11 1856 01 15~	Note in margin - Forwarded 9 January 1856 – see 56/00413 At top: "Surveyor General" Letter re CS letter 28 th November last No 1010 [Margin: 11082] informing Governor General in Council pleased to approve amended design for Village of Goodna submitted in his letter 25 th October last & requesting him to forward copy of Design so approved to Bench nearest Village: states copy Design transmitted to Bench Ipswich accordingly [No 56/30] & Notes in margin For usual Notice	A2.35	055 – 056
						Notified in Government Gazette 18 January 1856		
	55/11082	1855 10 29	Hon CS	Surveyor General's Office, Sydney George Barney, Surveyor General	1856 01 31 1855 10 25	Surveyor General "H N" At top: "Surveyor General" Letter retransmitting amended & for approval Design for proposed Village of Goodna returned to office by CS letter 13 th ult No 787: will be seen that main street through which, as being best & most level, it is concluded anticipated railway will pass, has been made 3 chains in breadth in accordance with opinion of Governor General in Council [No 55/921] &	A2.35	057 – 058
				"W E"	1855 10 29 1955 10 30~	Notes in margin Clerk of Executive Council – blank cover Noted M13072 Executive 55/262 – 31 October 1855		
				Michael Fitzpatrick Clerk of the Council	[no date]	Council not aware of any reason why Plan so amended should not be approved – noted - No 55/275 Returned Colonial Secretary's Office		
				"W D"	1855 11 12 1855 11 28 1856 01 07	Surveyor General "End of year" – resubmitted "H H"		

Last revised: Feb 2017

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"M F"	1856 01 08~ 1856 01 09	& Notes re above Surveyor General to report whether Plan forwarded to nearest Bench Surveyor General "End of month" [Ref 56/00433]		
				Executive Council Office, Sydney Michael Fitzpatrick Clerk of the Council	1855 09 05	At top: "M13072 – 6 th September 1855" Proceedings of Executive Council 20 th August 1855 with respect to Design for Village to be called "Goodna" – Minute No 55/29 – confirmed 4 th September 1855 His Excellency the Governor General lays before Council letter from Surveyor General submitting for approval Design for village on River Brisbane in County of Stanley & on High Road from Brisbane to Ipswich, to be called "Goodna" [No 55/222] 2 Council observe with reference to this Design that, as it is possible that a Railway will at no very distant date be constructed from Brisbane to Ipswich, streets in proposed village of "Goodna" running East & West, or the particular street through which such Railway will probably pass should be of greater breadth than usual (say 3 chains) in order to facilitate passage through it of such Railway – they accordingly advise matter be referred back to Surveyor General &		059 – 061
				"W D"	1855 09 05~ 1855 09 13	Notes in margin Approved Surveyor General informed "End of October" [Ref 55/11082] noted		
	55/08570	1855 08 13	Hon CS	Surveyor General's Office, Sydney T L Mitchell "H H"	1855 08 09 1855 08 13~	At top: "Surveyor General" Letter forwarding for approval design for proposed Village of Goodna in County of Stanley [No 55/670] & Notes in margin For Executive Council	A2.35	062
				"W E"	1855 08 14~ 1855 08 13 1855 08 20	Noted Blank cover <u>Executive</u> 55/234 - Omitted 15 th August 1855 "H H" Laid before Executive Council 20 th August 1855 - Min 55/29 [Ref M13072]		
	56/00450	1856 01 15	Hon CS	Revenue Branch, Treasury, Sydney for Colonial Treasurer Stephen Greenhill E W Hollinworth "J N"? "G N" "M F" "E D T" "W D" "M F"	1856 01 14 1856 01 16~ 1856 01 17~ 1856 01 19 1856 01 22~ 1856 01 31	At top: "Colonial Treasurer" Transmitting copy of letter from Police Magistrate Ipswich suggesting that sale of land proclaimed to be held at that place on 22 nd inst should be postponed [No 56/44] & Notes in margin M F For decision – right to remark that sale cannot be postponed, land must be withdrawn from sale & reproclaimed It is too late to notify any decision – sale taking place on Monday Yes it is now too late to make any order in this respect Inform Treasurer Colonial Treasurer	A2.35	063 – 064

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
	56/00450		Hon Colonial Treasurer	Crown Land Office, Ipswich Charles George Gray, Police Magistrate	1856 01 09	"Copy" Enclosed in Colonial Treasurer's letter of 14 th January 1856, No 44 Letter informing just received instructions re Land Sale to be held here Tuesday 22 nd inst: in consequence of Circuit Court being held at Brisbane Monday 21 st inst & following days of the week, thinks it advisable if possible to postpone sale for a fortnight as so many inhabitants are generally summoned as witnesses & jurors there will be but a few left to attend it he fears, & sale will consequently go off heavily [No 56/1]		065 – 066
	56/00460	1856 01 15	His Ex Sir Thomas William Denison, Governor General	Gayndah A D Strelitz "M F" "W D"	1856 01 07 1856 01 16~ 1856 01 17~ 1856 01 21 1856 01 24	At top: "A D Strelitz" Petition of inhabitant of town of Gayndah, Dealer: Had applied to Wide Bay Bench for Hawkers License but refused by sitting Magistrates (Messrs Walsh & Anderson) on ground only of insufficient protection being here – applied to Police Magistrate A E Halloran but he, although not concurring with decision, would not take on himself to put it on one side – has no course left but to apply to Your Excellency confident so paltry a ground will not be considered sufficient reason for withholding License – has held a Store in Wide Bay & is fitting for License applied for – has been at considerable expense providing necessaries for intended mode of occupation, forwards by this Post to Colonial Treasurer required sum for 12 months License & trusts Your Excellency will see justness of Petitioner's prayers & grant License so wrongly withheld & Notes in margin M F Governor General cannot interfere – power of granting Hawkers Licenses is vested in Justices in Petty Sessions Conclude Petitioner be so informed Yes Mr Strelitz	A2.35	067 – 068
	56/00581	1856 01 16	His Ex Sir Thomas William Denison, Governor General	Post Office, Gayndah Robert A Parker "M F" "W D"	1855 12 31 1856 01 16~ 1856 01 17~ 1856 01 21	At top: "R T Parker" [as it is] Memorial of undersigned inhabitant of town of Gayndah Burnett District, gentleman: has had his Petition in to Gayndah Bench for a month for Hawking License [see also Hawkers License] in Burnett District — appointed License day has passed & in Gayndah no Bench has sat - on advice of A E Halloran Commissioner of Crown Lands & Police Magistrate prays Your Excellency will grant License — has forwarded to Colonial Treasury required sum viz £2 stg for 12 months License being from January to December 1856 — prays His Excellency will grant prayers & Notes in margin M F Governor General cannot comply with request — power of granting Licenses vested in Justices in Petty Sessions 13 Vict No 36 Sec IV Call: p 1990 To be so informed	A2.35	069
	56/00725	1856 01 21	Hon CS	Police Office, Ipswich Charles George Gray Police Magistrate	1856 01 24 1856 01 10	Mr Parker At top: "Police Magistrate Ipswich" "No 3" Letter stating 600 copies of Form A annexed to Census Act sufficient for requirements of said Act in this District (ref Para 3 CS Circular no 166 of 28 th ult) [No 56/10]	A2.35	070 – 071

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"J C W"	1856 01 15	Notes in margin 56/00725 Forwarded under Blank Cover 500 promised – 100 sent~		
	56/00744			"W E" "J S"	1856 02 13 1856 02 19 1856 02 21~ 1856 02 22~ 1856 02 27~	Note Transmitted to Auditor General – Blank Cover Stamp: AUDIT OFFICE-NEW SOUTH WALES / NO 206-FE*14 These accounts now in Warrant & are payable at Treasury – Blank Cover Returned Colonial Secretary's Office Send Mr Cribb copy of Report made by Agent for Immigration on his letter & inform him Auditor General has stated sums due to him are now payable at Colonial Treasury Mr Cribb	A2.35	072 – 073
	56/00744	1856 01 22	Hon CS	Brisbane Robert Cribb	1856 01 15	At top: "Robert Cribb" Transmitting following Certified Accounts due to him on account of Immigration Department at Brisbane, namely: For Rations & Extra Articles For Month of November £97-10-2 For Month of November 73-0-10 For the month of December 669-1-2 For Medical Comforts For the month of December 68-0-5 £907-12-7 £907-12-7 which amount please pay to his Agents Messrs R Towns & Co or to their order &		074
				"W E"	1856 01 22 1856 01 23~	Notes in margin Immigration Agent – blank cover – to be returned Noted Immigration 56/435 – 24 January 1856		
				H H Browne	1856 02 08 1856 02 12~ 1856 02 13~ 1856 02 00~	Notes re above In returning communication from Robert Cribb together with enclosures, draws attention to fact that account for December last, required to have Quarantine expenses separated from those of Depot at Brisbane, & Contractor has furnished fresh accounts in lieu thereof, which have been forwarded to Auditor General – blank cover Colonial Secretary Returned Colonial Secretary's Office W V R Cribb		075
	56/00787	1856 01 21	Hon CS	Sydney M C O'Connell Government Resident "W D"	1856 01 19	At top: "Government Resident Port Curtis" Letter explaining cause of his delay in Sydney for period exceeding his leave of absence: leave from Port Curtis would have expired 4 th inst but as no vessel since that day available, compelled to await sailing of "Sable Chief" leaving Sydney today – has made arrangements for his passage from Moreton Bay, to which place he proceeds by steamer on Tuesday next, by above-named vessel & trusts extended leave be sanctioned & Notes in margin Very well	A2.35	076 – 077

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
					1856 01 31	Government Resident, Gladstone		
	55/10082	1855 09 24	Hon CS	Gladstone M C O'Connell Government Resident	1855 08 31	At top: "Government Resident" Letter re serious charges made in public papers, brought against him during discussion of Legislative Council by Member "a Mr Parkes" & anticipating from malignancy of attack that these charges may be renewed - applying for 2 months leave of absence to proceed to Sydney to answer these charges on the spot [No 112/55] &	A2.35	078 – 079
				"C D R"	1855 09 24~	Notes in margin This leave may be granted - attacks are virulent & character of those who make them not the best		
				"W D"	1855 09 25	Have no objection to grant leave though how that will enable Capt O'Connell to notice attacks made in Legislative Council I don't see – however when he comes he can answer queries mentioned in? Minute or these may be sent to him with this to enable him to obtain information		
					1855 09 27	required Government Resident [Ref 56/00787]		
						ANNUAL REPORTS ON THE STATE OF THE ABORIGINES p 080 - 165		
	56/00800			"M F"	1856 05 09~	Note Annual Reports on the State of the Aborigines Reports having been received from all Crown Commissioners except Capt O'Connell (Port Curtis), it is perhaps needless to detain them for that one alone any longer – two copies have been made of each as usual & original Reports & each set of copies are tied together separately being arranged from South to North as follows: 1 Maneroo - 2 Murrumbidgee – 3 Lachlan – 4 Lower Darling – 5 Albert – 6 Wellington – 7 Bligh – 8 Liverpool Plains – 9 Gwydir – 10 New England & Macleay – 11 Clarence River – 12 Moreton & Darling Downs – 13 Wide Bay & Burnett – 14 Maranoa – 15 Leichhardt – 16 Port Curtis (wanting)	A2.35	080 – 081
	56/00800	1856 01 25	Hon CS	Crown Lands Office, Sydney George Barney, Chief Commissioner of Crown Lands "M F"	1856 01 22 1856 01 25~ 1856 05 09~	At top: "Chief Commissioner of Crown Lands" Transmitting Reports on state of Aborigines in various Districts named in margin, being those received up to this date & Notes in margin 55-4918 Murrumbidgee / Bligh / Wide Bay and Burnett / Albert / Maneroo / Lachlan / New England and McLeay [as it is] / Wellington / Clarence River / Liverpool Plains / Moreton and Darling Downs [list part obscured] M F All Returns received copied in duplicate & submitted		082
	56/00800		Chief Commissioner of Crown Lands	Crown Lands Office, Maneroo, Panbula [see also Pambula] A W Manning Commissioner of Crown Lands "11 – GB"	1856 01 03	At top: "1/" "Moneroo Commissioner [as it is] Aboriginal Report for 1855" Annual Report on state of Aborigines in District of Maneroo for 1855 [No 56/5]: contains nothing that has not been expressed in every similar paper during last 4 years - same orderly department & useful industry again noticed interrupted occasionally by feuds & brawls among themselves when under influence of intoxicating drink – these are infrequent, have only to report one case in which death ensued - facilities placed in their way for spending their earnings in public house or sly grog		083 - 084

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
			Chief Commissioner of Crown Lands	"G B" Crown Lands Office, Murrumbidgee District Charles George Norman Lockhart Commissioner of Crown Lands "8 – GB"		shop may be fixed upon as primary cause of mischief, at same time next to impossible either to prevent or check sale of spirits to Aborigines For some cause unknown, has been very small gathering during last year – Tribes on Murray have induced many to remain in their country, few wild blacks have appeared in this District from the other side of the Mountains – from demand for blankets, more than probable number of natives belonging to this side does not exceed 400 – gradual diminution is perceptible, though sickness does not appear to have been prevalent – new medical attendant, Dr Bligh reports no cases of consequence Also at top: "56/250 – 11 January 1856" & Notes in margin 56/4 With others – acknowledge For Blue Book – keep with others At top: "2/" "Commissioner of Crown Lands Murrumbidgee District" Letter recording progressive decay of Aborigines of this District – old members of various tribes die off, no young ones in existence to replace them – on upper parts of rivers Murray, Murrumbidgee & Tumut tribes are de facto extinct – a few young men act as stockmen & a few old people are occasional visitors at townships & stations [No 56/2] Tribes stronger on lower Rivers but are also fast decaying – causes of decay not being yet in such full operation in more remote parts of District. Decay mainly attributed to free use of spirits by natives placed within their reach by their earning small sums of money in cutting bark - sheep washing – shepherding & other similar services – giving of spirits to natives is punishable by fine, does not think that during whole year a single conviction has taken place – natives themselves cannot be used as witnesses & no other evidence procurable. Avarice & greed of white man demands & obtains sacrifice of all that is naturally good in Aborigine - can offer no suggestion nor hold out any hope of better state of things. It is not that natives are in themselves incapable of being trained into some degree of usefulness but vices of white man are too powerful for their facile natur		085 - 088
	56/00800			"G B" Crown Commissioners Office, Binalong	1856 01 09~ 1856 01 09~ 1856 01 16~ 1856 01 02	& Notes in margin Letter calling for these reports required Herewith – with all reports received Let me have all reports on this subject as soon as received Keep with others At top: "3/" "56/256" Annual Reports upon State of the Aborigines inhabiting the Lachlan District		089 – 092

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				Edgar Beckham, Commissioner of Crown Lands		1st During 1855 has taken every opportunity of making known to Aborigines that tracts of land set apart for their especial use, does not think there is any prospect of natives availing themselves of these Reserves until such time as further inducement is held out to them to do so – suggests Government Establishment be formed upon Reserves under superintendence of Resident Protector or Overseer, thinks would induce natives to locate upon those lands & bring them into state of civilization 2nd Reserves appointed by Government for especial use of Aborigines in this District remain in same state as when first marked out 3rd 3 Distinct Tribes of Natives inhabiting this District, that occupying North Bank of Murrumbidgee River is much the largest, numbers from 100 to 140 men, women & children – second inhabits South Bank of Lachlan River, numbers 80 to 90 including all ages – third located on Burrowa River [also spelt Boorowa] about 60 souls – these tribes lead desultory life, never remaining more than a few days in one locality, seldom mix with each other except when at war or for holding a Jubilee. During Winter months Aborigines generally resort about Establishments of Europeans & in Spring, they visit Lagoons & back waters in interior of District fishing, procuring water fowl & eggs 4th Aborigines inhabiting this District are quiet & well conducted race, evincing a good feeling towards Europeans – have little inclination for manual labour, but has known them to be of much service to settlers at sheep washing & during harvest – payment for their labour usually made in Rations & clothes, has invariably found they would work more willingly for money than anything else 5th There are some few Aborigines employed as stockmen for which service they are well adapted, are fond of riding & remarkably quick in distinguishing stock belonging to their Master from those of other parties; has also occasionally seen natives engaged shepherding, do not generally like that employment 6th Aborigines of this District are fast dec		
	56/00800			Crown Commissioner's Office, Moorna, Albert District G M Perry	1855 11 12	At top: "5/" "55/5471 – 22 December 1855" Commissioner Perry's Report on State of Aborigines inhabiting Albert District for 1855 Forwarding 3 rd Annual Report on State of Aborigines inhabiting Albert District for information of Secretary of State: appends Medical Report from Dr McKinlay of this District – will serve to develop principal infirmities to which aborigines are subject – will bear out his former remarks re decrease in race year after year, in consequence of deaths so far exceeding births – of same opinion as Dr McKinlay viz "that the race will become extinct at no very remote period" – difficult to account for decrease & degeneration of race generally, is invariably the case throughout Colony – as country becomes settled & occupied by Europeans, numbers perceptibly diminish & few children are born to supply their places – with respect to able Aborigines of Lower portion of District, has much pleasure in stating as in former reports, continued usefulness of Aborigines to Squatters in		093 - 098

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
					1855 11 16~	shepherding, sheep-washing & shearing for which service they are liberally remunerated in provisions, clothing etc — during his recent journey through Lower Part of District visited Mr Scott's woolshed at "Purra" [as it is — Para?] on bank of Darling River (about 30 miles from junction with Murray River) — much gratified to find 12 Aborigines engaged in operation of sheep shearing, which operation they were performing most satisfactorily & creditably — others were actively employed in wool-pressing & carrying on operations of shed without assistance of any one unless supervision of Proprietor — was informed they were shearing from 40 to 60 sheep per diem on average, apparently took very great interest in their employment At Tapio, Station of Dr Fletcher JP, shepherding, sheep-washing & shearing is also principally effected by Aborigines & with equal satisfaction to Proprietor — higher up River again they were also useful but not to same extent — in vicinity of "Menindee" and "Weinteriga" (about 180 miles from junction of Darling & Murray Rivers) regrets settlers have experienced considerable annoyance from Aborigines by sheep stealing & spearing cattle — happy to state these annoyances infrequent since Police established in District — expert method they used to adopt defied vigilance of most active squatter in detecting their depredations — means they resort to display vast amount of cunning on their part — proceeds, from information received upon subject, to explain: [details Aborigines method of stealing /slaughtering cattle & avoiding capture including use of scouts & signals] — very common practice but complaints now infrequent - of opinion when District becomes more extensively occupied depredations will end & Aborigines of Upper Darling will turn attention to assistance of squatters in same praiseworthy manner as they are doing on Lower part of River & Note in margin — Keep with others		
				Yamba, N S W E M McKinlay, L Q M P	1855 10 00~	Medical Report Principal diseases to which Aborigines of this part of Murray are subject are Inflammatory affections of Eye (majority of a chronic nature), Inflammation of Lungs & Pleurae, & chronic Inflammation of Liver, during summer months; & Rheumatism, Itch & other cutaneous diseases during winter, particularly in May & June. Syphilitic complaints prevalent but not so much so as formerly. During last summer many Aborigines had attack of Measles which proved fatal in a few cases. Deep seated abscesses have occurred during last season, one of a very extensive & dangerous character but patient (an interesting girl of 10) recovered During extreme heat of last summer, nothing more common than to see Aborigines (principally aged) sitting for hours, up to the chin in River, consequence of which was very many were seized with acute inflammatory affections of Chest (frequently terminating fatally) & Rheumatism of larger muscles – various diseases to which they are subject are sufficiently tractable, but their habits & superstitious observances are subversive of every rational attempt to effect a cure – good many of more civilized & intelligent submit to medical treatment very readily, has many applications now for medicine & advice but their erratic habits, gross violation of natural laws, general filthiness, of improper diet whilst under medical treatment are obstacles not readily overcome – infanticide is common & procreative powers of Aborigines are year after year becoming more languid; so much so deaths far exceed births - is every reason to believe the race will		099 – 101

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
						become extinct at no very remote period . Physically they are very rapidly degenerating, notwithstanding rigid code adopted by them, to prevent sexual intercourse between near relatives, & facilities they have of acquiring abundance of comforts of life, including clothing suited to any inclemency of seasons - "causa latet, vis est notissima"		
	56/00800			Crown Lands Office, Molong, Wellington H Whitty Commissioner of Crown Lands	1856 01 02	At top: "6/" "56/286" "12 – GB" Annual Report on the Aborigines in the District of Wellington – 2 nd January 1856 Having arrived so late in year as 13 th October last to undertake duties of District, reports on State of Aborigines therein as fully as possible, has much satisfaction in stating no report made to him of any aggression by them on white inhabitants of District or their stock, nor does he discover any record of injury has been done by them at Stations during last year 2 They are employed by Europeans at most Stations in various ways, as stockmen, shepherding or in fetching wood & water - are clothed & well treated, in one case sheep on large Station well shepherded by them 3 Has been informed they do not frequent Reserves more than any other locality, indeed from his former experience in "Maranoa" District where Aborigines are very numerous, he arrived at conclusion that they much dislike idea of being confined to any given spot 4 As far as he can judge here, as elsewhere their numbers fast decreasing, they are very unwilling to afford information when questioned on subject, regrets to add he believes principal cause of mortality amongst them arises from use of ardent spirits which they are very partial to & obtain whenever it is to be had – has made every exertion to prevent spirits being sold or given to them & cautioned both holders of Publican's Licences, as well as inhabitants, from supplying them with any, yet they continue to obtain them 5 Trusts at end of present year to be able to give a more detailed account of State of the Aborigines after visiting principal Rivers & Creeks as also Reserves laid out for them in District & Note in margin – For Blue Book		102 – 104
				Crown Lands Office, Molong, Wellington H Whitty Commissioner of Crown Lands	1856 01 01	Annual Report on Reserves set apart for the use of the Aborigines in the District of Wellington – 1 st January 1856 [Reserves / Where situated / Extent / Remarks] Mendadgery [as it is - Mandagery?] / at junction of Mendagery Creek with Lachlan River / 640 acres / No Establishment formed Native Fishery / Barwon River / 640 acres/ No Establishment formed Mudall / Bogan River / 640 acres/ No Establishment formed		105 – 106
	56/00800			J A Robertson Commissioner of Crown Lands	[no date]	At top: "7/" "56/89" Annual Report on the Aborigines of District of Bligh by John Anderson Robertson Commissioner of Crown Lands for that District Reporting Native Blacks of District, although diminishing in numbers, are conducting themselves quietly & peaceably in more remote parts, & in well settled portions they render most useful service to Squatters 2 Satisfactory to observe benevolent steps taken by active & intelligent missionary, Mr Ridley, for instruction & conversion of Aborigines; this gentleman has not only learned their languages & personally mixed with various tribes, but has instructed them in Christian religion, & left among		107 – 108

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
						them printed books in their own tongues to convert & enlighten them Submits encouragement ought to be afforded by Government to these exertions & would suggest Missionary Establishment which once existed at Wellington be re-established on Barwon River, or some other part of Colony – 50 miles at least from any Public House 3 Would be premature to propose plans for carrying out such a measure till pleasure of Secretary of State is known, only mentions matter from a conviction that it would materially advance civilization of Aborigines		
	56/00800		Chief Commissioner of Crown Lands	Crown Lands Office, Liverpool Plains Henry Chester Master Commissioner of Crown Lands "16 – GB"	1856 01 09	At top: "8/" "Crown Commissioner of Liverpool Plains" Transmitting Annual Report of State of Aborigines in District for 1855: delayed in hope of obtaining additional information from distant localities on Lower Namoi & Barwan [also spelt Barwon] - as recent floods have been cause of stopping communication still unable to make report as complete as desired [No 56/1] In consequence of increased roving dispositions of various tribes of Blacks in this large District, difficult to come to any conclusion re exact numbers – encloses Return showing decrease in numbers as compared to last year – most Stations in District employ 1 or 2 Aborigines as stockmen or shepherds, who, if belonging to distant tribe, remain faithful to their masters, but if otherwise they soon leave their employ – regrets to say those that frequent Tamworth (from facility they have of procuring ardent spirits) are constantly drunk – nor can he with all precautions he has adopted, prevent constant recurrence of this Evil, which is fast decimating Blacks in Colony – 2 blacks were killed some time since at "Broadwater" and "Nurrabry" [as it is – Narrabry? Narrabri?] – several aborigines resided at "Hanging Rock" but as murder took place there, supposed to have been committed by them, they immediately left for New England & elsewhere Also at top: "56/441 – 16 January 1856" & Note in margin – For Blue Book		109 – 111, 113
				Henry Chester Master Commissioner of Crown Lands		At top: "56/441" [Pinned to & obscuring top half of p 112] [TABLE] [No of Tribes / No in each Tribe / Reserves / Clothing & Food Issued at each Reserve] Peel River / about 65 / - / Nil Tamworth / about 12 / Tamworth / Nil Barbarian / about 18 / - / Nil Burburgate & Carroll / About 74 / - / Nil Wee Waa / About 169 / Broadwater / Nil Barwan / About 180 / - / Nil Total 518		112
	56/00800		Chief Commissioner of Crown Lands	Crown Lands Office, Armidale G D Skardon, Acting Commissioner of Crown Lands "12 – GB"	1856 01 03	At top: "New England & McLeay District Commissioner - Aboriginal Report 1855" Acknowledging his letter 20 November 1855 No 55/4918 calling for report of Aborigines in District: informs blacks of more settled parts gradually settling down into more industrial habits of white man [No 56/5] 2 In numerous instances Aboriginal women as well as men are employed to tend flocks of the squatters - in some instances, black man is employed as bullock driver & horse breaker, in both capacities they appear to acquit		114 – 118

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
	56/00800		Chief Commissioner of Crown Lands, Sydney	Crown Lands Office, Clarence River Oliver Fry "14 – G B"	1856 01 12~ 1856 01 16~ 1856 01 10	themselves with credit – others, though more rarely, are put in harvest field where they reap from 1½ - 2 acres per week, small portion of work compared with what white farming man can accomplish yet shows germ of industry within Australian Aboriginal [as it is], only requires careful management to be brought into more active operation 3 In making this Report upon Aborigines, duty to remark with respect to Aboriginal Reserves of land throughout District, although land is nominally set aside for use or benefit of the native, yet in consequence of their being merely used as sheep or cattle runs for adjoining stock, Reserves themselves will remain for great number of years in wild bush state 4 Suggests in order to improve Reserves & further interests of original proprietors of this land, that these Reserves be let into small farms of from 100-150 acres each, for term not exceeding 10 years, at a nominal rent with security to be given to tenants to fence, cultivate & build upon them 5 By these means, in course of a few years, blacks or such of them as shall have adopted settled habits of white brethren, will have homes to go to & will by degrees, be led to feel they have interest in soil they cultivate 6 In furtherance of this object, suggests appointment & maintenance of Aboriginal Schools for black children of both sexes be made with little delay believes this would more effectively restrain wild rambling habits & tend to civilize them, more than almost any other system 7 In conclusion, has been less sickness than usual amongst Aborigines of District for last half year – at same time adds supply of blankets for natives of District inadequate to meet demands Also at top: "10/" "56/283 – 12 January 1856" & Notes in margin For Blue Book Acknowledge receipt En "C D M"? Keep with others At top: "11/" "Commissioner of Crown Lands Clarence River" Transmitting Annual Report on State of Aborigines for year just terminated: during this period nothing has occurred in connection with them calling for particular re		119 – 120
	56/00800		Chief Commissioner of Crown Lands	Crown Lands Office, Woogaroo S Simpson,	1855 12 31	& Note in margin – For Blue Book At top: "12/" "56/307 – 14 January 1856" Report on the State of the Aborigines of the Moreton & Darling Downs		121

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				Commissioner for Crown Lands "Jan ^y 14/56"		Districts for year ending 31 December 1856 Letter reporting with satisfaction continued peaceable conduct of Aborigines of Moreton & Darling Downs Districts during year just closed – since formation of Wide Bay, Burnett & Maranoa Districts, collisions between squatters & Aborigines of older District have almost entirely ceased or become so insignificant as rarely to come to his knowledge – not a single complaint in past year [No 63/55] Para 2: Regarding their social, moral & religious condition repeats his former opinion that improvement almost hopeless – their aptitude to learn is displayed only in acquirement of our vices – result here as elsewhere will not doubt be gradual annihilation of the race – gradual diminution of numbers easily perceived by anyone residing some years amongst them & Note in margin – For Blue Book		
	56/00800		Chief Commissioner of Crown Lands, Sydney	Commissioners Office, Tinana Arthur E Halloran, Commissioner for Crown Lands	1855 12 28	At top: "13/" "District of Wide Bay and Burnett" Annual Report on the State of the Aborigines in the District of Wide Bay & Burnett for the year 1855 "Jany 2/56" Letter reporting with much concern on state of Aborigines for 1855 — instead of remarking upon improvement during year, reverse is the case & advancement of Maryborough is very considerably retarded in consequence of constant attacks on both lives & property of white inhabitants by Aborigines [No 55/132] 2 Blacks in interior quiet & continue to make themselves useful on some Stations as shepherds — they are well fed & kindly treated but this has not kept them from crime so much as Native Police nearby — near Maryborough however, Aborigines are numerous & aggressions now more frequent & daring than ever — from constant intercourse with whites, have become acquainted with firearms & fear of inhabitants is fast wearing away — where it is considered that blacks are fully 15 to 1 regards white population, not surprising they are beginning to feel their strength 3 Many attempts made to induce Aborigines to work in gardens & join in other industrial pursuits, but their services can never be depended on — naturally very indolent with habits so migratory they will not settle to any continuous employment 4 For last 3 months hardly a day passed without a house or dray being robbed, in addition to which attacks have been made upon lives of many sawyers by blacks who are stealthy in their movements, & adept in committing robberies — almost impossible to detect them in acts of delinquency — shows how little blacks here can be depended upon: unfortunate men named in margin whose murders he reported having taken place near his own residence on 5 th inst were murdered by 3 blacks in employ of deceased by whom they were fed & kindly treated Margin: George Furber, Joseph Wilmshurst After murdering these men they battered face of Wilmshurst with iron wedge & split head of Furber with broad axe 5 These murders have had very injurious effect on this place & materially		122 – 128

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
						of protection of Native Police & as there is feeling generally through the country on part of blacks (as intimated to him by Lieutenant Marshall of Native Police) that Force is to be entirely broken up Anticipates still further aggressions of equally serious character with those so recently perpetrated unless portion of Native Police are immediately & permanently stationed in Maryborough — annexed letter from Acting Commandant Marshall to whom he wrote for assistance on murder of Furber & Wilmshurst [as it is — Wilmhurst?], will show how completely unprotected this part of District is, Traylan being about 130 miles from Maryborough 6 Feels convinced that considerable period must elapse before Aborigines can be quieted & induced to adopt industrial habits & pursuits - no exertions shall be wanting on his part in furthering so desirable an object 7 Annexed is List of all depredations & outrages committed by Aborigines during last 2 months that have been reported to him Also at top: "56/2 – 2 January 1856~" & Note in margin – For Blue Book		
						[LIST] [part obscured at top] 1855~ November~ 7 Mrs White's house robbed of quantity of flour 9 Mr Palmer's Stores robbed of tobacco 12 Cahills dray robbed of 200 lbs flour 13 Hughes' dray robbed 200 lbs flour & quantity of rations 18 Mr Melville's house robbed of 60lbs sugar & 45lbs flour 19 James Greeten's house robbed of tea, sugar & flour; Thomas McCruddin robbed of 100 lbs sugar & 48 lbs flour 22 J Church robbed of wearing apparel & rations; Mrs Gadd – laundress – robbed of quantity of linen, clothes etc 25 Mr Reid's dray robbed of 70 lbs flour 26 Two of Mr Reid's walking bullocks speared 27 J Dowdle speared by blacks; Denny & McCarty beaten & ill used by Blacks & robbed of blankets, clothing & 145 lbs flour, 45 lbs beef, 50 lbs sugar, 2 lbs tea & quantity of cooking utensils 28 James Western robbed of 4 sovereigns & beaten December 2 Walsh's dray robbed 5 George Furber & Joseph Wilmshurst murdered & large quantity of rations, blankets, clothing & tomahawks stolen 6 Michael Joyce nearly murdered being left for dead & his hut robbed of rations, clothing etc 7 Dowzer & Palin's Store [as it is – see also Dowzer & Palmer, Dowzer & Purser; Dowzer also spelt Douzer, Dowser] broken into & robbed 8 Mr Uhr's house & garden robbed 9 Commissioner of Crown Lands garden robbed 10 Herberts dray robbed of 800 lbs of sugar & 600 of flour 11 Martins house entered 17 Mr Landrigan's house entered & robbed at night 18 J Atkins, Carrier – dray robbed of quantity of sugar & flour 19 J Leitch [could be Stitch] house entered & robbed during night		129

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
			A E Halloran, Police Magistrate, Maryborough	Traylan R P Marshall, Native Police	1855 12 11	20 Mrs Bennett assaulted & head cut with tomahawk 21 Mrs Uhr's Store attempted to be broken into 22 Powers Store entered & robbed Acknowledging receipt of his letter of 5 th inst: sorry to state no Officer there, only 4 available troopers in barracks, others being on patrol on head of Burnett under command of native corporal [No 55/235] 2 No use applying to Yabber Station [also spelt Yabba] - believes Mr Bligh has been sent to the Clarence by Inspector General, thus leaving Wide Bay & Burnett District without either officer or sergeant 3 Will immediately, on arrival of an officer here or at Yabber, instruct that a		130 – 131
				"M F"	1856 03 23 1856 03 25~ 1856 03 27~ 1856 03 31~	party of Police be sent to Maryborough without delay Notes re above Are there any Returns, Reports or Papers for Secretary of State which have not yet been furnished? Urgent Some of the Aboriginal Reports have not yet been sent in Remind Colonel Barney		132
	56/01098	1856 02 04	Hon CS	Crown Lands Office, Sydney George Barney, Chief Commissioner of Crown Lands	1856 01 31 1856 02 04~ 1856 05 09~	At top: "Chief Commissioner of Crown Lands" Letter in reply to CS letter 18 th inst: refers him to his communication of 22 nd inst [Margin: 56/00800] forwarding all Reports on State of Aborigines received to that date, in compliance with directions contained in CS letter No 466 of 9 th November last, calling for these Reports by 2 nd or 3 rd week in January [No 56/44] Para 2: Transmits 2 reports since received on State of Aborigines in Leichhardt & Guyder Districts [as it is – see also Gwydir] Also at top: "56-588" & Notes in margin 56/800 - With Mr F M F Copies for Secretary of State – copied in duplicate and submitted See 56/00800	A2.35	133
	56/01098		Chief Commissioner of Crown Lands, Crown Lands Office, Sydney	Rannes, Leichhardt W H Wiseman, Commissioner of Crown Lands "29 – GB"	1856 01 05	At top: "16/" "Leichhardt Commissioner – Aboriginal Report for 1855" Forwarding Report on State of Aborigines in Leichhardt District during 1855 for transmitting to Secretary of State (Ref Circular 20 th November 1855) [No 5/56] Notwithstanding residence of nearly a year in District employed in travelling over a great part thereof, has little satisfactory to say concerning any improvement or progress to a more civilized state amongst Aborigines or in more accordance to their status as subjects of the Queen, with exception of 3 Stations Cockatoo, Bungaban & Juandah, no Stations admit the natives At these, natives belong chiefly to tribes on longer settled Districts of Auburn, Burnett & Condamine – when such are admitted they, frequently profiting by knowledge gained of ways of whites, assist in directing marauders or in giving them refuge when pursued – tribes inhabiting [p 135] left Bank of the Dawson, the Comet, Palm Tree & Ruined Castle Creek & most northern watershed of Balonne & Maranoa, are still in completely savage state & in hostility to whites. On his recent journey along		134 – 141

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
						the Dawson & its tributaries his camp was occasionally visited & watched by natives crawling about secretly in middle of night, as was apparent from peculiar whistle by which they communicate with each other in dark – tribes around Rannes & on the McKenzie and FitzRoy are even worse than these – they cannot understand a word even of broken language usually current amongst frontier tribes – these were the men who massacred Native Police in night at Rannes with whom they had been fraternizing for 2 or 3 weeks while they had been received most amicably by whites & had been suffered with a too fatal confidence to camp within 30 yards of Mr Hay's cottage – some of these have been probably engaged in frightful slaughter which occurred [p 136] on 27th December last, fatal season of rejoicing to them, at Mr Young's Station about 70 miles direct from here between Mt Larcomb [as it is – also spelt Larcom] & Dividing Range, when 3 white men, 1 woman & 2 civilized aborigines were murdered – more induced to think so as when he was encamped on head of Goganzo waters [as it is – Gogango?] (which is route some would take on their way back to the McKenzie in endeavouring to escape Police) on 29th December he saw 2 or 3 smokes of natives very near him but not being then aware of commission of their murder he did not go to examine their camps. Repeated success attending their outrages on whites occurring throughout Leichhardt & neighbourhood without being followed with adequate punishment so emboldens them that more loss of life will probably ensue, destruction of property & what is far worse, to material prosperity of this fine District, loss in condition of stock the natural sequence of impossibility of the squatter ever being able to persuade his shepherds to do justice [p 137] to their flocks so long as these shepherds are constantly in dread of attack from treacherous natives – panic now amongst whites greater than ever & will probably be insurmountable when news of late murder becomes known – such state of hostility is und		

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
					1856 01 29~	when actual murderer cannot be secured is principle in force amongst the savages themselves [p 139] Nor can they understand scruples of white man in not exacting it, but they readily enough turn such scruples to their own advantage for after committing any atrocity, all the aiders & abettors, all perhaps except those who actually struck the blow, proceed to some friendly Head Station where they know Police will not touch them — truly these savages are wiser than civilized man — at first they seek peace only with intention of gaining time to concoct some scheme for destruction of the white man — they wave the branch or the wisp of grass in token of amity but to deceive. They encamp near white man, engage his confidence by most accommodating behaviour, receive food & clothes from him & are apparently on most friendly terms, when some fatal night they rise & murder as many as they can. Notwithstanding his entertaining such sentiments concerning character of Australian Savage, shall endeavour to pay most obedience to formal injunctions he has received to proceed in all intercourse with wild [p 140] Aborigines in humane & conciliatory spirit, even though it may casually place his life & that of others in jeopardy — considers it his duty in report of this description nor can he refrain at present moment, urged as he is by his feelings of horror & detestation as a civilized man at wholesale & treacherous murder just committed by these savages on some of his fellow countrymen, from stating firmly yet with greatest respect his solemn conviction that present system of conduct towards Aborigines on frontiers is an erroneous one & that sacrifice of many valuable lives, loss of much property & retardation of material prosperity of this large District to manifest loss of Government & Public must be consequence of continuing this mistaken conciliatory principle — would also suggest it is the interest if not the duty of supreme power, wherever such power resides, either to afford sufficient protection to those who come to purc		
			Chief Commissioner of Crown Lands, Crown Lands Office, Sydney	Rannes, Leichhardt W H Wiseman, Commissioner of Crown Lands "29 – G B"	1856 01 05	At top: "Leichhardt Commissioner – Second Aboriginal Report for 1855" Letter transmitting Report on State of the Aborigines in Leichhardt District during 1855 for transmission to Secretary of State (ref Circular dated 20 November 1855) [No 5/56] Aborigines are still in perfect State of savage barbarism – they have made no advance during last year in civilization, morality or religion – they still continue to plunder & murder white race whenever they have an opportunity – only 3 Head Stations where occasionally a few are seen & of these, most from adjoining longer settled District of Burnett & Condamine Also at top: "56/729? [could be 56/727] – 29 January 1856"		142 – 143

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
	56/01098		Chief Commissioner of Crown Lands, Sydney	Crown Lands Office, Guydir [as it is – see also Guyder, Gwydir] Richard Bligh, Commissioner "22 – G B"	1856 01 12	At top: "9/" "Crown Commissioner Guydir" Letter reporting on condition of Aborigines of District of Guydir during year just elapsed: has to record no material alteration in state of matters brought before you by his last Report [No 56/5] 2 Same friendly relations between natives & settlers continue in perhaps a somewhat more intimate form as still continuing scarcity of labour renders the employer more considerate & native servant more assured of reward of his exertions & therefore less indolent 3 In number, Aborigines not increasing & though (having no positive proof of decrease) he retains on his Returns herewith enclosed same numbers as shown last year – conceives that estimate given rather exceeds the truth [Margin: No 1 Return of Aboriginal Natives – No 2 Return of Reserves for use of Aborigines] 4 Spiritual condition of Natives decidedly unaltered in any respect for the better, though renewed effort for their improvement in this direction has been recently made by Revd William Ridley (referred to in a former Report) with as much success as might be expected from very transient nature of his Mission – on the other hand introduction of public houses & use of intoxicating drinks has been attended with marked injury to those Natives within reach of influence of these causes 5 Natives still suffer much from disease & from want of medical attendance, latter want admitting at present of no remedy as no medical man reaches nearer than "Tamworth" distance 130 miles 6 Has to express his regret that in consequence of his absence from his Head Quarters this Report delayed for some days beyond the usual time Also at top: "56/588 – 22 January 1856" & Note in margin: Aborigines only – For Blue Book		144 – 147
				Crown Lands Office, Gwydir Richard Bligh, Commissioner	1856 01 12	No 1 "56/588" Return of Aboriginal Natives in District of Gwydir showing Estimated Number of Individuals in each Tribe according to best information now procurable [Name of Tribe / Number of Individuals / Locality frequented/ Remarks] Molroy / 33 / Reedy Creek, Musquito Creek [also spelt Mosquito] & Northern Side of Gwydir River / no remarks Guienbull – Ginnibull / 25 / Myall Creek & Gwydir River in its neighbourhood / no remarks Wourajeri [Wiradjuri?] / 20 / Bundarra & Upper part of Gwydir / no remarks Peichanboul / 100 / Macintyre River [also spelt McIntyre] / no remarks Camileroy [Kamilaroi?] / 115 / Lower Gwydir River, Eastern Bank of Barwan [Barwon?] & tributary creeks / no remarks Mooni & Weea Blacks / 60 / Scrubs between the Barwan & Mooni / no remarks Balonne and Warrego Natives / *250 / Parts of Balonne & Warrego & Narran within Gwydir District / *This number is probably within the truth but in present state of information, does not feel justified in giving higher estimate TOTAL: 628 Also at top:		148

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				Crown Lands Office, Gwydir Richard Bligh, Commissioner	1856 01 12	No 2 "56/588" Return of Aboriginal Reserves in District of Gwydir showing actual use made of Lands, Resort thereto by Natives and Food & Clothing distributed in each case		149
						No / Name of Reserve 1/ Gooar 2/ Boobera Lagoon 3/ Turemboul 4/ Tarilari Actual use made of the land – Nos 1-4 No actual use has yet been made of any of these Reserves an area of 640 acres has been authorised as the extent in each case Resort by Natives – Nos 1-4 In the absence of special inducement there is of course no special Resort by the Natives to any of these Reserves at present Food etc distributed – Nos 1-4 Nil Remarks – Nos 1-4 Supply of blankets was distributed among Natives at commencement of last winter & similar distribution will be made upon next approach of cold weather – this distribution was made not at Reserves but at Crown Lands Office Gwydir & at one or two other points to which blankets were forwarded to care of Magistrates & others		
	56/01781	1856 02 23	Hon CS	Crown Lands Office, Sydney George Barney, Chief Commissioner of Crown Lands	1856 02 18 1856 02 25~ 1856 05 09~	At top: "Chief Commissioner of Crown Lands" "56-1225" Transmitting Reports on State of Aborigines in Districts - Margin: Maranoa, Lower Darling* (ref CS letter No 466 of 9 th November last) [No 56/67] *being all he has received since transmission of those forwarded in his letter of 31 st January Para 2: Remaining Returns will be forwarded when received M F Copied & submitted - See 56/00800	A2.35	150
	56/01781		Colonel Barney, Surveyor General	Crown Lands Office, Euston, Lower Darling Stephen Cole, Commissioner of Crown Lands "Feb 15 – G B"	1856 01 29	At top: "Commissioner Cole" Acknowledging receipt of his letter of 20 th November last requesting Annual Return for 1855 on State of Aborigines in District of Lower Darling 2 During past year health of Tribes improved; mortality towards close of 1854 arising from measles in great measure subsided - many deaths have since occurred from bronchitis & other maladies common to Aborigines, as well as from practice of witchcraft exercised by Coradji or Native Doctor, or others possessing large degree of savage cunning 3 Natives to eastward of Euston on Lachlan & Morumbidgee Rivers [as it is – see also Murrumbidgee] suffered most severely & so far as he has been able to ascertain, disease appears to have originated in Bathurst, & came to west by course of Lachlan to Lower Morumbidgee, from which centre it spread over numerous waterways which are tributary to the main Murray – deaths amongst Yakko Yakko people along Darling even beyond Menindy [also spelt Menindee] or Laidley's Ponds were very numerous in 1854-5 4 Health of Tribes it may be presumed has further suffered from long drought of 1854 & past year, owing not only to want of vegetable food of which they obtain in favourable seasons a very great variety, but also to change of food, inasmuch as operations of all Nature were suspended in		151 – 158

Instead Auxonations of Western wilderness were largely deprived of eggs, of most 4d Auxonations and the state of the state	SRNSW REF NO	CS REF DATE RECD	то		DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
with exception of 2 or 3 young men who had only taken to shearing in past season, this native band of shearers had shorn sheep on Darling River since Spring 1853, when a white labourer was not to be seen in that locality	REF NO	NO RECD		PROM D	DOCUMENT	1854 & wanderers of Western wilderness were largely deprived of eggs, of most delicate shellfish, & of large quantities of numerous kinds of wildfowl that frequent this land of lagoons now dry for 2 years last past 5 In instances of native superstitions & witchcraft, notes latest that have come under his notice although they are too numerous in his daily intercourse with these people – some days ago was asked to visit camp of native well known to him, whom he found sick & very weak – joked with him & told him by no means to continue in his recumbent position but to endeavour to walk about - whole camp seemed much surprised that he did not consider him so sick as had been represented by their messenger, & simultaneously & very seriously pointed to vessel of blood, found in bush by Native Doctor & placed at head of his patient as they made him understand to bring about an immediate cure or death - but its mysterious connection with sickness of the man he was unable to elicit – he wished it to be thrown into the River, but camp expressed displeasure & disapprobation of such proceeding & he did not press it. With some attention & aid of a little simple medicine, & a supply of proper food, he is able to state Mr Moggy is once more in excellent health 6 Again, Toby an old attache of his, lately made request that Native Police be sent to arrest man of neighbouring Tribe, the Lachi Lachi, in consequence of his approaching end – he informed him that he would pine away & die, which had been foreshadowed & ensured by his mystic name having been carried into a foreign country, to Lake Hindmarsh in Victoria & there burnt with fire from which locality his enemy had just returned. He accurately described that his name had been burnt with charms & shells – that It had been consigned to flames with wing of an eagle hawk, [also spelt eaglehawk] wood of quondong (fusanoi accuminatus – also spelt fusanus acuminatus), wood of pudgee, a casuarina, & bloods of bandicoot, wallaby & opossum, together with their furs? Annual or more ex	REEL	PAGE

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"O M"	1856 02 16~	attached to this Establishment, "one I much regret lately deceased [Margin: Eurocca] & my tracker Toby", he can fearlessly assert that repetition of Eureka Hotel affair in Victoria was prevented. Of a dozen miscreants from Bendigo Gold Fields travelling to the Murray in September 1854, they captured 2 who at midnight threatened to burn down Loddon Inn, in consequence of landlord refusing to supply them with luxuries when they had not the means to pay for the necessaries of life with which they had been gratuitously supplied – these 2 men with their Sergeant were at Station of Messrs Ebden and Keene, Reedy Lake, about 30 miles south of Swan Hill, "whither I had gone to recruit for Patrol along Murray in this District", & 10 miles further up the Loddon is Farmers Inn – has no hesitation in saying one half of these armed marauders would have been arrested if proper assistance had been afforded to Native Police by a certain squatter on the Murray, in Victoria, well known to his tracker whose sheep & wool he had often crossed at Euston from the Darling, who refused to take charge of the first men they came up with, & made prisoners of, & whom they wished secured in order to proceed further in pursuit. Native Troopers were consequently compelled to retire with their prisoners whom they safely lodged in Swan Hill Lockup, from which Bench he committed them to Castlemaine Gaol for 6 months with hard labour, which sentence seemed to meet approbation of his native friends after their midnight ride 10 In last Annual Report, remarked no instances of murder of Europeans had come to his knowledge within range of his duties, feels gratified in again reporting in past year no murder of stockman, shepherd or indeed of any European has occurred in District of Lower Darling, neither has any material aggression on stock of District taken place 11 In conclusion remarks it will be his most anxious endeavour to foster & encourage friendly feeling at present existing between the 2 races Also at top: "56/1345 – 15 Feb 1856" "4/"		
	56/01781		Chief Commissioner of Crown Lands, Sydney	Crown Lands Office, Surat Henry Boyle, Commissioner of Crown Lands "Feb 12 – G B"	1856 01 01	At top: "Commissioner at Maranoa" Transmitting his first Annual Report on State of Aborigines in District [No 56/1]: informs they still continue to exhibit strong feelings of hostility to white men which has characterized them in former years – regrets that in April last, they murdered 2 persons, a man & his wife who were stock keeping at Mr Ferrett's Station on Tanning Creek & with audacity for which they are noted, the place not being more than a days march from Native Police Barracks – later in year they assembled in vast bodies along the Balonne ostensibly for peaceful purpose of holding their "Borahs" [as it is – see also Bora] or Festivals, but really as events have proved for purpose of feasting on cattle of the settlers – 2 adjoining Stations about 20 miles from Surat, Mr Hall's & Mr Fleming's, have in particular suffered enormous loss from their predatory attacks, not only & not nearly so much from number of cattle killed (though this has been very great) but in number scared away from Runs into mountains & thick scrubs, where it is almost impossible to recover them – on these 2 Stations alone, where lately 3000 cattle fed, 500 cannot now be found – will probably be eventual loss to proprietors of thousands of pounds. Attacks of this kind even worse than in former years – considered by those in charge of Stations in this District & apparently with		159 - 165

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
						good reason, that natives much more confident & have been much encouraged to these depredations since reduction in Native Police & since late murder of 5 of this Force at Port Curtis, account of which has spread through all blacks in District as well as reduction which has taken place – 'prestige' of Force is gone & unless there be stationed in District number sufficient for its protection, neither life nor property are safe. States even with 2 armed Troopers of his own will be unsafe for him even to visit Runs lately tendered for on Mooni & how much greater must be risk to solitary stockman or hut keeper who may afterwards be placed there – there is only 1 Lieutenant, a Sergeant & 12 men to protect this District. Most important service Native Police can render is dispersion of these "Borahs" for it is well known that 'bullock' forms chief ingredient & attraction of these assemblies & he is informed 12 men is least number which can venture on this duty as a "Borah" always consists of many hundreds Thought it his duty to enter thus at length into these particulars as it appears to him to affect seriously the wellbeing of District & its settlement, besides lives of aborigines themselves & their friendly feelings towards usfeels bound to state that knowledge that Native Force is quite inadequate to protect them is a strong inducement for settlers to take summary vengeance themselves With regard to domestic habits & moral condition of Aborigines, those employed in & about Stations are certainly in state of gradual improvement & have made considerable progress in decencies of life – number of this class is considerable & in general they are intelligent & useful – they make the best stockmen & shepherds to be found anywhere – judicious present of clothing to this class is attended with great benefit attaching them to white man & to civilized life, but it is reverse of beneficial to the wild & wholly unreclaimed having effect of making them suppose it is given from fear & not from regard for them, which arises no doub		
	56/00813	1856 01 21	Hon CS~	Immigration Office, Sydney H H Browne	1856 01 19	At top: "Agent for Immigration" Transmitting report [see p 507-523] received from Local Immigration Board Moreton Bay [2 nd January 1856] re irregularities which occurred on board Immigrant Ship "Fortune": although on perusal of evidence, circumstances of case appeared to be somewhat complicated - of opinion Board has come to best conclusions in matter [No 56/30] Para 2: Notwithstanding somewhat indecent & intemperate conduct of Dr Marshall, manner in which Master set all order at defiance by issue of medical comforts to Immigrants, unauthorised by Surgeon, & by reinstatement of First Officer, whose obscene & insulting conduct disentitle him to any consideration, cannot be passed over with a simple reprimand —	A2.35	166 – 170

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"W D"	1856 03 24 1856 03 28 1856 03 24	therefore recommends Mr Sandford [as it is – see also Sanford] should in conjunction with other Officers, be reported as persons who ought not again be employed in service of Commissioners Para 3: In reference to conduct of Dr Marshall, considers Board has arrived at just decision & although he appears to have had much to contend with, he has evinced irritability of temper & want of management that absolutely disqualify him for ever filling so responsible a situation as that which he then held with any chance of success & cannot therefore recommend him for future employment – nothing in present instance to warrant withholding of his gratuity, or certificate to enable him to receive return passage money on his arrival in England & Notes in margin [some illegible notes here] Immigration 56/432 This paper was put with others& does not appear to have been decided on See 56/00803 [very faint] Recommendations in 2 nd & 3 rd paras may perhaps be communicated to Colonial Land & Immigration Commissioners [as it is] [contd p 167] Yes & Master to be informed 56/00803 [crossed out] Noted "G W N" Immigration Agent "On 15 th April" 56/00803 [p 167] Gratuity to Surgeon has already been authorised – Agent for Immigration should perhaps inform Master of decision with reference to his letter enclosed in 56/01045		
	56/00820	1856 01 25	Hon CS	Audit Office, Sydney John Stirling "W E" "J S"	1856 01 24 1856 01 28~ 1856 01 29	At top: "Auditor General" Submitting application forwarded to him by Government Resident Port Curtis [Margin: 22 nd January 1856] for £600 to enable him to pay wages of men employed in construction of Dam at that Settlement [No 23] Para 2: Explains requisite Funds for completion of this work to be raised by sale of Debentures under Public Works Loans Act of last Session, but no portion of amount is yet available Para 3: As amount applied for urgently required by Capt O'Connell, requests to be informed whether His Excellency would sanction advance being made out of reserved balance of Territorial Revenue as temporary measure – amount to be replaced by first proceeds of Debentures to be raised under authority of abovementioned Act & Notes in margin What is reserved balance of Territorial Revenue & for what purpose was it reserved? – blank cover – to be returned Stamp: AUDIT OFFICE–NEW SOUTH WALES / No 131-JA*29 On date of proclamation of new Constitution, 24 November 1855, General & Territorial Revenue became consolidated, but Balance at credit of Territorial Revenue was reserved for purpose of defraying expenses	A2.35	171 – 173
					1856 01 31	chargeable on that revenue previously unused - balance 23 rd November £50,194-15-7 & on 23 rd inst reduced to £37,813-13-2~ - blank cover Returned Colonial Secretary's Office &		

NO	RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				1856 03 06~	Notes re above Not aware whether statement has been received – See 56/01382		
56/00820		Acting Auditor General	Sydney M C O'Connell, Government Resident	1856 01 22	[PRINTED APPLICATION LETTER] At top: "Stamp: AUDIT OFFICE-NEW SOUTH WALES / No 151-JA*22" Letter requesting Advance Warrant be prepared to his favour for £600 to enable him to pay wages of men employed in construction of Dam at Port Curtis & that same be placed to credit of his Public Advance Account in Bank of Australasia – will furnish within 14 days after expiration of this & of each successive Quarter, until amount aforesaid has been expended & accounted for in full or repaid to Treasury, a Quarterly Account Current, supported by Vouchers as respect payments for which credit may be taken – further engages to repay into Treasury the then unexpended Balance in hand & Note in margin – Query Funds being chargeable to Loans Application		174
			"W D"	1856 02 02 1856 02 02~ 1856 02 02 1856 03 03~	Notes re above Money may be advanced, but I want to have from Auditor an account of mode in which they proposed to dispose of the £760,000 which it is proposed to raise through Bank of New South Wales Immediate Auditor General "On 15 th February" - resubmitted		175
56/00837	1856 01 23	Hon E Deas Thompson [as it is] Colonial Secretary	Her Majesty's Ship "Juno" at Sydney Stephen Fremantle, Captain & Senior Officer in Australia	1856 01 22	At top: "Capt Fremantle R N" Enclosing letter received from Acting Lieutenant Dobbin [Margin: 19 January 1856] commanding Her Majesty's Steam Tender "Torch" requesting remuneration for Petty Officers & Ships' Company of "Juno" now doing duty on board that vessel, for the 33 days she was employed in going to Port Curtis – calls to attention 5 th para "of my letter" of 5 April 1855 presented with other papers to Legislative Council by His Excellency's Message No 23 "wherein I recommended emoluments of all on board ostensibly engaged in same vocation should be equalized" As sum has been voted to provide for expenditure of "Torch" & as Legislative Council published above letter referred to, demand appears to be reasonable & natural – requests it be given favourable consideration Also at top: "Further respecting remuneration to Officers & men of "Juno" employed on the "Torch" on her trip to Port Curtis with flour" & Notes in margin	A2.35	176 – 177
			"W E"	1856 01 23 1856 01 24~	Auditor General – blank cover - to be returned Noted Stamp: AUDIT OFFICE-NEW SOUTH WALES / No 113-JA*24		
			"J S"	1856 02 04 1856 02 05~	This expense might be defrayed out of balance of Vote for 1855 for Steam Boat "Torch" which will be amply sufficient for the purpose - blank cover Returned Colonial Secretary's Office		
			"W D"	1856 02 05~ 1856 02 06	For approval Have no objection – what has been done under my former Minute of 28 January Capt Fremantle, Auditor General		
			6/00837 1856 01 23 Hon E Deas Thompson [as it is]	General General M C O'Connell, Government Resident "W D" Her Majesty's Ship "Juno" at Sydney Stephen Fremantle, Captain & Senior Officer in Australia "W E" "J S"	6/00820 Acting Auditor General Sydney M C O'Connell, Government Resident 1856 01 22 "W D" 1856 02 02 1856 02 02 1856 02 02 1856 02 02 1856 03 03 1856 01 23 Hon E Deas Thompson [as it is] Colonial Secretary Stephen Fremantle, Captain & Senior Officer in Australia 1856 01 22 "W E" 1856 01 23 1856 01 24 "J S" 1856 02 04 1856 02 05- 1856 02 05- 1856 02 06	Acting Auditor General Procedure Resident Acting Fisher, AUDIT OFFICE-NEW SOUTH WALES / No 151-Ja*22* Letter requesting Advance Warrant be prepared to his favour for £600 to enable him to pay wages of men employed in construction of Dam at Port Curtis & that such palacet or certificial him	Acting Auditor General Acting Auditor Acting Auditor Acting Auditor General Acting Auditor Actin

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
						Notes [written across p 176] Never were given the amount to be paid according to the Admiral's Regulations~ [very difficult to read]		
	56/00837		Stephen Grenville Fremantle, Captain H M S "Juno" & Senior Officer in Australia	M S Steam Vessel "Torch", Port Jackson Charles Bullen Dobbin, Lieutenant Commanding	1856 01 19	Letter in consequence of Officers, Petty Officers & Ships Company of Her Majesty's Steam Tender "Torch" under his command having applied to him for extra pay during 33 days while employed in transport of stores from Sydney to Port Curtis: requests application be forwarded for Governor General's consideration – understands in event of above named vessel being employed by Colonial Government, Officers & Ships Company were to receive remuneration making their pay up to Scale voted for "Torch" as appears in Estimate		178 – 179
	56/00837		Acting Auditor General	Colonial Secretary's Office, Sydney W Elyard for the Colonial Secretary	1856 02 09	Letter informing under recommendation of Captain Fremantle R N, His Excellency approves of Petty Officers & Ships Company of H M S "Juno" now doing duty on board Steamer "Torch" being paid for the 33 days she was employed going to Port Curtis according to Scale provided on Estimates for "Torch" [Margin" "W V"?] Para 2: Expense to be defrayed as proposed in your Blank Cover Memorandum 4 th inst out of balance of Vote for 1855, for Gunboat "Torch"		180 – 181
	56/00837		Captain Fremantle R N, H M S "Juno", Sydney	Colonial Secretary's Office, Sydney W Elyard for the Colonial Secretary	1856 02 09	Acknowledging receipt of his letter 22 nd ult – informs His Excellency has approved of pay of Petty Officers & Ships Company of "Juno" now doing duty on board "Torch" being for 33 days she was engaged in going to Port Curtis made up to Scale provided on Estimates for "Torch" [Margin: "W V"] Para 2: Acting Auditor General has been apprised accordingly & Notes at top See also enquiry in Minute These are not right – they are not to receive pay according to Estimate for "Torch" but their pay to be made up to that Scale		182 – 183
	56/00420	1856 01 15	Hon CS	H M Sloop "Fantome" [also spelt "Phantome"] Port Jackson J H Gennys, Commander	1856 01 14	At top: "Capt Gennys R N" Letter enclosing List of Officers & men from this Sloop employed in "Torch" steamer on her trip to Port Curtis in September [not filmed here], on which occasion was arranged they were to receive extra pay from Colonial Government according to Scale in Admiralty Instructions for extra duty – as Sloop under his command ordered for sea in a few days, desirable the men be paid before she sails &	A2.35	184
				"W E"	1856 01 15 1856 01 16~	Notes in margin Auditor General – blank cover Noted – Immediate Stamp: AUDIT OFFICE~-NEW SOUTH WALES~/No 43-JA*15 Mr Jones Pro forma account prepared for approval		
				"J S"	1856 01 16	Notes re above No record in this office of arrangement referred to by Capt Gennys, nor of understanding alluded to by Mr Dobbin - there is a balance available on Vote for 1855 of £2875-17-4 for Steam Gunboat "Torch" & if payment of this claim authorized, it should be brought forward on accompanying form [not filmed here] prepared in this office from List furnished by Capt Gennys		185

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"E D T" "W D"	1856 01 18~ 1856 01 18~ 1856 01 18	blank cover Returned Colonial Secretary's Office See 55/09471 - arrangement referred to was perhaps a verbal one as there is not any Minute for it Arrangement was that men to be paid according to Admiralty Regulations on being employed upon a duty altogether extra Immediate		
					1856 01 18	Capt Gennys, Auditor General [Ref 56/00837]		
			His Excellency Sir William Denison Knt	E Deas Thomson	1856 01 08	At top: "56/00837 "56/429" Letter informing as Capt Gennys to sail tomorrow, refers him to enclosed for special decision		186
	55/09471	1855 09 04	Hon CS	Her Majesty's Sloop "Fantome" Port Jackson J H Gennys, Commander "C D R"	1855 09 03 1855 09 04~	At top: "Commander Gennys R N" Letter in reply to CS letter "of this days date": requests His Excellency be informed he has sent 2 Officers & 20 men to Her Majesty's Steam Tender "Torch" to enable her to perform service required – will be ready for sea tomorrow morning & encloses copy of Mr Dobbin's Orders for information & Notes in margin For Governor General "Torch" will clear the heads? before dark	A2.35	187
				"W D"	1855 09 08	Satisfactory – thank Capt Gennys Capt Gennyss [as it is] [Ref 56/00420]		
	55/09471	4050.04.05	C B Dobbin, Acting Mate Commanding H M Steam Tender "Torch"	H M Sloop "Fantome" Port Jackson, N S Wales J H Gennys, Commander & Senior Officer present	1855 09 01	At top: "J H Gennys Commander" "Copy" Letter re Settlement of Port Curtis urgently in want of provisions: Informs Her Majesty's Steam Tender "Torch" under his command being in all respects ready for sea, required & directed without loss of time to proceed to Newcastle in River Hunter, there to complete with as much coal as he can stow, after which to proceed to Port Curtis & deliver to Mr O'Connell provisions etc which will be taken on board at this place according to list to be sent from Colonial Secretary's Office, for which you will grant a receipt & obtain a similar receipt on delivery On return from Port Curtis, to again call at Newcastle & complete coal when you will without loss of time "re-join me at this Port" Coasting Pilot will be sent on board by Port Officer - to bear in mind all extra expenses for coal etc to be defrayed by Colonial Government - Party consisting of 1 Mate (Mr Gardiner), 1 Master's Assistant (Mr Guy) & 20 Petty Officers, seamen & mariners detached from "Fantome" to "Torch" for this service & will be (for the time) under your orders – 1 months provisions sent with them & you are strictly cautioned to avoid unnecessary delay & At end: Should you find it necessary to call at Moreton Bay for further supply of coal, you are to do so – J H Gennys	40.05	188 – 190
	56/00850	1856 01 25	Hon CS	Surveyor General's Office, Sydney George Barney Surveyor General "H H"	1856 01 24 1856 01 25~	At top: "Surveyor General" Transmitting Schedules & Descriptions of portions of Crown Lands for proclamation & sale in Sydney [No 56/61] & Notes in margin M F	A2.35	191
				"M F"	1856 01 28~ 1856 01 29~	Not aware of any objection To be acted on "Mr M" "W M"?		

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
						Notes re above Proclaimed 13 th February for sale in Sydney – Sydney Lots on 26 th March 1856, Port Curtis Lots on 2 nd April 1856 - Descriptions sent to Colonial Treasury - Abbreviated Lots at Sydney proclaimed 16 th February for sale 27 th March 1856		192
						Abstract [Place of Sale /Special Co. Lots /Suburban Lots /Town Lots /Remarks] Sydney / - / - / 40 / Coogee allotments Sydney / 13 / 20 / - / Lands at Port Curtis Sydney / - / 25 / - / An Abbreviated Schedule		193
	56/00850					[PRINTED FORMS] (ABBREVIATED) SCHEDULE OF CROWN LANDS to be offered for Sale at Land Sales Room Colonial Treasury, Sydney [Lot/ Situation: County – Town or Place/ No of Allotment/ No of Section/ Quantity/ Upset Price per Acre / When last offered for Sale / No of Lot] [quantities & prices are noted here] Suburban Lots Lots 1-25 / Cumberland – Parish of Willoughby, Middle Harbour/ - / - / 1st November 1855/ Lots 2-6, 11-21, 25-28, 31-35		194 – 196
	56/00850					[PRINTED FORMS] Lands at Port Curtis F.13 SCHEDULE OF CROWN LANDS TO BE OFFERED FOR SALE at Land Sales Room Colonial Treasury, Sydney [Situation of land / No of Allotment / No of Section / Area / Name of Applicant / Upset price per acre / Remarks] [quantities & prices are noted here] Suburban Lots In the County of Clinton Allotments 1-20 / - / The Crown/ *See below Special Country Lots In the Parish of East Stowe, Calliope River Allotments 22-31, 34, 35, 41 / - / The Crown/ *See below * Remarks: These lands were proclaimed for sale in Sydney on 8 th June 1855, & again 17 th October 1855 but were not offered on those days in consequence of non-attendance of the public. They are a third time brought forward for sale in Sydney as directed by Colonial Secretary's Blank Cover 24 th October 1855 - 55/10863 herewith returned		197 – 199
	55/10863	1855 10 19	Hon CS	Revenue Branch, Colonial Treasury, Sydney Francis L S Merewether "J N" "G N"?	1855 10 07	At top: "Colonial Treasurer" Letter reporting in consequence of non-attendance of Public, Lands at Port Curtis proclaimed to be sold in Sydney 17 th October 1855 not offered for sale [No 428] & Notes in margin	A2.35	200
				"C D R" "M F"	1855 10 19~ 1855 10 19~ 1855 10 20~	Entd 1.BC.P – Rec'd 26 October 1855 Read M F Surveyor General to be requested to have lands again brought to sale on		

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"C D R"	1855 10 23~	an early date Yes		
				W Elyard for the CS	1855 10 24	Notes re above Referred to Surveyor General for within named purpose accordingly - blank cover – to be returned		201
				"M F"	1855 10 24~	Noted [Ref 56/00850]		
	56/00850					[PRINTED FORMS] F.13 SCHEDULE OF CROWN LANDS TO BE OFFERED FOR SALE at Land Sales Room Colonial Treasury, Sydney [Situation of land / No of Allotment / No of Section / Area / Name of Applicant / Upset price per acre / Remarks] [quantities & prices noted here] Town Lots: Village of Coogee Allotments 1-20 / Section No 8 / The Crown/ No remarks Allotments 1-20 / Section No 9 / The Crown/ No remarks	A2.35	202 - 204
	56/00852	1856 01 25	Hon CS	Surveyor General's Office, Sydney George Barney Surveyor General "H H"	1856 01 24 1856 01 25~ 1856 01 28~	At top: "Surveyor General" Transmitting Abbreviated Schedules of Town & Suburban Lands for reproclamation & sale at places mentioned in annexed list at such time as Governor General directs [No 56/62] Para 2: Lands are situated in "Remote Districts"& not being within 50 miles of each other, can be offered for sale on same day & Notes in margin M F Not aware of any objection	A2.35	205
				"Mr M" "W M"?	1856 01 28~	Proclamation to be prepared Note re above – Re-proclaimed 13 th February for sale on 14 th April 1856		206
						Abstract [Place of Sale / Suburban Lots / Town Lots] Armidale Police Office / - / 25 Balranald Police Office / - / 49 Deniliquin Police Office / 6 / 48 Gayndah Police Office / 2 / 29		207
	55/12284	1855 12 08	Hon CS	Revenue Branch, Colonial Treasury, Sydney Francis L S Merewether "J N" "G N"?	1855 12 05	At top: "Colonial Treasurer" Letter reporting sale of land proclaimed on 8 th October 1855 to take place at Deniliquin on 15 th ult was not proceeded with in consequence of no offer having been made for any Lots by public in attendance [No 55/552] Para 2: Copy of letter received from Bench of Magistrates on subject enclosed herewith Also at top: "Entd 1.BC.D – rec'd 13 December 1855" & Notes in margin	A2.35	208 – 209 [p 209 duplicated]
				"M F" W Elyard for the CS "M F"	1855 12 08~ 1855 12 10~ 1855 12 11 1855 12 13~ 1855 12 17~	M F To be forwarded for information of Surveyor General Surveyor General - blank cover Noted & Notes re above [very difficult to read] Mr Adam – Surveyor General's mem on the other side – are these		

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"J S A"?	1855 12 18~	allotments objectionable for any reason – or is their non sale to be attributed to the expectation that price of land will be lowered? They will be noted accordingly by Bench's list of lots unsold Probably the circumstances of several sales having taken place in pretty quick succession, which would supply requirements of the people, & the		
				"J S A"?	1855 12 19~ 1855 12 22~	failure of the crops which would dishearten them, will account for the result* Very well bring forward again as directed *I found on reference to the Gazette that the previous sale was on the 5 th November only <u>ten</u> days before this - & that in this case only 34 days notice was given whereas two months is required for Deniliquin		
				"J S AF"?	1855 12 22~ 1855 12 27~	This time with the two months notice To do that is the business of the Colonial Secretary's Office. In the Schedule to be forwarded, the district will be marked as hitherto "Remote" No doubt their reason for having given so short a notice was that no sales could take place this year after the 15 th November (which the day of sale in this case) but the responsibility lies with them		
	55/12284		Hon Colonial Treasurer, Sydney	Police Office, Deniliquin Henry Shiell Clerk of Petty Sessions	1855 11 17	Enclosure in Colonial Treasurer's letter of 5 th December 1855 – No 552 Letter informing Land advertised [Margin: proclaimed] for sale at North Deniliquin by proclamation of 8 th ult, on 15 th inst, was put up Thursday last, Lawrence Cockburn JP in attendance - although there were some persons present, no bid submitted for any of the Lots [No 55/22] Para 2: Sale List is returned to your office by same mail as conveys this		210
	56/00852					[PRINTED FORMS] Remote District (ABBREVIATED) SCHEDULE OF CROWN LANDS to be offered for Sale at Police Office, Gayndah [No/ Situation: County – Town or Place/ No of Allotment/ No of Section/ Quantity/ Upset Price per Acre / When last offered for Sale / No of Lot] [quantities & prices are noted here] Town Lots Fitzroy – Town of Gayndah Lots 1-10 / Allotments 10-17, 19-20 / Section 19 / 9 th February 1855 / Lots 21-18, 30-31 Lots 11-29 / Allotments 1-19 / Section 20 / 9 th February 1855 / Lots 32-50 Suburban Lots Fitzroy – Eastern Suburbs of Gayndah Lots 30-31 / Allotments 6-7 / Section 5 / 5 th February 1855 / Lots 54-55	A2.35	211 - 212 [2 x p 211]
	56/00852					[PRINTED FORMS] Remote District (ABBREVIATED) SCHEDULE OF CROWN LANDS to be offered for Sale at Police Office, Deniliquin [No/ Situation: County – Town or Place/ No of Allotment/ No of Section/ Quantity/ Upset Price per Acre / When last offered for Sale / No of Lot] [quantities & prices are noted here] Town Lots Unnamed - North Deniliquin Lots 1-20 / Allotments 1-20 / Section 71 / 15 th November 1855 / Lots 1-20 Lots 21-27/ Allotments 2-5,16-18/ Section 72 / 15 th November 1855 /		213 – 216

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
						Lots 21-27 Lots 28-40/ Allotments 1-13 / Section 73 / 15 th November 1855 / Lots 28-40 Lots 41-47/ Allotments 14-20 / Section 73 / 15 th November 1855 / Lots 41-47 Suburban Lots Unnamed — Parish of South Deniliquin Lot 48 / Allotment 1 / Section 35 / 3 rd September 1855 / Lot 37 Lot 49 / Allotment1 / Section 36 / 3 rd September 1855 / Lot 38 Lot 50 / Allotment 2 / Section 36 / 3 rd September 1855 / Lot 39 Lot 51 / Allotment 1 / Section 37 / 3 rd September 1855 / Lot 40 Unnamed - Parish of North Deniliquin Lot 52 / Allotment 1 / Section 59 / 3 rd September 1855 / Lot 41 Lot 53 / Allotment 1 / Section 60 / 3 rd September 1855 / Lot 42 Lot 54 / Allotment 1 / Section 61 / 3 rd September 1855 / Lot 43		
	56/00852					[PRINTED FORMS] Remote District (ABBREVIATED) SCHEDULE OF CROWN LANDS to be offered for Sale at Police Office, Balranald [No/ Situation: County – Town or Place/ No of Allotment/ No of Section/ Quantity/ Upset Price per Acre / When last offered for Sale / No of Lot] [quantities & prices are noted here] Town Lots Unnamed – Town of Balranald at Caiera, Lower Darling Lots 1-8 / Allotments 1-6, 9-10 / Section 13 / 12 th October 1855 / Lots 16-23 Lots 9-24 / Allotments 1-5,10-20 / Section 14 / 12 th October 1855 / Lots 24-39 Unnamed - Village of Euston at Nowong, Lower Darling Lots 25-34 / Allotments 1-9, 20 / Section 6 / 12 th October 1855 / Lots 40-49 Lots 35-39 / Allotments 1-5 / Section 7 / 12 th October 1855 / Lots 50-54 Lots 40-49 / Allotments 10-19 / Section 12 / 12 th October 1855 / Lots 55-64		217 – 220
	56/00852					[PRINTED FORMS] Remote District (ABBREVIATED) SCHEDULE OF CROWN LANDS to be offered for Sale at Police Office, Amidale [No/ Situation: County – Town or Place/ No of Allotment/ No of Section/ Quantity/ Upset Price per Acre / When last offered for Sale / No of Lot] [quantities & prices are noted here] Town Lots Vernon – Town of Walcha Lot 1 / Allotment 18 / Section 3 / 14 th May 1855 / Lot 2 Lot 2 / Allotment 2 / Section 5 / 14 th May 1855 / Lot 8 Lot 3 / Allotment 5 / Section 5 / 14 th May 1855 / Lot 11 Lots 4-7 / Allotments 1-4 / Section 42 / 14 th May 1855 / Lots 35-38 Inglis – Town of Bendemere Lots 8-16 / Allotments 1-2,6-7,12,17-20 / Section 16 / 18 th June 1855 / Lots 19-20,24-26, 31-34 Lots 17-19 / Allotments 2,3,10/ Section 41/ 18 th June 1855 / Lots 36,37,44 Sandon – Town of Armidale		221 – 223

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
						Lots 20-22 / Allotments 7,12,16 / Section 18 / 25 th June 1855 / Lots 1,6,10 Lots 23-25 / Allotments 1,3,4 / Section 19 / 25 th June 1855 / Lots 11,13,14		
	56/00876	1856 01 29	Hon CS	Commissioners Office, Tinana Arthur E Halloran	1856 01 17	At top: "Commissioner of Crown Lands & Police Magistrate – District of Wide Bay and Burnett" Letter offering observations on letter addressed to CS by William Henry Walsh 2"d inst reflecting "on my conduct as Police Magistrate of this District" [No 56/6] Para 2: With a disingenuousness for which Mr Walsh seems remarkable & with view of misleading & giving his letter appearance of importance to which it is not entitled, he has erroneously stated that it is from "Bench of Magistrates Gayndah" whereas it is production of Mr Walsh himself who is not even a Magistrate of that Bench Para 3: Benches at Gayndah & Maryborough are both within the District, has honour to officiate as Commissioner of Crown Lands & Police Magistrate, but Maryborough being shipping Port of District, of much greater importance than Gayndah & requiring more the services of a Police Magistrate, he resides near former place - with his large family, expense of living at Gayndah would be ruinous, however he visits Gayndah as often as his other duties will admit of his absence & whenever his attendance is required to prevent inconvenience to public, of which Chief Constable has orders to apprise him - this he has had to do on many occasions, particularly at a Licensing meeting, when although 6 Magistrates were written for by Clerk of Petty Sessions, not one was in attendance Para 4: Circumstance alluded to by Mr Walsh as to his allowing drinking on Gayndah racecourse is simply this: On 19 th November last when acting as Police Magistrate in Gayndah, was applied to by Henry Harper, Publican to sanction exercise of privileges of his License on Race Course at Gayndah on 26 & 27 December. This is authorised by 8 th Section of Act of Council 13 Vict No 29 & is a practice prevalent all over Colony, saw no reason refusing to allow it in this instance – had been busy during greater part of day in taking depositions, filling in Warrants, etc, the Clerk of Petty Sessions being unable to attend to his duties from illness, & he forgot to issue proper authori	A2.35	224 – 233

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
						journey of about 170 miles necessary to visit him at this own quarters Para 6: Further states in addition to disposing of cases at Gayndah Bench he signs all Pay Abstracts & generally accounts etc of Department, the appointment as well as punishment of Constables has been left in his hands; in short management of Gayndah Police has never been interfered with by Magistrates belonging to Gayndah Bench, & monthly "Conduct Returns" are made to him by Chief Constable – can hardly understand what Mr Walsh considers an occasional interference. Amount of business transacted at Bench is very small, & if Governor General will be pleased to order to be prepared a List of all Cases tried at Gayndah from 1st April 1854 when he commenced acting as Police Magistrate until present date, & the Magistrates before whom such cases were tried, he will find not only that Gayndah is not the lawless & immoral place represented by Mr Walsh, but also that fair proportion of cases was disposed of by him. Para 7: In conclusion, states for upwards of 21 years, he has had honour of holding Office under Government, 20 years of which he has been engaged in Police duties & thinks he may confidently refer to Attorney General & other Heads of Departments under whose notice his duties may have occasionally brought him, as to zeal & efficiency with which they have always been performed. Mr Walsh on the other hand is a young man in employ of gentlemen residing in Sydney as his signature to official document annexed will show – he was, on the injudicious recommendation of he believes the late Mr Bidwill, placed in Commission of the Peace & although without experience as Magistrate & with very little knowledge of duties of one, he has thought proper to interfere with him & to pass a censure on his conduct as Police Magistrate – his attacks upon him are dictated by ill feeling, and made no doubt with "view to lessen my influence here, for so long as I was on friendly terms with him, his opinions were of a very different nature Para 8: Adds he has be		
				William Henry Walsh, Overseer	1855 12 29	"Return of Sheep" Following is Return of all sheep now depastured by Messrs Griffiths Fanning & Co at Degilbo in New South Wales: Name of Station – Degilbo Number of sheep – 31,300 Overseer – William Henry Walsh I William Henry Walsh do hereby solemnly declare that to the best of my knowledge & belief the foregoing is a true & faithful account of all sheep & lambs kept or depastured by me or under my charge on Degilbo "Declared before me at Degilbo in the Colony of New South Wales this 29 th day of December 1855 – H C Corfield JP"		234
	56/00880	1856 01 29	Hon CS	Police Office, Maryborough Arthur E Halloran Police Magistrate	1856 01 17	At top: "Police Magistrate Maryborough" "31/" Acknowledging receipt of CS Circular No 166 of 28 th ult enclosing Notices of Census Act 19 th Vict No 5 for purpose of being affixed to Court House & other conspicuous places in this portion of District of Wide Bay & Burnett	A2.35	235 – 236

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"M F"	1856 01 29~	[No 56/3] Para 2: Has appointed individuals named to act as Collectors: Margin: Edward Fielding Palmer, Richard Paling [Poling?], John Smith 150 copies of Form A annexed to Act sufficient for this portion of District & Note in margin – 300 forms have already been sent		
						[Cover] At top: "Maryborough 25/1/56" O H M S / The Honourable / The Colonial Secretary / Sydney [postmarked: SYDNEY-NEW S.WALES / JA*28 [blurred] [Small square cut from letter – to remove postage stamp?]		237
	56/00882	1856 01 29	Hon CS	Police Office, Gayndah Arthur E Halloran Police Magistrate R P Marshall JP	1856 01 14	At top: "Bench of Magistrates Gayndah" "21/" Acknowledges receipt of CS Circular No 166 of 28 th ult enclosing Notices under Census Act 19 Vict No 5 for purpose of being affixed to Court House & other conspicuous places in this Portion of District of Wide Bay & Burnett [No 56/1] Para 2: Has selected & appointed individuals named as fit persons to collect information required: Margin: Merrick Shawe Persse, Thomas Stanley Sudlow, William Martin Stephenson – they will be ready to commence duty on 1 st of March next Para 3: Thinks 150 copies of Form A annexed to Act will be sufficient for this portion of Country &	A2.35	238 – 239
	56/00884	1856 01 29	Hon CS	"M F" Court House, Drayton T De Lacy Moffatt JP	1856 01 29~ 1856 01 16	Note in margin – 250 have been promised At top: "Bench of Magistrates Drayton" "17/" Letter informing re CS Circular letter of 28 th ult that 500 copies of Form A	A2.35	240 – 241
				for the Bench	1856 01 29~	annexed to Census Act will be required for this District, each form being insufficient for enumeration of certain extensive Establishments & Notes in margin If they attend to Instructions & properly economise the half? sheets, will find they have abundance - to prevent any mistake, number asked for will be sent		
	56/00908	1856 01 29	Hon CS	Surveyor General's Office, Sydney George Barney Surveyor General "H H"	1856 01 24 1856 01 30~ 1856 01 30~ 1856 01 30~ 1856 01 31~	At top: "Surveyor General" Transmitting Abbreviated Schedule of Town & Suburban Lands for Reproclamation & sale at Police Office Brisbane [No 56/69] & Notes in margin M F Not aware of any objection Proclamation to be prepared "Mr M" "W M"?	A2.35	242
						Notes re above Re-proclaimed 9 th February for sale at Brisbane, Moreton Bay on 18 th March 1856		243
	56/00908					[PRINTED FORMS] (ABBREVIATED) SCHEDULE OF CROWN LANDS to be offered for Sale at Police Office, Brisbane		244 – 246

NO	RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
					[Lot/ Situation: County – Town or Place/ No of Allotment/ No of Section/ Quantity/ Upset Price per Acre / When last offered for Sale / No of Lot] [quantities & prices are noted here] Town Lots Stanley – Brisbane Lots 41-43 / Allotments 1-3 / Section 21 / 23 rd October 1855 / Lots 1-3 Lots 44-49 / Allotments 7,10,14-17/ 23 rd October 1855 / Lots 13,15,19-22 Lot 50 / Allotment 13 / Section 7/ 23 rd October 1855 / Lot 35 Lots 51-65 / Allotments 3-7,10-20 / 23 rd October 1855 / Lots 38-52 Lot 66 / Allotment 20 / Section 15/ 23 rd October 1855 / Lot 53 Suburban Lots Stanley – Parish of South Brisbane Lot 67 / Allotment 77 / 23 rd October 1855 / Lot 56 Lot 68 / Allotment 81 / 23 rd October 1855 / Lot 58		
56/00982	1856 01 31	His Ex Sir William Thomas Denison, Governor General	Joseph Whalin "W E" "M F"	1856 01 30~ 1856 02 06 1856 02 07~ 1856 02 06	At top: "Joseph Whelan, Publican [as it is]" Petitioner purchased premises he now occupies as an Inn in Dalby, Darling Downs District at sale by auction 22 nd September 1854 by Curator of Intestate Estates, in intestate estate of late Samuel Stewart for £442 – since then Petitioner has expended in improving property further £300 – states premises originally built by late Samuel Stewart 1849 for an Inn then so much needed in locality, since which time always licensed as an Inn & known as Plough Inn - Petitioner believing land on which property is erected surveyed preparatory to sale thereof, prays consideration of his case & grant of compensation reimbursing him for sum expended in purchasing & improving property Also at top: "For compensation for improvements on Crown Lands" "Entd 1.BC.W – Rec'd 7 February 1856" & Notes in margin M F Surveyor General requested to report – blank cover – to be returned Noted Mr Whelan informed [as it is]	A2.35	247 – 248
			George Barney Surveyor General's Office "O M" "M F" "E D T" "W D"	1856 02 18 1856 02 20~ 1856 02 14~ 1856 02 21~ 1856 02 22~ 1856 02 25	Notes re above Survey referred to has not been received & Whalan's claim [as it is] will be enquired into with view of its being dealt with when survey is received Entd 56/39 – fol 210 – vol 5 Returned Colonial Secretary's Office Improvements seem to have been made without any authority from Government, but under general rules applicable to such cases, would be no objection to allotment being brought to sale, with option to occupant of removing them should he fail to purchase M F Probably this course which is usual will satisfy applicant if approved		249
56/00993	1856 01 28	Hon Colonial Treasurer	Dalby Police Office Joshua P Bell JP for the Bench	1856 02 27~ 1856 01 12	Surveyor General, Joseph Whelan [as it is] At top: "Bench of Magistrates Dalby" "15/" Letter stating in answer to CS Circular No 166 dated 28 th December 1855, that 500 copies of Form A for Census Returns will be required for this District	A2.35	250

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"M F"	1856 01 28~ 1856 01 30	Notes in margin Cannot possibly conceive how so many will be wanted – there surely are not 500 houses in District – as it is too long however to wait their answer, I say that Forms asked for will be sent "M N" Bench Dalby		
	56/01013	1856 01 28	Hon CS	South Brisbane Moses Walmsley "Mr M" "W M"?	1856 01 22 1856 02 01~ 1856 02 02~ 1856 02 04~ 1856 04 00~	Letter requesting completion of Deed relating to Western Suburban Allotment No 62 Parish of South Brisbane containing 3a 0r 24p sold at Brisbane 16 th January 1855 as Lot 26 be expedited & forwarded to Colonial Treasurer without delay to enable him to complete arrangements & Notes re above For report This Deed will be submitted or signature today Bring forward for record – Inform Informed Mr Walmsley	A2.35	251
					1856 04 05 1856 04 14~ 1856 04 26 1856 04 28	[Cover] To the Honourable/ The Colonial Secretary/ Sydney [postmarked: SYDNEY-NEW S.WALES / JA*2–] [part obscured] [Small square cut from letter – to remove postage stamp?] & Notes re above These Deeds have now been recorded & sent on to Supreme Court – have they been forwarded to Survey Office Sent on 9 th April~ [obscured] Sent to Treasury Inform him that this Deed has now been forwarded to Treasury for delivery Mr Walmsley		252
	56/01023	1856 01 28	Hon CS~	Government Resident's Office, Moreton Bay J C Wickham Government Resident	1856 01 21 1856 02 14~ 1856 01 30~	At top: "Government Resident Moreton Bay" Letter re his letter to CS 3 rd December No 55/303 informing arrival of Immigrant ship "Sabrina" & necessity of placing her in Quarantine – having received report of Health Officer was enabled to release "Sabrina" from Quarantine 10 th inst & immigrants since brought to Brisbane & received into Depot [No 56/45] & Notes in margin 55/12308 Immigration Agent Read	A2.35	253
	56/01045	1856 01 31	Hon CS~	Immigration Office, Sydney H H Browne	1856 01 29 1856 02 01~	At top: "Agent for Immigration" Returning letter from Master of Immigrant ship "Fortune" [Margin: 14 January 1856] re investigation held by Local Immigration Board Moreton Bay into irregularities which occurred on board his vessel during passage out, referred to him under CS Blank Cover 22 nd inst - has forwarded copy of Mr Sanford's communication [also spelt Sandford] to Assistant Immigration Agent there for any remarks he may wish to offer – as soon as received reply, will communicate with CS [No 56/45] Also at top: "56/00803" & Notes in margin For information see Minute on 56/00803 – to be brought forward with the	A2.35	254 – 256

NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				1856 02 01~	further report promised Yes 56/01645 Returned - "On 15 March" "G W N" Noted		
56/00803	1856 01 21	His Ex the Governor General, Sydney	North Brisbane, Moreton Bay J Sanford, Master	1856 01 14	At top: "J Sanford, Commander Ship "Fortune" Letter re investigation result of which is pending His Excellency's decision: states evidence in writing transmitted to Capt Brown [as it is – see also Browne] Colonial Immigration Agent is incomplete, does not fully lay before you facts as they really stand, touching matters in dispute between Dr Marshall Surgeon Superintendent of Ship "Fortune" & himself as Commander – evidence does not fully represent his position - he was not permitted to produce all evidence he could have brought forward to exonerate himself from all blame relative to his treatment of Dr Marshall Circumstances as they arose during Investigation before Immigration Commissioners in Brisbane are as follows: When Dr Marshall had completed examination of his witnesses, relative to his charge of ill-treatment, Captain Wickham & Dr Kemble said "it was singular & extraordinary that Dr Marshall had failed to prove a charge against me" & afterwards in entering upon his defence when it ended Mr Duncan & Dr Kemball expressed themselves perfectly satisfied with merits of case & further said he had done his duty in accordance with Charter Party & in order that he might be more fully satisfied that such was their impression, he asked if they had any doubt as to his innocence of charges brought against him, if so he was prepared to call many more witnesses to substantiate his statement – Dr Kemball & Mr Duncan stated it was not necessary that he "had cleared himself & the ship & would (as Dr Kemball afterwards stated after expressing himself perfectly satisfied with result of investigation) only entail upon him & Owners the loss caused by a few days detention This was his reason for stating that facts of case in his behalf are not so full as they might have been had not he been given to understand that his case was so clear that no more witnesses were necessary – again on 8 th January, Dr Kemball informed him that all Gratuities to Officers of Ship "Fortune" were stopped for in presence of Mr Buckley, Dr Ke	A2.35	257 – 260
5	6/00803	6/00803 1856 01 21			6/00803	1856 02 01- Signored	1856 01 21

SRNSW REF NO	CS REF NO	DATE RECD	то	FROM	DATE OF DOCUMENT	CONTENTS	QSL REEL	PAGE
				"W D" "W E"	1856 01 19~ 1856 01 22 1856 01 26~	not in power of Board to comply with your request - documents referred to forwarded to Sydney for consideration of Governor General A C Kemball Immigration Agent Moreton Bay (pro Board) To Capt Sanford Would also state that has furnished Capt Wickham with a copy of this letter, & trust as case is now pending, Your Excellency will look at circumstances of case in a favourable light, being now precluded from furnishing evidence which but for Commissioners, would have been appended for Your Excellency's perusal & Note in margin – See 56/00813 & Notes re above Refer for remarks of Immigration Agent Blank Cover – to be returned with 56/00813 Noted Immigration 56/432 – 24 January 1856 [Ref 56/01045]		
	56/01073	1856 01 31	Hon CS	Sheriff's Office, Sydney John O'Neill Brenan, Sheriff [see also John O'Neil Brenan] "M F" "W D"	1856 01 30 1856 01 31~ 1856 01 31~ 1856 02 01~ 1856 02 02 1856 02 05	At top: "Sheriff" Letter reporting conduct of Jane Clune since confinement in Gaol is stated by Principal Gaoler to have been in every respect correct (ref CS letter 25 January inst No 29) [No 56/7] P S Explains this reply would have been in earlier but for Saturday & Monday being holidays in Crown Law Offices & Notes in margin M F Presume this woman may now be set at liberty E D T Yes Sheriff, Inspector General	A2.35	261 - 263

NOTES

~ Have used this symbol throughout when I have "assumed" details which have not been provided – e.g. "Hon CS" has been omitted on document See also "Dates"

CS REF NUMBERS

For **SORTING** purposes, I have entered CS Reference Numbers to five places 00001 - 10000

For FINDING purposes I have inserted 0s in the Contents where CS ref Numbers have been cited

DATES

Format used throughout is YEAR MONTH DAY – one space between

~ Used to indicate dates which are incomplete on document, usually in Notes e g 31 Mar - assumption made as to year

PAGE NUMBERS

For **SORTING** purposes I have entered all page numbers to 3 places

A2 SERIES MICROFILM

CONTENTS Reel No. A2.35

New South Wales – Colonial Secretary Letters Received 1826 – 1934

Letters relating to Moreton Bay and Queensland, 1822 – 1860 From the Originals in the Archives Office of New South Wales

Letters received 1856 and papers filed with them [continued from Reel A2.34] [continued on Reel A2.36]

1 - 796

Need further information?

(07) 3840 7810 | www.slq.qld.gov.au/services/ask-us

This guide is licensed under a Creative Commons
Attribution 3.0 Australia licence. You are free to copy,
communicate and adapt this work, so long as you
attribute State Library of Queensland. For more

http://creativecommons.org/licenses/by/3.0/

