

Special List

GRG24/4 Correspondence files ('CSO' files) - Colonial, later Chief Secretary's Office – correspondence sent

GRG 24/6 Correspondence files ('CSO' files) - Colonial, later Chief Secretary's Office – correspondence received

1837-1984

Series
Description

These are the major correspondence series of the Colonial, subsequently (from 1857) the Chief Secretary's Office (CSO).

The work of the Colonial Secretary's Office touched upon nearly every aspect of colonial South Australian life, being the primary channel of communication between the general public and the Government.

Series date range 1837 – 1984

Agency responsible Department of the Premier and Cabinet

Access Determination Records dated prior to 1970 are unrestricted. Permission to access records dated post 1970 must be sought from the Chief Executive, Department of the Premier and Cabinet

Contents **Correspondence beginning in U and V**

Subjects include inquests, land ownership and development, public works, Aborigines, exploration, legal matters, social welfare, mining, transport, flora and fauna, agriculture, education, religious matters, immigration, health, licensed premises, leases, insolvencies, defence, police, gaols and lunatics.

Note: State Records has public access copies of this correspondence on microfilm in our Research Centre.

For further details of the correspondence numbering system, and the microfilm locations, see following page.

GRG 24/4 (1837-1856) AND GRG 24/6 (1842-1856)

Index to Correspondence of the Colonial Secretary's Office, including some newspaper references

HOW TO USE THIS SOURCE

References Beginning with an 'A'

For example: A (1849) 1159, 1458

These are letters *to* the Colonial Secretary (GRG 24/6)

The part of the reference in brackets is the year ie. (1849)

The last part of the reference are the letter numbers ie. 1159, 1458

On microfilm in Drawers *6-11*... in the Microfilm area

References beginning with any other letter of the alphabet

For example: Q (1849) 445, 476

These are letters *from* the Colonial Secretary (GRG 24/4)

The part of the reference in brackets is the year ie. (1849)

The last part of the reference is the page numbers ie. 445, 476

On microfilm in Drawer *5-6*... in the Microfilm Area

'W Fin' references refer to GRG 24/20 in Drawer *6*... in the Microfilm Area

'S.A. Aug. 28, 1849. 2C, 3C' type references refer to the early newspapers held by the State Library of SA

ULLATHORN, Rev. William Bernard
To commence Roman Catholic Church services
S.A. June 19, 1840, 2B

ULRICH, Therese Wilhelmine Auguste
See Bell Augusta

ULRICHT, Joseph
Dies in the Lunatic Asylum
A (1853) 2562

ULTZER, Johan
Inquest on his death
A (1854) 1021

ULTZER, Johann
Inquest on his death
A (1854) 3748

UMBOOROODLOO
The Government resident at Pt. Lincoln recommends the release of
Umbooroodloo, Bacca and Poolgaramoodla (native prisoners) from gaol
A (1856) 2443
X (1856) 441

UMPHELBY, -
Alleged importation of diseased sheep.
D (1839) 154

UMPHERSTON, James
On the first Munno Para East District Council
A (1853) 2283

UNDERWOOD, Constable
Dismissed from the Police Force
E (1842) 755

UNDERWOOD, Capt. Emanuel
Accounts for conveying prisoners, witnesses, etc. between Port Lincoln and
Adelaide.
A (1842) 773½
A (1843) 512
E (1842) 774
F (1842) 267
G (1843) 59, 98
Sale of oil to the Harbor Master.
E (1842) 663
Letter on the need for government protection against the natives near Port Lincoln.
Reg. Oct. 15, 1842, 3C

UNDERWOOD, Capt. Emanuel

Tender to convey prisoners to Hobart not accepted.

A (1843) 626

G (1843) 172

Seeks remission of port dues on the Governor Gawler

A (1843) 831, 837, 1038

G (1843) 253, 316

Tenders for the conveyance of witnesses and native prisoners to Port Lincoln

A (1843) 849

Alleged breach of the Customs Act

A (1843) 1498, 1502

G (1843) 451, 452

G (1844) 454

Tender accepted for delivery of flour at Port Lincoln and Encounter Bay

G (1843) 115 (twice)

Contradicts rumoured murder of the crew of the Kate

A (1844) 386, 453

Conveyance of witnesses to Kangaroo Island

A (1844) 1417

H (1844) 330

Seeks remission of duty on guano

A (1845) 123

G (1845) 723

Seeks to lease a salt lagoon near Port Lincoln

A (1845) 413

G (1845) 831

About to establish an agency at Rivoli Bay

A (1845) 630

G (1845) 887

Conveyance of prisoners to Portland Bay

A (1845) 125

G (1845) 721, 722

A stockholder in the Port Lincoln district

A (1845) 1261

Tender for the conveyance of stores to Rivoli Bay

A (1845) 1378

L (1845) 36 (twice)

Obtains guano from an island off the coast

Reg. Jan. 30, 1845, 2B, 3B

Wishes to buy an allotment at Rivoli Bay

A (1846) 208

L (1846) 193

Seeks appointment as schoolmaster at Port Lincoln

A (1847) 995

Plans of Rivoli Bay showing the position of his hut at Grey Town

A (1848) 913

A (1851) 891

UNDERWOOD, Capt. Emanuel

Correspondence about possession of section 4001 at Rivoli Bay
A (1850) 2562
R (1850) 629
Extracts from his journal recording his experiences near Rivoli Bay
S.A. May 27, 1845, 3A
Seeks remuneration for examining the south-eastern coast
A (1845) 111
G (1845) 719, 720
Report on the coast from Rivoli Bay to Cape Northumberland
S.A. Jan. 31, 1845, 2D, 3E
Reg. Feb. 1, 1845, 4A, 4B
His experiences during a voyage to Rivoli Bay
S.A. Aug. 26, 1845, 2C
Conveyance of the survey party from Rivoli Bay to Port Adelaide
A (1846) 635
L (1846) 327 (.. times) 337
Report on an examination of the south-eastern coast
A (1845) 122
G (1845) 719
Prepares a chart of Rivoli Bay
A (1845) 1379
L (1845) 38 (twice)
Applies to the keeper of proposed Cape Northumberland lighthouse
A (1856) 1992
X (1856) 348

UNDERWOOD, Janet Mrs.

Seeks remission of fine imposed under the Licensing Act.
A (1846) 987
M (1846) 5

UNDERWOOD, William

His apprehension expected to check a wave of crime.
A (1854) 1161, 1860
V (1854) 611

UNDERWRITERS' ASSOCIATION

Converted into a joint stock company (Adelaide Insurance Company)
S.A. July 6, 1849, 3D
Times July 9, 1849, 2E, 3D
The company into which the Association was converted was known first as the Adelaide Insurance Company, and then as the Adelaide Marine Assurance Company. See both these headings

UNEMPLOYMENT

Correspondence about relief works

E (1841) 46, 94, 172, 174, 183, 184, 188, 189, 197, 200, 258

E (1841) 415, 452, 515, 540 twice, 545, 588, 645 twice, 660, 715, 762, 766, 782

F (1842) 966

Scale of rations issued to men employed on relief works

A (1842) 60

E (1842) 302

Supply of boots to working parties

A (1842) 89½

Clothing for destitute women and children

A (1842) 163

No unemployment in the colony

F (1842) 249

Proposed transfer of unemployed settlers to other colonies

A (1843) 226, 227, 287, 631, 632

Liberal allowance of firewood to the sick

F (1843) 394, 395

Public works for recently arrived assisted immigrants

A (1847) 840

N (1847) 336, 362

Due to selection of unsuitable immigrants

A (1851) 2012

Many people said to be willing to work for food only

A (1851) 2977½, 2983, 3002, 3017

S (1851) 5.. twice, 616

Central Road Board offers to provide work at 2/6d. per day.

A (1851) 3025

Some employers obtaining labour at starvation wages

A (1851) 3061½

The Amicus chartered to convey 60 immigrants to Robe

A (1851) 3622, 3747½

S (1851) 7.., 758

Government repudiates all responsibility for finding work for immigrants

S (1851) 408

Growing

A (1854) 2963

V (1854) 869

Emmigrants on signing an agreement will be landed at Robe, Port Elliot or Port Augusta to search for work.

W (1855) 150

A great many recent arrivals are without work

W (1855) 286

Calls for an increased Government grant

A (1855) 1508

W (1855) 385

UNEMPLOYMENT

Wives and children of unemployed immigrants to be given free transport from Pt. Adelaide to Adelaide.

A (1855) 2612

W Finance (1855) 144

Correspondence about relief work.

A (1855) 2583, 2585, 2596

W (1855) 496

Labor test. Rept. by City Surveyor of work performed at Govt. cost. Governor critical of lack of detailed information.

A (1855) 3280

W (1855) 780

Proposed labor test. Report by City Surveyor

A (1855) 2372

W (1855) 568

Labour tests. Report by Town Clerk

A (1855) 2583

W (1855) 610

Kensington Norwood Corpn. suggests free use of laborers on Govt. relief.

A (1855) 2628

W (1855) 608

Statistics: As at 31 July 1855

A (1855) 2758

Labor test made by Govt. Some labour to be diverted from Corpn. of Adel. work to Govt. Quarry at Dry Creek.

W (1855) 646

Governor critical of value of work performed for Govt. by some immigrant labourers. Need for classification.

W (1855) 652

A (1855) 2961

Request from Willunga Dist. Council for services of male immigrants at Govt. expense.

A (1855) 2849, 2927

W (1855) 665

Twenty one male immigrants and their families despatched to Willunga at request of Dist. Council.

A (1855) 2960, 2963

Thirty families of immigrants to be sent to Willunga, under care of the Dist. Council

W (1855) 690, 692

"Free labor station": Charity labor (maximum wage 4/- p. day) employed at Govt. Quarry, Yatala

A (1855) 3154, 3271

W (1855) 740

W Finance (1855) 167, 187

Large influxes of immigrants unable to secure employment

A (1855) 3162

UNEMPLOYMENT

Adel. Corpn.. wage a/c for week ended 6.10.55 for work performed (under Govt. approval) by unemployed immigrants and destitute persons.

A (1855) 3319

W Finance (1855) 189

Proposed discontinuance of the "Free Labor Station" (at Govt. Quarry, Yatala)

A (1855) 3486, 3729

W (1855) 809-810

Summary of work performed for the Adelaide Corporation (at Govt. cost) by lately unemployed labourers

A (1855) 3626

Tasmania unable to absorb some 250-500 single female Irish immigrants sent to S.Aust.

A (1855) 3702

W (1855) 766-767

Destitute Board's average of daily returns to be published weekly in Govt. Gazette

A (1855) 4082

"Free Labor Station" (Yatala) closed. Historical and statistical account of the Station as a provider of relief work.

A (1855) 4105

Cost (1854-55) of support of unemployed immigrants chargeable to immigration moiety of Land Fund

A (1855) 4143

W Finance (1855) 260

See also

Pauperism

Unemployment Relief Fund

UNEMPLOYMENT RELIEF FUND

The Government will advance funds to Councils prepared to employ newcomers in road making or other public works

A (1855) 1163, 1229

W (1855) 318

Non-acceptance by councils of Government offer to advance funds for road making etc.

A (1855) 1184, 1222, 1263, 1336, 1390, 1400, 1429, 1470, 1583, 1606

Acceptance by councils of Government offer to advance funds for road making etc.

A (1855) 1185, 1207, 1418, 1419, 1546

W (1855) 303, 338

UNIFORMS See also

Police uniforms

Health officers' uniform

Military uniforms

Harbour Dept. uniforms

Trinity Board uniforms

UNION BANK OF AUSTRALIA

Branch to be established in Adelaide

S.A. May 11, 1847, 3F

S.A. March 30, 1849, 2B

Reg. March 31, 1849, 2E

S.A. April 3, 1849, 2B

S.A. Aug. 10, 1849, Supp.1F

S.A. Oct. 12, 1849, 3B

S.A. Oct. 26, 1849, 2C

S.A. Nov. 30, 1849, 2D

S.A. Dec. 11, 1849, Supp.1B

Times Nov. 20, 1848, 2D

Times March 26, 1849, 3F

Times April 2, 1849, 3B

Times May 21, 1849, 3C, 3G

Times May 2, 1849, 2G

Times June 25, 1849, 3G

Times Oct. 11, 1849, 2E

Times Oct. 18, 1849, 2G

Times Nov. 26, 1849, 3C

Times Nov. 29, 1849, 2D

Times Dec. 6, 1849, 3A

Branch to be established in Adelaide

S.A. Dec. 28, 1849, 1D

Suggested absorption of the Bank of South Australia

S.A. June 8, 1849, 2E

Times June 11, 1849, 2F

Times July 2, 1849, 3B

Terms of business

S.A. Dec. 28, 1849, 3D

Solicitors submit draft ordinance enabling the Bank to sue and be sued.

A (1850) 303

R (1850) 194

Correspondence about the Union Bank Bill

A (1850) 1383, 1394

To close at one o'clock on Saturdays

A (1850) 1461

Adelaide office opens for business

S.A. Reg. 2 Jan. 1850 2B

Financial statements

A (1851) 1140, 2072, 2985

A (1852) 1884, 2419, 2850

A (1853) 822, 1641

A (1854) 1958, 2966

A (1855) 108 (outsize gr. 3) 1097, 2118, 3291

Proposed deposit of Government funds in return for concessions in the issue of drafts on London

A (1851) 2752

S (1851) 5..

UNION BANK OF AUSTRALIA

Manager opposes the establishment of an Assay Office

A (1852) 181

Cheques refused by the Collector of Customs

A (1852) 1659, 1710, 1778

T (1852) 544 (twice)

Manager urges extension of operative period of the Bulletin Act.

A (1852) 1908

T (1852) 611, 615, ...

Manager forwards an abstract of assets and liabilities for first quarter of 1856.

A (1856) 1140

Manager forwards assets and liabilities for second quarter of 1856.

A (1856) 2252

Manager forwards a statement of assets and liabilities for third quarter of 1856

A (1856) 3104

UNION BUILDING SOCIETY

Crown Solicitor's office forwards the rules of the Union Building Society for confirmation.

A (1856) 1547.

UNION CHAPEL, Angaston

List of members

A (1855) 2589

UNION CHAPELS

See also Union Chapel Angaston

UNION LAND AND BUILDING ASSOCIATION

Correspondence about rules

A (1851) 1658, 2083, 3902½

UNITED PHILANTHROPIC BENEFIT SOCIETY OF PLASTERERS

Regulations

A (1851) 2960

UNIVERSITY (Proposed)

Establishment suggested by G.W. Francis

A (1855) 3128

W (1855) 737

UNLEY

Description of Sec. 239

S.A. April 7, 1843, 2D

Mrs. Susannah Smith's school

A (1849) 1767

UNLEY

Postal arrangements

W. Jones the first postmaster

A (1850) 66

R (1850) 32

Residents seek (unsuccessfully) an alteration in time of the daily delivery

A (1855) 3568

W (1855) 841

UNLEY, district

Making of road from Brownhill Creek to Adelaide.

A (1848) 231

P (1848) 89, 90

Name lists

Memorial (65 signatures)

A (1855) 3568

UNWIN, Branston

Seeks to obtain vine and fig cuttings from New South Wales

A (1845) 1015, 1266

G (1845) 916

K (1845) 107

UNWIN, John

Seeks employment as a census collector

A (1850) 2393

UNWIN, William

Discharged from the Daniel Wheeler

E (1841) 144

Hospital assistant on the Indian

A (1849) 1506

UPHILL

Resigns from the Police Force

A (1845) 442

UPJOHN, Thomas

Appointment in the Police Force

A (1849) 1218

Dismissed from the Police Force

A (1849) 1806

UPPER DRY CREEK postal arrangements

Post office established in the former Shepherd's Inn

A (1855) 4107

W (1855) 914

See also Shepherd's Inn

UPPER WAKEFIELD, hundred
Petition for its formation
A (1850) 2106

UPPER WAKEFIELD, district
Petitions in favour of and against the extension of the district boundary
A (1856) 1029, 1127, 1128, 1594
Richard James forwards counter memorials against increase of District of Upper Wakefield
A (1856) 1127
Walter W. Hughes forwards counter memorial against increase of the District of Upper Wakefield
A (1856) 1128
James Master forwards counter memorial against alteration of boundaries of Upper Wakefield District (with map)
A (1856) 1381
Charles Swinder forwards memorial against extension of District of Upper Wakefield
A (1856) 1594
X (1856) 306

UPPER WAKEFIELD DISTRICT COUNCIL

Settlers urge its proclamation and nominate councillors
A (1854) 1692, 1972, 2273
A (1855) 764
V (1854) 647, 858
W (1855) 232
Grant of land for cemetery at Auburn
A (1855) 2663 (outsized)
W (1855) 632
Trespass of cattle on and unlawful removal of timber from Crown lands. Powers sought for Ranger.
A (1855) 3712
District assessment and rate determined. Application for grant of £152.1.6.
A (1855) 3749
W (1855) 857 - 858
Extension of boundaries
A (1855) 3913
X (1856) 90
Clerk reports that the Ranger has been appointed as the local constable.
A (1856) 90
Crown Solicitor forwards road orders that he has examined and approved for confirmation.
A (1856) 525
Clerk requests information about petition for new boundary line.
A (1856) 735
X (1856) 90
Requests grants equal to rates collected for 1855.
A (1856) 884

UPPER WAKEFIELD DISTRICT COUNCIL

Christopher Giles and others forward a petition to ask that their boundary be extended so that they may protect people's land from grazing cattle.

A (1856) 1029

Clerk forwards the second memorial for extension of the District's boundaries.

A (1856) 1338

Clerk requests to know decision as to alteration of boundaries of Council.

A (1856) 1694

X (1856) 306

Clerk requests that a grant equal to rates collected for 1855 may be paid.

A (1856) 1719

Clerk reports on remuneration for collection of agricultural statistics

A (1856) 2994

UPPER WAKEFIELD, district, Name Lists

Names of rateable settlers

A (1854) 1692

UPPER WAKEFIELD SPECIAL SURVEY

Land for sale

Reg. Aug. 22, 1849, 2B

URNE, James

Constable on the Macedon

A (1849) 1833

URNE, Susan

Nurse on the Macedon

A (1849) 1833

USHER, George

Bondsman for R.S. Breeze

A (1846) 1373

A (1847) 971

Applies for position as clerk of the Convict Department

A (1854) 1517

V (1854) 491

Death

A (1855) 2952, 3210, 3259

USHER, Henry

Inquest on his body

A (1852) 93

USHER, William

Surety for R.S. Breeze

O (1847) 94

UTALTA, aboriginal

See Utulta

UTHER, J -, S -

Claim on the Government

D (1838) 3

UTALTA, aboriginal

Appointed a constable at Port Lincoln

A (1842) 944, 1037

F (1842) 240

A (1843) 2..5

To visit Adelaide to pay his respects to the Governor

A (1843) 1274, 1281, 1294

VACCINATION

Virus to be sent to New South Wales

D (1839) 133

Lymph to be procured for the Colonial Surgeon and the Protector of Aborigines

D (1840) 290

Virus wanted for Port Lincoln

E (1841) 143

Dr. Woodforde's advertisement

Reg. July 14, 1849, 2D

Parents careless about protecting their children

A (1853) 1164

Compulsory vaccination urged

A (1853) 2443, 2680, 2759

A (1855) 2608

U (1853) 701, 712

A Vaccine Board to be established.

A (1854) 36

V (1854) 8, ..., 65

Return of number of cases performed on children

A (1854) 2420, 3430

A (1855) 2271, 2681

V (1854) 800

Great increase in numbers being vaccinated

A (1854) 2839

V (1854) 851

Re-vaccination (merely as a precaution) not favoured by Health Officer

A (1855) 2711½

W (1855) 629

Govt. seeks opinion as to whether previous vaccination should govern admission to schools receiving Govt. aid.

A (1855) 3429, 3502

W (1855) 706, 802

A parent (C. Batten) fined for refusal to allow vaccination of his child.

A (1855) 3278

Chairman of Vaccine Board requests authority to advertise notice of free vaccination.

A (1856) 2060

See also Central Vaccine Board

VALENTINE, William

Fined for landing quicksilver

A (1852) (3314 missing)

T (1852) 982 (twice)

VALENTINE HELICAR schooner

Capsizes during a squall in the Gulf

A (1855) 798, 809

W (1855) 233

VALLANCE, Duncan
Released from gaol.
A (1847) 1444

VANDALISM

"Mischievous persons" continually break off padlocks from Survey paddocks.
A (1853) 1139
U (1853) 358

VAN SITTART & GLEN

Partner in a pastoral run near Mt. Gambier
A (1854) 461
V (1854) 187

VAN SITTART, William
Inquest on his death
A (1854) 3580

VANSTONE, John
Gratuity as constable on the Belle Alliance
A (1847) 788
N (1847) 318

VANSTONE, John
Applies for the position of poundkeeper at Willunga
A (1853) 1017
U (1853) 310

VARCO, John
A passenger to South Australia by the Trafalgar
A (1849) 126

VARCO, Phillippa
A passenger to South Australia on the William Money
A (1849) 15

VARCO, Robert
Signs petition for a post office on Hindmarsh Island
A (1856) 3151

VARCO, Thomas
Signs petition for Post Office on Hindmarsh Island
A (1856) 3151

VARCO, William farmer Hindmarsh Island
Signs a petition that the practicability of uniting (by means of a land bridge) Hindmarsh Island and the Peninsula of Lake Albert, be ascertained quickly.
A (1856) 2130

VARCO, William farmer Hindmarsh Island

Signs petition for a Post Office on Hindmarsh Island

A (1856) 3151

VARCOE, Benjamin Dealer, Goolwa

Signs a petition that the practicability of uniting (by means of a land bridge) Hindmarsh Island and the Peninsula of Lake Albert, be ascertained quickly.

A (1856) 2130

VARCOE, John

Appointment in the Police Force

A (1846) 676

VARCOE, John Innkeeper, Goolwa

Signs a petition that the practicability of uniting (by means of a land bridge) Hindmarsh Island and the Peninsula of Lake Albert, be ascertained quickly.

A (1856) 2130

VARCOE, Robert, farmer, Hindmarsh Island

Signs a petition that the practicability of uniting (by means of a land bridge) Hindmarsh Island and the Peninsula of Lake Albert, be ascertained quickly.

A (1856) 2130

VARLEY, John

Seeks appointment as receiver in the Adelaide Local Court

A (1855) 534, 651

W (1855) 182

VAROON, Ship

Mr. Scott forwards mail from the wrecked ship Varoon. The mail was recovered by the police.

A (1856) 599

VAUDEVILLE

Performance at the Tasmanian Hotel

Ad. Exam. March 31, 1842, 2A, 3A

VAUGHAN, Harriet

To be released from gaol on condition of leaving the colony.

A (1851) 3793 (minute)

T (1852) 50

Convicted of keeping a disorderly house

A (1851) 3693

VAUGHAN, Richard

Convicted of assault

A (1849) 708 outsize

VAUGHAN, William
To be transported
E (1841) 83

VAUX
The wife of one of his shepherds murdered near Lake Hamilton.
A (1849) 946, 947, 1271, 1317, 1404 (p.7), 1893, 1900, 1906, 1908 p.7
S.A. May 25, 1849, 2E
S.A. June 8, 1849, 2F
Times Oct 1, 1849, 4C

VAUX, Edward Boyer
Proposed appointment as a magistrate
A (1850) 2501

VAUX, Edward Bowyer
Appointed a justice of the peace
T (1852) 152

VAWSER, Edward
Appointed to the Metropolitan Police Force
A (1851) 208

VAWNING, John See Vowning

VEGETABLES
Notes on varieties grown in South Australia.
S.A. Dec. 7, 1847, 3F
See also Potatoes

VEGETATION See Botany

VEITCH, Mary
A dangerous lunatic dies in the Adelaide Gaol.
A (1855) 871

VEITCH, Dr. Thomas
Correspondence as surgeon superintendent of the immigrant ship Hooghly
A (1846) 1305, 1315, 1342, 1362
M (1846) 135

VEITCH, William
Inquest on his death
A (1851) 593

VELOCITY Immigrant ship
Miscellaneous papers
A (1855) 1959

VENEREAL DISEASE

Among the natives near Victor Harbour.

A (1844) 772

H (1844) 100

Patients not to be admitted to public institutions. Outdoor treatment to be adopted, or a special building hired.

A (1850) 2424 (see Governor's minute) 2748

R (1850) 5..

Prevalent among the natives on Yorke Peninsula

A (1851) 1180 p.2

Rampant among the aborigines

A (1852) 2609

A (1854) 499, 1509

T (1852) 822

Syphilic cases not admitted to the Adelaide Hospital

A (1853) 3351

Affected immigrants arriving at Female Immigrant Depot to be segregated in a "Foul Ward"

A (1855) 3316

W Finance (1855) 184

Destitute Board refuses to sanction admission of venereal cases to Adelaide Hospital.

A (1856) 2

See also Brothels

VENN, Robert

Complains of the dilapidation of the house on the beach occupied by the mail boat's crew.

A (1850) 1022, 1393

Contractor for embarkation and landing of mail.

A (1851) 783

Signatory to a memorial protesting against a meeting presided over by Mr. R.M.L. Milne at Port Adelaide.

A (1852) 28

VENN, Ann

A lunatic

A (1852) 1007

VENN, Mrs. Robert

Inquest on her death

A (1850) 2862

VENN, Robert

Contractor for handling mails at Port Adelaide and the Flagstaff

A (1850) 237

VENNING, John

Member of the Bible Christian Committee

A (1852) 158

VENUS BAY

See also Police Station Venus Bay

VENUS BAY, district

See also Aborigines - Venus Bay district

VERCO, James Crabb

Appointed foreman in the Colonial Engineer's Department

A (1847) 1484

O (1847) 224

VERCO, James Crabb

Funds not available for maintaining him as foreman of works.

A (1848) 1723

P (1848) 543

Protest against his dismissal as foreman of works.

A (1849) 43

Q (1849) 74

Termination of his appointment as foreman of works.

Q (1849) 3

VERCOE, W

Schoolmaster on the Hydaspes

A (1851) 3615

VERCOE, William

Clerk to the Para Wirra District Council

A (1854) 1937

Treasurer of Para Wirra District Council

A (1855) 767

Seeks appointment as deputy registrar of births, deaths and marriages for Para Wirra district.

A (1855) 2083, 2147

W (1855) 530

Asks to be entered as an officiating minister at Chain of Ponds

A (1856) 302

John Wheaton and others nominate him as Deputy Registrar for the District of Para Wirra.

A (1856) 394

W (1856) 531

VERCOE, Rev. William

Requests authority to issue marriage licences.

A (1856) 395

VERCOE, Rev. William

Calling attention to his letter of the second of February - it regarded a request for the authority to issue marriage licences

A (1856) 395

VENUS BAY

The Government Resident of Port Lincoln forwards the contract for the supply of meat to natives at Venus Bay.

A (1856) 998

VESEY, Francis

Appointed returning officer for the City of Adelaide Municipal Elections

A (1852) 1519

T (1852) 476

VESTY, Samuel

Inquest on his death.

A (1850) 1125

VIAL, Samuel

Signatory to a memorial

A (1852) 79

VIANT, Mrs

Died in destitution

A (1843) 496

G (1843) 92 (twice)

VIANT, Thomas

Acquitted of a charge of larceny

A (1847) 1190½

VIANT, Thomas

Acquitted of a charge of horse stealing

A (1851) 1560

VICE

John T. Bagot forwards a letter from Mr. Vice, a lunatic who seeks to be released.

A (1856) 414

X (1856) 66

VICE, W.H.

Appointed second clerk in the Police Department

A (1853) 1707

U (1853) 517

Dismissed for inefficiency as second clerk in the Police Department

A (1853) 2626

U (1853) 764

VICE ADMIRALTY COURT

Books needed by the Judge

A (1842) 973

F (1842) 254

A (1843) 6

Delay in its establishment

A (1842) 1030, 1057

A (1843) 6,81

F (1842) 237, ..54

F (1843) 339

Judge Cooper's appointment as the presiding judge

F (1843) 361

A (1844) 47..

Proposed appointment of a coroner

A (1844) 660

H (1844) 138

C. Mann Acting Judge

A (1849) 729, 869, 873, 915

Q (1849) 26..

Judge Cooper proposes Judge Boothby as his deputy

A (1856) 882

Judge Cooper's report on its powers

A (1849) 2264

Q (1849) 605

VICTOR HARBOUR

Captain Blenkinsop to be expelled

B 100 (1837)

Presence of American whaler

B79, 88 (1837)

Government Expeditions

B 146, 149 (1837) 277, 278, 279

Adverse report on the anchorage

Reg. March 14, 1840, 4A

Regular service between Port Adelaide and Victor Harbour in the Governor Gawler

S.A. Aug. 28, 1840, 2E

John Hart appointed Harbour Master

E (1842) 738 twice

S.A. June 21, 1842, 3D

Government cottage used for the accommodation of travellers

F (1842) 183 (twice)

Launching of the cutter Resource

Reg. Jan 15, 1842, 3D

Corn mill for sale by Rev. R.W. Newland

Reg. March 13, 1844, 2B

Export of wheat to Sydney

Reg. March 20, 1844, 3A

VICTOR HARBOUR

Visited by Governor Grey
Reg. March 27, 1844, 2E
Dilapidated Government buildings
A (1845) 311
Proposed establishment of a local court
A (1845) 379
G (1845) 810
A (1846) ...
L (1846) 349
Need for a Deputy Registrar of Births, etc.
A (1849) 1376
Q (1849) 403
Postal arrangements
Miscellaneous references
D (1839) 184
E (1842) 459
F (1842) 80
F (1843) 391 twice, 407
G (1843) 37, 50
G (1844) 57..
G (1845) 757, 875 twice
L (1846) 207
A (1842) 682
A (1843) 203, 204, 368½, 404
A (1845) 573, 637
A (1851) 1274
Reg. Aug. 21, 1841, 1A
S.A. March 4, 1842, 2C
See also Police Station

VICTOR HARBOUR district

Whale Fisheries
B (1837) 79, 88, 92, 100, 114
D (1839) 140
A (1843) 480, 786
Reg. Jan. 4, 1840, 1D
Reg. May 9, 1840, 6A
Reg. May 16, 1840, 6B
Reg. May 30, 1840, 5C
S.A. Sept. 22, 1840, Supp.1C
S.A. Oct 6, 1840, 3E
S.A. June 4, 1841, 3C
Reg. June 19, 1841, 3B
S.A. June 22, 1841, 3A
S.A. July 16, 1841, 3D
Reg. July 24, 1841, p4 (end of schedule)
Reg. Aug. 14, 1841, 3B
Reg. Sep. 4, 1841, 3D

VICTOR HARBOUR, district

Whale Fisheries

S.A. May 6, 1842, 3C
Reg. June 4, 1842, 3B
Reg. July 23, 1842, 2E
S.A. Aug. 23, 1842, 3C
S.A. Dec. 6, 1842, 3A
Reg. Dec. .. 1842, 3B
S.A. March 10, 1843, 2C
S.A. May 12, 1843, 3D
S.A. July 18, 1843, 3A
S.A. Oct. 20, 1843, 3D
S.A. Dec. 26, 1843, 2C
S.A. Feb. 6, 1844, 2D
S.A. May 28, 1844, 2D
Reg. July 10, 1844, 3A
Reg. July 20, 1844, 3B
S.A. July 23, 1844, 2D
S.A. Sept. 24, 1844, 3A
S.A. Oct. 25, 1844, 3B
S.A. April 4, 1845, 3A
Reg. June 14, 1845, 2F
Reg. July 26, 1845, 2E
S.A. Aug. 5, 1845, 2D
Reg. Aug. 23, 1845, 2E
S.A. Aug. 29, 1845, 2D
Reg. Sept. 3, 1845, 2E
Reg. Sept. 13, 1845, 2E
S.A. Sept. 23, 1845, 3B
Reg. Oct. 1, 1845, 2D
S.A. Oct. 3, 1845, 2E
S.A. Oct. 7, 1845, 3B
Reg. June 10, 1846, 4E
S.A. June 12, 1846, 3D
Reg. June 27, 1846, 3E
Reg. July 11, 1846, 3E
S.A. July 17, 1846, 3C
S.A. July 31, 1846, 3B
Reg. Aug. 8, 1846, 3E
S.A. June 11, 1847, 2E
Reg. June 12, 1847, 3B
Reg. Aug. 7, 1847, 3E
S.A. June 6, 1848, 3B
S.A. June 30, 1848, 2E
S.A. July 11, 1848, 3B
S.A. July 18, 1848, 2F
Reg. July 8, 1848, 3D
Reg. July 12, 1848, 2E
S.A. Aug. 15, 1848, 2E

VICTOR HARBOUR district

Whale fisheries

Reg. Aug. 12, 1848, 2E
Reg. Aug. 23, 1848, 3E
S.A. Sept. 5, 1848, 3C
S.A. Sept. 12, 1848, 3B
Reg. Sept. 13, 1848, 4A
S.A. April 27, 1849, 2C
S.A. June 26, 1849, 2D
S.A. July 17, 1849, 2F
S.A. July 27, 1849, 3A
Reg. July 18, 1849, 3A
Reg. July 28, 1849, 2D
S.A. Aug. 21, 1849, 2B
Reg. Aug. 18, 1849, 2D
Reg. Aug. 25, 1849, 4B
S.A. Sept. 4, 1849, 2F
S.A. Sept. 14, 1849, 2D
Times July 16, 1849, 3F
S.A. Oct 16, 1849, Supp.1C
Agricultural progress

VICTOR HARBOUR district

Agricultural progress

Reg. Nov. 28, 1840, 4A
Slate discovered
Reg. Aug. 14, 1841, 3B
Names of men employed at Wheland's whale fishery
A (1843) 480
Memorials containing settlers' signatures
A (1845) 379
A (1846) 261
Correspondence about the closing of a road on section 82. With signatures of 25 settlers.
A (1846) 260, 525, 566
L (1846) 277, 306
Correspondence about roads between Inman Valley and Encounter Bay
A (1849) 361
Q (1849) 147
Successful wool clip. Good harvest expected.
Times Oct 22, 1849, 3G.
Agricultural statistics
A (1850) 359
Correspondence about a disputed boundary case (sections 10, 80, 81 and 82)
A (1850) 1065
Proposed establishment of a pound to prevent the unauthorised depasturing of cattle on the common lands.
A (1850) 2650
S (1851) 86, 88 twice

VICTOR HARBOUR, district

A ford over Inman River preferred to a bridge

A (1853) 1103, 1308

A (1854) 46

U (1853) 331, 332

V (1854) 34

Chamber of Commerce suggests a survey of the anchorage at Victor Harbour because of recent disasters occurring in Port Elliot.

A (1856) 2931

Harbor Master forwards report on Victor Harbor.

A (1856) 3184

See also Aborigines - Victor Harbour district

See also Fountain Hotel, Encounter Bay

VICTORIA, Colonial Secretary

Comments on the River Murray Customs Duties Act and mode of collection of duties.

A (1856) 218, 1760

X (1856) 239

W (1855) 896

Forwards for the use of S.A. Legislative Council a complete set of Acts from the Victorian Legislative Council.

A (1856) 449

Requests the returns showing the gold exported from S.A. for the last two quarters of 1855.

A (1856) 502

X (1856) 86

Requests post office returns in relation to postal communication with the United Kingdom and ports in the Indian Ocean and China Seas.

A (1856) 610

X (1856) 102

On intercolonial transmission of letters not prepaid.

A (1856) 903

X (1856) 182

Forwarding information on P.P. Cotter

A (1856) 1401

X (1856) 67

Forwards report of the Financial Committee on the financial condition of the Colony (Vic).

A (1856) 1759

X (1856) 289

States that the requested assistance will be given to the Botanic Gardens Committee.

A (1856) 1387

Correspondence on the proposed electric telegraph between Adelaide and Melbourne.

A (1856) 1086, 1752, 3037

X (1856) 235, 344

VICTORIA - Colonial Secretary

Forwards information about Robert and William Sims

A (1856) 1941

X (1856) 260

Requests that a copy of the manifest of each vessel cleared at Goolwa be forwarded to the Commissioner of Trade and Customs

A (1856) 2352

X (1856) 418

Calling attention to infringements of Acts by masters of vessels trading on the River Murray - with regard to Chinese passengers.

X (1856) 2353

X (1856) 434

Acknowledges receipt of letter about making an agreement between the two colonies on immigration expenditure.

A (1856) 2498

Reports error in Murray Customs account forwarded in May last.

A (1856) 2582

X (1856) 480

Recommends an adjusting of Customs duties so that they are uniform between the colonies.

A (1856) 2581

X (1856) 535

Forwarding a proclamation altering the length of voyage between this Colony and the Colonies of W.A. and N.Z. with regard to the "Passengers Act"

X (1856) between P.254 and P.255

Electoral Office, Victoria, has appointed Mr. O'Ruffe Deputy Returning Officer. Further recommends Mr. D. Power as President of the Penola Court of Revision

A (1856) 2288

X (1856) 402

VICTORIA district

Requesting police to assist in posting electoral notices during Parliamentary Elections.

A (1856) 2286

VICTORIA, lake district See also Aborigines - Lake Victoria district

VICTORIA, steamer

Wins £400 for bringing English mails to S.A. within 68 days.

A (1853) 2149

U (1853) 633

VICTORIA, town

Name of a proposed township on the south bank of the Gawler River, opposite Gawler.

S.A. Aug. 14, 1849, 3F

Sale of allotments

S.A. Sept. 7, 1849, 3D

Times Aug. 13, 1849, 2B

VICTORIA, town

Land for police

A (1854) 1915 3/4

A (1855) 2402

V (1854) 628

W Finance (1855) 147

R. Rowett appd. poundkeeper, Kapunda dist. pound (at Victoria)

A (1855) 2762 - 3006

Explaining the non-purchase of the proposed site for the Kapunda police station.

A (1856) 1326

Pound wanted (at Victoria) for the Kapunda district

A (1855) 2190

W (1855) 536, 614

VICTORIA MINING COMPANY

Miscellaneous references

S.A. Sept. 4, 1849, 3D

Reg. Sept. 29, 1849, 2A

Times Oct. 11, 1849, 2C

Times Oct. 18, 1849, 2D

Reg. Nov. 10, 1849, 2C

Times Nov. 12, 1849, 2F

VICTORIAN GOLDFIELDS

Serious efflux of population from South Australia. Immigration Agent's report.

A (1851) 3619

Fearing a fall in revenue through efflux of men, Lt. Gov. requests cuts in government staffs.

A (1852) 152

B.H. Babbage to visit them.

T (1852) 27

B.H. Babbage's travelling expenses to visit them

T (1852) 51

Dr. H. Dean offers his services as a special magistrate because of many absconding debtors.

A (1852) 257, 362

T (1852) 108, 127

Miscellaneous instances of the dislocation of business.

A (1852) 272, 302, 319, 552, 547

Shorter route to Mount Alexander suggested by Alexander Tolmer

A (1852) 411, 886

Kapunda people suffer losses through absconding debtors.

A (1852) 485

A passenger and commercial route opened from Adelaide

T (1852) 370

Great increase in the number of letters received from Melbourne

A (1852) 527, 591

Scarcity of arms and goods in Victoria. Order sent to South Australia.

A (1852) 1470, 1552½, 1776, 1820, 2100, 2524, 2986

VICTORIAN GOLDFIELDS

T (1852) 460, 464, 478, 685, 786. 8..

U (1853) 15, 119

Greatly increase the work of the Customs Department

A (1852) 1813

Resident commissioner to be appointed by South Australian Government

T (1852) 393

Steady migration from South Australia with the onset of winter

A (1853) 823

Publication (in Victoria) of returns of families receiving relief, whose husbands are at the Vic. Diggings.

A (1855) 3067, 3241

W (1855) 736, 860

Return of destitute families whose heads are at the goldfields. (In printed (broadside) and MS forms).

A (1855) 3385 (outsized)

Return of destitute families whose heads are at the goldfields. As revised Oct. 24, 1855.

A (1855) 3547, 4155

W (1855) 826

Regulations concerning the issue of rations to families whose heads are absent at the goldfields.

A (1855) 3547, 4155

W (1855) 826

List of families on relief whose heads are at the Victorian diggings

A (1856) 304

Resident Warden, Castlemaine, enquires on behalf of Wm. Freeman, formerly of Kapunda, whether any property has been left to him in S.A.

A (1856) 735½, 1041

X (1856) 131

Editor of "Ovens and Murray Advertiser" sends the account for publishing a list of Destitute families whose heads are at the Victorian Goldfields.

A (1856) 1580, 2075

W (1855) 860

X (1856) 301, 306

See also

Gold escorts

Monetary crisis - 1852

Labour shortage, 1852

South Australia in 1852

Gold fever

Assistant Gold Commissioner

VICTORIA REGIA, immigrant ship

Miscellaneous references:

A (1855) 3008, 3375, 3738, 3739, 3950

W Finance (1855) 244

VICTORIA SPECIAL SURVEY

Proprietors to be allowed to select land in other parts of the Colony.

E (1841) 270, 423, 438

Extension of time for selecting sections

A 1842/ No. 86½

E (1842) 5..

VICTORIA SQUARE

Planting to commence

A (1850) 1831

Adelaide Corporation ready to commence work

A (1854) 1310

V (1854) 429

See also

Cathedral site in Victoria Square

VICTORIA SURVEY ASSOCIATION

Applies for survey at the sources of the Torrens

Reg. March 28, 1840, 4D

VICTORIA THEATRE, North Terrace See Royal Victoria Theatre

VICTORY, James

Unpaid pension

A 1842/No. 754

VIED, Frederick Henry

A general dealer in Hindley Street. Surety for J. Green.

A (1855) 1926

VIGAR, Abel

Dismissed from the Police Force

A (1852) 2410

T (1852) 804

VILLE DE BORDEAUX ship

Miscellaneous correspondence

E (1841) 13, 54, 62, 92, 119, 124, 171, 186, 203, 212, 213, 219, 231, 232, 243, 282, 283, 294

E (1842) 309, 327, 328, 329, 343, 344, 350, 351, 367, 403, 411, 447, 497, 536, 55.., 592, 623, 634 twice, 641, 652, 676, 681, 721 twice, 723, 770, 794

A (1842) 75½, 142, 170 ¾, 210, 217, 218, 269, 280, 469½, 589, 599

F (1842) 14, 20, 25, 44, 238

A (1843) 228

A (1844) 876, 1398

H (1844, 14..

A (1845) 428, 996, 1221, 1248

G (1845) 829

A (1846) 512

VILLE DE BORDEAUX, ship

A (1847) 592, 1132

O (1847) 96

A (1848) 583

A (1849) 35

P (1848) 644

A (1849) 349, 465, 1224

A (1850) 2624

Q (1849) 137, 150, 364

Used as a store ship by the Harbours Department

A (1842) 375

In need of caulking

A (1847) 421

N (1847) 183

Legal proceedings

Reg. Feb. 3, 1847, 3B

Suggested use as a lightship

A (1848) 106, 147

P (1848) 39

Alterations etc. for fitting her up as a lightship

A (1848) 147, 158, 173, 184, 191, 272, 275, 313

P (1848) 39, 54, 60, 62, 63, 85, 94 twice, 109, 130

Takes up her station as a lightship

A (1848) 372

P (1848) 140

Repairs to lanterns

A (1848) 468

Becoming increasingly leaky

A (1848) 1880

A (1851) 2402

P (1848) 624

Used for the storage of gunpowder

P (1848) 19

A (1850) 2417

No longer to be used as a lightship

Q (1849) 7 twice

Evidence of her continued use as a lightship

A (1851) 1563

To be brought into Port Adelaide

A (1851) 2624

Used as a store ship

A (1851) 3638

Capsizes at Port Adelaide

A (1852) 2349

T (1852) 794

Desperately dilapidated. To be sold.

A (1852) 3193, 3379

T (1852) 932 (twice) 944 (twice) 993 (twice)

VILLE SAINT LOUIS - name lists

Settlers' petition

A (1854) 2956

Settlers protest against the closing of wells at Port Elliot

A (1854) 2956

V (1854) 1068

VILLES, James

Inquest on his death in the Burra mines

A (1849) 1056

VINCE, William

A passenger to South Australia by the Trafalgar

A (1849) 126

VINE, Robert

Charge of larceny abandoned

A (1847) 1511½

Convicted of theft

A (1850) 762 outsize

VINEGAR

Requesting permission to convert sour beer in the Customs bonded stores into vinegar.

A (1856) 2084

X (1856) 380

See also Prices - Vinegar

VINES See Viticulture

VINING, Maria

Petition for release from gaol.

A (1843) 1368

G (1843) 407

VIOLET, Matthew

Convicted of larceny

A (1846) 1467

Seeks remission of penalty

A (1847) 794

N (1847) 329

VIOLET, ship

Colonial Land and Emigration Office reports the charter of the Violet to transport Emigrants to South Australia.

A (1856) 242

Immigration Agent forwards Muster and general report of the Violet.

A (1856) 1188

VIOLET, ship

Emigration Board reports investigation of the Violet
A (1856) 1374

VIRGO, James

Appointed postmaster at North Adelaide
A (1853) 1558½
U (1853) 480
Contractor for carrying suburban mails.
A (1854) 1128
V (1854) 390

VIRTUE, John

Seeks remission of his sentence
A (1852) 2020, 2371
T (1852) 668, 754

VITAL STATISTICS

Births, marriages and deaths
A (1847) 417
W. Maguire about to make calculations for an annuity society
A (1848) 1782
Urgent need for improved facilities for registering births and deaths in country districts.
A (1850) 2620 (enclosures) 2682, 2730, 2844
R.R. Torrens suggests amended methods for recording births, marriages and deaths
A (1854) 263
Encounter Bay proclaimed a district under the Registration Act.
A (1854) 1930
V (1854) 702
Complaint about lack of provision for registration of births, deaths and marriages in Para Wirra District
A (1855) 2831
W (1855) 751
See also
Censuses
Immigration
Emigration

VITICULTURE

Importation of cuttings from Cape Colony
E (1841) 5
Importation of cuttings from New South Wales
A (1843) 807
G (1843) 238
A (1844) 16., 554, 555, 556
G (1844) 529, 534, 545 twice
A (1844) 832, 833

VITICULTURE

G (1844) 549, 555, 609

H (1844) 17

A (1845) 1021, 1266

G (1845) 844 twice, 910, 916

K (1845) 35, 40, 47

A (1846) 957

500 cuttings sent to Port Lincoln

A (1845) 956, 1260

List of vine cuttings imported by W. Woodgate

A (1852) 1260

T (1852) 393

W. Woodgate brings 60,000 wine grape cuttings from Europe

A (1852) 1260

See also Wine

VIVIAN, George William

Applies for the position of clerk at the G.P.O.

A (1852) 2661

Fails in the Civil Service Examination

A (1852) 2758

T (1852) 832

VIVIAN, S.C.

Applies for a position in the Assay Office

A (1852) 951

Rise in pay as chemical assistant in the Assay Office.

A (1852) 1239

T (1852) 415

Recommended for a salary increase

A (1852) 1553

T (1852) 497

"Put off" as assayer in the Assay office

A (1853) 634

U (1853) 190

VIVONNE BAY, district

Proposed search for coal

A (1850) 914, 1563, 1593

R (1850) 298

VIXEN, schooner

Used for the storage of gunpowder

A (1842) 769, 889

F (1842) 121, 133, 214

VOGLER, Oscar

Escapes from prison. Recaptured.

A (1854) 3415, 3471

VOLUNTEER MILITARY FORCES

Small arms received from England. Organisation of force. Description of uniforms. Regulations.

Reg. Feb. 29, 1840, 4D

Reg. March 28, 1840, 5A

Preparations for enlistments

A (1854) 2764, 2994

V (1854) 811, 812, 819, 834, 862, 927

South Australian Brigade permitted to use the title "Royal" and to wear uniforms without lace

D (1841) 393

A public meeting at Glenelg strongly in favour of voluntary forces.

A (1854) 2326

V (1854) 735

Port Elliot and Goolwa form a Foot and Mounted Rifle Corps.

A (1854) 2327

V (1854) 733

Staff appointments

V (1854) 818

Country centres seek to enrol members

A (1854) 2755, 2814

Government officers not permitted to enrol

A (1854) 2840, 3092

V (1854) 883

Formation of No. 1 Company

A (1854) 2906, 2979

V (1854) 885, 961

A. Tolmer to drill a troop of volunteer mounted rifles

A (1854) 2954

V (1854) 882

Regulation annulled concerning the enrolment of civil servants

A (1854) 3112

V (1854) 95..

Completion of enrolments in town and country districts

A (1854) 3124

A (1854) 3292

V (1854) 950

Description of uniforms

A (1854) 3168

V (1854) 955

Appointment of officers

A (1854) 3238, 3419

V (1854) 949, 950

Staff Officers' Pay

A (1854) 3557

V (1854) 1046

Uniforms to be made in the Colony

A (1854) 3606

V (1854) 1066

VOLUNTEER MILITARY FORCES

Officers' pay

A (1854) 3640

Storage allowance of 5/- per day for all ranks

A (1854) 3613

V (1854) 1104

Rate of pay for staff sergeants

A (1855) 173

W (1855) 57

Artillery praised for its efficient drill.

W (1855) 296

A. Tolmer invited to drill a mounted troop.

A (1855) 174, 240, 252, 306

W (1855) 76

Swords and belts provided for officers receiving the same pay as the men.

A (1855) 758

W (1855) 232

Regulations (1854): Interpretation of clause 4.

A (1855) 1933

W (1855) 656

Retirement of volunteers: corresp. about regulations.

A (1855) 3357

W (1855) 797

Eulogistic report of C.O. (Col. Moore)

A (1855) 2623

Artillery officers to undertake Lowitzer practice

A (1855) 2769

W Finance (1855) 154

To make a field gun available to police as a substitute for existing "Twelve O'Clock Gun"

A (1855) 2926

W (1855) 696

Artillery practice (round shot and shell firing) organized.

A (1855) 2946

W Finance (1855) 169

Corresp. about military and police accommodation, allotment of rooms, et. (North Terrace buildings).

A (1855) 2973, 3220

W (1855) 696, 707

Gun (probably large) and target to be transported to Glenelg

W Finance (1855) 101

Training not to be continued at Government expense

X (1856) 89

Goods for the Militia being shipped on the "Investigator" plus goods for Law Library and Printing Department.

A (1856) 221, 222

Major Moore again calls attention to poor drainage at the military barracks.

A (1856) 502

VOLUNTEER MILITARY FORCES

Adelaide Town Clerk states that gutter drainage will carry off the surface water from the Military Barracks

A (1856) 512, 515

Colonel Moore recommends that Capt. Biggs and Sergt. Cox be retained for another month until all matters connected with the disbanding force are disposed of.

A (1856) 592

Capt. Moore requests repairs to the Barracks.

A (1856) 871

J.H. Biggs requests that Colonel O'Halloran may pay for and retain his (O'Halloran's) sword.

A (1856) 911

Captain Biggs forwards a list of stores handed over at the termination of his appointment.

A (1856) 1030

Captain Biggs recommends that the clothing in the store be sold by auction.

A (1856) 957

X (1856) 183

A.J. Ridgeway ships goods for the militia from London.

A (1856) 1171

J. Hesketh Biggs requests compensation for the loss of his position as an Officer in the Volunteer Military Force.

A (1856) 1825

See also

South Australian Mounted Rifles

Brighton and Sturt Yeomanry Cavalry

Armoury, North Terrace

Military uniforms

VON BERTOUGH, Adolph

On the first Tabinga District Council.

A (1853) 1871

Clerk of Angaston District Council

A (1854) 2309

VON BERTOUGH, C.

Seeks employment as a census collector

A (1855) 329, 744, 1078, 3156,

W (1855) 778 - 779

Clerk, Angaston Dist. Council.

A (1855) 2761

Signs petition for police station at Tanunda

A (1856) 1430

Forwarding memorials for naturalization.

A (1856) 1622

VON BIBRA, Frederick Ulysses

Appointment in the Mounted Police Force

A (1850) 277

His mind apparently affected. To be permitted to resign from the Police Force.

A (1850) 1546, 1610

R (1850) 402, 414

Seeks appointment as a Crown ranger.

A (1850) 1691

R (1850) 435

VON BODEN, Freiherr Albert

Applies for survey of land near Penola.

A (1853) 3353

(1854) 1045

U (1853) 971

V (1854) 396

VON KRACHT, Kinro Baldwin Herrmann

Prussian Consulate requests his death certificate

A (1853) 288, 398

VON RIEBEN, Hermann

Seeks restitution of money obtained under false pretences from him by felon C. Walker.

A (1855) 1450

W (1855) 403

VON SOMMER, Ferdinand

Application for a special survey near the River Rhine.

A (1846) 1503

M (1846) ...

Enquiry about his whereabouts

A (1847) 1575

O (1847) 244

Libel action against the South Australian Register

Reg. Feb. 27, 1847, 3B

S.A. March 2, 1847, 4C

S.A. June 4, 1847, 1F

VOSS, C

Resignation from the Mounted Police Force

A (1848) 1522

VOSS, Charles

His whereabouts sought

U (1853) 329

See also WOSS

VOSZ, Heinrich Ludwig

Opens a shop in Currie Street for selling mirrors, furniture, etc.

S.A. Dec. 26, 1848, 3A

VOWNING, John

Gardening near Belair

A 1842/No. 388

VOYLE, P.G.

Applies for a position connected with the Electric Telegraph.

A (1854) 3513

V (1854) 1088

VULCAN ship

See also Flinders Island