

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 – “Pabst” to “Porter”**

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

PABST, Dr.

Claim for an operation on a Moorunde native
A (1849) 183

PACE, John Henry

Tender for attending to the Trinity Church clock
A (1845) 726
Trial of John White for feloniously entering Pace's shop
A (1849) 1826

PACKER, -

A resident on the Park Lands
D (1839) 64

PACKER, William farmer, Hindmarsh Island

Signs a petition
A (1856) 2130

PACKHAM, John

Honorary postmaster at Hindmarsh
A (1847) 141
N (1847) 79
Nominated for the first district council of Hindmarsh
A (1853) 934

PACKMAN, - convict

See Hall, Thomas Henry

PADDICK, Louisa

Not guilty of theft
A (1850) 1962

PADDON, H.J.

Offers to supply cast iron pipes for proposed water scheme
A (1850) 1599, 1678
R (1850) 432

PADLULTA, aboriginal

Correspondence about his death
A (1844) 454, 457, 459, 465
G (1844) 65., 657, 658
A (1844) 567½, 712
H (1844) 36 (twice)

PADMAN, -

Member of Gold Research Committee
A (1856) 1885

PAECH, Johan Frederick

William Anderson forwards memorial for remission of fine against John Frederick Paech under Stubble Burning Act. Fine upheld.
A (1856) ..24
X (1856) 170

PAGE, Henry

Convicted of sly grog selling at Willunga

A (1855) 899

W (1855) 246

In gaol

A (1855) 1106

A warrant out against him for the illegal use of Crown Lands

A (1855) 2274

W (1855) 510, 518

"Squatting" on Crown Land in the Myponga District

A (1855) 953, 1398

W (1855) 349

Removal of H. Page and his family from Crown Lands, Myponga district

A (1855) 3380, 3714

W (1855) 800, 802, 851

PAGE James

Accountant, Pt. Adelaide. Witness in court case

A (1856) 747

PAGE, Jane

On relief. Husband at diggings

A (1856) 304

PAGE, Maria Jane

Inquest on her death

A (1850) 1819

PAGE, Robert

Offers to remove timber from the bed of the Torrens

A (1849) 1412

Q (1849) 4..

Applies for any position in the Government Service

A (1852) 348

T (1852) 89

Seeks a position in the Audit Office

A (1852) 2137

T (1852) 708

Correspondence about his appointment in the Treasury

A (1852) 2249, 2364

T (1852) 708, 722, 723, 745

PAGE, William

A Constable on the Ramillies

A (1849) 618

PAHLOW, Sarah Mrs.

Deposition on the death of an infant on Torrens Island

A (1850) 709

PAIN, Charles Herbert

Accepts office as an electoral clerk

A (1851) 2080½

PAIN, Frederick

Unsuccessful tenderer for the supply of meat

A (1855) 4100

W (1855) 919

PAIN, William Henry John

Asks that Charles Powell be admitted to the Lunatic Asylum

A (1846) 1377

M (1846) 163 (twice)

Request for repairs to Currie Street

A (1848) 605

P (1848) 250

PAINE, Harry

Complains of James Allen's niggardly treatment of him as a runner for the South Australian Register

Reg. Dec. 9, 1848, 1E

PAINE, Joseph, thief

See Paine, William

PAINE, William

Acquitted of a charge of fraud

A (1846) 1189

Convicted of larceny

A (1847) 351, 1511½

Transported to Hobart

A (1847) 1588

A (1848) 6 (entered as Joseph Paine)

O (1847) 257

PAINE, William Henry

Resigns as messenger at the Supreme Court

A (1847) 1600

PAINE, William Henry John

See Pain

PAINTER, Mrs.

On relief. Husband at diggings

A (1856) 304

PAINTER, Charles Drinkwater

Ship's cook on the Cressy

A (1847) 1036

PAINTER, James

Inquest on his death

A (1853) 1672

PAINTER, John

Applies for the situation of messenger in the Private Secretary's Dept.

A (1852) 762

T (1852) 247

Resigns as messenger in the Private Secretary's office

A (1852) 2454

T (1852) 779

Appointed porter in the Assay office

A (1852) 2970

T (1852) 896

PAINTING (fine arts)

Exhibition of pictures by South Australians

S.A. Jan. 18, 1848, 2D

See also

Art Gallery

School of Design

PAISLEY, John Claudins

Forwards report upon Mr. Tolmers claim to a reward for the discovery of flax.

A (1856) 2545

X (1856) 453

PAKENHAM, - Prisoner

See Hall

PAKENHAM, immigrant ship

Miscellaneous references

A (1849) 309, 561, 563, 570, 648, 670

Q (1849) 190, ..3

PALINGS

See also

Fencing

Prices - palings

PALLANT, Mrs. George

Dies shortly after her arrival on the Surge

A (1852) 1687, 1757

T (1852) 551

PALLOT, James

Letter as master of the barque Jane

A (1850) 1011

R (1850) 257

PALMER, George

Deposition on the killing of four natives near Mount Gambier

A (1847) 1131

PALMER, Henry

Acquitted on a charge of arson

A (1845) 276½

PALMER, James Edwin

Convicted of assault

Sentenced to transportation

A (1851) 3693

A (1852) 271

A (1853) 235

U (1853) 74

Strongly recommended for a remission of his sentence

A (1854) 770, 945

B (1854) 493

To be released from prison

A (1854) 2125

V (1854) 678

PALMER, James Hugh

Leaves his job without permission as shorthand writer to the Legislative Council in NSW

A (1852) 836

T (1852) 296

PALMER, Richard

His whereabouts

A (1853) 1154, 1969

U (1853) 368, 586

PALMER, Robert

His contract for erection of Government House wall

A (1849) 2292

Sinks a well at the Government Offices in Victoria Square

T (1852) 108, 114

See also Nock & Palmer contractors

PALMER PLACE, North Adelaide

Stone raised for building

A (1847) 783

PANKERS, Mary Ann

See Pankus

PANKUS, Mary Ann

Admission into the Hospital

A (1844) 795

H (1844) 107

PANNAN, -

Resigns from the Police Force

A (1846) 1320

PANNELL, George

Attends a meeting of master builders

A (1854) 284

PANNEMUM, aboriginal

Murdered

A (1846) 1096

M (1846) 88

PANRUCKER, -

Dismissed from the Police force for drunkenness

A 1842/No. 839

F (1842) 19..

PANRUCKER, James

Appointment in the Police Force

A (1846) 1190

Seeks increase of salary as Mounted Police constable

A (1848) 945

P (1848) 300

Seeks appointment as a clerk in the Treasury

A (1849) 530

Q (1849) 168

Seeks appointment as chief clerk in the Police Department

A (1850) 121

R (1850) 52, 53

Transferred to the Office of the Commissioner of Police

A (1850) 277

Resigns as clerk in the Police Department

A (1852) 585

T (1852) 182

PANTOMIMES

"Aladdin" produced in Adelaide (probably the first pantomime)

Reg. Dec. 30, 1848, 3B

Performance of the "Harlequin and the Talking Bird"

S.A. May 29, 1849, 2C

PAPER

Order for 60 reams 44 lb. cartridge for making Registration books

A (1855) 2662

W (1855) 605

Watermarked paper received from England for the making of postage stamps

W (1855) 680

Discovery by Alexander Tolmer of fibrous plants (*lapidosperma gladiata?*) similar to flax and suitable for making paper and his claim to a reward offered in England

A (1856) 2431, 2545

X (1856) 436, 453

Alexander Tolmer reports that we will supply the flax requested by the Government for shipment to England

A (1856) 2616

X (1856) 468

Tolmer urges that Home government be informed about his discovery of material for paper manufacture

X (1856) 2640

X (1856) 471

PAPER

See also
Stationery
Prices – Paper

PAPER MONEY

Alleged excessive issues by traders at the Burra
Reg. June 28, 1848, 4C
S.A. June 30, 1848, 3B
Reg. July 19, 1848, 4B
See also Bank notes

PAQUALIN, George

Recommended as clerk in the Immigration Office, Port Adelaide
A (1852) 344
T (1852) 88
Recommended as second clerk in the Customs
A (1852) 847
T (1852) 272
Appointed warehouse keeper in the Customs Department
A (1854) 21
V (1854) 21

PARADISE

Description of section 336
Reg. Dec. 26, 1840, 1B

PARADISE

Memorial asking for the establishment of a pound
A (1849) 820, 1125
Q (1849) 25..
To be an electoral polling place. (Elec. Dist. of E. Torrens)
A (1855) 2844
W (1855) 660 (twice)
C. Fenn and others forward a memorial for a bridge at Paradise
A (1856) 900½

PARADISE, district – Name lists

Petition for a bridge
A (1856) 900½
See also
Darley

PARAMOR, William

Appointment in the Mounted Police Force
A (1850) 1399

PARA WIRRA district – Name lists

Petition from settlers
A (1854) 1061, 1117
V (1854) 545

PARA WIRRA hundred

Settlers unwilling to be included in the Talunga District Council

A (1853) 2086

U (1853) 603, 663

Seeks appointment as a registration district

A (1855) 2072, 2277

PARA WIRRA DISTRICT COUNCIL

Seeks to retain Mount Crawford district

A (1854) 1061, 1117, 1184

V (1854) 545 (twice)

Correspondence about proposed temporary immigration depot at Gumeracha

A (1855) 2363, 2832

W (1855) 599

Complaint about lack of provision for registration of births, marriages and deaths in District

A (1855) 2831

W (1855) 751

Restricts the felling of timber over large areas of Crown lands

A (1855) 2295, 2833, 2961

W (1855) 614, 615, 661

Proposed appointment of clerk (J. Trestail) as Electoral Clerk for district

A (1855) 2710

W (1855) 654

Miscellaneous early correspondence

V (1854) 593, 853

Clerk notes the scarcity of magistrate in the district

A (1856) 1093

Clerk reports election of a Chairman

A (1856) 786

John Wheaton requests renewal of application for the appointment of William Vercoe as Deputy Registrar

A (1856) 394

W (1855) 531

Clerk forwards request that road order of District Council of Mount Crawford not be confirmed

A (1856) 1687

Clerk requests that the Government lay out new road line in Barossa Special Survey

A (1856) 474

X (1856) 478

Chairman asks if Government will pay the expense for collecting the Agriculture Returns

A (1856) 2682

Clerk names persons sworn in as constables, requests books of instructions

A (1856) 2826

Reports on delay in laying out road near South Para

A (1856) 3137

X (1856) 580

PARCHMENT

Supply to be obtained from England

X (1856) 20

PARDOE, Charles

Accepts office as an electoral clerk
A (1851) 1944

PARINGA MINE

Miscellaneous references
S.A. May 22, 1846, 3D
Reg. July 21, 1847, 2C
S.A. Sept. 14, 1847, 3F
S.A. Sept. 28, 1847, 1B
S.A. Oct. 5, 1847, 3A
S.A. Nov. 12, 1847, 3B
S.A. Sept. 1, 1847, 3D
S.A. Oct. 17, 1848, 3A
S.A. Nov. 28, 1848, 2E
Times Oct. 16, 1848, 2B
Times Nov. 20, 1848, 1B
Times Nov. 27, 1848, 2C

PARINGA MINE

Miscellaneous references
Times Feb. 12, 1849, 3C
Times March 26, 1849, 1D (twice)
Times April 9, 1849, 3B
Times May 21, 1849, 2F
Times July 2, 1849, 4B
Reg. May 16, 1849, 3D
S.A. July 17, 1849, 2F (twice)
Times July 23, 1849, 1A, 2D
Times Aug. 20, 1849, 2E
Times Oct. 1, 1849, 3B
Times Nov. 26, 1849, 2E
Postal arrangements
A (1848) 463, 1283
P (1848) 159

PARIS, Robert

Lessee of an aboriginal reserve
A (1856) 1797

PARKE, James John

Convicted of larceny
A (1849) 1908 p.1

PARKE, Mrs.

Her school at Elizabeth Street, Adelaide
A (1849) 262

PARIS EXHIBITION, 185-

Correspondence
A (1855) 1109

PARKE, James John

Seeks remission of sentence

A (1849) 1932

Q (1849) 558

PARKER, H.W.

Requests return of immigration deposit

A (1856) 922

X (1856) 164

PARKER, Henry Walker

Opinion on R.M.L. Milne's plan for a railway from Adelaide to the North Arm

A (1849) 108

Q (1849) 305

PARKER, Henry Walker

Negotiations on behalf of the Adelaide City and Port Railway Company

A (1849) 1242, 1264½, 1445, 1677, 2019, 2055, 2077

Q (1849) 372, 575, 582

Negotiations on behalf of the Adelaide City and Port Railway Company

A (1850) 198½, 433, 655, 769

R (1850) 40½, 121, 224

Negotiations on behalf of the Adelaide City and Port Railway Company

Q (1849) 590 twice

Admitted to the bar

S.A. May 25, 1849, 2E

Reg. June 27, 1849, 3D

Seeks restoration of stolen property to Mr. Green

A (1850) 1162

R (1850) 312

Complaints of delays in the Local Court Adelaide

A (1851) 1052

S (1851) 2..5

Represents R.L. Milne in a dispute with the Government over the purchase of land

A (1851) 164.., 2028

Represents the Union Land and Building Association

A (1851) 1658, 2083

Expresses himself on the "lamentable" condition of the Civil Service

A (1853) 220, 258

U (1853) 83, 84

Complaint against A Tolmer

A (1853) 224

U (1853) 78, 736

PARKER, H.

Disclaims agreement with his law partner's letter concerning Dr. Dean.

A (1855) 3953

See also

Parker and Herford

PARKER, James

A whaler at Encounter Bay

A (1843) 480

PARKER, James

Repairs the police station at Mount Remarkable

A (1853) 1037

U (1853) 328

PARKER, Robert

Surety for Thomas Anslow

A (1849) 551, 583

Q (1849) 175 twice

Correspondence about footpath in front of his premises in Hindley Street

A (1849) 75..

Q (1849) 235

PARKER, Robert

Surety for Emanuel Solomon

A (1849) 954, 1013

PARKER, Ward

A passenger to South Australia by the Poictiers

A (1848) 1785

PARKER, William

Signs petition for P.O. on Hindmarsh Island

A (1856) 3151

PARKIN, W.H.

Soliciting an appointment as keeper of Minchin's well at Port Augusta

A (1856) 2378

PARKER, William

Elected as Councillor for District of Alexandrina

A (1856) 835

PARKER AND HERFORD

Memorial of sailors of the South Sea for remission of gaol sentences

A (1855) 4073

W (1855) 915

Prepare draft trust deed providing for appt. of new trustees, German and British Hospital

A (1855) 3091

W (1855) 888

PARKHURST BOYS

Opinions of prominent settlers on the proposed introduction of Parkhurst boys

A (1843) 133, 138, 139, 143, 147, 149, 151, 154, 155, 157, 161

A (1843) 337, 341, 350, 354, 355, 407, 410, 514, 519, 576

F (1843) 348

G (1843) 27

A (1843) 169, 172, 173, 176, 180, 181, 185, 188, 192, 195½, 201½, 205, 206, 208½, 224, 225, 237, 248, 2.., 253, 258, 273, 282, 283, 2.., 313, 319, 333

Publication of correspondence between the Parkhurst Prison and the South Australian Company

L (1846) 157

PARKINSON, --

Offers a room to the Central Vaccine Board in his Rundle Street premises

A (1854) 366

V (1854) 139

His chemist shop, Rundle Street, used as Central Vaccine Board office

W (1855) 562

PARKINSON, Henry

Member of the Bible Christian Committee

A (1852) 158

PARK LANDS, Adelaide

Board to report on the necessity for quarrying

D (1838) 10

Destruction of trees

D (1838) 20

D (1839) 159, 160

K (1844) 274, 339

A (1845) 760

L (1845) 102

List of residents

D (1839) 64

Ejection of residents

D (1839) 64

Erection of fence

D (1839) 174

Destruction of trees by natives

Reg. Feb. 15, 1840, 5D

Reg. Feb. 28, 1844, 2D

Reg. March 20, 1844, 2D

Reg. April 24, 1844, 2E

G (1844) 571

A (1846) 23

A (1851) 2135

Completion of purchase to be deferred

E (1841) 99

Proposed lease of a site for a flour mill

E (1841) 118, 128

Government declines to lease any part for a term of years

E (1841) 138

Inter-tribal battle

S.A. May 23, 1843, 2C

Unauthorised brickmaking

A (1844) 507

H (1844) 1 (twice)

Complaint about shooting on Sundays

Reg. March 2, 1844, 3B

Reg. March 6, 1844, 2E

Copy of a promissory note for £2,300 given in 1839 by the Colonial Secretary for the purchase of the Park Lands

A (1845) 114

PARK LANDS Adelaide

Legal opinion on the dedication of a site for a school

A (1845) 114

Governor's prohibition of the destruction of trees involves the Government in difficulties with contractors

A (1845) 1588

Conditions under which part of the Park Lands may be used for races

L (1845) 48 *-not correct*

Unauthorised removal of timber and stone

A (1846) 704

Strong measures to be taken to prevent removal of stone

A (1846) 1145

M (1846) 93

Conditional permission granted for quarrying stone and removing trees

L (1846) 352

Their neglected state

Reg. June 10, 1846, 3D

Reg. June 13, 1846, 1E

Restricted area for natives' wurlies

N (1847) 188

Eradication of thistles

O (1847) 241

A (1848) 2002

Nuisance caused by entire horses and bulls

Reg. July 17, 1847, 3E

Nuisance caused by carcasses of animals near North Terrace

S.A. Dec. 31, 1847, 2F

Removal of dead trees and stumps etc. near South Terrace

A (1848) 766, 899, 1064, 1143, 1231, 1403, 1765

P (1848) 245, 256, 293 twice, 296, 313, 392, 432, 569

Stone for Christ Church to be quarried near Montefiore Hill

A (1848) 942

P (1848) 312, 439

Butchers ask permission to depasture sheep

A (1848) 1396

Question of completion of purchase revived. Governor decides to let the matter lapse

A (1848) 1439

P (1848) 468

Proposed licence fee for depasturing animals

A (1848) 1497

P (1848) 451

Objections to permitting horse racing

A (1848) 1705

P (1848) 548

Natives not to remove parts of dead trees

P (1848) 296

Legal difficulties in prosecuting persons removing timber from the Parkes

P (1848) 369

PARK LANDS, Adelaide

Complaints about smells arising from offal, etc. near North Terrace West

S.A. April 11, 1848, 3A

Times Oct. 30, 1848, 3A

Reg. Aug. 22, 1849, 2D

Proposed improvements

Reg. May 6, 1848, 3D

Often impassable at night in the winter

Reg. June 24, 1848, 4C

£1,140 granted for clearing the Parks

A (1849) 75

Application by the Adelaide Jockey Club for permission to hold a race meeting

A (1849) 23..

Q (1849) 87

Under the superintendence of the Colonial Engineer

A (1849) 1048

Q (1849) 32..

Correspondence about jurisdiction of the City Commissioners

A (1849) 1937, 2012

Protest against proposed banning of cattle in favour of sheep

A (1849) 2160

Q (1849) 617

R (1850) 3

Grazing fee payable by owners of cows. Steers and bulls to be excluded

A (1849) 2160

Q (1849) 617

R (1850) 3

Correspondence about their purchase by the Government in 1839

Times Sept. 3, 1849, 3D

Bill for completing purchase

Times Sept. 10, 1849, 4F

Need for fencing

S.A. Oct. 9, 1849, 2F

Memorial protesting against the prohibition of cattle from grazing and the admission of sheep

S.A. Nov. 27, 1849, 2F

New ground for horse-racing near the intersection of Park Terrace and Glen Osmond Road. Grand-stand erected.

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

Grounds wanted by the Adelaide Cricket Club

A (1850) 293

R (1850) 92

Grazing fees for cows and sheep

A (1850) 1116

R (1850) 317

Sheep to be admitted to certain parts

R (1850) 3

PARK LANDS Adelaide

Road needed "from the bridge which crosses the hollow on East Terrace" to the Hospital and Lunatic Asylum

A (1852) 130., 2780, 2901

T (1852) 482, 849

Proposed erection of a three-rail boundary fence

A (1851) 1296

Public buildings on the western "Park Lands" sold

A (1853) 2399

U (1853) 74, ..91 (twice)

Correspondence about reserves on Park Lands

A (1854) 261

V (1854) 103, 128

Improper removal of soil from Park Lands by private individuals causes many accidents.

A (1854) 272

V (1854) 108

Governor Young requests that a large area be selected for a new Government House

A (1854) 334¾

Plan of area between North Terrace West and the River Torrens

A (1854) 618

Jockey Club refused permission to build a grandstand in the Park Lands

A (1855) 479

W (1855) 159

Stone being quarried without permission

A (1855) 1964

W (1855) 482

"Very unsightly near Town". Suggestion for improvement

W (1855) 484

Proposal for planting trees.

A (1855) 2505, 2644

W (1855) 581, 633

Memorial for the lease of a park lands site for baths to be built and conducted by W. Nitschke

A (1855) 3889, 4051

W (1855) 900, 906-07

For Auld & Shand's brewery, see Auld & Shand

Adelaide Council explains claim for storekeeper's house on park lands

A (1856) 178

X (1856) 65

Adelaide Town Clerk enquires about conditions prior to erection of observatory on Park Lands

A (1856) 366

X (1856) 38

Progress of King William Road. Access to Park Lands.

A (1856) 2546

X Finance (1856) 302

PARK LANDS Adelaide

If Corporation agrees, £500 from Land Fund estimates is to be used for trees both sides of King William Road between the new bridge and Pennington Terrace and also part of the park lands near Pennington Terrace

X Finance (1856) 202

Town Clerk asks when the £500 in the estimates for planting the park lands will be paid over

A (1856) 2135

Adelaide Town Clerk accepts £500 to plant Park Lands on terms proposed

A (1853) 2231

William Peacock forwards a Memorial for branch roads access to the Park Lands

A (1856) 2556

John Bailey forwards request for advance of £300 for planting of Parklands

A (1856) 2701

See also

Power Magazine – Park lands

Clerk of Market and Park Lands ranger

Police Paddock

PARK LANDS RANGERS

William Kerville, Park Lands Ranger, to be sworn in as a Special Constable

A (1856) 859

X (1856) 158

PARKSIDE

Description of Section 254

S.A. Dec. 23, 1842, 3C

S.A. Feb. 21, 1843, 3E

See also Lunatic Asylum, Parkside

PARKSIDE LUNATIC ASYLUM

See Lunatic Asylum Parkside

PARLIAMENT

Legislative Council recommends that the necessary steps be taken for the establishment of a Parliament

A (1853) 2899, 2935

Minutes of the Council on the assumption of government by Sir R.G. MacDonnell

A (1855) 1833

The limitations of the naturalisation laws in relation to election to the Legislature.

A (1855) 3015

W (1855) 691

Bill to be prepared to give naturalised persons full privilege including election to Legislature

A (1855) 3015

W (1855) 745

PARLIAMENT

See also

Legislative Council Chamber

Parliament House

Legislative Council

Parliament Bill 1853

Executive Council

PARLIAMENTARY ELECTIONS

Public holiday refused

D (1840) 338

Proposed disfranchisement of electors whose road rates are unpaid

A (1851) 628

S (1851) 11.. 29

Crown Solicitor's report on legal difficulties arising from Act I of 1851

A (1851) 1523

Crown Solicitor's reports on the need for proclamations and other arrangements.

A (1851) 1652, 1674½

Police on duty at nominations to wear plain clothes and interfere as little as possible

A (1851) 1958

Captain Hall's supporters break furniture and windows at the Commercial Inn, Port Adelaide

A (1851) 2106

Legal opinion on the postponement of elections pending the completion of rolls

A (1853) 808½

Electors complain of long distances to be travelled

A (1854) 1749, 1804

V (1854) 558, 560, 585

Cost of voyages of "Yatala" to Port Lincoln (with electoral papers) to be charged to elections

A (1855) 2915

Police officers to avoid interference (beyond legitimate duties) in electioneering matters, or with suspension

A (1855) 2942

W (1855) 702

Thirty special constables sworn in to bring police strength to 100 during elections

A (1855) 3255

Riots in Hindley Street (20.9.55). Alleged participation of L. & J.H. Egan.

A (1855) 3159

W (1855) 730, 740

Disorder at Salisbury, Sept. 1855

A (1855) 3287

Expenses; queries. Proposed reduction in future costs. Payment in advance to Returning Officers favoured.

A (1855) 3685, 3736

W (1855) 865

PARLIAMENTARY ELECTIONS

Governor makes law officers responsible for electoral arrangements

A (1856) 2088

Police to assist in posting electoral notices in the Victoria District

A (1856) 2286

Notice to Voters (printed)

A (1856) 2429

See also

Electoral rolls

Electoral officers

Electoral districts

Court for the trial of disputed election returns

PARLIAMENT BILL, 1853

Extract from Executive Council proceedings commenting on a memorial about to be sent to Queen Victoria

A (1854) 527

V (1854) 189, 922

Memorials for the dissolution of the present Legislative Council

A (1855) 2650, 2690

PARLIAMENT HOUSE

Plan of site

A (1854) 618

Correspondence about plans of the proposed new building

A (1851) 3378, 3640

S (1851) 735

Weir & Lambeth's design for the proposed new House of Assembly wins 2nd prize

A (1852) 190

Public exhibition of plans etc. of the new building

A (1852) 205

T (1852) 55

Plans and estimates to be prepared for a new chamber

A (1853) 2545½

U (1853) 467

Tender for additions accepted subject to certain conditions

A (1854) 156

V (1854) 109

Authority to proceed with its erection

A (1854) 292

V (1854) 122

A fire proof underground room to be added to the new building

A (1854) 803, 1766

V (1854) 306, 597

Tender accepted for its completion

A (1854) 3027

PARLIAMENT HOUSE

Furnishing the new building

A (1855) 1477, 1709, 2210

W (1855) 377 (twice)

W Finance (1855) ...

Yard to be pared; covered way to be erected between old and new buildings; vent to be partly zinc covered

A (1855) 1709

W Finance (1855) 83

A room to be set aside for the use of reporters

A (1855) 2455, 2728

W (1855) 603

Draught in passageway to be rectified

A (1855) 2687

PARNELL, Henry

Charged with injuring a sheep

G (1843) 294, 297

PARNELL, Samuel

Appointment to the Police Force

A (1848) 1522

PARR, Henry

Assists to build Government Hut

B 51 (1837)

PARR, Thomas

Correspondence as Surgeon Superintendent of the Florentia

A (1849) 1254

PARRINGTON, Charles

Accused of over-stocking the common land near Hindmarsh Valley

A (1846) 897

PARRY, Charles

Appointed third class clerk in the Customs Department

A (1855) 356

W (1855) 110

PARSONS, Charles

His suicide in gaol

A (1850) 2779, 2938

PARSONS, Edwin Thurborne

Appointed ranger for Nairne District Council

A (1853) 3267

A (1854) 362

U (1853) 939

PARSONS, Edwin Thurborne

Appointed ranger for Nairne District Council

V (1854) 147

Explains late return of his census papers

A (1855) 1138

PARSONS, Edmund

Claim for wages as issuer of stores in 1837

E (1842) 309

Seeks employment as a Government messenger

A (1846) 841

L (1846) 385

His school in Pirie Street

A (1848) 1823

P (1848) 586

PAROOKA – Name lists

See Upper Wakefield, district, name lists

PARR, James Hamilton

Forwards certificate for auctioneer's licence

A (1856) 2032

PARTRIDGE, J. Cpl

Requests repairs to Royal Sappers & Miners Barracks

A (1856) 86

PARTRIDGE, James

A private in the Colonial Engineer's Department seeks transfer to the clerical staff

A (1850) 1567

R (1850) 56..

PARTRIDGE, Josiah

Opinion on Parkhurst boys

A (1843) 576

Interested in Lieut. Walker's right as a naval officer to a remission of the purchase price of land

A (1844) 260

G (1844) 571

Recommends J. Rawlings for a clerkship

A (1849) 332, 506

Q (1849) 153 twice

Practises law without paying the required fee

A (1854) 2598

PARTRIDGE, Reuben

A steam boat engineer

A (1852) 563

PARTRIDGE, Samuel

Seeks employment as a census collector

A (1855) 367

C. Dunn enquires if he is a licenced auctioneer

A (1855) 531

W (1855) 165

Granted an auctioneer's licence

A (1855) 3084

PASCOE, William

Constable on the Constance

A (1849) 2033

PASTORAL LEASES

Views of Samuel Stocks

A (1850) 1041, 1102

R (1850) 273

PASLEY, Commander J.

Seeks to obtain land in return for naval services.

A (1843) 1468, 1490

G (1843) 430, 449

PASMORE, William Henry

To be struck off the local establishment of Sappers and Miners and returned to England

A (1843) 131

A (1844) 1348

His drunken inefficiency. To return to England.

A (1847) 1353

O (1847) 172, 228

His drunkenness

A (1851) 1355

Proposed free passage to England

A (1847) 1418

O (1847) 228

PASSENGERS ACT

Emigration Agent suggests changes to regulations published in Gazette, 13th January 1853

A (1856) 679

X (1856) 94..

Colonial Secretary of New Zealand forwards proclamation relating to the Imperial Passengers Act

A (1856) 1235

X (1856) 255

Does not cover short passages according to Emigration Agent

A (1856) 1251

X (1856) 240

PASSENGERS ACT

Copies of proclamation under the Act sent to Commissioner of Trade and Customs, Vic.

A (1856) 1640, 2583

X (1856) 418

Collector of Customs reports on the supposed breach of Passengers Act by the Lapwing

A (1856) 1819

X (1856) 310

PASSENGERS ACT, NSW

Colonial Secretary of NSW forwards proclamation of Passengers Act

A (1856) 2076

PASSENGERS ACT, TASMANIA

Colonial Secretary of Tasmania acknowledges receipt of Passengers Act Proclamation

A (1856) 2729

PASSENGERS ACT, VICTORIA

Commissioner of Trade and Customs forwards a copy of a Proclamation of the Passengers Act

A (1856) 1754

PASSENGER CARTS

Dangerous overloading

A (1852) 986

T (1852) 299, 317

Used for conveying the public to the Victorian Goldfields

T (1852) 376

PASSENGER LISTS

See

Immigrants – Name lists

PASSENGERS ACT

Vigilance used to detect offenders

A (1852) 1237

T (1852) 396

Proceedings taken against the Master of the Aurora for a false health return

A (1852) 1461, 1494, 1533

T (1852) 484

Captain of the Duke of Cornwall fined

A (1852) 1666, 1706, 1740, 1795, 1863, 1879

T (1852) 582, 603, 604, 605, 607

Captain of Robert Morrison defies the Act

A (1855) 2310

W (1855) 601

PASSENGERS ACT

Copy of Imperial Act received. To be examined with view to possible charges in S.A. Act.

A (1855) 4104

X (1856) 94

PAST, Marie

Inquest on her death

A (1851) 3440

PASTORAL INDUSTRY

List of northern squatters

A (1845) 939

Serious shortage of station hands in the South East

A (1847) 1463

O (1847) 215

Legal difficulties in ejecting trespassing stock from occupied runs near the South Eastern border.

A (1848) 1160

P (1848) 378

Stock owners complain of low prices, high wages, etc.

A (1848) 1420, 1437

P (1848) 496

See also

Occupation licences

Live stock

Wool

Depasturing licences

Pasturage Reservations

Live stock assessments

Depasturing certificates

Pastoral leases

Live stock assessments

Stations

Native shepherds

PASTORAL LEASES

Report by Commissioners of Crown Lands on proposed regulations.

A (1848) 1958, 1987

Opinions of members of the Legislative Council on proposed regulations

P (1848) 649

A (1849) 168, 177, 201, 222, 256

Insertion of clauses for protecting the rights of aborigines, for resumption by the Crown etc.

A (1851) 169

Board appointed for valuing leases

A (1851) 1629, 1750

PASTORAL LEASES

Report by the Commissioner of Crown Lands on the form and content of the proposed leases

A (1851) 1629

Clauses to be inserted to safeguard the rights of the natives

A (1851) 1885

S (1851) 361

Occupation licences to be issued in districts which are not ready for leases

A (1851) 2013

Reasons for delay in issue of leases

S (1851) 243

List of leases about to be issued, giving areas and assessments

A (1851) 2220, 2822

A (1852) 2223, 2869

Suggestion that rents be paid annually on January 1 and July 1

A (1852) 588

T (1852) 192

Commissioner of Crown Lands suggests temporary suspension of new issues

A (1852) 788

Classification of runs applied for since June 1850.

A (1852) 943

Estimated rents to be paid by occupiers pending assessments

A (1852) 1014

T (1852) 349

List of applicants liable for paying the minimum rate.

A (1852) 1327, 2016, 2209

Nominal list of lessees and rent payable

A (1852) 1479, 1905, 1931, 2918

A (1853) 3426

A (1854) 3501, 3577, 3652 (outside gr.3)

A (1855) 902, 2084

T (1852) 467, 6.., 645, 705

V (1854) 1072

Lists of lessees with names of hundreds, area, and rent payable.

W (1855) 2968

Proposed extension of time for paying second year's rent

A (1852) 1492, 1598

T (1852) 483, 5..

Correspondence about claims by lessees to the repayment of a part of their assessment

A (1852) 1660, 2016

T (1852) 541, 601, 661, 683

Assessment returns

A (1852) 1783

Clash of interests in newly created hundreds between land owners and pastoral lessees.

A (1852) 1843

A (1853) 692, 725

T (1852) 617

PASTORAL LEASES

Schedule of annual leases

A (1852) 2829

A (1854) 425

Country settlers find it difficult to travel to Adelaide to execute leases.

A (1852) 3279

T (1852) 994

Instructions for forfeiture of leases, for which arrears of rent have not been paid

U (1853) 680

Fourteen year leases in the South Eastern District and amount of rent due from lessees

A (1853) 1448 (outside Gr.2)

U (1853) 446, 447

Some alterations in the form of leases suggested

A (1853) 1606

U (1853) 526

An extension of time allowed for the payment of all rents

A (1853) 1861

U (1853) 563, 600

South Eastern settlers to sign their leases locally instead of in Adelaide

A (1853) 2477

Police to serve notices of intended sales to lease holders. Instructions to police.

A (1853) 2853

U (1853) 823

Suggested mode of delivering notices to Murray settlers

A (1853) 3159

U (1853) 892

Proposed amendments

A (1854) 577, 2322, 2642

V (1854) 746

Regulations for holders of land in the Murray Hundred

V (1854) 334

Illegal, inexpedient and impolitic to issue leases which include the frontage to the navigable waters of the Murray

A (1854) 1056, 3175

V (1854) 693, 94..

Extent and rental value of runs in the South Eastern district

A (1854) 1088

Compensation for improvements effected by holders of fourteen years' leases

A (1854) 1286, 1330, 1457, 1458, 1571, 1602, 1715, 1764, 1822, 2447

V (1854) 463, 5.., 548, 693, 696, 697

Nominal list of persons to receive reductions in rent and conditions under which concession applies.

A (1854) 1657

A (1855) 1614

New method adopted for valuing runs in remote areas

A (1854) 2190, 2352, 2576 (outside gr.3)

V (1854) 698

PASTORAL LEASES

Memorial from J.H. and C.B. Fisher and J. McKinley stating their claims.

A (1855) 1503 (outsize gr.3) 1892

W (1855) 454

List of 14 year lease holders liable to forfeiture due to arrears of rent

A (1855) 902

W Finance (1855) 21

Fines to be exacted if not paid on the due date

A (1855) 2099

Pasturage lease forms (printed). Proposed alterations to.

A (1855) 2657

W (1855) 634

Sec. 52 and 125, hundred of Murray resumed by Govt. Compensation paid to J. Thomson.

A (1855) 1725

W Finance (1855) 77

Lessees of runs to be compensated for improvements on lands resumed by Govt. whether the land is sold or not.

A (1855) 1725

W Finance (1855) 82

Forfeitures, and loss of deposits owing to non-payment of rents

A (1855) 2827

Section 3, hundred of Murray resumed by Govt. Compensation paid to Cooke & Wark

A (1855) 1678

W Finance (1855) 74

Sections 6 & 7, hundred of Murray, resumed by Govt. Compensation paid to A. McFarlane

A (1855) 1280

W Finance (1855) 53-54

Leases resumed in County Gawler for the purpose of creating hundreds. Plan of county.

A (1855) 3000

Section 20 "near Lake Alexandrina" resumed by Govt. Compensation to Neill Malcolm.

A (1855) 1254

W Finance (1855) 48 - 49

Penalty (25%) imposed on Jas. Brown for rental arrears (lease No. 200) for 1854, remitted.

W Finance (1855) 95

Remissions of penalty for overdue rentals (on 14 year leases) to be abolished

W Finance (1855) 106, 108, 115

Abandoned runs to be resumed by Govt.

W Finance (1855) 159

Transfer of the leases held by late T.B. Marchant to J.B. Marchant

A (1855) 3226

X (1856) 175-176

PASTORAL LEASES

Rent default after 60 days: Governor (only) empowered to avoid the leases or not!

A (1855) 3344½

W (1855) 862, 866

Schedule of an annual pastorage lease in favour of B & H Holroyd commencing 1st July 1855

A (1855) 4098

Schedule of 14 year leases in favour of D. Power & Alex. Cameron

A (1855) 4113

Supp. return of leases granted in respect of which assessment on stock was paid during 1850

A (1855) 4141

The erection of church buildings on Crown Lands as allowable "improvements" not permitted.

A (1855) 4167

Schedule of 14 year leases (giving names of lessees, extent of leased land, rent payable etc.)

A (1856) 54

X Finance (1856) 10

Penalty (25%) enforced on overdue rents

A (1856) 56

X (1856) 16

See also

Stations

PASTORAL LICENCES

See Depasturing licences

Depasturing certificates

PASTURAGE

Leases submitted for Governor's signature

A (1856) 54, 110, 166, 364, 1634, 2599

Commissioner of Crown Lands reports errors in 2 pasturage leases

A (1856) 364

Resumption of leased land for purposes of sale

A (1856) 365, 809

Transfer of lease from Messrs. Austin to Messrs. Wills

A (1856) 1565

Respecting the re-leasing of part of lately resumed runs

A (1856) 1675

Overpayments by holders of 14 year leases to be set off against future rents

A (1856) 1803

X (1856) 317

Arrears of rent for depasturing lease 374 to be received from J. Evans without the 25% penalty.

A (1856) 2096

X Finance (1856) 204

Philip butler seeks lease of part of his run about to be surveyed for sale.

A (1856) 2156

PASTURAGE

Crown Lands Commissioner requests instructions as to rent for land under annual pasturage lease

A (1856) 2208

Lease in name of the late Mrs. M. Craigie to be cancelled and fresh lease issued.

A (1856) 2331

X (1856) 432

Transfer of runs – conditions under which pasturage leases will be re-issued.

A (1856) 2483

Inexpedient to lease a piece of waste land near Robe, which is to be surveyed

A (1856) 2565

X (1856) 521

Commissioner of Crown Lands requests that issue of annual lease No. 16 be delayed

A (1856) 2724

PASTURAGE RESERVATIONS

Only allowable in proclaimed hundreds

A (1846) 1127

M (1846) 65

PATCHING, William

Inquest on his death

A (1851) 3198

PATENT COPPER COMPANY

Urges employment of steam dredge at Port Wakefield

A (1851) 338

S (1851) 71

Its process of smelting condemned

S.A. Nov. 28, 1848, 2E

Progress of erection of smelting works at the Burra

Times Dec. 4, 1848, 2C

S.A. Feb. 20, 1849, 2D

Correspondence about the need for providing feeding grounds for bullocks hauling goods between the Burra and Port Wakefield.

A (1851) 627, 1044, 1127, 1151, 1480, 2046, 2462, 2637, 2799

S (1851) 83, 137, 294, 418, 498, 564

Deserting employees burn their barracks

A (1852) 696½, 697, 1099

T (1852) 215

Correspondence about road between Port Wakefield and Burra

A (1853) 575, 652, 953, 1145

U (1853) 202 (twice) 423

Complaint about a ranger in the Burra district

A (1851) 915

S (1851) ...

PATENT COPPER COMPANY

Urges that the road between Port Wakefield and the Burra be declared a main road.

A (1851) 3455

S (1851) 727

Historical notes

(Obs. July 15, 1905, 23A)

Correspondence about timber licences

A (1850) 2047

Alleged trespass by the company's bullocks on J. Gilbert's run at Mount Bryan

A (1850) 814

R (1850) 240

A (1851) 620, 729

S (1851) 156

Complains of the impounding of its bullocks

A (1850) 258, 375½, 609, 685

R (1850) 86, 138, 318

A (1851) 376

Seeks to lease water frontage at Port Wakefield

A (1850) 59, 224, 773, 1069

R (1850) 26, 138

Arrangements for carrying fuel and ores between Port Adelaide and the Burra

S.A. April 27, 1849, 2D

Comments on its agreement with the South Australian Mining Association.

Reg. April 21, 1849, 2E

S.A. May 1, 1849, 2C

First furnace lighted

S.A. April 3, 1849, 2C

Times April 9, 1849, 3B

Seeks survey of mineral lands

Q (1849) 616

Correspondence about lease of timber country

A (1851) 376, 1249

Correspondence about lease of timber country

A (1849) 317, 317½, 410, 523, 586, 771, 783

Q (1849) 129, 140, 186, 233

Foundation of smelting works laid at the Burra

S.A. Dec. 19, 1848, 2D

Reg. Dec. 16, 1848, 4E

Complains that the Masters and Servants' Act is ineffectual

A (1848) 1996

A (1849) 97, 142

P (1848) 649

Q (1849) 29

To smelt ores at the Burra

S.A. Nov. 24, 1848, 2A

Miscellaneous references

Times Nov. 27, 1848, 2C

S.A. Dec. 19, 1848, 3C

PATENT COPPER COMPANY

Miscellaneous references
Reg. Dec. 20, 1848, 1B
S.A. Jan. 9, 1849, 3C
S.A. May 15, 1849, 2C, 2E
S.A. June 19, 1849, 2D
Reg. June 6, 1849, 2E
Reg. Aug. 4, 1849, 4D
Reg. Sept. 1, 1849, 2A
Times June 18, 1849, 4B

PATENT COPPER COMPANY'S WHARF Port Adelaide
See Copper Company's Wharf

PATENTS

Procedure to be adopted by local inventors desirous of protecting their rights.

E (1842) 818

Miscellaneous correspondence about caveats, etc.

A (1843) 1000, 1027

A (1844) 794

H (1844) 24., 243

A (1845) 1303

L (1845) 10

A (1847) 1129, 1230½, 1270, 1377, 1413

O (1847) 125, 151, 182, 209, 221

A (1848) 1027, 1134, 1207, 1309, 1409

A (1850) 20

P (1848) 330, 381

A (1849) 543

A (1850) 439, 1328, 1979

A (1851) 933, 1648

S (1851) 308

Information sought about the laws regulating patent rights

A (1854) 2889

V (1854) 885

Memorials to be addressed to the legislature

A (1855) 4136

W (1855) 923

PATERSON, Adam

Nurse on the Sibella

A (1848) 1103

PATERSON, Alexander

Seizure of his illicit still

A (1845) 71, 372½, 407, 477

G (1845) 819, 827 (twice)

Petition for remission of fine under the Distillation Act

A (1845) 426 (outsize)

PATERSON, Ann

Matron on the Sibella

A (1848) 1103

PATERSON, Donald

Seeks recovery (or value) of luggage lost during transit to Robertson's station (Penola)

A (1855) 3283

W (1855) 766

The Government can take no action over the loss of his possessions.

A (1856) 450

X (1856) 76

PATERSON,

Lets a hut at Port Fergusson to the police

A (1853) 1047

U (1853) 327

Complaint that H.P. Minchin's blacks hunt all over his run and thus ruination faces him.

A (1854) 2098

PATERSON, John

Appointed to the Mounted Police Force

A (1850) 1616

PATERSON, Robert Frederick

Convicted of robbery

A (1846) 1189

Transported

A (1846) 1312

M (1846) 131

PATERSON, Walter

Correspondence about land grants issued to him with his name incorrectly spelt.

A (1851) 1699, 2508

S (1851) 47., 513

On the first Strathalbyn District Council

A (1853) 2954

PATRIOTIC FUND

Forwards account current and calls attention to the fund

A (1856) 283

Amount collected to be sent to Secretary of State for the Colonies.

A (1856) 564

Over £6000 collected from settlers and transmitted to England for the relief of widows and families of soldiers of the Crimean War.

A (1855) 187, 490

W (1855) 97

PATTERSON, Alexander

See Paterson

PATTERSON, Robert Frederick

See Paterson

PATTERSON, Walter

See Paterson

PATTISON, Henry

Proposed appointment as pound keeper at Saddleworth

A (1851) 1370

PAUL, R.

Named in connection with mineral leases

A (1856) 1549

PAUL, Rebecca

Inquiry into her character

A (1848) 1739

PAUL, Richard

Leases 80 acres of mineral land near the Braemar River

A

V (1854) 763

PAULINE, immigrant ship

Miscellaneous references

A (1846) 1193

A (1848) 484, 812

PAULL, Thomas

A whaler at Encounter Bay

A (1843) 480

PAUPERISM

Cost of relief

A (1842) 451

A (1843) 477

G (1843) 72 (twice)

Governor Grey declines to assist families deserted by settlers leaving for New Zealand

E (1842) 354

Statistics

A (1843) 775

Scale of rations

G (1843) 229

A (1846) 1454

PAUPERISM

List of persons receiving relief

A (1845) 1353

A (1848) 1408

Steps taken to prevent further issues of rations of bad quality

G (1845) 731

Destitute children to be placed in private families

P (1848) 469

Emigrant Depot used as a destitute asylum

A (1849) 233

Suggested establishment of a destitute asylum

A (1849) 486, 2186

Q (1849) 161, 610

Many cases of destitution

A (1851) 3002

Great increases embarrasses Destitute Board

A (1852) 239

Cost of burials

A (1852) 507, 2489

T (1852) 160, 870

Recommendation that the destitute poor be housed in the new Lunatic Asylum

A (1852) 221, 571, 749

T (1852) 135, 150, 183

Funerals of paupers to be attended by the Colonial Chaplain

V (1854) 823 (twice)

Precautions to prevent communications between lunatics and the destitute in the new lunatic asylum

A (1852) 845

T (1852) 272

Coal for cooking to be distributed to those in "extreme distress"

A (1852) 1720

T (1852) 573

School books and furniture borrowed for destitute children

A (1852) 771

Government will not assist persons who are unwilling to enter the Destitute Asylum.

A (1852) (3515 missing)

T (1852) 1057

Suggestion that destitute persons should be given work instead of rations

A (1854) 3753

V (1854) 1101

Great increase in pauperism

A (1855) 692, 693, 694

Amended scale of rations

A (1855) 692

W Finance (1855) 10

Gradual increase. Larger grant needed for relief

A (1855) 1508

PAUPERISM

Between five and six thousand rations delivered weekly

A (1855) 2528

List of destitute immigrants to be sent to country depots

A (1855) 2572

Destitute poor statistics as at 31st July 1855

A (1855) 2758

Publication (in Victoria) of "A return of families receiving relief, whose husbands are at the Victorian Diggings"

A (1855) 3067, 3241

W (1855) 736, 860

Instructions to magistrates and justices of the peace who have to conduct funerals

W (1855) 105

Steps to be taken to avoid Female Immigrant Depot becoming a "Poor House"

A (1855) 3369

W (1855) 794-795

Return of destitute families whose heads are at the Victorian Goldfields (In printed and MS. form)

A (1855) 3385 (outsize)

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

A (1855) 3547, 4155

W (1855) 826

Regulations concerning the issue of rations to families whose heads are at the Victorian Goldfields

A (1855) 3547, 4155

W (1855) 826

In the Port Elliot district. B.F. Laurie seeks information about medical attendance on sick.

A (1855) 4119

W (1855) 923

Governor MacDonnell considers each district should as far as possible support its own poor

A (1855) 4119

List of wives on relief owing to husbands at diggings

A (1856) 304

Return of females abandoned by their husbands to be published in the press

A (1856) 443

X Finance (1856) 34

Destitute woman delivered of a child at the Water Works

A (1856) 444

Arrangements for the education of destitute children

A (1856) 461, 3032

Arrangements for Destitute Board returns of families on relief whose heads are at the Victorian diggings to be published in Victorian papers

A (1856) 580, 2075

W (1855) 860

X (1856) 301, 306

PAUPERISM

S.M. Local Court, Mount Barker, forwards account for maintenance of the destitute children of a convict

A (1856) 3159

X (1856) 583

See also

Unemployment

Destitute Board

Orphans

Destitute Asylum

PAWNBROKERS

Need for regulation

A (1851) 2773, 2991

S (1851) 612

PAXTON, James

Convicted of larceny

A (1847) 351

Seeks remission of sentence

A (1847) 952

O (1847) 14

Attempted escape from gaol

A (1849) 703

Transported for theft

A (1849) 708 outsize, 710

Claims £22 for rent in court case against James Ferguson

A (1856) 747

Establishes "Medical Hall" in Hindley Street

S.A. March 12, 1844, 2C, 3E

His "Medical Hall" taken over by George Dale

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

PAXTON, William

Proposed issue of a debenture in exchange for a bill on the Imperial Treasury

A (1844) 297

Outstanding claim on the Government

A (1844) 504

G (1844) 679

Bondsman for John Walker

A (1846) 22

A (1847) 137

L (1845) 53, 106

Seeks permission to quarry stone on Crown land near the Burra

A (1849) 1274

Q (1849) ...

Correspondence about a road in the Gawler Special Survey (section 1)

Q (1849) ..., 115

PAXTON, William

Withdraws from partnership in the Adelaide Smelting Company

Times March 5, 1849, 3D

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

A (1852) 28

Complains about the summary closing of the Colonial Labour Office

A (1852) 413, 477

T (1852) 65, 117

Correspondence re the rental of his property for Colonial Labour office

A (1852) 867

T (1852) 256, ... (twice)

Disclaims knowledge of C.W. Stuart's alleged defamation of A. Tolmer

A (1852) 2449, 2457

T (1852) 757, 758, 785

Surety for J. Harris

A (1853) 759

Requires possession of his premises in King William Street, now rented by the Government

A (1853) 1478

A (1854) 1793

U (1853) 537

Protests against the proposal to build a hospital opposite his house on North Terrace

A (1855) 2029

PAYNE, Arthur

Seeks to rent the small island near the mouth of the Onkaparinga River

A (1855) 1659

W (1855) 426

PAYNE, Benjamin

Appointed third keeper at the Lunatic Asylum

A (1853) 104

U (1853) 25

Resigns as assistant keeper at the Lunatic Asylum

V (1854) 200

PAYNE, Caroline

Claims a sum of money found on her husband when arrested

A (1853) 2094

U (1853) 633 (twice)

PAYNE, Joshua

Seeks appointment as clerk to the Stipendiary Magistrate at Port Adelaide

A (1850) 135

R (1850) 45

PAYNE, Joshua

Engaged temporarily to stamp gold in the Assay Dept.

A (1852) 854, 946

T (1852) 278

"Put off" as die sinker at the Assay Office

A (1853) 634

U (1853) 190

Engraves in copper the charts of Spencer and St. Vincent Gulfs

A (1853) 1211, 1503, 2566

U (1853) 374, 468

Offers to engrave the new postage stamps

A (1853) 1932

U (1853) 582

Formerly employed in Assay Office as die maker. Offers his services in the manufacture of postage stamps

A (1855) 2940

W (1855) 704

PAYNE, Samuel

Fire at his hotel (the Australian Arms)

A (1845) 1345

His death and funeral. With obituary

S.A. Sept. 21, 1847, 3B

S.A. Sept. 24, 1847, 3F (twice)

Reg. Sept. 22, 1847, 2D

PAYNE, Sarah

Report on inquest on her body with evidence of Drs. Penny & Cotter

A (1855) 2994

W (1855) 708

Inquest. Payment of fees to two medical practitioners.

A (1855) 3367

W Finance (1855) 196

PAYNE, Thomas

Appointed to the Metropolitan Police Force

A (1851) 208

PAYNEHAM

Formation of a friendly society

Reg. June 20, 1840, 3C

Steeplechase

S.A. Sept. 21, 1849, 3C

Times Sept. 24, 1849, 3D

Mrs. Cornish's school

A (1850) 1843

PAYNEHAM district

N. Mildred forwards a memorial for formation of District of Payneham

A (1856) 1405

Henry Mildren reports on the memorial opposing proclamation of District of Payneham

A (1856) 2118

PAYNEHAM Name lists

Petitions from residents

A (1856) 900½, 1405

Postal arrangements

Post office established

A (1850) 1493

See also

East Payneham

Primitive Methodist Church

Wesleyan Church

PAYNTER, –

Resigns from the Police Force

A (1845) 1311

Wins approbation as a Trooper for his share in capturing the felon C. Walker

A (1855) 1226

W (1855) 315

PAYNTER, Edward John

Statement about a fire at Moorunde

A 1842/No. 956 (outsize)

PEACHEY, P.

Impounding Act notice

A 1842/No. 874

F (1842) 127

Complains of abuses under the Impounding Act

A (1844) 78

G (1844) 92

Application to purchase or lease the Glen Osmond Toll House

A (1848) 308

P (1848) 119

Offers to buy posts and rails near the Glen Osmond Toll House

A (1848) 1931

P (1848) 632

PEACHEY, Peter

Death notice

Reg. Aug. 25, 1849, 2C

PEACHY PEACHY PASS

See Pichi Richi Pass

PEACHY RICKY PASS

See Pichi Richi Pass

PEACOCK

Gives a tea party to native children at Walkerville

A (1844) 1435

PEACOCK, J.

Applies for temporary position as office keeper

A (1852) 1627

T (1852) 540

PEACOCK, Jonathan

Nominates emigrants by virtue of land bought

A (1853) 2097

PEACOCK, Joseph

Exercises his privilege of nominating immigrants

A (1854) 3135

V (1854) 951

PEACOCK, M.

Certificate of character for Catherine Huggett

A (1845) 509

PEACOCK, William

His success as a tanner

S.A. Dec. 29, 1840, 3A

Reg. Dec. 26, 1840, 2E

Tenders for supplies accepted

E (1842) 666

F (1843) 384

Declines to fulfil a contract

A 1843/No. 209, 213, ...

F (1843) 427

Buys Borrow & Goodiar's sheds etc. in the park lands

A (1845) 917

K (1845) 10..

Contractor for supply of police clothing

A (1847) 98

N (1847) 19

His brick works near the Gaol

A (1847) 1106, 1118

O (1847) 58, 71, 76, 87

Appointed trustee of the Savings Bank

A (1847) 1341

O (1847) 137, 242

Resigns appointment as trustee of the Savings Bank

A (1851) 237

PEACOCK, William

Lets his premises at the back of the G.P.O. to the Colonial Architect

A (1852) 2739

On the suitability of former polling places, Dist. of Noarlunga

A (1855) 2717

Forwards memorial for branch roads access to the Park Lands

A (1856) 2556

PEAKE, Edward John

Granted an auctioneer's licence

A (1855) 3138

PEAKE, John Butler

Licensee of Freemason's Tavern, Pirie Street

A (1853) 1430

U (1853) 459

PEARCE, Edward

A lunatic dies at Adelaide Gaol (Nov. 7, 1855)

A (1855) 3687

PEARCE, Eliza

See Pierce, Eliza

PEARCE, Francis

Recommended as postmaster at O'Halloran Hill

A (1852) 797

T (1852) 259 (twice)

Solicits appointment as electoral clerk for O'Halloran Hill

A (1854) 889

V (1854)

PEARCE, George

Elected to Alexandrina District Council

A (1856) 835

PEARCE, Henry

Appointed guard at Yatala Labor Prison

A (1856) 1564

X Finance (1856) 151

PEARCE, James

Gardening near Belair

A 1842/No. 388

E (1842) 760

PEARCE, John

Gardening near Belair

A 1842/No. 388

E (1842) 760

PEARCE, Samuel

Constable on the Santipore

A (1848) 1612

Objection (on behalf of residents) to intended deviation of the N.E. Road from Houghton village

A (1855) 2932

W (1855) 715

PEARCE, Thomas

Acquitted of a charge of larceny

A (1847) 1190½

PEARCE, Walter

School master on the Phoebe

N (1847) 174

A (1847) 395

PEARCE, William

Tender for supply of police clothing

A 1842/No. 946

F (1842) 246, 250, 251 (twice)

Libel action against James Arthur

Ad. Exam. Nov. 5, 1842, 1A, 2D, 3C

Account for police clothing

A 1843/No. 297

Convicted of fraud

A (1844) 288

Absconds as a debtor

A (1844) 626, 638, 640, 650, 676

H (1844) 41 (twice) 54

Insolvency

Reg. Feb. 3, 1844, 3B

Reg. Feb. 10, 1844, 3B

S.A. Feb. 13, 1844, 2D, 2E

Reg. March 13, 1844, 3A, 3B, 3D

Reg. March 16, 1844, 3B, 4B

S.A. June 18, 1844, 3B

Reg. Nov. 27, 1844, 2C

Dispute with H. Downer

A (1845) 1296

Tender, on behalf of White & Co., for altering police uniforms

A (1847) 68

Schoolmaster on the David Malcolm

A (1848) 393

PEARCE, William

Transported to Van Diemen's Land for forgery

A (1848) 1464, 1482, 1496

P (1848) 466

Seeks employment

A (1849) 1163

Q (1849) 396

Inquiry about a contract for police clothing

A (1850) 1440, 1477, 1478, 1483

R (1850) 375, ... twice

Complaint about a contract for police clothing

A (1851) 1327, 1444, 1610

S (1851) 28.. twice

Testifies to the honesty of Mrs. Hardinge

A (1852) 103

A shepherd employed by .. Pinkerton. Murdered by Keelarie blacks

A (1852) 3209

T (1852) 951

PEARSON, -

His good work in the Survey Department rewarded

A (1853) 1022

U (1853) 327

PEARSON, George

Convicted of uttering

A (1849) 708 outsize

Seeks remission of sentence

A (1849) 2321

Q (1849) 642

PEARSON, James

Claim for goods supplied to the Customs Department

A (1843) 995

G (1843) 3..

Acquitted on a charge of theft

A (1844) 288

Acquitted of a charge of burglary

A (1851) 3693

PEARSON, Moses

A passenger to South Australia by the Poictiers. Acts as constable.

A (1848) 1785, 1787

Seeks appointment as a surveyor

A (1849) 617, 702

Appointed clerk and collector to the Kanmantoo and Monarto Road Board

A (1850) 517

R (1850) 157

PEARSON, Moses

Letters as clerk to the Kanmantoo Road Board

A (1851) 875, 957, 2523

Correspondence about his resignation as clerk to the Kanmantoo Road Board

A (1851) 1347, 1486, 1579, 30..

Accepts appointment as an electoral collector

A (1851) 685

PEARSON, Ralph

Recommended as clerk in the Immigration Office

A (1852) 2452, 2536, 2718

T (1852) 792, 797

Resigns as clerk in the Immigration Office

A (1854) 333

V (1854) 146

PEARSON, Robert

Drowned in the South Eastern district

A (1848) 266

PEARSON, William

Hospital assistant on the Poictiers

A (1848) 1787

Appointed to the Survey Department

A (1853) 3442

V (1854) 2

Forwards application for appointment as collector of agriculture returns

A (1856) 2725

PEASE, Robert

A passenger to South Australia by the Samuel Boddington

A (1849) 88

PEASLEY, Robert

Apprehended on arrival from Sydney, with supposedly stolen horse

A (1842) 553, 555

A (1845) 973, 991½, 1007, 1014

E (1842) 853

F (1842) 39

PECKETT, William

A constable on the Stebonheath

A (1849) 904

Fined for felling timber without a licence

A (1850) 1669

PECKHAM

Description of section (No. 275)

Reg. April 11, 1840, 1B

PEDDER, Robert

Seeks employment as a census collector

A (1855) 312

PEDDY, John private in the 11th Regiment

See Leddy, John

PEDLAR, Joseph

Petition for relief

A (1845) 1262

K (1845) 104 thrice

PEDLER, Thomas

Seeks to purchase section 5532 in the County of Adelaide

A (1845) 804½

Appointed postmaster at the Sturt

A (1853) 1512

U (1853) 473

Discharged as postmaster at the Sturt

A (1853) 3279

U (1853) 949

PEDLEY, Thomas

Constable on the Duke of Bedford

A (1848) 1905

PEET, Isaac

Seeks whereabouts of his son and daughter

A (1850) 985

PEGLER, George

Appointed guard at Yatala Labor Prison

A (1855) 1466

W Finance (1855) 65

Resigns position of guard, Yatala Labor Prison

A (1855) 3796

W Finance (1855) 229–230

PEGLER, Henry

An applicant for relief

A (1844) 29, 840, 973

G (1844) 465

H (1844) 126, 179

No longer to receive relief

H (1844) 330

PEGUS, Campbell J.

Seeks employment

A (1849) 2324

Q (1849) 643

Seeks appointment as Harbour Master at Rivoli Bay

A (1849) 2352

Suggests new code of signals. Seeks appointment as superintendent of the proposed signal station at Brighton

A (1850) 765

PEIRCE, William

Claims payment as a census collector

A (1851) 496

Seeks appointment as an electoral collector

A (1851) 702

PELHAM, L.J.

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

A (1853) 2209

U (1853) 665

PELORUS, ship

Controversy over the action of the Governor in opening her mails

C (1838) 77, 80, 81

PELZER, Martin

Seeks return of smuggled goods

A (1850) 249

R (1850) 83

PELZER'S COTTAGES

Opposite the Woodman Hotel in Grenfell Street

A (1853) 1102

PEMBREY, Catherine Mrs.

Inquest on her death

A (1851) 1111

PEMBREY, Peter

Deposition on the death of his wife

A (1851) 1111

PENCILS

See also Prices – Pencils

PEAS See also Prices – Peas

PENCOTT, Daniel

Member of the crew of the light ship
V (1854) 967

PENDANTS

See Flags

PENDENTS

See Flags

PENFOLD, Christopher Ranson

This form is incorrect. The forenames as they appear in the Register of Medical Practitioners and on his death certificate are Christopher Rawson

Purchases land at Magill

S.A. Aug. 6, 1844, 3A

Boundary dispute with Patrick Auld about land near Magill

A (1846) 565

L (1846) 295, 311

Phenomenal crop of wheat on his farm at Magill

Reg. Jan. 10, 1846, 2E

PENFOLD, Henry

Charles Gunner asks that he may receive the effects of his cousin, Henry Penfold who died on board the emigrant ship Blundell

A (1856) 3174

X (1856) 588

PENFOLD, Mary Ann

Inquest on her death

A (1851) 2581

PENFOLD, Thomas B.

Churchwarden of St. George's Church, Woodforde

A (1848) 1884

Resigns trusteeship of St. George's Church, Woodforde. Alleges misuse of Government grant.

A (1850) 2362

Applies for the position of Secretary to the Central Board of Education

A (1854) 110

PENGELLY, Stephen

His death on the Baboo

A (1848) 1889

PENGILLY, John

Asks for attention for his insane wife

A (1843) 1040

G (1843) 316

PENHALL, John

A constable on the William Money

A (1849) 41

PENHALL, Thomas

A constable on the William Money

A (1849) 41

PENINSULAR AND ORIENTAL STEAM NAVIGATION COMPANY

Government suggests a contract for the conveyance of mails to certain ports

A (1854) 1481

V (1854) 442

Cessation of mail service between England and Australia

A (1855) 1099

W (1855) 343

PENMAN, John

Certifies finding gold at Mitchell's Flat

A (1852) 115

PENMAN & GALBRAITH, lithographers

About to issue certain maps

P (1848) 633

Tender for lithographing a chart

A (1850) 653

R (1850) 185

The only lithographic printers in S.A.

A (1855) 3133

PENN, James

Statement about an inquest held at the Burra

A (1851) 3936

PENNANTS

See Flags

PENNELS, Maria, Mrs.

Destitute. Her husband Richard is "pretty well off". She seeks an order for maintenance by him.

A (1853) 109

PENNESHAW

See Hog Bay

PENNEY, J. Kemp

Appointed Secretary of the Associated Chairmen of District Councils

A (1856) 1358

PENNEY, John Kemp

Appointed as a Constable and Ranger in the West Torrens District
A (1856) 2948

PENNEY, Dr. Richard

His offer to accompany an expedition to the Murray declined
E (1841) 38
Advocates more active measures for the civilisation of the natives
E (1841) 45
Report on the remains of the Maria victims
S.A. April 23, 1841, 2E
Applying for position at Port Lincoln
A 1842/No. 129
A (1843) 501 (outsize)
E (1842) 624
No funds available for his employment
E (1842) 357
Editor of the Adelaide Examiner
Ad. Exam. Oct. 19, 1842, 1B
Ad. Exam. Nov. 5, 1842, 2D
Denies responsibility for libellous letter
Ad. Exam. Nov. 5, 1842, 1A
Appointed medical officer at Port Lincoln
A (1843) 518
G (1843) 94, 107, 108
His work as medical officer at Port Lincoln. With remarks on the climate, public health, natives, etc.
A (1843) ...
G (1843) 411
Farewell letter as editor of the Adelaide Examiner
Ad. Exam. March 15, 1843, 1A
His death
A (1844) 229
J. Sidney's claim for burial expenses
A (1844) 330, 381
A (1845) 662, 791
G (1845) 896, 933 (3 times)
The winding up of his estate
A (1845) 791

PENNINGTON, Joseph

Seeks position of clerk in the Advocate-General's Office
A (1849) 1552
Q (1849) ...
Unsuccessful applicant for clerkship in the Advocate-General's Office
Q (1849) 6..

PENNINGTON, -

Lost on Kangaroo Island. Feared dead.

A (1856) 78, 104, 300

X (1856) 14, 20

PENNONS

See Flags

PENNY, Charles Mounsey

First postmaster at Apoinga

A (1850) 656

R (1850) 191

Seeks police protection for Apoinga

A (1850) 468, 2078

R (1850) 157, 222, 530

Seeks to patent a new smelting process

A (1847) 1230½

O (1847) 125, 221

A (1850) 20

Applies for mineral lease of land in the Kooringa district

A (1851) 3892

T (1852) ..

Inefficiency as postmaster at Apoinga

A (1851) 1088, 2065

S (1851) 21..

Seeks grant of land near Apoinga under a special timber licence

A (1851) 473, 560, 786, 1150, 2323

S (1851) 100, ..., 462

For his smelting works at Tothill's Gap see Apoinga Smelting Works

Applies for a mineral lease near Bundaber Station ("Bungaber")

A (1852) 296

Applies for a mineral lease near Brown Hill

A (1852) 293

T (1852) 180

PENNY, C.S.

Tender accepted for the supply of rice and porter

F (1843) 298

PENNY, Henry

Inquest on his death

A (1852) 740

PENNY, Dr. Richard

See Penney

PENNY, Dr. Robert Banks

Evidence; inquest on body of Sarah Payne (Robe)

A (1855) 2994

W (1855) 708

PENNY, Dr. Robert Banks

Settles at Robe. Comments upon Dr. Cotter's intemperance.

A (1855) 3791

W (1855) 901

Practising at Robe

A (1855) 3941, 4157

To be appointed medical officer at Robe vice Dr. T. Y. Cotter

A (1855) 4159

X (1856) 5

Mr. Cotter lays charges of neglect of duty against Dr. Penny

A (1856) 406

X (1856) 62

Government Resident, Robe, recommends Dr. Penny for appointment as Medical Officer

A (1856) 847

Account for attendance at Robe Female Immigrant Depot

A (1856) 1554

PENNY, Susan

Nurse on the Forfarshire

A (1848) 1195

PENNY, Thomas

His whereabouts and length of residence in the colony.

A (1848) 485

P (1848) 142

PENNYMAN, John sailor

Disorderly conduct

A 1842/No. 468

PENOLA

Proclaimed an additional polling place for the South East

A (1854) 1749, 1804

V (1854) 558, 560, 585

A pound needed

A (1852) 10

T (1852) 8

Establishment of the pound

A (1855) 2122, 3194, 3540

W (1855) 753, 754, 869, 905

S.M. requests fittings for new court house and wants to know under whose control they will come.

A (1856) 147

S.M. forwards explanation for delay in forwarding the Sub Estimates for 1857

A (1856) 1837

PENOLA

Electoral Office, Victoria recommends Mr. D. Power as President of the Penola Court of Revision

A (1856) 2288

X (1856) 402

See also

Female Immigrant Depot, Penola

PENOLA, district

See also

Limestone Ridge Station

Police Station, Penola

PENOOLLA

See Penola

PENRICE BUILDING SOCIETY

Rules for confirmation

A (1856) 928

PENTON, George

Shoots a native on Yorke Peninsula

Times Feb. 5, 1849, 2D

Shoots a native on Yorke Peninsula

A (1849) 643, 1907½ pp. 8-12

PENTONVILLE

Name given to new village near Islington

Reg. Oct. 17, 1840, 3F

Situated on Section 394 near Croydon

S.A. Nov. 2, 1847, 2B

PENWORTHAM

Tenders for erection of school room invited by J. Jacob

S.A. Oct. 29, 1847, 2C

Exodus of population to Watervale

A (1849) 1501

Ford over River Light to be repaired

A (1853) 1085

U (1853) 436

Postal arrangements

Miscellaneous references

A (1847) 383

A (1848) 1999

A (1849) 1501

N (1847) 171

P (1848) 646

Q (1849) 435

A (1851) 1219

PENWORTHAM – Postal arrangements

S (1851) 226

A (1855) 2558

W (1855) 586

See also

St. Mark's Church

PENWORTHAM, district

Appointment of Rev. J. C. Bagshaw as minister. With lists of interested residents.

A (1849) 2276

The Harrocks family's real estate interests

A (1855) 3607

X (1856) 45

See also

Skillogolle Creek, district

PEPPEN, John

Convicted of theft

A (1850) 1962

PEPPER, John

Certifies Mrs. P.C. Perry's suitability as a school mistress

A (1852) 39

PEPPER, William

Seeks postal clerkship

A (1849) 420

Q (1849) 138

His school at North Adelaide (Christ Church)

A (1850) 1211

Letter on behalf of R.W. Beddome

A (1851) 398

Seeks appointment in the Post Office

A (1851) 2643

S (1851) 531

Seeks statistical information

A (1851) 3077

PEPPERELL, H.H.

Appointed a District Constable for Angaston

A (1853) 1964

PEPPERELL, Richard

Tender accepted for the supply of meat

F (1843) 299

G (1843) 95, 96

Tenders for public supplies

G (1843) ...

PEPPERELL, Richard

Commits suicide
Reg. Oct. 11, 1845, 2D, 2E

PERCIVAL, -
Dismissed from Police Force
E (1842) 692

PERCIVAL, William
Asks that G. Baddeley be admitted to the Hospital
A (1846) 11½
L (1846) 120
Appointed to the Police Force
A (1846) 1061

PERHAM, Lieut. William
Applies, as a retired naval officer, for a remission in the price of land
A (1846) 824, 843
L (1846) 382, 404
A (1849) 769
Q (1849) 234, 235
Seeks permission to remove stone from park lands
A (1848) 1543
P (1848) 503 twice

PERIODICALS
See also
Reformer
South Australian Reformer
South Australian Oddfellows magazine

PERO, aboriginal
See Monaitya

PERRIN, Mary
Admitted to the Lunatic Asylum
A (1846) 1343, 1362, 1392
M (1846) 145, 147

PERRING, Peter
Signs petition for P.O. on Hindmarsh Island
A (1856) 3151

PERRY
A grocer in Ackland Street
V (1854) 98

PERRY, Edward

Cook's assistant on the David Malcolm
A (1849) 721

PERRY, John
Hospital assistant and constable on the Marion
A (1849) 345

PERRY, Lydia Mrs.
Matron on the Duke of Bedford
A (1848) 1875, 1878, 1905

PERRY, Nicholas
Constable on the Constance
A (1848) 1321

PERRY, Page C.
Statistics of his school at Port Adelaide
A (1848) 461
P (1848) 165

PERRY, Mrs. P.C.
Parents certify she is a suitable person to conduct a school
A (1852) 39

PERRY, Page Clarke
Seeks employment as a census collector
A (1855) 201
Nominated as bailiff at the Local Court, Port Adelaide
A (1855) 1425, 1516
W (1855) 345
Elected at a public meeting to be a collector of Port Adelaide Corporation
A (1856) 79, 114

PERRY, Thomas
His salary as turnkey at the Gaol
E (1841) 93
A (1843) 652
A (1846) 856
L (1846) 394
A (1847) 659
Evidence on an attempted escape of prisoners from the Gaol
A (1844) 1299
Resignation as Head Turnkey at the Gaol
A (1848) 499
Surety for C. Greenslade
A (1849) 1501
Q (1849) 436

PERRY, Thomas

Seeks employment

A (1851) 3406

S (1851) 715

First gaoler to be appointed at Burra Gaol

A (1853) 202

U (1853) 62

Sheriff requests remission of surcharge by Auditor General on salary of Perry

A (1856) 755

X Finance (1856) 63

PERRY, Thomas Parr

Complains of the enclosure of public roads in District B

A (1845) 825

G (1845) 936

On the need for police protection in the hundred of Noarlunga

A (1850) 7

R (1850) 52

PERRY, William

His removal from Gaol to the Lunatic Asylum

A (1847) 1212

O (1847) 114 twice

Dies at the Lunatic Asylum

A (1851) 1522

PERRYMAN, - -

A clock maker in King William Street

A (1854) 1243, 2180

V (1854) 420, 695, 704

PERRYMAN, Charlotte, Mrs.

Matron on the Susannah

A (1849) 938, 982

PERRYMAN, Henry

Schoolmaster on the Susannah

A (1849) 982

PERRYMAN, Henry William

Seeks to obtain gravel in the Torrens for foundations of a Wesleyan Church

A (1850) 1404

R (1850) 388

Attends a meeting of master builders

A (1854) 284

Enters for the competition for the Adelaide Water Supply

A (1855) 1533, 1641, 1721, 1778, 1795

W (1855) 389, 423, 498

PERYMAN, Henry William
City Surveyor
A (1855) 2372

PERYMAN, James
Appointment as Police constable
A (1848) 63
Resigns from the Police force
A (1849) 599

PESTONJEE BOMANJEE immigrant ship
Miscellaneous references
A (1854) 2961, 3059

PESTS
See also
Dingoes
White Ants
Mosquitos

PETER, Edward
His sheep stolen by a native
A (1843) 856

PETER, John
Seeks an exchange of land in the Mount Barker Special Survey
A (1848) 40
P (1848) 22, 23
Forwards list of subscribers for a ford etc. near Balhannah
A (1849) 934, 1039
Q (1849) 273, 284, 336

PETER, W.
His sheep speared by natives about 35 miles from Port Lincoln
A (1846) 1283

PETER, William Spence
Appointment as a Justice of the Peace
A (1846) 674, 1388
L (1846) 336
Applications for occupation licence to the west of Port Lincoln
A (1846) ... outsize
A (1847) 972, p.3
Oaths taken by him when sworn in as a justice of the peace at Port Lincoln
A (1846) ...
Report on the murder of Mrs. J. Eastern near Lake Hamilton
A (1849) 946
His views on the proposed execution of certain native murderers
A (1849) 1907

PETER, William Spence

Declines to act as a member of an electoral Court of Revision at Port Lincoln

A (1851) 1557

Resignation as J.P. at Kooringa, accepted.

X (1856) 314

Tending his resignation as a J.P. at Kooringa

A (1856) 1504, 1790

X (1856) 281

PETER, aborigine

See Kanadla

See Wira Maldira

PETER GODEFFROY, ship

Food and medical supervision during voyage to S.A. Strongly condemned by Dr. Bayer

A (1855) 4112

W (1855) 920

PETERS, Peter

His death at Langhorne's Creek

A (1851) 14

PETERS, Thomas

Seeks reduction of fees charged for his lunatic son

A (1851) 375

S (1851) 8... twice

PETHICK, -

Seeks a remission of penalty under the Waste Lands Act

A (1844) 1506

PETHICK, Abraham

Seeks permission to take stone from the Willunga quarry

A (1851) 765

S (1851) 2..

PETHICK, Richard

Inquest on his death

A (1853) 3335

PETRIE, John

A deserter from the 11th Regiment

A (1849) 2288

Q (1849) 634 twice

PETTINGER, Richard P.

Appointed Commissioner's clerk in the Police Office

A (1853) 3293

PETTINGER, Richard P.

Appointed Commissioner's clerk in the Police Office

U (1853) 951

Police Commissioner forwards Mr. Pettinger's application for 14 days leave of absence

A (1856) 2688

X (1856) 480

PETTIT, Richard

Convicted of larceny

A (1847) 727

PETTITT, Edwin

Invention of plough

A 1842/No. 467

E (1842) 818

Suggestions for construction of carriages for Captain Sturt's exploring expedition

A (1844) 793

H (1844) 127

Caveat for improvements in steam engines

A (1844) 794

H (1844) 173

PETTITT, Mrs. Sarah

Petition for rations

A (1845) 95

G (1845) 709

PETTMAN, Henry

His petition refused

E (1842) 560

Seeks position as Inspector of Cattle Brands

A (1851) 2823

S (1851) 578

PETTS, Phebe

Sheriff reports the death of Phebe Petts, a lunatic

A (1856) 1236

PETZHOLD, Charles

Dies intestate. List of his possessions

A (1854) 3523

PEW, William

Evidence in the trial of Wekeweki for the murder of G. McGrath

A (1845) 673

PFEIFFER, Johann Georg
Hitch in his naturalisation
A (1848) 909
(Wrongly spelled Pfieffer in docket 909)

PFEIFFER, Johann Gottfried
Hitch in his naturalisation
A (1848) 909
(Wrongly spelled Pfieffer in docket 909)

PFEIFFER, Anna Dorothea Miss
Inquest on her death
A (1853) 2380

PFEILER, Johann Carl
Herford and Boucaut request on their client's behalf that land grant for Section 328,
Hundred of Light be issued as soon as possible.
A (1856) 1345
X (1856) 264

PHEASANT, Thomas
Convicted of house breaking
A (1850) 762 outsize

PHELAN, Anne
Immigrant on the Nimroud. Suffers mental illness during voyage.
A (1856) 55
X (1856) 19
Emigrant passenger diagnosed as insane aboard the Nimroud is now restored to
health
A (1856) 55
X (1856) 19

PHELPS, J. Locky
Appointed a justice of the peace
V (1854) 294

PHELPS, J.M.
Seeks to have his publican's licence transferred from the Scotch Thistle Hotel to
the Star and Garter in Kermode Street
A (1851) 3550
S (1851) 787

PHELPS, John
Convicted of larceny
A (1850) 762 outsize

PHILCOX, James

Purchase of section 64, district C.

A (1845) 525

G (1845) 858

PHILHARMONIC SOCIETY

See South Australian Philharmonic Society

PHILIPS, C.H.

A (1853) 1287

PHILIPS, Emma Silver

Nominated for passage to S.A. by C.R. Hinds

A (1855) 2740

W (1855) 680

PHILIPS, Grace, Mrs.

See Phillips

PHILLIPPS, William Gerard (Pioneer Catholic layman)

See Phillips, William Gregory

The Catholic Archivist has sound evidence that Phillipps signed documents as Phillips for certain legal reasons. His second Christian name (Gregory) is often erroneously quoted as Gerrard.

Claim on the Government

A 1842/No. 363

E (1842) 735

Seeks employment

A (1851) 3277

S (1851) 690

PHILLIPPY, Alexander

Seeks to renew his contract for the supply of bread to Government Departments

A (1851) 3778

T (1852) 32

Declines to renew his contract for the supply of bread

A (1851) 3944

His contract for supplying bread and biscuits

A (1852) 302, 645, 1478

T (1852) 472

Breaks his contract to supply bread to the Government

A (1852) 2448, 2615

T (1852) 806

PHILLIPS, Charles Hooper

Occupation licence at Rapid Bay temporarily withheld

A (1844) 186

G (1844) 517, 538, 540

PHILLIPS, Charles Hooper

Seeks a remission of penalty under the Waste Lands Act

A (1844) 1492

H (1844) 351

Application for occupation licence near Cape Jervis

A (1846) 439 outsize

Application for an occupation licence at Tongalilla

A (1847) 508, p.4

Application for occupation licence at Tunkalilla

A (1846) 439 outsize

Dies suddenly at Wellington on the 24th May 1853

A (1853) 2749

U (1853) 813

PHILLIPS & CO.

Clerk of Legislative Council reports resolution for a return of gunpowder seized in 1850 from Messrs. Blyth Brothers and Messrs. Phillips & Co.

A (1856) 494

PHILLIPS, Dr.

Lecture on chemical analysis

Times Oct. 30, 1848, 2F

PHILLIPS, George

Application for Sections 551, 554, 555 and 557 in the Lyndoch Valley Special Survey

A (1847) 278

N (1847) 178

Correspondence as secretary of the South Australian branch of the British and foreign Bible Society

A (1849) 1165

Q (1849) 345

Protests against confiscation of gunpowder

A (1850) 967

R (1850) 352

Requests a re-issue of land grant (section 7042) to replace an inaccurate one

A (1852) 872

T (1852) 303 (twice)

A partner in the firm of Harrold Bros and G. Phillips & Co., which see

Appointed guard, Yatala Labor Prison

A (1855) 4189

X Finance (1856) 2

Dismissed as guard at Yatala Labor Prison

A (1856) 1220

X Finance (1856) 145

Request that enquiry be made to clear allegations against him so that he can be paid wages withheld

A (1856) 1107

X (1856) 218

PHILLIPS, George

Comptroller of convicts reports detention of pay of a guard, Phillips for negligence.

A (1856) 1168

PHILLIPS, Grace, Mrs.

Matron etc. on the David Malcolm

A (1847) 129

N (1847) 78

PHILLIPS, H.M.

Seeks redress under the Claimants Relief Act

A (1853) 3376

V (1854) 85 (twice) 39

PHILLIPS, Henry

To be transported for cattle stealing

A (1851) 1560, 1696

S (1851) 323

PHILLIPS, Henry Weston

Outstanding claim on the Government

E (1841) 21

His claim for house framing

E (1841) 135

Report on the commerce of South Australia

Reg. Dec. 4, 1841, 3B

Claim on the Government

A 1842/No. 204, 254, 406

E (1842) 416, 672, 767, 768

F (1842) 21

Complaints about the bonded stores

A (1842) 393, 424

E (1842) 749, 768, 776

F (1842) 100

Re gunpowder regulations

A 1842/No. 413

Applies for licence for a bonded warehouse

A (1842) 422, 493, 719½, 733

F (1842) 124

A (1847) 650

N (1847) 287

Tender for iron and coal for police department

A 1842/No. 524

Complaints against the Customs Department

A 1842/No. 530

E (1842) 851

PHILLIPS, Henry Weston

Dishonour of Governor Grey's drafts on London

A (1842) 773, 791, 805

A (1843) 106, 276, 637

F (1843) 41..

F (1842) 140

F (1843) 344

G (1843) 214

Tender accepted for bed rugs

E (1842) 821

Tender accepted for timber and pitch

F (1842) 151, 158, 165

Tender accepted for English coal

F (1842) 217, 218 (twice)

His mill on West Terrace (Acre 186)

S.A. Aug. 23, 1842, 3C

Claim for brandy supplied to the Government

A 1843/No. 123, 162

F (1843) 363, 376, 419

G (1844) 460, 477

A (1844) 52

Enquires, as Lloyds' agent, about the sale of property damaged at sea

A (1843) 1247

Complaints of inconvenience in making up ship mails

A (1843) 1248, 1252

G (1843) 356

To receive a Government debenture in place of a dishonoured bill

G (1843) ...

Interested in obtaining a lease of the Government wharf at Port Adelaide

A (1844) 185

G (1844) 553

Correspondence about refusal of the Government to issue to his brother an occupation licence at Rapid Bay

A (1844) 186

G (1844) 5.., 538, 540

Proposes to load a vessel at Rapid Bay before clearing it from Port Adelaide.

A (1844) 1062

H (1844) 215

Seeks a remission of penalty under the Waste Lands Act on behalf of C.H. Phillips

A (1844) 1492

H (1844) 351

Complaint about the mail service between Adelaide and the Port

A (1845) 544, 554

G (1845) 885

Complaint about the Powder Magazine at the Port

A (1845) 545, 582, 709, 1227, 1407, 1529

G (1845) 900 (twice)

L (1845) 48, 67, 87

PHILLIPS, Henry Weston

Forfeits gunpowder lying in the Magazine at Port Adelaide

A (1846) 228

L (1846) 194

Storage dues payable for gunpowder

A (1847) 1218, 1233

O (1847) 119

Unsuccessful tender for the supply of horseshoe iron

A (1847) 1453

Sale of his mill on West Terrace after his insolvency

Times Nov. 12, 1849, 2A

S.A. Nov. 13, 1849, 3D

A trustee of the Society of Friends' Cemetery

A (1855) 486

W (1855) 145

PHILLIPS, J.

Member of Gold Research Committee

A (1856) 1885

PHILLIPS, James

Surety for Henry Sparks

A (1846) 1447

O (1847) 95

PHILLIPS, Dr. James Pryce

The Dr. James Phillips who arrived in the Samuel Boddington and advertised in the Register for 3 Feb. 1849 was almost certainly Dr. James Pryce Phillips. See Research Note 275.

Correspondence as Surgeon Superintendent of the Samuel Boddington

A (1849) 113, 223

Advertisement

Reg. Feb. 3, 1849, 2E

Appointed honorary medical officer at the Hospital pro tem

A (1851) 345

A (1852) 842

S (1851) 7..

Appointed honorary medical officer at the Adelaide Hospital

A (1852) 842

T (1852) 271

PHILLIPS, John

Offers his services as a civil engineer

A (1849) 106

Q (1849) 37

Seeks to lease mineral lands at a royalty

A (1849) 491

Q (1849) 155

* See also GR935/1 428 of 1873 for Curriculum vitae.

JN.
31/10/2001

PHILLIPS, John

- * Seeks exclusive right to make maps of the colony
 - A (1849) 1140
 - Q (1849) 3..
 - Correspondence about the purchase of section 562, district B
 - A (1850) 228, 343, 393, 748, 1010, 1105, 1144, 1171, 1503, 1538
 - R (1850) 62, 69, 71, 72, 297 twice, 304, 434 twice, 524
 - Correspondence about the purchase of section 562, district B
 - A (1850) 1605, 2593
 - R (1850) 630
 - Loss of his run in the hundred of Munno Para
 - A (1850) 608, 689
 - R (1850) 197
 - Seeks appointment as clerk of works
 - A (1850) 973
 - R (1850) 257
 - Seeks appointment in the Mounted Police Force
 - A (1850) 1990
 - Seeks Government assistance in a search for gold in South Australia
 - A (1852) 1515½
 - T (1852) 487
- * Seeks an appointment at Echunga Goldfield
 - A (1852) 2522
 - T (1852) 788
 - Drowned near Salt Lake Coorong
 - A (1853) 823

PHILLIPS, Joseph E.

- Appointed as a justice of the peace
 - A (1842) 635
 - E (1842) 875
 - F (1842) 53.. (twice)
 - Opinion on Parkhurst boys
 - A 1843/No. 253
 - Exemption from serving on the Grand Jury
 - A (1843) 782
 - G (1843) 2..
 - His depasturing licence not to be renewed
 - G (1844) 500
 - Draws attention to the coroner's laxity in signing his brother's death certificate
 - A (1853) 2749
 - U (1853) 813

PHILLIPS, Joseph Edward

- A trustee of the Society of Friends' Cemetery
 - A (1855) 486
 - W (1855) 145

PHILLIPS, Mary Jane

A passenger to South Australia by the Rajah

A (1849) 38

PHILLIPS, N.C.

In charge of working party for erection of Government Hut

B52, 54, (1837)

PHILLIPS, Phillipa

Dressmaker. Inquest on her body

A (1852) 95

PHILLIPS, S.P.

Seeks employment

A (1849) 1010

Q (1849) 288

PHILLIPS, Samuel Livesley

Surety for J. Laffer as Customs Warehouse Keeper

A (1844) 1262

Partnership with J. Stevens and J.W. Dettorne dissolved. Resumes shipping agency at Port Adelaide

S.A. Jan. 15, 1847, 2A

Reg. Jan. 13, 1847, 3B

See also

South Australian Shipping Company

PHILLIPS, Thomas

Recommendation and approval of Phillip's appointment as third assistant keeper at the Lunatic Asylum

A (1856) 567

A Finance (1856) 44

PHILLIPS, W.H.

Tender for soap accepted

E (1842) 363

PHILLIPS, William

Applies for relief

A (1845) 190

G (1845) 749

PHILLIPS, William, Saddler

Seeks to lease land at Brownhill Creek for quarrying

A (1847) 561

N (1847) 245

PHILLIPS, William Gerard (Pioneer Catholic layman)

See PHILLIPPS, William Gregory

PHILLIPS, William Gregory (Pioneer Catholic layman)
See PHILLIPPS, William Gregory

PHILLIPS, William
Signs petition for post office at Hindmarsh Island
A (1856) 3151

PHILLIPSON, J.M.
Copper found on section applied for by him.
A (1843) 1434

PHILLIPSON, Jonas Moses
Re-issue of land grant to replace inaccurate one
A (1845) 640

PHILLIPSON, Montague
Offer for supply of iron
A (1847) 1041
O (1847) 45

PHILP, Oliver
To act as Postmaster at Chain of Ponds
A (1848) 1473
A (1851) 622, 1011
P (1848) 474
S (1851) 201
Accused of conspiring with T. Marsh to fraudulently impound cattle at Chain of Ponds
A (1850) 2281, 2714
A (1851) 1470, 3501
Post Office at Chain of Ponds removed from his charge.
A (1851) 3426

PHILPS, Rev. Abel Richard
Seeks authority to solemnise marriages
A (1854) 3364
Purchases section 257 in the hundred of North Rhine
A (1854) 2687
V (1854) 821
Seeks authority to solemnise marriages in the Adelaide district
A (1855) 1084

PHIPPS, Jos. C.
Schoolmaster at Echunga; seeks other employment
A (1851) 3405
S (1851) 716
Seeks appointment as messenger, C.S.O.
A (1852) 109
T (1852) 60

PHIPSON, John Bond

Alleged misappropriation of funds as a clerk in the Resident Magistrate's Court

G (1843) 121, 138

Seeks increase of salary as Clerk of the Resident Magistrate's Court.

A (1847) 775½

A (1848) 839

P (1848) 270

Seeks authority to receive the late W.C. Kingdom's correspondence

A (1848) 188

P (1848) 63

His exacting duties as Resident Magistrate's clerk

A (1849) 2085, 2117½, 2297, 2327

A (1850) 516½, 1376

Q (1849) 631

R (1850) 15., ...8

Breach of official etiquette as clerk in the Resident Magistrate's Court

R (1850) 322

Seeks appointment as Stipendiary Magistrate

A (1850) 768

R (1850) 221

Appointed clerk of the Local Court, Adelaide

A (1850) 1066

R (1850) 274

Correspondence about fees of the Resident Magistrate's Court Adelaide

A (1850) 1113, 1197

R (1850) 287, 289

Report on the clerical work of the Local Court

A (1850) 1774½, 2059

Seeks promotion

A (1850) 1914

Censured for conduct unbecoming to a civil servant. Proposed suspension from office

A (1850) 2599, 2674, 2770

R (1850) 622, 634, 669

Seeks 18 months' leave of absence to enable him to visit England

A (1850) 2867, 2890

R (1850) 706, 713

His ill health and financial difficulties. The irregularity of his accounts as Clerk of the Local Court, Adelaide.

A (1850) 2910

Removed from office as Clerk of the Local Court, Adelaide. Appointed as clerk to the Special Magistrate at Port Adelaide

R (1850) 702 (3 times) 703

Debt due to H. Moseley for building cottages at St. Leonards

A (1851) 631, 734

S (1851) 137, ...3

Alleged irregularities in his accounts as Clerk of the Resident Magistrate's Court, Adelaide

A (1851) 655, 818

PHIPSON, John Bond

Alleged irregularities in his accounts as Clerk of the Resident Magistrate's Court,
Adelaide

S (1851) 153 twice

Certified to have worked twelve years under Government

U (1853) 45..

PHOEBE, immigrant ship

Miscellaneous papers

A (1846) 503, 507, 509, 510, 511, 522, 543, 577, 673

A (1847) 332½, 369, 372, 385, 395, 409, 452

L (1846) 312, 335

N (1847) 168, 169, 172, 174, 191, 193

P (1848) 141

Complaint by passengers

Reg. May 9, 1846, 1B, 3A

PHOEBE DUNBAR, immigrant ship

Miscellaneous papers

A (1852) 1512, 1683, 1701, 1716

PHOENIX steamship

To ply regularly between Melbourne and Adelaide. Master suggests a contract for
mails

A (1853) 197

U (1853) 60..

PHOTOGRAPHY

See Daguerreotypes

PHYSICIANS

See Medical Practitioners

PICHI RICHI PASS

See also

Roads – Pichi Richi Pass Road

PICKARD, Samuel

Destitute

A (1851) 3002

PICKET, Thomas

Suggested reward for his discovery of copper at the Burra.

Reg. Oct. 13, 1847, 3D (twice)

Reg. Aug. 2, 1848, 4E

Reg. Aug. 12, 1848, 2A

Inquest on his death

A (1851) 3555

PICKFORD, Alfred

A grocer

A (1854) 257

PICKWORTH, J.P.

Seeks employment as a census collector

A (1845) 1540

L (1846) 218

PICKWORTH, John James

Seeks appointment as a census collector

A (1850) 2497

PICKWORTH, W.J.

Application for Government employment

A (1845) 460

G (1845) 843

Recommends James Barber for relief

A (1845) 1472

Seeks employment as a census collector

A (1845) 1540

A (1850) 2339

L (1846) 131

Seeks appointment as clerk to the Government. Resident at Port Lincoln

A (1846) 66

L (1846) 14..

PICKWORTH, William John

Declaration as Collector for West Torrens district

A (1852) 892

Declaration as electoral collector for Unley

A (1853) 561

Seeks employment as a census collector

A (1855) 168

PICKWORTH, William

Drowned

A (1849) 470

Q (1849) 151

PIDDINGTON, –

No vacancies in the Government service

D (1839) 86

Offer of goods to the Government

D (1840) 208 (twice)

PIEFKE, Gottfried

Inquest on his death

A (1850) 2100

PIERCE, Emma
Inquest on her death
A (1855) 142

PIERCE, Eliza
Confined in the lunatic asylum
A (1854) 3106
A (1855) 235
W (1855) 38, 113

PIERCE, William
See Pearce

PIERNE, Germain Demanes
Seeks naturalisation
A (1847) 532
N (1847) 231

PIERCE, Matthew
Employed in erection of Government Hut
B 108 (1837)

PIESSE, Francis
Correspondence re estate of D. Dipnall
F (1842) 244, 256
A (1843) 698
G (1843) 93, 118

PIESSE, Louis
Correspondence re estate of D. Dipnall
F (1842) 244, 256
A (1843) 698
G (1843) 93, 118
Reports welfare of Sturt's party
A (1845) 1019
Reports as a member of Capt. Sturt's Expedition
A (1845) 1059, 1073, 1091½, 1523
A (1846) 30
K (1845) 44 (twice) 52, 53, 54
Expedition with stores for Capt. Sturt's party.
A (1845) 1219, 1220, 1222, 1228, 1235, 1249
K (1845) 84, 85 thrice, 94 twice, 95 98, 99, 102, 104, 113

PIGEON SHOOTING
Miscellaneous matches
Ad. Exam. June 23, 1842, 3A
Ad. Exam. Nov. 2, 1842, 1C
Reg. Jan. 13, 1849, 2C
S.A. Aug. 10, 1849, 3B

PIGEON SHOOTING

Miscellaneous matches
S.A. Aug. 21, 1849, 2D

PIGGOTT, Richard

Member of the Bible Christian Committee
A (1852) 158

PIGS Damage done to gardens

Ad. Exam. Dec. 17, 1842, 3A

PIKE, George

Appointed Postmaster at the Gilbert River
A (1848) 1815
P (1848) 582
Appointed postmaster at Hamilton
R (1850) 569

PIKE, Joseph

Seeks appointment as Signal Master
A (1847) 1009
O (1847) 58

PILCHER, Joseph

Shoots a native near Mount Remarkable
A (1847) 24, 125½ (p.4)
N (1847) 44

PILGULTA, aboriginal

Acquitted of a charge of assault
A (1846) 1162
M (1846) 75
Acquitted of a criminal charge
A (1846) 1189
His death
A (1847) 147
N (1847) 14

PILKINGTON, Thomas

Drowned near Coorong
A (1853) 823

PILL, Robert

Gratuity as constable on the Theresa
A (1847) 530
N (1847) 226

PILLERWERTA STATION

Attack by natives

A 1842/Nos. 339, 354

PILOTAGE DUES

Payable by vessels landing cargo and passengers outside the Port

A (1842) 662

F (1842) 66..

Objections to immunity from dues enjoyed by small vessels

A (1847) 1002

O (1847) 33..

List of vessels paying dues (April 1848 to March 1849)

A (1849) 1352

PILOTAGE RATES

See also Trinity Board, Port Adelaide

PILOTS

Harbour Master's protest against proposed reduction of force

A (1842) 710

F (1842) 84, 96 twice

To be removed from the public service

E (1841) 24

Mode of remuneration

E (1841) 35

Harbour Master no longer to retain fees

E (1841) 104

J. Wilkinson appointed

E (1842) 359

To receive fees instead of a regular salary

E (1842) 855

Report of committee of enquiry

A (1844) 996

Work done in 1846. Need for more pilots.

A (1847) 66, 222

N (1847) 128, 199

Unlicensed pilots no longer to be placed in charge of vessels

A (1848) 565

Not enough at Port Adelaide

A (1848) 1599

A (1849) 6, 12

P (1848) 514

Q (1849) 11, 74

Report on their duties at Port Adelaide, and on the expediency of licensing them, fixing a tariff of fees, etc.

A (1848) 1704

Onerous duties in landing of mails

A (1849) 90

PILOTS

Use of the tug Adelaide does not reduce their work.

A (1849) 1327

Harbour Master's objections to farming out pilotage to private parties

A (1849) 1352

Compulsory pilotage questioned for vessels towed in by the steam tug

A (1849) 2047

Q (1849) 5..

Small sum provided for obtaining occasional assistance

Q (1849) 8

Suggested station at Glenelg

A (1851) 2300

Licences to be cancelled for breaches of Quarantine

T (1852) 209, 229

See also

Pilotage dues

PILTZ, Adolph

His signature to a petition for the appointment of Charles Hale as Clerk Local Court, Gumeracha

A (1856) 344

PINGEL, Caroline

Convicted of theft

A (1848) 1496

PINKERTON, William

Complains that his employees have been enticed from his service to accept Government positions

A 1842/No. 622, 630

Definition of boundary of his property on the Torrens

A 1843/No. 229, 285, 286

F (1843) 405

G (1843) 28

PINKERTON, William

Application for loan of boring apparatus

A (1846) 46

L (1846) 123 (twice)

Native killed on his station near Lake Newland

A (1848) 1415, 1692 p.4

P (1848) 458

Implicated in the shooting of natives in the Streaky Bay district after the murder of Jas. Baird

A (1850) 2660

R (1850) 64., 648

See also Stoney Point Station

PINKSTONE, Rev. George

Expected to arrive from England
Reg. Dec. 20, 1848, 2E
Reg. Feb. 28, 1849, 2E
Arrival in South Australia
S.A. June 8, 1849, 2E
Appointed to the Congregational Church at Gawler
Reg. Oct. 17, 1849, 3B
Seeks authority to solemnise marriages
A (1850) 323, 373
R (1850) 88, 106, 108
Seeks to exchange a section of land
A (1850) 371, 1646

PISTOLS

See Small arms

PITCHER, James

Seizure of his still
A (1845) 558
Petition for the remission of a fine imposed under the Distillation Act
A (1845) 1302
L (1845) 17

PITMAN, George Joseph

Accepts office as a polling clerk
A (1851) 2375
Accepts office as a returning officer for the Yatala district
A (1851) 1895

PITMAN, Jacob

Tenders for work at the bonded store, Port Adelaide
G (1843) 237
His tender for new Native School accepted.
A (1851) 1802
S (1851) 365
Correspondence about his tender for fittings for the Post Office, etc.
A (1851) 194
S (1851) 56
Contractor for roofing certain public buildings
A (1849) 998
Sale of pile engine to the Government
A (1847) 1608
P (1848) 2
Tender for constructing the City Bridge
A (1845) 1402
Urges more liberal advances to contractors for public works
A (1848) 348
P (1848) 128

PITMAN, Jacob

Contractor for additions to the Cattle Market

A (1848) 1529, 1550

Attends a meeting of master builders

A (1854) 284

For correspondence re his work as contractor for the Legislative Council Chamber,
see that heading

PITTS, Edward, William

Appointed assistant to the Colonial Architect and Supervisor of Works

U (1853) 147 (twice)

Resigns as assistant in the Colonial Architect's office

A (1853) 1243

U (1853) 403

Appointed clerk in the Registry Office

A (1853) 1317

U (1853) 398 (twice) 405

Appointed second assistant in the Land Branch

A (1853) 1688

U (1853) 525

Regarding acknowledgment of a medal designed by him to commemorate the
opening of the River Murray

A (1856) 1673

X (1856) 265, 322

PITTS, Elizabeth

A poor lunatic dies in the Adelaide Gaol

A (1854) 3825

Inquest on her death

A (1855) 48

PLACE NAMES

Dispute between the Governor and the Resident Commissioner about the right to
name places

B (1837) 53, 57

Meeting summoned for naming the streets of Adelaide

B (1837) 74

Archer Street, North Adelaide, originally called Willoughby Street

B (1837) 100

Confusion caused by giving the name Hindmarsh to two rivers

D (1839) 115

PLACE NAMES, Alma, hundred

Named by Governor MacDonnell

A (1855) 3000

Balaklava, hundred

Named by Governor MacDonnell

A (1855) 3000

PLACE NAMES

Dalkey, hundred

Named by Governor MacDonnell

A (1855) 3000

Devil's Elbow, (Mt. Barker Road)

Name in use in 1855

A (1855) 2917

Dublin, hundred

Named by Governor MacDonnell

A (1855) 3000

Grace, hundred

Named by Governor MacDonnell

A (1855) 3000

Inkerman, hundred

Named by Governor MacDonnell

A (1855) 3000

Mengetown

Mengetown described as being situated in the Mt. Crawford district

A (1855) 2658

Minchin Wells

Origin of name

A (1855) 3088

Port Augusta

Discovered and named by J. Grainger and A.L. Elder (May 1852)

A (1852) 1700½

T (1852) 574

St. Alban's Cape

Named by Capt. Lipson

A (1850) 592

Saltia Creek

Referred to, in 1855, as "Thaltia" Creek

A (1855) 3282

PLAISTER, Thomas

Erection of fence between Police Station, Echunga, and his property

A (1855) 3671

PLANTS

See Botany

PLATTS, Charles George Eastland

Tender accepted for stationery

F (1842) 165

Offers to supply school books

A (1845) 854

G (1845) 940

Asks to be supplied with Government Gazettes

A (1845) 972

A (1848) 12

PLATTS, Charles George Eastland

Asks to be supplied with Government Gazettes

P (1848) 10

Surety for Wicksteed

A (1847) 1291, 1311

O (1847) 139

Surety for N. Hailes

A (1848) 1594, 1633

Appeals against the proposed establishment, by the Government, of a depot for the sale of school books

A (1851) 3880½

His stationery shop at the corner of King William and Hindley Streets used as a "postal receiving house"

A (1853) 51

U (1853) 18

Accepts the office of Deputy Returning Officer for West Torrens

A (1854) 2137

PLATTS, Rev. Frederick

Minister of Saint George's Church, Woodforde

A (1850) 1310

Reports his election as a trustee of St. George's Church Woodforde

A (1851) 62

His views on state aid to religion

A (1851) 482

Forwards a memorial urging a grant of land for glebe

A (1854) 1838, 2712

V (1854) 938

PLATT'S LIBRARY

In Hindley Street

W (1855) 169

PLAYFAIR, Robert

Account for repairs to the light ship's whale boat

F (1842) 202, 203, 236

His tender accepted for repairs to light ship

G (1843) 307

Tender accepted for repair of boats

K (1845) 25

Evidence in an assault case

A (1846) 750

His tender accepted for repairs to the Courier

L (1846) 193

PLAYFORD, Rev. Thomas

To receive land grant for acre 50, Adelaide

A (1844) 1501, 1532

H (1844) 356

PLAYFORD, Rev. Thomas

(For details of the transaction see Arch. 870, inward corresp. 1842-49, several letters filed under date of Dec. 20, 1844, the top letter pencilled PLAYFORD
Submits receipt for £10, dated March 1837, in part payment for land.

A (1846) 559

L (1846) 326

Correspondence about glebe for a church at Norton's Summit

A (1846) 1347

M (1846) 151

Authorised to solemnize marriages

A (1853) 846

U (1853) 26

PLEIADES, ship

Illegal entry into Port Adelaide

D (1839) 172, 188

PLEINISS, Charles

Contractor for ships' mails

A (1854) 1459

PLOUGH, KoZIAH

To be transported to Sydney

D (1839) 189 (twice)

PLOUGHING MATCHES

Articles on matches have been entered under the places where they were held, e.g.
Morphett Vale, Willunga, Toorak Gardens

Detailed description of a match at Morphett Vale (2 columns)

Times Sept. 3, 1849, 4E

PLOUGHING MATCH SOCIETY afterwards South Australian Agricultural Society,
which see

PLOUGHS

See also

Ploughing matches

PLUMMER, Edward

Seizure of his tobacco

A (1845) 880

Alleged infraction of the Customs Act

A (1845) 936

K (1845) ...

PLUMSTEAD, -

Conducts a singing class at the Native School

A (1849) 1747

Q (1849) 5..

PLUMSTEAD, -

Conducts a singing class at the Native School
Times Oct. 1, 1849, 1B

PLUSH, John Saddington

Seeks appointment as pound keeper at Angas Park
A (1849) 399, 483, 1006
Q (1849)
Letters as pound keeper at Angas Park
A (1849) 1294
Q (1849) 390
A (1851) 822, 2110
Declaration as electoral collector for Barossa
A (1853) 511

PLUSH, T.

Discharged from the Colonial Storekeeper's Department
E (1841) 193

PLYER, (Mr)

Dies intestate
A (1856) 1033

PLYMOUTH,

Customs Bond forwarded for the passenger ship Amazon
A (1856) 1100
Customs Bond forwarded for the passenger ship Hooghly
A (1856) 2335

PLYMPTON

See also Halfway House

PNEUMONIA

High mortality among the natives at Port Lincoln possibly from this cause.
A (1850) 2762

POCK, Carl

Recommendation and appointed as 4th Wardsman at Adelaide Hospital
A (1856) 2250
X Finance (1856) 229
Requests to be exempted from the Superannuation fund
A (1856) 2413

POHLNER, Ernest

Mare saddle and bridle allegedly stolen from him
A (1856) 544

POICTIERS, immigrant ship

Miscellaneous papers

A (1848) 1316, 1767, 1785, 1787, 1790, 1854

P (1848) 560, 585, 591 twice

POIDEVIN

See Le Poidevin

POINT STURT, Petition

Petition from settlers requesting that the Hundred of Alexandrina be separated from the Hundred of Bremer and proclaim Alexandrina a District

A (1856) 684, 835

POLDER, Cornelius

Seeks refund of deposit paid for survey of land at Darley

A (1851) 1330

S (1851) 25.. twice

POLICE

W. Williams the first High Constable

B (1837) 8

C (1837) 7

J. Windebank employed as a constable

C (1837) 7

Estimated strength and cost of proposed force

C (1838) 52

Correspondence between the Governor and the Resident Commissioner about the proposed force

C (1838) 53

Exhaustion of funds. Money advanced by the Acting Governor

C (1838) 88

Unauthorised appointments including that of a convict

C (1838) 93

Two convicted prisoners admitted to the force. To receive remission of sentence in return for honorary service

C (1838) 116, 117

D (1838) 1

Advocate General to draft an Act

D (1838) 10

Force increased to 25 men

D (1838) 28

Payment of W.A. Deacon for his services as Chief Constable on Kangaroo Island

D (1839) 56

Restoration of former scale of rations

D (1839) 99, 100

Dismissal of Superintendent Inman for dishonesty

D (1840) 271, 272

Appointment of Commissioner for the district of Port Lincoln

D (1840) 282

POLICE

Engagement of men to fill the places of officers on duty outside the Colony

E (1841) 78

No funds available for proposed gratuities

E (1841) 94

Difficulty in getting recruits. Wives and lack of inches no longer a bar in the mounted force.

A (1852) 1621

T (1852) 510

To take charge of mails in the country

E (1841) 264

Correspondence about the serving of summonses and subpoenas

A (1842) 94

Verminous wooden stretchers in the Barracks

A (1842) 300

Reduction in salaries and strength

A (1842) 477, 479, 1027, 1034, 1043

E (1842) 832 (twice)

F (1842) 266, 276, 279, 282

A (1843) 152

G (1843) 264

Rattles to be procured from England

A (1842) 490

Police horses at Moorunde no longer to be used for other than police purposes

A (1842) 729

F (1842) 179

Special report by Major T.S. O'Halloran

A (1843) 490

Charges against Inspector James Stuart

A (1843) 1343, 1356, 1479

G (1843) 394 (twice) 444

Nominal lists

A (1843) 1347

A (1844) 53, 438, 917

A (1847) 557, 634, 1217, 1432½

A (1848) 793, 1528, 1812

Quarterly returns about fodder, stationery, stores, etc.

A (1843) 1347

A (1844) 53... 917

A (1847) 557, 634, 1217, 1432½

A (1848) 793, 1528, 1812

Rules for the purchase and casting of horses

G (1843) 195

Proposed superannuation fund

A (1844) 905

Unbroken horses not to be bought

G (1844) 474

Swords to be procured from England for the mounted police

A (1845) 261

POLICE

Instructions for officers proceeding under the Customs Act

A (1845) 1053, 1095

Inadequate protection for Adelaide

A (1846) 444

Commissioner's reports on proposed enlargement and re-organisation of the force

A (1846) 611, 855

Fire-fighting instructions

A (1846) 1254

Right of officers prosecuting offenders to a part of the fines levied

A (1846) 1255

To be supplied with drags and ropes for use in cases of drowning

A (1847) 1307

O (1847) 150

Invoice for equipment imported from London

A (1847) 1598

To collect agricultural statistics

O (1847) 116

List of officers and men sharing in the Police Reward Fund

A (1848) 53

Correspondence about the need for police protection in the north

A (1848) 426, 940

P (1848) 154, 301

Salaries increased

A (1848) 444, 577

P (1848) 354 twice

Payment of travelling expenses

A (1848) 836, 1004

Reason for delay in furnishing quarterly reports

A (1848) 1642

Difficulty of foreseeing necessary expenditure

A (1848) 1802

Clause to be inserted in the Licensed Victuallers' Act regulating the accommodation of police in hotels

P (1848) 290 twice

Capture of Tasmanian bushrangers

S.A. Oct. 13, 1848, 2E

S.A. Oct. 17, 1848, 2F

Times Jan. 1, 1849, 2D

Commissioner's report on the organisation of the Force

A (1849) 1207

List of buildings occupied by the Force

A (1849) 312

Suggested instructions for the prevention of smuggling

A (1849) 1985

Q (1849) 571

Report on the power of the police to prevent clashes between aborigines and settlers in outlying districts

A (1849) 2001

POLICE

Instructions for collection of agricultural statistics

Q (1849) 540

Need for augmentation

S.A. April 27, 1849, 2B

Commissioner's recommendations for several vacant inspectorships

A (1853) 3397

Force to be increased on the 1st January

A (1853) 3449

V (1854) 9

Miscellaneous papers referring to A. Tolmer's retirement 1853 – 1856

A (1853) 3361

W.B. Orde alleges incidents detrimental to A. Tolmer

A (1853) 3152, 3158, 3174, 3207½, 3248½, 3264, 3340

U (1853) 932

Legislative Council disapproves of the appointment of A.S. Maturin as an Inspector of Police

A (1853) 2933 (2934 missing), 2948, 2959

A Board to investigate the state of the Police Force

A (1853) 2561, 2577, 2636, 2639 (outside gr.2), 2656½, 2693, 2695, 2706, 2780, 2877, 2913, 3033, 3137½, 3361, 3461, 3462

U (1853) 737, 740, 757, 759, 769, 800, ..., 838, 877

V (1854) 7

Suggested change in keeping pay-master's accounts

A (1853) 2157

U (1853) 659

Friction with A.J. Murray as Acting Government Resident at Port Lincoln

A (1853) 1993, 2069, 2503, 2504, 2505, 2668

U (1853) 607, 608, 735, 753, 786, 795

Settlers in Alberton and Queenstown seek the extension of the Police Act in their boundaries

A (1853) 1504 (outside Gr.2)

Distribution of Mounted, Metropolitan and Native Police

A (1853) 1475

A (1854) 1250

Petition urging an increase of pay for the Mounted Force

A (1853) 1366 (outside Gr.2)

Recommendation that a "female searcher" be attached to the Department

A (1853) 1254, 1635

U (1853) 524

Suggested "Detective branch"

A (1853) 1254

A (1854) 1161

Ill-feeling between H.P. Minchin and Constables of Mount Remarkable district

A (1853) 1193

Petition for an increase in salary and the formation of a superannuation fund

A (1853) 1156

U (1853) 365

POLICE

To be paid regularly. No excuse for running into debt.

U (1853) 122

Suggested establishment of a superannuation fund

A (1853) 529½

U (1853) 197

Force increased on Yorke Peninsula following an affray between J. Coutts's shepherds and natives

A (1852) 3119, 3249

T (1852) 915 (twice) 973

Return of clothing and appointments for 1853

A (1852) 2845

Instructions for the newly appointed Paymaster and Quarter Master

A (1852) 2735

Improved book-keeping methods

A (1852) 2608

T (1852) 814, 820

Strength

A (1852) 2510

Men going to Echunga diggings. Recruiting impossible without an increase in pay to 5/- a day

A (1852) 2463

T (1852) 781

Resignations continue, notwithstanding increased pay. Suggestion that English pensioners be brought to fill vacancies.

A (1852) 2290, 2510

To be engaged from month to month

A (1852) 2042

T (1852) 644

Return of men needed to build up the force

A (1852) 1972

Adequate protection needed at North Adelaide

A (1852) 1875

T (1852) 621 (3 times)

More horses, swords and firearms required

A (1852) 1739

T (1852) 574

Those recruited from "resident Yeomanry" will not be required to move from their districts. Pay etc. the same as other constables.

A (1852) 1738

T (1852) 560, 604

Petition for increase in pay

A (1852) 1648, 1703, 1896, 1989, 2290

T (1852) 616, 6.. 862

Two constables charged with misconduct and inefficiency at the Burra Gaol

A (1852) 1681

T (1852) 538

POLICE

Attempt to enlist country constables from local residents
T (1852) 481
Metropolitan force to be increased by 10 constables
T (1852) 432
Promotions and appointments
A (1852) 1178
Remonstrance at the withdrawal of police in the South Eastern district
A (1852) 1161
Remonstrance at the withdrawal of police in northern areas
A (1852) 773, 957
T (1852) 257, ...
Objections to the use of plain clothes constables
Reg. June 16, 1849, 4C
Underpaid
Reg. July 18, 1849, 3A
Troopers to grow moustaches
Reg. Sept. 26, 1849, 4E
Commissioner Tolmer's reforms
Reg. Sept. 26, 1849, 4E
Heavy sentence passed on a constable convicted of sleeping on his beat
Times Oct. 29, 1849, 3D
Travelling allowances
A (1850) 1601
Need for a different system of payment for country officers
A (1850) 2184, 2207
A (1852) 2468
Weapons to be ordered from England
A (1842) 300
Lists of names of officers and men
1850/2088A, 2089
Return of Government stores, furniture, etc. in charge of the police
1850/2088A/2089
Proposed system for paying country officers more promptly
A (1851) 566, 778
A (1852) 2468
Report by the Auditor General on mode of payments, securities, etc.
A (1851) 1226½
Not to be employed for serving distress warrants and other duties connected with the civil law
A (1851) 1506, 1507
S (1851) 293 twice
Aristocratic connections no compensation for weakness of intellect. (N. de Courcy's case)
A (1851) 1677, 1734
Inadequate travelling allowances
A (1851) 2865
Commissioner agrees to leaving certain vacancies unfilled.
A (1852) 125

POLICE

Proposed reduction of staff

A (1852) 150

T (1852) 18

Further drastic reductions in strength

T (1852) 112

To patrol from station to station for the greater protection of settlers

T (1852) 111

Rural police should report immediately to the Police Commissioner at the onset of trouble

T (1852) 138

Estimate of salaries and contingencies etc.

A (1852) 561

A (1853) 1458

Proposed distribution of the reduced force

A (1852) 619, 769

T (1852) 192

A farrier again to be placed on the strength of the Force

T (1852) 164

To be relieved of certain duties pertaining to the Local Courts

A (1852) 770

T (1852) 168

Dismissals to be limited to 20 instead of 30 constables

T (1852) 173

Allowed 1/- per day for maintaining a prisoner

T (1852) 201

Estimated cost of mounting, equipping and maintaining a constable

A (1852) 717

Distribution of mounted force

A (1852) 1194

A (1853) 338, 390

T (1852) 372

To be moved from Mount Remarkable to E. White's station

T (1852) 379

Buildings to be erected in the Mounted Police Barracks to accommodate the growing force

V (1854) 37

Uniforms urgently required

A (1854) 26

V (1854) 30, 49

Settlers urge the necessity of a resumption of police protection

A (1853) 3355

A (1854) 32

U (1853) 993

V (1854) 60

Twenty unserviceable horses to be sold

A (1854) 107

V (1854) 73

POLICE

Detectives to have a clothing allowance instead of uniforms

A (1854) 132

V (1854) 75

Detective force comprises two sergeants and six constables

A (1854) 132

V (1854) 75

Return of horses

A (1854) 199, 3670

V (1854) 112

£50 per annum allowed for veterinary and farriery services

A (1854) 345

V (1854) 153

Men form a small library at the Barracks

A (1854) 672

V (1854) 241

Guidance for the performance of their duties under magistrates

A (1854) 694

V (1854) 252

Apprehend two men on suspicion of a murder committed near Gawler

A (1854) 733

Increase in travelling allowances

A (1854) 793

A (1855) 2299

V (1854) 296

Much below permitted strength

A (1854) 904

V (1854) 387

Their duties regarding intestate estates

A (1854) 1292

A (1855) 1012

V (1854) 482

Suggestion that certain land in the South East should be reserved for police purposes

A (1854) 1569

V (1854) 506 (twice)

Seek an increase in pay for metropolitan force

A (1854) 1721, 2525

Land in the township of Victoria for police

A (1854) 1915 $\frac{3}{4}$

A (1855) 2402

V (1854) 628

W Finance (1855) ..7

A memorial urging that no part of fines levied shall benefit members of the force

A (1854) 2239, 2271, 2376

V (1854) 699 (twice) 711, 790

Land reserved at Morphett Vale as a police site

A (1854) 2122, 3731

V (1854) 633, 1097

POLICE

"Unskilled labour considerably exceeds the pay of police"

A (1854) 2186

Two allotments of land to be purchased in Queens Town

V (1854) 817

Mounted police seek a rise in pay

A (1854) 2728

Badly executed order for clothing received from England

A (1854) 2854

V (1854) 866

Men concerned in the capture of W. Faulkner are rewarded

A (1854) 2885

Married men should be chosen for remote stations

A (1854) 2927

Withdrawn from Franklin Harbour. Settlers seek renewed protection

A (1854) 3153

Duties of the newly appointed Superintendent of Police

A (1854) 3681

W (1855) 42

New arrangements for shoeing horses

A (1854) 3805

W (1855) 21

Before permanent appointment, police inspectors must serve a probationary year

A (1855) 492, 571, 808

W (1855) 138

More supervision of officers in charge needed in country areas

A (1855) 808

Details of a search for a murderer

A (1855) 503

List of lost property held

A (1855) 620

Proceeds of sales (by Govt. Auctioneer) of police horses; unclaimed horses and articles

W Finance (1855) 40

Superintendent of police has no personal privileges beyond the use of a police horse

A (1855) 918

W (1855) 256

Comments on Police Commissioner's quarterly report (1176)

W (1855) 300

Tenders for grain for police horses

A (1855) 1033

W Finance (1855) 34

Grain for horses (3,000 bushels) imported. Board to examine quality. Delayed contract.

A (1855) 3426, 3466

W Finance (1855) 200

W (1855) 808

POLICE

Requisition for clothing etc.

A (1855) 1557

Some employed to take census. To be allowed 10/- per day for services

A (1855) 2189

W Finance (1855) 129

Duties in time of fire as suggested by four fire insurance companies

A (1855) 1667, 1787, 2297, 2621

W (1855) 419, 462, 521

Police in conflict with the Government Resident at Port Lincoln

A (1855) 2051, 2545

W (1855) 486, 488

Suggested reward for personal bravery and active distinguished service

A (1855) 2284

Metropolitan police seek an increase in pay

A (1855) 2497 (outsize gr.3)

W (1855) 572

Protection for Bremerton. Station proposed at Strathalbyn. Suggested removal of Macclesfield policeman to Strathalbyn

A (1855) 2780

W (1855) 703

Rules for the disposal of property taken from prisoners

A (1855) 2944, 3693

W (1855) 858

Officers to avoid interference (beyond legitimate duties) in Parlia. electioneering, or risk suspension

A (1855) 2942

W (1855) 702

L. Strong appd. Inspector of Mounted Police, vice Rodda dismissed

W Finance (1855) 11

Commissioner of Police defends conduct of police in seeking evidence of origin of a fire

A (1855) 3431

W (1855) 772-773, 804

Regulations authorised pay stoppage (1/- p. day) from police who ill-treat their horses

A (1855) 3495

W Finance (1855) 206

Suggestion that a map of S.A. (more than 16m to inch) be issued, approved. (To be lithographed).

A (1855) 3505

W Finance (1855) 213-214

Police fire engine. Insurance companies refuse to pay water and labor costs. Sum to be placed on estimates for these expenses.

A (1855) 3591

W (1855) 850

Forage: New conditions governing tenders for 1856

A (1855) 3661

POLICE

Details of duties of the Chief Inspector of Mounted Police

A (1855) 3665

Statement showing horses required, sold, died, purchased, and held (1854 – 55)

A (1855) 3676

W Finance (1855) 217–218

W. Reid's request for promotion to posn. of 1st class senior inspector rejected.

A (1855) 3709

W (1855) 860

List of articles held (for auction) and details of cash held (for payment to Treasury)

A (1855) 3720

W (1855) 223

T. Arnold, Police paymaster and quarter master, dismissed. Details of duties of paymaster and quarter master

A (1855) 3776

W (1855) 863

Removal of Inspector W.P. Gardiner

A (1855) 3722, 3847

W (1855) 919

Colts broken in at a cost of £6 per head

A (1855) 4192

Regarding the employment of police to whitewash the police barracks and the requirement by the Public Service to procure supplies by tender.

A (1856) 136

X (1856) 36, 37

Reduction in staffing

X (1856) 91

Horse brushes for mounted police being shipped by the Investigator

A (1856) 222

Goods for Police Department being shipped by the Ferozepore

A (1856) 665, 1171

Grain supplied to the police service by Cleve & Co. to be stored by them till required.

A (1856) 744

X (1856) 124

Tolmer forwards official papers after being suspended from office

A (1856) 801

X (1856) 143

Requests authority for plastering the ceiling and whitewashing the Police Barracks and Armoury

A (1856) 3082

X Finance (1856) 321

M. Blood queries the removal of police from Kapunda to Angaston

A (1856) 833

X (1856) 154

Town Clerk, Adelaide requests appointment of 4 special constables

A (1856) 859

X (1856) 158

POLICE

Whether a special insurance should be taken out on grain stored by Messrs. Acraman for police

A (1856) 982

X (1856) 190

Whether army ammunition can be stored at Police Barracks

A (1856) 1260

X (1856) 239

Chairman of Select Committee on Police Force requests correspondence regarding above to be forwarded to him

A (1856) 1412

X (1856) 260

Memorial from the Metropolitan Police regarding an increase in pay forwarded.

A (1856) 1435

X (1856) 284

Insurance Companies refuse to pay expenses of fire engine belonging to Police

A (1856) 1867

Colonial Treasurer requests that Police may receive instructions with respect to unpaid licences

A (1856) 1868

Extra expenditure is required for repairs to Police Magistrate Court's fence and work on Police offices

A (1856) 1997

Request for police protection in Kensington and Norwood

A (1856) 2017

X (1856) 362

George Hamilton, Snr. Inspector of Police requests permission to issue licences for public conveyances during the Police Commissioner's absence.

A (1856) 2101

X (1856) 372

Requests authority for repairs to the saddler's shop at the Mounted Police barracks

A (1856) 2137

X Finance (1856) 213

Requests the necessity for repairs to the Powder Magazine at the Police Barracks

A (1856) 2167

X Finance (1856) 214

To assist in posting electoral notices in the Victoria District

A (1856) 2286

Requests instructions on which account rent derived from the Public Reserve, Victoria be credited.

A (1856) 2442

X Finance (1856) 263

Requesting an increase in expenditure for work on the Police Barrack's stables

A (1856) 2561

X Finance (1856) 270

Requests authority to fence the reserve at Willunga in which the Police Station is situated

A (1856) 2563

POLICE

Leonard Strong encloses bill for a Police uniform

A (1856) 2807

Requesting that a clause be inserted into the Police Act prohibiting prostitutes indecently parading the streets.

A (1856) 1246

X (1856) 238

For the share of the police in carrying the mails overland to Mount Gambier, see
Postal communication with New South Wales

For the quarterly reports of the Commissioner of Police, see Police Commissioner

For friction between A. Tolmer and C.W. Stuart see (1852) Tolmer, Alexander

See also

Crime

Small – arms

O'Halloran's Expedition against the natives, 1841

Special constables

District Constables

Police uniforms

Native constables

Police stations

Police Reward Fund

Gold escorts

Gaol, Adelaide

Gaol, Burra

Water Police

Travelling allowances

Watchmen

Woman police

POLICE BARRACKS, Adelaide

To be completed

D (1838) 24

D (1839) 63

To be erected

D (1840) 242

In bad repair

A (1848) 133, 1138

Need for new barracks

A (1848) 1156 (p.3)

Proposed erection

P (1848) 505

In a disgraceful state of dilapidation

Times May 14, 1849, 3C

Damaged and filthy after being temporarily occupied by shipwrecked immigrants

A (1851) 2619

Storage of army ammunition at the Police Barracks

A (1856) 1260, 1349

X (1856) 239, 256

POLICE BARRACKS, MOUNTED

See Mounted Police Barracks, Adelaide

POLICE COMMISSIONER

His powers as a police magistrate

A (1849) 62

Q (1849) 8, 31

Proposed relief from fixed magisterial duties

Q (1849) 83

To confine himself to outdoor activities

T (1852) 2...

Quarterly reports

A (1842) 471

A (1843) 474, 1269½

A (1844) 70

A (1845) 1267½

A (1846) 116, 616, 979, 1470

A (1847) 272½, 822, 1153, 1462

A (1848) 133, 659, 1156, 1692

A (1849) 238, 802, 1404, 1883½

A (1850) 2261

A (1851) 2278, 3144

A (1852) 296¾, 2033, 3083

A (1853) 368, ... 1929 (outsize gr.2) ...919 (outsize gr.2)

A (1854) 562, 1161, 2186, 3225

A (1855) 562 (outsize Gr.3) 1176, 2047, 2206, 3513

C. Bonney appointed "a police commissioner"

A (1852) 2426

T (1852) 747

A Tolmer relieved of his office

A (1853) 3216

U (1853) 890, 901, 918

P.E. Warburton appointed

U (1853) 901, 902

Urges the disarming of aborigines

A (1854) 480

V (1854) 176

Correspondence about F. Waller's trial

A (1854) 1512

Instructions about the duties of the newly created office of Superintendent of Police

A (1854) 3681

W (1855) 42

Seeks information as to his power of inflicting punishment on constables.

A (1854) 3725

Report on Yorke Peninsula and Port Wakefield stations

A (1855) 1531

W (1855) 381

POLICE COMMISSIONER

Protests against the gradual elevation to authority of A. Tolmer

A (1855) 1473, 2206

W (1855) 374

Report on the strength of police at shipping ports

A (1855) 1592

W (1855) 411

Submits the quantity of oil required for the force

A (1855) 1865

Tenders for hay to be called during haymaking season

W (1855) 714

Hay supplies for 1856. Best mode for procuring.

A (1855) 3131

W Finance (1855) 175

Past and present forage and travelling allowances

A (1855) 3134

Alleges participation of J.H. Egan in parliamentary election riots, Hindley Street

A (1855) 3159

W (1855) 730, 740

Report on proposed new regulations for the management of Yatala Labor Prison

A (1855) 3478

W (1855) 833

To be supplied weekly with lists of prisoners discharged from Adelaide Gaol and Yatala Labor Prison

A (1855) 3998

W (1855) 902

Reports Tolmer (Supt. of Police) for his indiscreet defence of G. Hart (publican)

A (1855) 4146

W (1855) 926-27

To observe regulations concerning tenders

A (1855) 4161

Forwards request for farrier's tools for police on Yorke Peninsula

A (1856) 65

Forwards proposals for police at Port Wakefield

A (1856) 66

X Finance (1856) 22

Requests authority to send two men to search for Mr. Pennington lost on Kangaroo Island

A (1856) 78, 104, 300

X (1856) 14, 20

Requesting the withdrawal of police employed on the special duty of enforcing The Thistle Act.

A (1856) 85

X (1856) 21

Requests authority for sale of gunpowder seized by police

A (1856) 131

X (1856) 25

Requests authority for sale of a colt

A (1856) 143

POLICE COMMISSIONER

Requests authority to fence in Penola police paddock

A (1856) 144

X (1856) 35

Requesting that land near the Bordertown police station be reserved for a police paddock and whether a waterhole could be included on it.

A (1856) 145, 272

X (1856) 37, 49

Requests that the system of supplying rations to native police used at Moorunde and Wellington be applied to those at Venus Bay and Port Augusta

A (1856) 146

X Finance (1856) 43

Requests an additional 10 days leave for Inspector Scott

A (1856) 164

X (1856) 30

Regarding the distribution of proceeds from the sale of wine seized by police

A (1856) 227

X (1856) 25

Requests leave of absence for Inspector Holroyd

A (1856) 271

X (1856) 43

Requests instructions as to the police January pay sheet

A (1856) 279

Requests repairs to cell at Gawler Town police station

A (1856) 323

X (1856) 50

Requesting repairs to Willunga police station on its transfer from the Immigration Department to the police.

A (1856) 327

Reporting the destruction of Wellington Police Station by fire

A (1856) 389

Requests that the Government Resident Port Lincoln may be instructed to pay the police moiety of fines

A (1856) 396

X (1856) 64

Recommends a reward of £10 to Richard Ivens for the information given by him relating to the capture of Smith, the murderer.

A (1856) 439

X Finance (1856) 55

Reporting repairs required to noon day gun.

A (1856) 478

X (1856) 78

Report by Major Warburton, Commissioner of Police with enclosures on comments made by Tolmer, Supt. of Police before the Select Committee of the Legislative Council on police inspectors.

A (1856) 489

POLICE COMMISSIONER

Reporting the suspension of Tolmer, Superintendent of Police, for disobeying orders.

A (1856) 497

X (1856) 84

Reporting damage done to the noon day gun and the difficulty in moving it daily.

A (1856) 505

X (1856) 78

Correspondence relating to Tolmer's application for Inspector of Police

A (1856) 523

X (1856) 91

Whether articles found on John Wood and Eustaphe Trevors, both criminals, belong to Mr. Smith.

A (1856) 533

Warburton submits amended charges against Tolmer, Supt. of Police.

A (1856) 540

X (1856) 84, 91

Ephraim Ryles established as rightful owner of 2 horses sold by public auction.

A (1856) 541

Requests instructions about supplies for native police at Venus Bay and Port Augusta.

A (1856) 548

X Finance (1856) 43

Reporting upon duties performed in the pay and quarter master's department.

A (1856) 556

Reporting that 3 sailors of the Southsea have served their sentence of 3 months hard labour but are unable to pay the £5 fine.

A (1856) 557

X (1856) 99

Tolmer, Supt. of Police stating why he declined to forward certain documents to the Police Commissioner

A (1856) 559

Reporting the capture of William Davis, a convict, by Inspector Reid and Sgt. Badman

A (1856) 605

Reporting the escape of 3 convicts, White, Lewis and Roberts from the Dry Creek Stockade.

A (1856) 611

Reporting names of officers whose services that will no longer be required.

A (1856) 612

Requesting that the Clerk of Police Court, Mr. Baddame's room be given to the Police Clerk's Dept. and that the paymaster's room be given to Mr. Beddame.

A (1856) 651

X (1856) 109

Recommending Mr. Glennie for the position of third class clerk and an increase in salary

A (1856) 675

X (1856) 119

POLICE COMMISSIONER

Requesting that Warburton be relieved from the duty of having to supply the Survey Dept. with forage.

A (1856) 683

X (1856) 124

Forwarding memorial of foot police for same pay as received in 1853.

A (1856) 798

X (1856) 140

Queries account for shipment of grain to Moorunde by the River Murray Navigation Company

A (1856) 821

Forwarding return of property in possession of Police on 1 December 1853.

A (1856) 828

Defends accusations made by Tolmer that his horse was sold by Public Auction.

A (1856) 848

X (1856) 144, 157

Explains the meaning of the word "suspension" used by himself (Warburton) in a letter regarding Tolmer.

A (1856) 852

X (1856) 144

Makes suggestions on the division of money recovered from Chambers, a convict.

A (1856) 853

X Finance (1856) 66

Reporting recapture of 2 escaped convicts, White and Lewis, and the second escape of White.

A (1856) 896

Treasurer may receive unclaimed pay of native police Constable Edward.

A (1856) 912

Requesting authority to have account paid for washing of blankets.

A (1856) 918

X Finance (1856) 73

Remarks upon Warburton's fourth report regarding an increase in cost of police establishments.

A (1856) 930

Reports on the increase of unconditionally pardoned convicts arriving in S.A. from Swan River.

A (1856) 960

Forwarding Sgt. Miller with respect to length of service.

A (1856) 981

X (1856) 177

Warburton states that Inspector Rodda is not entitled to a reward for seizure of liquor under Rule No. 2.

A (1856) 964

X (1856) 174

Reports inability of police to act as gaolers at Port Lincoln.

A (1856) 1014

A (1856) 198

POLICE COMMISSIONER

Forwards Port Police's memorial against a reduction in pay.

A (1856) 1024

X (1856) 181

Reporting apprehension of escaped convict, William Hallwell.

A (1856) 1025

Reporting apprehension of escaped convict, James White.

A (1856) 1026

Requests proceeds of sale of fire engine wheels be paid into treasury

A (1856) 1069

X Finance (1856) 79

Requests proceeds of sale of horses may be paid into treasury

A (1856) 1070

X Finance (1856) 79

Comments upon the proposal of a Select Committee to enquire into the Police Force.

A (1856) 1092

X (1856) 191

Warburton requests Crown Solicitor's assistance for charges made against him by Police Trooper Johnstone.

A (1856) 1154

Recommending that the excess of 2,000 bushels of grain be sold.

A (1856) 1157

X Finance (1856) 91

Asking Tolmer to account for £3.8.4 stolen from Mr. Jennings by Martin Hagen (an escaped convict)

A (1856) 1158

X (1856) 197, 220

Alexander Tolmer's requests that the £3.8.4. withheld from his February salary by Police Commissioner Warburton, be paid to him.

A (1856) 1169

X (1856) 220

Recommending that either rations or compensation be paid to police at Overland Corner

A (1856) 1178

X (1856) 252

Forwarding application from Mr. Borthwick for police north of Venus Bay

A (1856) 1185

X (1856) 210

Forwards 3 reports on the dilapidated state of the Kapunda Police Station and recommends the removal of the men.

A (1856) 1194

Reporting that no Government money is in the hands of Mr. Arnold, the late pay master

A (1856) 1195, 1196

X Finance (1856) 88

Reporting capture of John Wood an escaped convict.

A (1856) 1222

POLICE COMMISSIONER

Reporting the market price of grain and recommends that Government Departments take what they need for 1 year and the rest be sold at current market rates.

A (1856) 1224

X Finance (1856) 117, 121

Recommending the purchase of 34, 5 inch colt revolvers from Mr. Bruce.

A (1856) 1240

X (1856) 236

Asking whether the £0.10.3½ found on John Webb when recaptured, be returned to him.

A (1856) 1272

X (1856) 236, 244

Forwarding report for first quarter of 1856

A (1856) 1276

Reporting repairs needed to fence on the Government Farm.

A (1856) 1283

Warburton reports that problems will occur if the police force is reduced and comments upon his duties.

A (1856) 1346

X Finance (1856) 111

Reporting that the metropolitan police will resign if their duties are increased from 6 – 8 hours on their present pay.

A (1856) 1360

X (1856) 255

Requests that the late paymaster, Mr. Arnold, account for public monies held by him.

A (1856) 1375

Forwarding memorial of metropolitan police for increase in pay.

A (1856) 1435

X (1856) 284

Forwards statement showing officers that have been reduced from the Police Department. Gives name, position, length of service and date of reduction. Included is a request that Mr. Glennie's (late quarter master Sgt.) service be counted from 5.11.1852 instead of 30.10.1853.

A (1856) 1447

X (1856) 269

Disputes charges made against Port Elliot police by Mr. Mackie for neglecting their duty under the Dog Act.

A (1856) 1506

X (1856) 279

Requests material for police clothing be supplied as mounted police are without.

A (1856) 1545

Recommending that nine police horses be sold by Public Auction

A (1856) 1596

X Finance (1856) 152

Recommending appointment of Registrar of Dogs for Macclesfield and Strathalbyn

A (1856) 1624

X (1856) 295

POLICE COMMISSIONER

Requesting authority to purchase 10 pairs of blankets for Police Stations

A (1856) 1627

W Finance (1856) 119

Requesting that an allowance of 2 shillings per day be allowed for the return of 2 native witnesses to their homes.

A (1856) 1638

Reporting arrival of Inspector Holroyd and that Sgt. Cox vacate the Inspector's quarters at the barracks in preparation for him.

A (1856) 1654

Reporting difficulty in preparing estimates for 1857.

A (1856) 1657

Requesting authority to send a constable to Melbourne to apprehend Dr. W.H. Bullmore

A (1856) 1676

Reporting whether Inspector Reid or Hamilton will be best suited to take over Police Commissioner Warburton's duties in his absence

A (1856) 1709

X (1856) 309

Reporting return of 2 native witnesses and requests approval for expenses

A (1856) 1711

X Finance (1856) 161

Warburton comments on a previous memo relating to travel allowance

A (1856) 1724

Warburton recommends the reintroduction of the rank sub-inspector

A (1856) 1725

Requesting 30 copies of the amended Licenced Victuallers Act for the use of police in country districts.

A (1856) 1765

Warburton requests that a station room be modified to accommodate female prisoners with young children

A (1856) 1821

Asking whether the fencing of the police paddock at Penola can be commenced.

A (1856) 1852

Requesting that £17.10.0 be paid into Treasury by Messrs New and Bruce towards expenses incurred for the apprehension of the convict, Chambers.

A (1856) 1976

Warburton requests the use of the Blanche to transport Inspector Holroyd and himself across to Yorke's Peninsula

A (1856) 2006

X (1856) 353

Requesting that the Constable acting as clerk at the Mounted Police barracks be paid as a Corporal

A (1856) 2046

X Finance (1856) 195

Requesting that 6 passbooks be supplied for use by the Department on the City and Port railway

A (1856) 2055

POLICE COMMISSIONER

Recommends that Sgt. Cox. be supplied with a Sgt. of Volunteer Artillery uniform.

A (1856) 2061

X Finance (1856) 198

Reporting on the proposed shelter on the south side of the stables at the Mounted Police Barracks

A (1856) 2189

X (1856) 378

Frank Rymill forwards application for position of Jnr. clerk in the Commissioner's Department with a character reference from Henry Ayers

A (1856) 2195

Requests that proceeds, less expenses, of horses sold at Government auction be given to rightful owners, Messrs. Fergusson and Hall.

A (1856) 2253

X Finance (1856) 232

Requesting paddock be fenced and stable and hay shed be erected at Clare Station

A (1856) 2264

X Finance (1856) 230

Report on the current strength of the police force and the possibility of establishing a suburban one.

A (1856) 2314

Forwards report for quarter ending 30th June

A (1856) 2321

Reporting upon the state of the police station and paddock at Clare (with map)

A (1856) 2340

Reporting that repairs are needed to the stable, hayshed, wire fencing and cell walls at the Gawler Town police station

A (1856) 2343

Recommends the sinking of a well; the erection of both a paling shed at the corner of the stable and a paling porch at the back door of the station; and the strengthening of the cell door at new police station at Angaston

A (1856) 2344

Requests repairs be made to the old gaol at Redruth before it is handed over to the police

A (1856) 2345

Recommending that the station at Koorunga should be kept for foot police rather than mounted police.

A (1856) 2345

Recommends site for a police station at Kapunda and the fencing of a paddock at the long water hole near Kapunda reserved for police

A (1856) 2346

X Finance (1856) 248

Recommends that a police station at Salt Creek, Yorkes Peninsula be erected.

A (1856) 2354

X (1856) 416

Recommending the need for a station and magistrate at Port Wakefield

A (1856) 2382

POLICE COMMISSIONER

Reporting the inability to estimate the cost of alterations to police stations.

A (1856) 2392

X (1856) 424, 436

Reporting on police protection in both suburban and country districts.

A (1856) 2398

Reports on the cost of building materials for the Salt Creek, Yorkes Peninsula police station and proposes Mr. Fowler as Justice of the Peace.

A (1856) 2399

X (1856) 429

Reporting the inconvenience of getting to and from the Metropolitan Police Station due to an open drain by the Franklin Street footpath.

A (1856) 2409

Requesting plans at police stations and paddocks

A (1856) 2410

X (1856) 431

Reporting on fencing expenses

A (1856) 2424

X Finance (1856) 248

Asking if the distribution of flour and blankets to the natives at Port Lincoln will be discontinued.

A (1856) 2468

Requesting that empty grain bags be sold in order that articles for grooming the horses may be bought.

A (1856) 2477

X (1856) 461

Requesting an abstract of the Title of Deeds of land at Kapunda that Mr. Cossins has offered to sell to the Government

A (1856) 2500

X (1856) 466

Reports the problems in supply and cost of police clothing. Makes recommendations to solve this.

A (1856) 2520

X (1856) 485

Reports on Mr. Arnold's claim for compensation for loss of office

A (1856) 2577

X (1856) 463

Suggests that the police should only enforce the Thistle Act in Crown Waste lands and private land outside District Council boundaries

A (1856) 2637

U (1853) 923

Requesting information on travel allowances whilst on duty at Guichen Bay under the Electoral Act

A (1856) 2638

Recommending that Inspector Holroyd be made a Justice of the Peace

A (1856) 2639

X (1856) 471

Reporting the day that Warburton will be departing for Guichen Bay

A (1856) 2669

POLICE COMMISSIONER

Forwarding Mr. Pettingers application for a fortnight's leave of absence

A (1856) 2688

X (1856) 480

Requesting that Corporal Shanahan be allowed to draw extra pay under regulation of 6 May 1856

A (1856) 2745

X Finance (1856) 292

Requesting instructions for carrying out the provisions of the Thistle Act

A (1856) 2751

Forwards tender for repairs to the police station at Echunga

A (1856) 2790

Reporting that the tent, equipment and clothing of the police at Echunga Gold Fields were destroyed by fire

A (1856) 2806, 2819

Requests passage for Sgt. Major Hall to appear at Ballarat as a witness for the trial of Fitzroy Howard

A (1856) 2852

X Finance (1856) 299

Requesting that grain be shipped to the police station at Overland corner

A (1856) 2854

Warburton reports his return from Electoral duty in the South Eastern District.

A (1856) 2958

Forwarding request by police from the Echunga gold fields for compensation of articles lost in the fire.

A (1856) 2974

Requesting that a police station be set up at Port Augusta

A (1856) 2996

Suggests that Adelaide Tradesmen be included in the call for tenders for police clothing and equipment

A (1856) 3021

X Finance (1856) 313

Requesting advance of £300 for fencing paddocks

A (1856) 3060

Requests return of £11.15.0 incorrectly paid into Treasury.

A (1856) 3116

X Finance (1856) 330

Requests 10 days leave of absence

A (1856) 3132

X (1856) 580

Requesting 10 copies of maps of the province for distribution to principal police stations.

A (1856) 3145

X (1856) 583

Reporting on the sale of unbranded cattle by the District poundkeeper

A (1856) 3147

X (1856) 597

Forwards Senior Inspector's report on northern stations

A (1856) 3167

POLICE COMMISSIONER

Recommending the sale of unserviceable police horses

A (1856) 3168

Forwards police report for quarter ending 30th September 1856

A (1856) 3190

POLICE COMMISSIONER'S OFFICE, Adelaide

Removed to Currie Street

G (1843) 380

Lease about to terminate. Future arrangements.

A (1845) 711

L (1845) 95, 100, 101 (twice)

A (1846) 7

L (1846) 113

Lease about to terminate. Future arrangements

A (1845) 711

L (1845) 95, 100, 101 (twice)

A (1846) 7

L (1846) 113

POLICE COURT, Adelaide

Erection of building at the corner of King William and Franklin Streets

A (1848) 1046, 1866, 1941

P (1848) 329, 593, 630, 640

A (1850) 572, 889, 1302

Temporary accommodation at the Native School

A (1850) 1381

A (1851) 475, 518, 1116, 1384

S (1851) 129, 130, 220

Additions and repairs authorized

X Finance (1856) 177

Police Commissioner Warburton requests that the room occupied by Mr. Beddame, Clerk of Police Court, be given to clerks of his Dept. and that the police paymaster's room be given to Mr. Beddame

A (1856) 651

X (1856) 109

See also Local Court, Adelaide

POLICE MAGISTRATE, Adelaide

Proposed appointment of a second Police Magistrate

A (1846) 640

Legal standing of the Police Commissioner

A (1849) 62

Q (1849) 8..

POLICE PADDOCK, Adelaide

Unauthorised grazing of stock

A (1846) 780

POLICE PADDOCK, Adelaide

Plan

A (1853) 1769

Scotch thistles troublesome

A (1853) 3108

Horses to be let in to eat down the crop of barley near North Terrace

A (1854) 2571

V (1854) 824

Fenced to prevent trespass by depastured cattle

A (1855) 2504, 2894

W (1855) 630

W Finance (1855) 152, 162

POLICE REWARD FUND

Its establishment proposed

A (1843) 1215

Regulations

A (1846) 149

Amended order for its distribution

A (1853) 887, 1177, 1241

A (1854)

U (1853) 268, 338, 380, 382, 429

V (1854) 110

Modifications in the regulations

A (1853) 3476

A (1854) 234

V (1854) 79, 110

Goldfield police request that as they form part of the police force, they should be included in the Police Reward Fund

A (1856) 1709

X Finance (1856) 170

POLICE STATION, Adelaide

Rental of E.J. Eyre's house in Hindley Street

D (1839) 129

A dilapidated wooden building in North Terrace

A (1845) 499

Too small and inconvenient

A (1846) 19

Erection of building at the corner of King William and Franklin Streets

A (1848) 1046, 1866, 1941

P (1848) 329, 593, 639, 640

A (1850) 572, 889, 1302

A (1851) 475, 518, 1116, 1384

S (1851) 129, 130, 220

Old building on North Terrace to be lent to the City Commissioners to house tools, etc.

A (1851) 2825

S (1851) 579

POLICE STATION, Adelaide

Various repairs and works needed

A (1853) 192

U (1853) 75 (twice)

Old building on North Terrace to be demolished. Site on plan.

A (1853) 628

A (1854) 618

New cess pool to be sunk; pump repairs, yard drainage, and gravelling of yard

W Finance (1855) 113

Well pump out of order. Proposed use of the well (brackish) for drainage only

A (1855) 2697

W Finance (1855) 149

Requesting authority for repairs to be made to the window

A (1856) 1691

POLICE STATION, Alberton

Proposed sum of £440 by select committee of estimates is sufficient to provide a small station for foot police

A (1856) 472

X Finance (1856) 38

POLICE STATION, Angaston

Proposed police station

A (1848) 831

Police station to be established

A (1851) 3770½

Tenders invited

A (1854) 3707

Allotments 161 and 190 chosen as the site for the new police station

V (1854) 836

Completed, with exception of stabling

A (1855) 2898

Improvements to stables

A (1855) 3756

W Finance (1855) 233

Building (police station and court house) completed

A (1856) 17, 32

Dr. Horace Dean minds the key

X (1856) 7

POLICE STATION, Bordertown

Police Commissioner Warburton asks whether an 80 acre reserve will be made available to the police at Bordertown

A (1856) 145

X (1856) 37

POLICE STATION, Burra

Needed

A (1846) 162, 461, 1113

L (1846) 179, 279

To be erected

A (1846) 1373

M (1846) 141

Illegally used as a gaol

A (1847) 1514, 1585

O (1847) 240

Alterations to floor

N (1847) 244

Sinking of well

A (1848) 113, 235, 568, 619, 816

P (1848) 8, 50, 82, 191, 261

Station at Redruth too far from Kooringa. Proposed station at Kooringa

A (1851) 1446, 1756

S (1851) 277, 354, 355, 543

To be proclaimed a gaol (Redruth)

A (1851) 2694, 2782, 2866, 2867, 3237, 3299

S (1851) 545

To be erected as soon as conveyance and lease have been completed

A (1854) 3707

Police post established

A (1846) 1161

M (1846) 61, 62

Proposed site

A (1853) 1581

A (1855) 1233, 1559, 1938, 2400

U (1853) 489

W Finance (1855) ...

POLICE STATION, Chowilla

Proposed erection

A (1851) 2255

S (1851) 449, 543

To be established

A (1854) 245, 824, 3707

V (1854) 307

Site of proposed station changed to Overland Corner

A (1855) 2925

W (1855) 715

POLICE STATION, Clare

Temporary barracks

A (1848) 940

P (1848) 300 twice

POLICE STATION, Clare

M. Nolan's premises to be leased

A (1849) 1067

Q (1849) 317

Correspondence about existing premises and a proposed new building

A (1850) 1093, 1558, 1842

R (1850) 405, 428, 513

Courthouse and police station almost completed

A (1851) 81

Completed

A (1851) 315

Alterations, site survey, ground plan

A (1854) 3707

A (1855) 1233

W Finance (1855) 49

George Hamilton, acting Police Commissioner, requests that a stable and hay shed to be erected and paddock fence be repaired

A (1856) 2264

X Finance (1856) 230

POLICE STATION, Echunga

Present lease runs out. A better building secured.

A (1854) 452

V (1854) 173

W. Gratwick's cottage let as a station

A (1854) 670

A (1855) 3671

Forwarding tender for repairs to the building

A (1856) 2790

POLICE STATION, Echunga Goldfield

Requesting a new tarpaulin for the protection of forage

A (1856) 1332

X Finance (1856) 123

Police Commissioner reporting the destruction of tent, equipment and clothing of police by fire

A (1856) 2806, 2819

Requesting compensation for articles lost in the fire

A (1856) 2974

POLICE STATION, Encounter Bay

Old station adapted for use of some female Irish immigrants

A (1855) 2521

Old station lately occupied by A.S. Maturin. To be let to Giles E. Strangways

A (1855) 615

W Finance (1855) 6

POLICE STATION, Frome River

Colonial Architect reports that there is no immediate use for a station at Frome River

A (1856) 460, 472

X Finance (1856) 38

POLICE STATION, Gawler

Building inadequate

A (1845) 1421

A (1846) 1200

To be erected

A (1846) 1373

M (1846) 141

Insecurity of cell

A (1847) 856

N (1847) 346

Tender and specification for alterations

A (1853) 1047

Description

A (1854) 3707

POLICE STATION, Gumeracha

Land purchased

A (1854) 2848, 2913

V (1854) 836

Tenders to be called

A (1854) 3707

To be erected upon receipt of land title

W (1855) 675

Site purchased. Building to be erected.

A (1855) 3672

Erection contemplated

A (1855) 3149

W (1855) 778

Colonial architect submits costs for completion of the Gumeracha Police Station

A (1856) 472

Colonial Architect reports completion of Gumeracha police station

A (1856) 1419

X (1856) 263

POLICE STATION, Kapunda

Proposed establishment in quarters provided by Captain Bagot

A (1851) 527, 1112, 1352

S (1851) 137, 231 twice, 278

Site chosen

A (1854) 1915¾

A (1855) 1233, 1559

V (1854)

W Finance (1855) ...

POLICE STATION Kapunda

Present property rented. New station to be erected on site to be leased from Mining Co.

A (1854) 3707

Cottage (used as Station) required by owners (Kapunda Mines). Erection of station by Govt. urged.

A (1855) 2899

Proposed sum of £760 by Select Committee of Estimates is insufficient to build the station.

A (1856) 472

Reporting the dilapidated state of the station

A (1856) 1194

X (1856) 154

Colonial Architect requests that the Crown Solicitor investigate the title for the proposed site of the station

A (1856) 1213, 1326

Police Commissioner recommends site for police station and the fencing of a paddock

A (1856) 2346

X Finance (1856) 248

Police Commissioner reports cost of title of deeds for site of police station at Kapunda

A (1856) 2500

X (1856) 466

POLICE STATION Kooringa

Proposed sum of £760 by Select Committee of Estimates is insufficient to build the station.

A (1856) 472

Colonial Architect asks whether the proposed building at Kooringa will be used for foot or mounted police

A (1856) 2452

POLICE STATION, Le fevre Peninsula

Powder magazine to be converted to a police station

A (1856) 472

To be fenced. Plan showing site of "Police Huts" (2) and extent of police paddocks

A (1855) 4054

X Finance (1856) 1

POLICE STATION, Moorunde

Sum required to build a station on the reserve section No. 45

A (1855) 1786

Proposed "Station House" on solid ground

W Finance (1855) 4 – 5

POLICE STATION, Moorunde

Native constables: Ration allowance (1/- each p. day) to be supplemented by 6 lbs. flour weekly

A (1855) 2344½

W Finance (1855) 124

Murder of "Stephen" (aborigine) one of F. Jones' overland party

A (1855) 2742 – 2990

W (1855) 647 (twice)

POLICE STATION, Morphett Vale

To be erected

A (1854) 1778, 3731

A (1855) 829½

V (1854) 634, 1097

Ready for use

W (1855) 466

Authority given for sinking of well

A (1855) 1490

W Finance (1855) 64

Improvements to stables

A (1855) 3756

W Finance (1855) 233

POLICE STATION, Mount Barker

Erection

Reg. Aug. 8, 1840, 3A

Well to be sunk

A (1853) 2989½

U (1853) 967

Additions etc.

A (1854) 3249

W Finance (1855) 9

POLICE STATION, Mount Gambier

Established

A (1845) 1100, 1116, 1349

A (1846) 130, 1017

L (1845) 6, 7

S.A. Dec. 23, 1845, 3C

Unsatisfactory quarters

A (1846) 688, 695

L (1846) 338

Reservation of land

A (1846) 1051

Erection of temporary station

A (1846) 1099, 1316½

A (1847) 134, 311

M (1846) 65, 198

N (1847) 78, 156

POLICE STATION, Mount Gambier

Ground plan

A (1847) 932

In course of erection

A (1847) 932

O (1847) 11, 12

Barracks and stockyard completed

A (1847) 1464

New station in course of erection. Well to be sunk.

A (1855) 3754

W Finance (1855) 230

Improvements to stables

A (1855) 3756

W Finance (1855) 233

POLICE STATION, Naracoorte

Description

A (1853) 1343

Improvements to stables

A (1855) 3756

W Finance (1855) 233

POLICE STATION, Noarlunga

Established

A (1846) 19, 20, 583

A (1854) 1731

L (1846) 192, 274, 314

Purchase of land

A (1854) 3571

A (1855) 829

POLICE STATION, Normanville

Recently erected. Damaged by gale.

A (1855) 3755

W Finance (1855) 231 – 232

A petition urging a reconsideration of its site

A (1855) 1498

See also

Police Station Yankalilla

POLICE STATION, North Adelaide

Plans and estimated cost

A (1849) 1867, 2076

Q (1849) 553

Proposed site in Kermode Street

A (1849) 2181

Q (1849) 61..

POLICE STATION, North Adelaide

Progress of erection

A (1850) 889, 1040

R (1850) 265, 266

POLICE STATION, Overland Corner

Ready for occupation (A hut)

A (1855) 2925

W (1855) 715

Police Commissioner requests that grain be shipped to the station

A (1856) 2854

POLICE STATION, Penola

Rent for cottage to serve as a police station

A (1855) 2085

Improvements to stables

A (1855) 3756

W Finance (1855) 233

Police Commissioner requests authority to fence in Penola police paddock

A (1856) 144

X (1856) 35

Police Commissioner reports the expense of fencing the police paddock at Penola and explains the need for it.

A (1856) 237

X (1856) 42

Police Commissioner requests to know whether he may begin to enclose a police paddock at Penola

A (1856) 1852

POLICE STATION, Port Adelaide

Inadequate accommodation

A (1848) 1897

A (1849) 555

Q (1849) 183 twice

Proposed additions

A (1849) 498, 1635

Q (1849) 4..

Two constables to be stationed at Alberton and two on Le Fevre's Peninsula

A (1853) 1345

Powder Magazine to be converted into a police station

A (1855) 1904

Colonial Architect recommends the building of 4 new cells

A (1856) 84

Colonial Architect reports that Commissioner of Police recommends alterations to the police station's cells.

A (1856) 2470

X Finance (1856) 257

POLICE STATION Port Adelaide

Chamber of Commerce proposes new police buildings and a floating powder magazine at Port Adelaide

A (1856) 226

X (1856) 55

Colonial Architect requests authority to have expenditure on repairs and cleaning of public buildings

A (1856) 1691

POLICE STATION, Port Augusta

In course of erection

A (1854) 3707

Completion of police hut

A (1855) 1868, 3811

W Finance (1855) 94, 232-233

POLICE STATION, Port Elliot

To be established

A (1853) 439, 513, 3408

U (1853) 159, 260

Completion of stable

A (1854) 3249

W Finance (1855) 9

Colonial Architect requesting authority to expend five pounds on repairs to the chimney

A (1856) 1692

X Finance (1856) 157

POLICE STATION, Port Lincoln

Erection

D (1840) 292, 301

Repairs

A (1846) 308

A (1847) 3, 150, 226

L (1846) 250

N (1847) 13, 14, 23 twice

Increase of police force

A (1848) 1692 p.3

A (1849) 675

P (1848) 366

Q (1849) 22..

Its dilapidated state

A (1851) 1854, 2162

S (1851) 400 twice

Tenders called for the erection of a new building

A (1851) 2598

POLICE STATION, Port Wakefield

Correspondence about its erection

A (1853) 3407

V (1854) 266 (twice)

Shortage of labour prevents the building of a police station at Port Wakefield

A (1854) 380

A (1855) 1081, 1160

V (1854) 159

English and Australian Copper Company offers the use of a cottage

A (1855) 1081

W (1855) 282

Police Commissioner's report

A (1855) 1531

W (1855) 381

Copper Co. premises used as Station: Erection of a permanent station recommended by Police Commn.

A (1855) 2943

W (1855) 702

POLICE STATION, Queenstown

Correspondence about the purchase of two allotments

A (1855) 2397, 2500

Police Commissioner forwards authority for two dismounted troopers to be left at Port Wakefield

A (1856) 66

POLICE STATION, Rapid Bay

Commissioner seeks permission for its establishment

A (1855) 1474

W (1855) 386

POLICE STATION, Redruth

Colonial Architect reports that the new gaol at Redruth is almost completed and thus there will be no need for a mounted police station at Koorunga

A (1856) 2452

POLICE STATION, Robe

Lack of accommodation for prisoners and police

A (1847) 109, 220, 238

N (1847) 76

Construction of building

A (1847) 253, 266, 687, 767, 789, 1482

N (1847) 104, 120, 129, 146, 147, 194 twice, 315

O (1847) 235

A (1850) 1050

Arrangements for conveying stores and materials for the building

A (1847) 291

N (1847) 120, 133, 134, 138, 141, 142, 148

POLICE STATION, Robe

Plan of site

A (1847) 299

Lack of ventilation in cell. Proposed new cell.

A (1849) 600, 916, 1184

Numbers to be increased as it is now a place of shipping

A (1855) 582

W (1855) 179

Pressure of police duties

Station fence repaired after a bush fire

A (1855) 1757

W Finance (1855) 84 – 85

Transfer of immigration depot from Police Stn to a rented building.

A (1855) 2812

POLICE STATION, Salt Creek

Its situation

A (1855) 1532, 1856

W (1855) 381, 46..

Five aborigines apprehended for the murder of P. Brown escape

A (1855) 2539

Commissioner of Police recommends the erection of a police station at Salt Creek,
Yorke Peninsula

A (1856) 2354

X (1856) 416

POLICE STATION, Strathalbyn

Suggested establishment

A (1855) 2780 – 3026 (Petition)

W (1855) 703

POLICE STATION, Tanunda

Charles H. Barton forwards memorial for a resident Magistrate and a Police Station
at Tanunda

A (1856) 1430

X (1856) 272, 288

POLICE STATION, Venus Bay

To be established

A (1854) 3707

POLICE STATION, Victor Harbour

Burnt

D (1839) 110

Erection

D (1840) 245

Repairs

A (1843) 842½

POLICE STATION, Wellington

Proposed establishment

E (1841) 27, 116, 121

S.A. Nov. 12, 1841, 3D

Proposed removal

A (1843) 1384

G (1843) 412

Proposed erection of a new station on the left bank of the Murray, two miles down stream

A (1844) 433½

Duties of police

A (1844) 1403

Hut to be erected

G (1844) 667

Removal to east bank of the Murray

S.A. April 26, 1844, 2E

A (1845) 11

Boat for station

A (1846) 14

L (1846) 116

Reservation of site

A (1846) 1051

A (1848) 879

P (1848) 280 twice, 319 twice

Erection of a stockyard and shed

L (1846) 338

Erection of a new station

A (1848) 1202, 1206, 1227, 1246, 1435

P (1848) 324, 381, 387

A (1849) 619, 877, 2198

Q (1849) 255, 615 twice

Native police: Ration allowance of 1/- p. day

W Finance (1855) 162

Proposed additions

P (1848) 377

Repairs

A (1854) 3249

W Finance (1855) 9

A (1855) 3773

Police station reported to have been destroyed by fire

A (1856) 389

Cost of rebuilding after fire will total £1098 with ferry house under same roof.

Plus a return of works done at the Adelaide Hospital.

A (1856) 1039

X (1856) 212

Tenders for re-building forwarded

A (1856) 3070

POLICE STATION, Wellington

Not advisable to call for tenders until expenditure is sanctioned by legislature.
Commence building provided the Central Road Board guarantee to pay their portion.

X (1856) 212

POLICE STATION, Willunga

Erection

D (1840) 245

Repairs

A 91843) 842½, 1349

G (1843) 376, 398

In a dilapidated state. Its suggested removal to Noarlunga.

A (1846) 19, 20, 583

L (1846) 192, 274

Wanted for a schoolroom.

A (1846) 301

L (1846) 224 twice

Police to be transferred to Noarlunga

L (1846) 314

Government cottage to be given over to the police

A (1854) 972

V (1854) 353

A building being erected

A (1854) 704

Fencing

A (1854) 3249

W Finance (1855) 9

New station built. Old station in dilapidated condition

A (1855) 3135

W (1855) 737

Establishment not to be reduced

A (1855) 3538

W (1855) 834

Improvement to stables

A (1855) 3756

W Finance (1855) 233

Police Commissioner requests repair of Willunga police station after the immigration dept. vacated the building

A (1856) 327

Colonial Architect requesting authority to fence in the reserve

A (1856) 2563

POLICE STATION, Yankalilla

Building to begin shortly

A (1855) 126

W (1855) 101

POLICE STATION, Yankalilla

Yankalilla residents send petitions for erection of a police station.

A (1855) 126 (outsize Gr.3)

W (1855) 387

Nearing completion

A (1855) 3435

W (1855) 799

Building completed

A (1855) 4169

Police Commissioner requests the authority to purchase water for the service of the police and to replace broken windows

A (1856) 270

X Finance (1856) 30

See also Police Station Normanville

Stables damaged in gale

A (1855) 3756

POLICE STATION, Yatala

Erection of house and stables

A (1854) 2095

V (1854) 673

POLICE STATION, York Peninsula

Situated about the centre of the Peninsula

A (1853) 1146

Police Commissioner's report

A (1855) 1531

Police Commissioners report on proposed police station at Salt Creek to replace Moorowie

A (1856) 2354, 2399

X (1856) 417

POLICE STATIONS

Supply of rations to officers in the country

E (1841) 72

A (1842) 361, 1001, 1046

F (1842) 258

Journals to be kept

F (1843) 324

Rations for prisoners

A (1846) 1047½ 1066

M (1846) 19, 25, 35 twice

A (1848) 1036

P (1848) 361 twice, 362

Rations for prisoners

Q (1849) 210

Wooden stretchers unsatisfactory; iron beds recommended

A (1847) 1464

POLICE STATIONS

Supply of forage at certain stations to ensure constant readiness of horses for service

A (1849) 225

List, showing number of rooms, material of construction, etc.

A (1849) 312

Horse paddocks to be purchased to save expense of hay

A (1851) 1790

Various repairs and additions

A (1853) 659

U (1853) 241

A. Tolmer's report on northern stations

A (1853) 1037

U (1853) 327

List of stations required, with estimates

A (1854) 781

Commission's report

A (1854) 781

V (1854) 272

Report on stations having land suitable for pasture

A (1854) 1355

All in need of alteration or repair

A (1854) 3249

A (1855) 1040

Whitewashing of stations; 5/- per day allowed to policemen for services

A (1855) 826

W Finance (1855) 48

Tenders to be called for twelve country stations

A (1854) 3588, 3707

W (1855) 34

Mr. Anderson of Morphett Vale questions the sites for police stations in the south.

A (1856) 682

POLICE UNIFORMS

Clothing allowance

E (1841) 140

Foot police and mounted men to wear the same uniform

A (1843) 1429

G (1843) ...

Correspondence about contract prices, estimated requirements, mode of purchase etc.

A (1842) 434, 452, 511, 946

F (1842) 251 (.. times)

A (1844) 1317

A (1845) 1347

Correspondence about contract prices, estimated requirements, mode of purchase etc.

A (1846) 9, 232, 597, 694, 1148

POLICE UNIFORMS

Necessity for providing overcoats

A (1844) 1317

Overcoats to be procured from England

A (1845) 264

Proposed purchase of waterproof capes for the city police. Proposed alterations to officers' uniforms

A (1846) 1551

Suitable cloth not available in South Australia

L (1846) 18..

Arrival of overcoats, swords, etc. from England

L (1846) 323

Requirements for 1849

A (1847) 1495

Invoices for clothing imported from London

A (1847) 1598

No care taken to obtain exact fits

N (1847) 51

Imported uniforms badly cut

A (1847) 68

Invoice of clothing imported from England

A (1849) 128

List of equipment imported from England

A (1849) 478

List of clothing required for 1851

A (1850) 1056, 1083

R (1850) 272, 298

Tenders called in South Australia. Prices.

A (1850) 1478, 1483

R (1850) 385 twice

To be ordered from England

A (1853) 456, 2231

U (1853) 123, 651

Quarter-master to be responsible for the labour and material required.

A (1853) 535

U (1853) 175

In future mounted and foot police to wear similar boots

A (1854) 210

V (1854) 106

Mounted force to have a "little extra military appearance"

A (1854) 641

V (1854) 241

Requisition

A (1854) 671

Proposed regulation dress for police officers

A (1854) 3053

A (1855) 1816

V (1854) 1083

POLICE UNIFORMS

Prices

A (1854) 3118

V (1854) 996

Boots no longer to be imported from England

A (1855) 200

W (1855) 3

Poor quality of clothing and saddlery sent from England

A (1855) 133

Cost of a mounted police including forage, clothing and equipment and a foot constable.

A (1855) 2047

Contract adjustments re cloth quantity. Eulogistic ref. to work of local contractor (A. Farrell)

A (1855) 2655

W (1855) 616

Accounts

A (1855) 2708

Surplus blue cloth (imported) to be sold at cost price to officers

A (1855) 2989

W (1855) 711

POLKINGHORNE, Thomas

Partner in James Gregor & Co.

F (1842) 210

Asks permission to remove slate from Willunga quarry

A (1844) 570, 1176

H (1844) 24, 250

Unauthorised removal of slate by him from the Willunga Quarries

G (1844) 645

Tender approved for purchase of Section 1008 (district C)

A (1845) 941

Complains of the unauthorised quarrying of slate at Willunga

A (1846) 147, 254

L (1846) 167

Correspondence about the boundaries of his property at the Willunga Slate Quarries

A (1847) 1269

O (1847) 159

A (1849) 1691

POLLARD, Ann

Nurse on the Trafalgar

A (1849) 147

POLLARD, J.E.

Complaint as postmaster at Victor Harbour

A (1845) 573

G (1845) 875 (twice)

POLLARD, J.E.

Censured for irregular conduct as a police constable
A (1845) 1332
L (1845) 26 (twice)
Resigns from the police force
A (1845) 1578
Signs a memorial about roads near Inman Valley
A (1849) 361
Appd. Ranger, Encounter Bay Dist. Council
A (1855) 3851
W (1855) 880

POLLARD, William

Convicted of assault
A (1846) 768½
Acquitted of a charge of theft
A (1849) 708 outsize

POLLITT, Canon Henry Martyn

Arrival in South Australia
Reg. May 13, 1846, 2D

POLLITT, Rev. James

Correspondence about the glebe of St. James' Church, Blakiston
A (1847) 672
Stipend as incumbent at Blakiston
A (1848) 902
P (1848) 289, 310 twice, 313
Q (1849) 248, 345
Urges establishment of a savings bank at the Burra
A (1849) 2126
Q (1849) 622
A (1850) 12..
Conducts services in a school building at the Burra
A (1850) 588, 692
His work as a minister at Blakiston, Inverbrackie, Nairne and the Burra
A (1850) 692
His views on state aid to religion
A (1851) 494
Incumbent of St. Mary's Church, Burra
A (1851) 955
Appointed a Commissioner for administering oaths of allegiance at Kooringa
A (1851) 3633
Surety for W. Hocking
A (1852) 1551
In charge of St. Lukes Church of England, Adelaide
A (1855) 2484
W (1855) 572

POLLITT, Rev. James

Appeal from J. Pollitt and others for the licensing of Mrs. A. Nash as a teacher and for some financial aid.

A (1855) 2748

W (1855) 637

Officiating clergyman for Government funerals, West Terrace Cemetery

A (1855) 3931

POLLOCK, Frederick Julius

Inquest on his death

A (1851) 3210

POLLOCK, Thomas

Appointed to the Mounted Police Force

A (1848) 30

Resigned from the Mounted Police Force

A (1848) 126

POLSON, Peter

A patient in the Hospital

A (1848) 1926

P (1848) 623

POMEGRANATES

Grown by Dr. Everard

Reg. May 16, 1840, 6B

POOLE, -

Appointed Clerk in the Audit Office

E (1841) 101

POOL, Arthur

Inquest on his death

A (1851) 3409

POOL, Elizabeth

A passenger to South Australia by the Bussorah Merchant

A (1848) 1749

POOLE, Caroline, Mrs.

Her school in Gouger Street

A (1850) 779

Her school to be subsidised by the Government

S (1851) 475

POOLE, Charles Samuel

Secretary of the Adelaide Cricket Club

A (1850) 293

POOLE, Dick prisoner
See Brown, Richard

POOLE, James

To continue pro tem on the survey staff

E (1842) 444

Resigns office as Assistant Surveyor

F (1842) 77 (twice)

Asks for advance of pay as a member of Sturt's exploring expedition

A (1844) 897

H (1844) 148, 149

Applying for rations for native boy

A 1842/No. 465

E (1842) 801, 804, 805, 862, 8... (twice)

Employed as a census collector

G (1844) 521, 572 *G(1843) 48, 227, Clerk and Surveyor, Great Eastern Road*

K (1844) 142

His interest in section 7598 near the River Light

A (1845) 551, 797, 876, 953, 1504

G (1845) 882, 922½

K (1845) 38, 39

L (1846) 163

Reports by Capt. Sturt etc. on his illness and death

A (1845) 1039, 1040, 1041, 1073

Arrears of salary claimed by his executors

A (1846) 5

L (1846) 117 (twice)

POOLE, Robert

Asks permission to occupy the police quarters at Willunga

A (1850) 97

R (1850) 78 twice

POOLE STREET, North Adelaide

Discussions about proposed road from O'Connell Street to Pennington Terrace -
Plan

A (1855) 1357, 1397, 1554 (outsize Gr.3) 1657, 3853

W (1855) 333, 369, 394, 880 (twice)

POONAWURTA MINE

Situated near Angaston

S.A. Dec. 25, 1846, 3A

Reports by the Commissioner of Crown Lands

A (1847) 317 (p.6)

A (1848) 65 (p.5)

Miscellaneous references

Reg. May 12, 1847, 1B

Reg. May 15, 1847, 1D

S.A. Aug. 24, 1847, 3A

POONAWURTA MINE

S.A. Nov. 26, 1847, 2A

S.A. Dec. 24, 1847, 2D

Sold by auction

Reg. Nov. 24, 1847, 1E

S.A. Nov. 26, 1847, 2A

S.A. Dec. 7, 1847, 3A

Reg. Dec. 8, 1847, 3B

Reg. Dec. 22, 1847, 2A

POONINDIE

Suggested site for a native settlement

A (1844) 488

POONINDIE MISSION

To be established. Its objectives defined. Government aid sought.

A (1850) 1346, 1784, 2317

R (1850) 37., 470, 592, 593

Archdeacon Hale proposes to establish it on Boston Island

A (1850) 1721

R (1850) 508

Boston Island site proves unsuitable owing to lack of fresh water

A (1850) 2317

Reports on the work

A (1851) 1882, 1924, 3684

Its isolation secured by the Government's decision to sell no more land in the Tod Valley

A (1851) 2493, 2494

S (1851) 510

Fourteen years' lease to be granted by the Government

A (1851) 2654, 2675

S (1851) 533

Natives to be employed at charcoal burning

A (1851) 2666½, 3624

Receives a native boy on his return from England

A (1852) 1404

Government aid

A (1852) 283

S (1851) 732

V (1854) 23

Application for an extra grant

A (1852) 1609

T (1852) 517

Native Institution is now entirely self supporting.

A (1852) 1765

Natives instructed in charcoal burning

T (1852) 613

POONINDIE MISSION

Archdeacon Hale requests that he may submit an annual, rather than a quarterly report

A (1852) 1764

T (1852) 588

Quarterly report

A (1852) 1765

A (1854) 395, 2076, 2641, 3653

Thos. Hawson to commence duties at Mission

A (1855) 3090

POPPEL, Friedrich

Trustee of the Evangelical Lutheran Church at Buchsfelde

S (1851) 151

POPULATION

Census of 1855. Statement about no. of inhabitants north of Counties of Flinders and Frome

A (1855) 3356

See also

Vital statistics

Censuses

Victorian Goldfields

New South Wales Goldfields

PORT, Fanny

Confesses to the murder of her infant daughter

A (1853) 1367

PORT ADELAIDE

Surveyor General to report

B 11 (1837)

Proposed proclamation as a port

B 17, 33, 45, 56, 75, 80, 91 (1837)

Proposed erection of a landing place

B 75, 76 (1837)

Proposed erection of a beacon

B 76 (1837)

Floating beacon

B 103, 104 (1837)

Sly grog selling

B 129 (1837)

Need for a Port Officer

B 143 (1837)

Pile engine in course of construction by Daniel Simpson

B (1837) 295

Charge levied by the Hack on goods landed at the Old Port.

B (1837) 312, 316, 317

Meeting of proprietors of acre sections

B (1837) 318

Reservation of land for Government purposes

B (1837) 322

C (1838) 27 (twice) 29, 31, 37, 42, 44 (twice)

Charge for use of punts ("Flats")

C (1838) 40

Leniency to be shown as regards the exact hour of clearing ships

C (1838) 46

Proposal by South Australian Co. to establish an iron slip and a store ship.

C (1838) 73 (twice) 76, 77

R. Tod's tender accepted for hire of punts at the Port

C (1838) 89

Store about to be built by the South Australian Company.

C (1838) 92

Lady Wellington to be used as a powder magazine, storeship etc.

D (1839) 49

Sections to be surveyed by Hindmarsh & Lindsay

D (1839) 74

Inconvenience caused by shipping masters giving short notice of their intention to sail

D (1839) 135

D. Robertson appointed pilot

D (1839) 159

Proposed erection of house for pilots on the beach near the entrance to the Port.

D (1839) 169

Removal of sandhill

D (1839) 172 (twice)

PORT ADELAIDE

Work at the new Port. A Committee to decide upon a safe landing place at the old Port.

D (1839) 185

Erection of Customs House

D (1839) 196, 197 (twice)

Supply of ballast

D (1839) 198

The Sir Charles McCarthy used as a store ship

D (1840) 210 (twice)

Gauging of wines and spirits in bond

D (1840) 263, 264

Ordinance being prepared on the ballast of ships

D (1840) 287

Imposition of tonnage dues discussed

D (1840) 336

The first vessel to discharge cargo at the new Port to be exempted from port charges

D (1840) 337 (twice)

Progress of work at the new Port

Reg. Jan. 18, 1840, 4B

The John Pirie discharges ballast at the new wharf

Reg. May 16, 1840, 6B

Sailing directions

S.A. June 9, 1840, 3D

Description of new Port Road and improvements at the new Port

Reg. July 4, 1840, 6D

Opening of the New Port

S.A. Oct. 9, 1840, 3C

S.A. Oct. 13, 1840, 3C

S.A. Oct. 16, 1840, 2C

Reg. Oct. 24, 1840, 4B

South Australian Company's warehouse at the New Port

S.A. Oct. 20, 1840, 2E

Eulogy of the new Port

S.A. Oct. 23, 1840, 3E

Reduction of the Harbor Master's establishment

E (1841) 24

Road to be built by the South Australian Company

E (1841) 30

Lock-up house needed for the Police

E (1841) 260

Capt. Sturt's plan of connecting Torrens Island with the mainland and for building a road from the North Arm to Adelaide.

(?) S.A. Feb. 2, 1841, 3B

Meeting discusses construction of a road and flood bank

Reg. April 24, 1841, 2F

Two sailing ships towed up the River by the steamer Corsair

Reg. May 22, 1841, 3C

PORT ADELAIDE

Proposed establishment of branch of the Savings Bank
Reg. Dec. 11, 1841, 1E
Exemption from port charges for the Guiana
A (1842) 77, 566
E (1842) 530, 555, 868 (twice)
Defective superintendence of Government Works
A 1842/No. 116-117
Need for regulations regarding the boat landing place
A 1842/No. 268, 907
F (1842) ...
Cost of living much higher than in Adelaide
A (1842) 296
A (1846) 712
Post master censured
A 1842/No. 399, 401
Plan showing wharves, Government Reserve, the canal, and the Company's road
A 1842/No. 683
Reduction in strength of pilot force
A 1842/No. 710
F (1842) 8., 96 (twice)
Reduction in strength of pilot force
G (1843) 70 (twice)
Labourers needed for bonded warehouse
A 1842/No. 824
F (1842) 267
Reduction in rent of cellars leased by the Government from the South Australian Company
A 1842/No. ..6, 854
Merchants object to giving bonds for the good behaviour of ship masters.
E (1842) 749
Schooner Vixen to be used as a powder vessel
F (1842) 121, 133, 192, 214, 22..
F (1843) 313
To be examined by Captain Stokes
Reg. Feb. 5, 1842, 3A
Proposed removal of all port charges
Reg. July 30, 1842, 2A
Reg. Aug. 6, 1842, 1C
Reg. Aug. 27, 1842, 2F
Pilotage and harbour dues
Reg. Aug. 13, 1842, 2C
S.A. Aug. 12, 1842, 2D
Reg. May 6, 1843, 2D
S.A. June 27, 1848, 3D
Reduction of wharfage charges by the South Australian Company
S.A. Dec. 13, 1842, 2C
Harbour Master's report on proposed reduction in the Port establishment
A 1843/No. 11

PORT ADELAIDE

Maps of the new Port published

A 1843/No. 150

F (1843) 3..

Limits never defined

A 1843/No. 386, 398

G (1843) 3.. (twice)

Contractors' bond for erection of the Customs House (1839)

A (1843) 1091

Revised port charges

A (1843) 1500

Indignation over harbour regulations

Reg. March 4, 1843, 2E

Proposed sale of iron stores and wooden house at the Old Port

A (1844) 39

G (1844) 473

Proposed sale of the Customs House at the Old Port

A (1844) 287, 318

G (1844) 583

Branch of Savings Bank opened

A (1844) 316

G (1844) 60..

S.A. May 10, 1844, 3D

Reg. May 11, 1844, 2B

Necessity for defining its limits

A (1844) 777

Light ship unserviceable. Proposed erection of a jetty near the Bar, to support a light and to provide quarters for the pilot, etc.

A (1844) 819

Report of committee on the pilot service

A (1844) 996

H (1844) 176

Inadequate police protection

A (1844) 1305

H (1844) 298, 306

Dangerous state of the bonded warehouses

H (1844) 338

Reduction of tonnage dues

S.A. Jan. 5, 1844, 2B

Reg. Feb. 3, 1844, 3A

The old iron stores to be sold by the Government Auctioneer

Reg. March 6, 1844, 2E

Advertisement of A. Scott's conveyances between the City and Port Adelaide.

Reg. March 27, 1844, 2B

Provision of stores for the free warehousing of goods

A (1845) 755

Offer of steam tugs from Hobart

A (1846) 1060, 1063

M (1846) 36

PORT ADELAIDE

Deepening operations near the Government wharf

A (1846) 998, 1197

A (1847) 384, 1050, 1480, 1513

A (1849) 22, 54, 520

M (1846) 9, 42, 49, 90

N (1847) 171

O (1847) 53, 234

A (1848) 1440, 1548

P (1848) 470

Overrun by stray pigs and goats

A (1846) 532

L (1846) 309

Proposed police boat

A (1846) 468

L (1846) 284 (twice)

A (1847) 66

N (1847) 65 (twice) 74 (twice)

Proposed purchase of a pile engine

A (1846) 131

L (1846) 189

Inadequate police protection

A (1846) 116

Suggested appointment of a health officer to board ships

A (1846) 100

Need for a doctor

Reg. Nov. 15, 1845, 2B

S.A. July 17, 1846, 3C

Not readily accessible to large ships. Need for removing the port to the North Arm.

Reg. Dec. 3, 1845, 2A

Steam tug needed.

Reg. July 16, 1845, 3B

Becomes a free port

S.A. Aug. 12, 1845, 2B

S.A. Aug. 19, 1845, 1D

Reg. June 28, 1845, 2C

Reg. July 5, 1845, 4C

S.A. July 8, 1845, 2C, 2D

Reg. July 9, 1845, 1A, 3A

S.A. July 11, 1845, 2B, 2D

S.A. July 15, 1845, 2A, 2B

Reg. July 16, 1845, 1A, 1D, 2B

S.A. July 18, 1845, 2A, 2E

Reg. July 23, 1845, 1A

Proposed enlargement of the Bonded Warehouse

A (1845) 1290

L (1845) 33

A (1846) 978½

PORT ADELAIDE

Dispute over the expiration of the Government's lease of the Bonded Warehouse at McLaren Wharf

A (1845) 131..

K (1845) 83, 100

Proposed sale of the old Customs House and the Government hatch boat

A (1845) 1343

L (1845) 26, 27

Abstract of Port Act as proposed for publication

A (1845) 1442, 1455

Proposed rail road between Adelaide and the Port

S.A. April 25, 1845, 3A

Reg. Oct. 8, 1845, 2B

Harbour Master's orders flouted by ship masters

A (1846) 1539

Additions to the Bonded Warehouse

M (1846) 119

Regattas

Reg. Nov. 4, 1846, 3D

Reg. Nov. 7, 1846, 2E

S.A. Nov. 10, 1848, 3B, 3C

S.A. Nov. 24, 1848, 1A

S.A. Nov. 28, 1848, 2D

Times Dec. 4, 1848, 2E

Times Dec. 6, 1849, 2D

Times Dec. 10, 1849, 3A

Times Nov. 20, 1848, 2F

Times Nov. 27, 1848, 3F

Times Dec. 20, 1849, 4D

A small vessel in course of construction (the first for several years)

S.A. Nov. 10, 1846 5C

Its growing importance

S.A. Nov. 10, 1846, 4C

S.A. Nov. 24, 1846, 4B, 5D

Reg. Nov. 18, 1846, 2C

Labourers strike for higher wages

S.A. Nov. 13, 1846, 5D

Fire at Bayley's premises

A (1847) 152

More pilots needed

A (1847) 199

N (1847) 100, 128

List of incoming and outgoing shipping for 1846, omitting ports of origin and destination.

A (1847) 222

Proposed inclusion of the Bonded Warehouse in the lease of the Queen's Wharf

A (1847) 258

N (1847) 126, 129

PORT ADELAIDE

Suggestions for preventing seamen from deserting their ships

A (1847) 1076½

Need for appointment of a clerk to the Bench of Magistrates

A (1847) 1310, 1319, 1340, 1356

O (1847) 144, 145, 164, 183

Suggested lease of the Bonded Stores

A (1847) 1491, 1517

O (1847) 229

Destructive fire at Bayly's sail loft

Reg. Jan. 30, 1847, 2B

S.A. Feb. 2, 1847, 4A, 5B

Reg. Feb. 3, 1847, 3A

Reg. Feb. 6, 1847, 2E

Reg. March 13, 1847, 1B

Rise of land values

Reg. June 9, 1847, 3E

Alleged lenience of authorities towards ships' deserters

S.A. June 15, 1847, 2F

Damage done by high tide

S.A. June 22, 1847, 3B

S.A. July 30, 1847, 3E

Proposed restoration of port charges

Reg. Aug. 4, 1847, 2C

Reg. Aug. 7, 1847, 1C, 2B

Reg. Aug. 11, 1847, 2A, 2B, 3B, 4B, 4D

Reg. Aug. 18, 1847, 2C, 3A

Reg. Aug. 21, 1847, 3C, 3D

Reg. Aug. 25, 1847, 3B

Reg. Aug. 28, 1847, 2C, 3A

S.A. Sept. 3, 1847, 2F

S.A. Aug. 6, 1847, 2D

S.A. Aug. 10, 1847, 2F

S.A. Aug. 13, 1847, 2C

S.A. Aug. 17, 1847, 2D

S.A. Aug. 20, 1847, 2C, 2E

S.A. Aug. 24, 1847, 2D, 2E

S.A. Aug. 27, 1847, 2D (twice)

Proposed restoration of port charges

S.A. Sept. 14, 1847, 2E

S.A. Oct. 1, 1847, 2C

Mr. Athorn's Schooner launched

S.A. Aug. 27, 1847, 3F

Reg. Aug. 28, 1847, 2D

Evidence taken by a Committee of the Legislative Council on the pilot and harbour services at the Port

S.A. Sept. 24, 1847, 4A

Recent improvements

S.A. Nov. 19, 1847, 3C

PORT ADELAIDE

Need for penalties for shipmasters refusing to obey the Harbour Masters orders.

A (1848) 361

List of pupils attending P.C. Perry's school.

A (1848) 461

P (1848) 165

Extra boat needed by pilots

A (1848) 498

Resident Magistrate's Court House erected

A (1848) 515, 539

P (1848) 181

S.A. Dec. 12, 1848, 2F

Times Dec. 18, 1848, 4B

Times Jan. 22, 1849, 4D

Flagstaff moved to the other side of the canal

A (1848) 648

A (1849) 76

P (1848) 2..

Man killed by police in a riot

A (1848) 1156 (p.10) 1189

P (1848) 386

Need for more pilots

A (1848) 1599

P (1848) 514

A (1849) 6,12

Q (1849) 11, 74

New mooring barge wanted

A (1848) 1834

P (1848) 615

Elder and Wark's boiling down works

Reg. Feb. 2, 1848, 3A

S.A. March 17, 1848, 3D

S.A. March 21, 1848, 2B

S.A. April 11, 1848, 2E

S.A. Dec. 8, 1848, 3A

Need for resident police magistrate

Times Nov. 27, 1848, 2E

Times May 14, 1849, 3E

Need for a fence along the creek opposite the Customs House

Times Dec. 25, 1848, 2D

List of public buildings

A (1849) 180

Police force strengthened to prevent desertions from ships

A (1849) 238

Need for sanitary reforms. Nuisance caused by boiling-down works.

A (1849) 310, ...

Q (1849) 101

PORT ADELAIDE

Erection of an engine house

A (1849) 372, 447

Q (1849) 150

Cottages erected for the reception of immigrants

A (1849) 502, 510

Q (1849) 160

Cottages erected for the reception of immigrants

S.A. May 1, 1849, 2C

Proposed appointment of a Resident Magistrate

A (1849) 802. p.11

Q (1849) 83

Plan by Marcus Synnot for increasing wharfage space

A (1849) 986

Q (1849) 287

Streets almost impassable

A (1849) 1243

Mrs. Highfield's school

A (1849) 1446

A (1850) 45, 155, 522

Q (1849) 405

R (1850) 23

M. Synnot's proposal for the construction of a dock

A (1849) 1523½

Proposed erection of a wooden slip for repairing ships

A (1849) 1544

Q (1849) 45..

Thos. Dallison's school

A (1849) 1591

Mrs. Humbert's school

A (1849) 1647

Erection of steam boat wharf and coal shed

A (1849) 793, 1087, 1231, 1248, 1326, 2071, 2197

Q (1849) 263, 314, 357, 382, 588, 613

Captain Hart's proposal for building a canal in Mundy Street

A (1849) 2152

Q (1849) 611

Appointment of Health Officer and Assistant Colonial Surgeon (Dr. H. Duncan)

Q (1849) 433 twice

Erection of flagstaff

Times Feb. 5, 1849, 2A

Nuisance from rubbish in streets

Times Feb. 5, 1849, 4C

Disorderly sailors

S.A. Feb. 16, 1849, 2B

Improvements needed

Reg. April 25, 1849, 2E

Embankment of 300 yards to be built for the South Australian Company

Times May 21, 1849, 1D

PORT ADELAIDE

South Australian Company's proposal to dam the creek north of the quay.

R (1850) 20

Erection of coal shed and jetty

A (1850) 1039

R (1850) 267

Ditch running along St. Vincent Street filled with decaying and offensive matter.

A (1850) 2758

Legislative Council recommends a minute survey of the harbour, and of the other and inner bars

A (1851) 3880½

Proposed hospital for immigrants and seamen

A (1851) 3190¾

Proposed erection of a hospital for infectious diseases.

A (1851) 2178

The old port approved as the legal landing place for gunpowder

A (1854) 1210

S (1851) 659

Fire at the Commercial Hotel

(Obs. Mar. 28, 1857) 7G and 2G of Supp.)

Harbour infested with worms

A (1852) 1285

A (1853) 1791

Defective drainage causes trouble on road between the Customs House and Police Court.

A (1852) 1436

T (1852) 486 (twice)

Flagstaff to be protected from "collision and damage"

A (1852) 1803

T (1852) 590 (twice)

Proposed new harbour regulations

A (1852) 3480

A (1854) 2304

U (1853) 211

Public meeting accuses Governor Young of neglecting Port Adelaide in favour of ports at the North Arm and at Port Elliot.

A (1854) 153

V (1854) 70

Masters of ships outspoken about the neglect of the Harbour and allegedly poor Harbour services.

A (1854) 497

V (1854) 184, 257

Ships delayed by Customs formalities

A (1854) 1141, 1365

V (1854) 568

Old port deserted. Only one house inhabited.

A (1854) 1210

PORT ADELAIDE

Consideration given to the best means of financing improvements at the Harbour

A (1854) 2043

V (1854) 657

Estimates for piling and embanking the North Parade

A (1854) 510, 674, 975, 979, 1051, 3535

A (1855) 775, 1623

V (1854) 195, 283, 286, 371, 1066

Moorings opposite the Princes Wharf

A (1854) 2372, 2686, 2796

A (1855) 720, 1051, 3227, 4122

V (1854) 764, 866

W (1855) 202, 275, 930

W Finance (1855) 185

Mud raised by the spoon barge is so deposited that the current carries it straight back

V (1854) 756

First contract for piling, North Parade, completed. Flight of steps and platform to be an extra.

A (1855) 2819

Definition of limits of Port Adelaide

A (1855) 2948

W (1855) 734

Tender for steps at North Parade to be obtained.

A (1855) 3613

W Finance (1855) 214

Future of Queen's bonded stores undetermined. Erection of new public offices not favoured. Site for new powder magazine undecided.

A (1855) 3537

W (1855) 878

Peculiarities of the soil require special foundations for buildings.

A (1855) 820

Name lists

Petitions, memorials, etc.

A (1855) 1022 (outsize gr.3) 3539

Postal arrangements

Conveyance of mails between Adelaide and the Port.

D (1839) 60

E (1841)) 60, 72

E (1842) 459

A (1842) 682

A (1843) 203, 368½

A (1845) 544, 554, 592, 637

A (1846) 273, 395, 471, 596

F (1842) 80 (twice) 88, 89

F (1843) 391

G (1843) 37

G (1844) 578

G (1845) 757, 885

PORT ADELAIDE

Postal arrangements

Conveyance of mails between Adelaide and the Port.

L (1846) 210, 211, 267, 276 (twice) 298

N (1847) 143

Reg. Aug. 21, 1841, 1A

Reg. Oct. 30, 1841, 2A

S.A. March 4, 1842, 2C

Reg. March 20, 1844, 3B

Reg. April 27, 1844, 3D

Reg. Nov. 16, 1844, 2C

Times April 2, 1849, 3G twice

Appointment of Postmaster

D (1839) 176

D (1840) 219

Objections to the position of Postmaster being filled by a businessman.

D (1840) 278 (twice) 284

William Anthony appointed Postmaster

D (1840) 282, 283, 284

Postal arrangements

Reg. March 21, 1840, 5D

Reg. March 28, 1840, 4C

Office of Postmaster to be discontinued.

E (1841) 60, 66

G (1843) 165 (twice) 166 (twice)

Embarkation of mails

A 1843/No. 116, 136

Duties of the postmaster

A (1843) 754

G (1843) 21.., 220

Proposed change of postmaster

A (1845) 1121

C.A. Mather appointed Postmaster

A (1852) 171

T (1852) 38

Sub-sorters should receive the same pay as those at the GPO

A (1852) 3012

T (1852) 910

Water Supply

Lack of drinking water

B 21 (1837)

Steps taken for supply

B (1837) 296, 305, 319

C (1838) 39, 89

D (1839) 97

Boring operations

C (1838) 45, 65

PORT ADELAIDE

Water supply

Discovery of fresh water opposite the new Port

S.A. March 19, 1841, 3A

Water carriers' charges

A (1844) 1489

Water from well near the creek "black and putrid". Probably contaminated by Boiling-down Works.

S.A. July 27, 1849, 2F

S.A. Aug. 3, 1849, 2F

E. Woodroff's wells furnish an abundant supply.

Times Dec. 13, 1849, 3B

Good water found on section 1107 near Exeter. Owner seeks permission to lay pipes on the Government reserve.

A (1850) 358, 645, 784

R (1850) 111, 117, ...8

Terms of lease to T. Davies for renting part of Government Reserve for a water works

A (1855) 1980, 2503

W (1855) 658

W Finance (1855) ...

Henry Emes permitted to pipe water from Sec. 1107 (lot 6) Le Fevre Peninsula to Port Adelaide

A (1855) 3507, 4031

W (1855) 894-895

J. Davies' water tank on North Parade to be removed. With plan showing site.

A (1855) 3539

W (1855) 877 - 78

PORT ADELAIDE

Wharves

Ships discharge cargoes more rapidly at new wharf

S.A. Nov. 10, 1840, 3A

No wharves yet proclaimed.

A 1842/No. 652

Proposal by J. Hagen and Captain J. Hart for the establishment of a new wharf.

G (1844) 4..

J. Hagen and J. Hart's proposed wharf.

A (1847) 1064

O (1847) 57

Insufficient wharf accommodation

S.A. July 16, 1847, 3F

Absence of lights causes man's death

A (1851) 1730, 1809

To be lit

A (1851) 1809, 2168

S (1851) 422

PORT ADELAIDE Wharves

Government Wharf in urgent need of repairs

A (1852) 1997, 2261

T (1852) 671, 725 (twice) 806

Public meeting urges construction of a dwarf wharf between Queens and Princes wharves

A (1854) 153

V (1854) 2.7..

Piling timber for North Parade. Purchase approved.

A (1855) 3394

W Finance (1855) 14, 193

Owners of Havilah and White Swan complain about defective accommodation

A (1855) 3331

W (1855) 791

Govt. to reserve right to connect wharves (by rails) with the Adelaide – Port Adelaide railway.

A (1855) 3520

W (1855) 815 – 816

Plan showing wharves adjacent to North Parade

A (1855) 3539

PORT ADELAIDE

For correspondence about the claim of the Guiana, as first vessel to unload at the Port, to exemption from port charges, see Guiana

For the proposed port at the North Arm, see North Arm of the Port River

See also

Port Adelaide Canal (at the Old Port)

Powder Magazine

Port Adelaide Canal (at the New Port)

See also

Customs House

St. Paul's Church

South Australian Railway Company

Trinity Board

Shipping registration

Ballasting of ships

Roads – Port Adelaide to Adelaide

Shipping lists – Port Adelaide

Port River

Harbour Survey Company

Adelaide Railway Company

Ships

Tonnage dues

Harbour Department

Wharfage rates

Courier, steamer (used as a light ship)

Lightship Port Adelaide

Port charges

Roads – Port Road

PORT ADELAIDE See also

Immigration Depot
Fletcher's Slip
Watermen's licences
Light Passage
Immigration Chaplain
Railways – Port Adelaide to Adelaide
Light dues
Health Officer Port Adelaide
Flagstaff, Port Adelaide
Port Land Company
Congregational Church
Port Road conveyances
Wesleyan Church
Local Court
Public Health – Port Adelaide
Police Station
Customs House, old Port Adelaide
Queen's Row, Port Adelaide
Port Adelaide Corporation
Port Adelaide Harbour Trust
Harbour Master and Naval Officer

PORT ADELAIDE district

Parlia. elections: Polling places
A (1855) 2747
Le Fevre Peninsula

PORT ADELAIDE, hundred

G.R. Thompson erects stock yard on Section 147. Seeks poundkeeper's licence.
A (1855) 2629
W (1855) 613
postal arrangements
See also
Post Office, Port Adelaide

PORT ADELAIDE Wharves

See also
Queen's Wharf
McLaren Wharf
Prince's Wharf
Copper Company's Wharf
Port Adelaide Canal Wharf
Company's Basin, Port Adelaide
Prince's Warehouse
Levi's Wharf, Port Adelaide

PORT ADELAIDE district

Memorial signed by 55 settlers

A (1849) 610

Lack of roads

A (1851) 64

Election of commissioners. Ensuing correspondence.

A (1852) 7, 28, 339, 440, 555, 566, 596

T (1852) 66, 67, 156, 191, 804

PORT ADELAIDE AND ALBERT TOWN FREEHOLD LAND AND BUILDING SOCIETY

Ready to commence operations

A (1854) 1176

PORT ADELAIDE BUILDING AND INVESTMENT SOCIETY

Established: Draft rules and regulations submitted.

A (1855) 3937

PORT ADELAIDE CANAL (at the New Port)

Its construction

S.A. July 24, 1840, 1D

A fence to be erected

A (1842) 607, 1006½, 1025

F (1842) 281 twice, 282

G (1843) 24

PORT ADELAIDE CANAL (at the New Port)

J. Mahoney's tender accepted for fencing the north side.

F (1842) 15.. 158

Injured by high tides

A (1847) 677

To be partially filled

A (1847) 732, 1234

N (1847) 306

O (1847) 119

£338 to be spent on piling

A (1847) 1288

O (1847) 143

Objections to filling in the canal in front of the Customs House

A (1848) 1508

P (1848) 500 twice

Bridge dilapidated

S.A. Dec. 19, 1848, 2D

Dangerous state of footpath on bridge

Times Dec. 25, 1848, 2D, 3G

Times Jan. 22, 1849, 3G

Proposed floating boom for Government boats

Q (1849) 223

Filled up

Times Jan. 22, 1849, 3G

PORT ADELAIDE CANAL (at the New Port)

Nuisance from stagnant water near the Customs House and near Hart and Hagen's property

A (1850) 369, 648

R (1850) 126 twice, ...

Timber and planking of bridge removed to Port Elliot to be incorporated in the jetty

A (1851) 1719

S (1851) 341

PORT ADELAIDE CANAL (at the Old Port)

Acceptance of Hack Bros' tender for digging the canal.

B (1837) 118, 289

PORT ADELAIDE CANAL WHARF

Report on its utility

A (1851) 2157

In urgent need of repair

A (1851) 2161

S (1851) 443

PORT ADELAIDE CORPORATION

Petition urging its creation in preference in the Port Harbour Trust.

A (1854) 3473 (outsize Gr.3)

V (1854) 1102

PORT ADELAIDE CORPORATION

Memorials for the omission of Le Fevre Peninsula from the bounds of the proposed Corporation

A (1855) 3231, 3392

W (1855) 751, 793

Correspondence concerning Government grants

A (1855) 3290, 3405

W (1855) 767-68

Memorials for its establishment

A (1855) 2921, 3520

W (1855) 790-791, 815-816

Boundaries in course of determination

A (1855) 3726

Draft proclamation; legal opinions, etc.

A (1855) 3774, 4052

W (1855) 868

Names submitted for offices under Port Adelaide Corporation

A (1856) 79, 114

PORT ADELAIDE HARBOUR TRUST

Petition against the creation of the Trust

A (1854) 3473 (outsize Gr.3)

V (1854) 1102

PORT ADELAIDE HARBOUR TRUST

R.M.L. Milne's views

A (1854) 3544

Resolutions

A (1855) 370

Request for an advance of £1000

A (1855) 371, 551

W (1855) 180, 2..

Seeks the negotiation of bonds to the extent of £10,000

A (1855) 372, 628

W (1855) 119 (twice) 250

Suggested form of bonds. Tenders called.

A (1855) 498

W (1855) 249

Proposed salaries and office expenses.

A (1855) 708

W Finance (1855) 12

W & H.B. James appointed solicitors

A (1855) 888

W (1855) 260

J.F. McCoull appointed secretary

A (1855) 965

W (1855) 260

Resolutions regarding steam dredges and barges. Finance.

A (1855) 1165, 1289, 2525, 2553½

W (1855) 291 (twice) 325, 583, 684

W Finance (1855) ...

To control operations of the steam dredge.

A (1855) 2301

W Finance (1855) 138

System for keeping check on dues received

A (1855) 1624, 1692

W (1855) 1123, 4..

Rules for the collection of dues

A (1855) 1588

Dues paid into the bank

A (1855) 2523

£5,000 remittance to England to be made through banks at lowest available premium.

A (1855) 1755

W Finance (1855) 85

Harbour dues: Correspondence concerning returns

A (1855) 2675

Report

A (1855) 2234, 2733

W (1855) 654 (acknowledging 2733/55)

Definition of limits of Port Adelaide

A (1855) 2948

W (1855) 734

PORT ADELAIDE HARBOUR TRUST

Govt. loan of £5000 to be repaid after sale of Trust bonds

A (1855) 2860

W Finance (1855) 160 (twice)

Governor considers that staff should be consolidated with Trinity Board and Harbour Department staffs

A (1855) 3644

W (1855) 846 – 847

See also

Port Adelaide Corporation

PORT ADELAIDE HERALD Newspaper

Prospectus

S.A. Sept. 25, 1849, 1F

S.A. Oct. 2, 1849, 1F

PORT ADELAIDE SIGNAL STATION

See

Signal Station, Port Adelaide

PORT ADELAIDE TO ADELAIDE Railway

See

Railways – Port Adelaide to Adelaide

PORT ADELAIDE TO BURRA Railway

See Railways – Burra to Port Adelaide

PORT ADELAIDE TO ALBERTON ROAD

See Roads – Port Adelaide to Alberton

PORT AUGUSTA

Commission appointed to inquire into the proposed port

Times Nov. 1, 1849, 2F

P.A. Nation surveys the harbour

A (1853) 771

Elder & Co. build a wool store

A (1854) 1690

V (1854) 580

Surveyor's progress report

A (1854) 1739, 2042

V (1854) 626, 650

Land Sales See Land Sales – Port Augusta

Nomenclature See Place names – Port Augusta

Water Supply

Serious lack of water. Govt. well to be sunk on Crown land.

A (1855) 2953

W Finance (1855) 171

PORT AUGUSTA district

Suggestion of a reward for the finder of coal.

A (1854) 3609, 3373

A (1855) 1193

W (1855) 4

S. Armstrong claims existence of coal in district.

A (1855) 2781

W (1855) 644

Search for coal in progress

A (1855) 2953

See also Police Station

See also Roads – Flinders Range to Port Augusta

Serious lack of water. Govt. well to be sunk at Port Augusta

A (1855) 2953

W Finance (1855) 171

See also Aborigines – Port Augusta district

PORT CHARGES

Proposed rates for light dues and buoy dues at Port Adelaide

A (1843) 1496

Statement of alterations in charges made since 1842.

A (1843) 1500

Proposed re-imposition

Reg. Aug. 4, 1847, 2C

Reg. Aug. 7, 1847, 1C, 2B

Reg. Aug. 11, 1847, 2A, 2B, 3B, 4B, 4D

Reg. Aug. 18, 1847, 2C, 3A

Reg. Aug. 21, 1847, 3C, 3D

Reg. Aug. 25, 1847, 3B

Reg. Aug. 28, 1847, 2C, 3A

S.A. Sept. 3, 1847, 2F

S.A. Aug. 6, 1847, 2D

S.A. Aug. 10, 1847, 2F

S.A. Aug. 13, 1847, 2C

S.A. Aug. 17, 1847, 2D

S.A. Aug. 20, 1847, 2C, 2E

S.A. Aug. 24, 1847, 2D, 2E

S.A. Aug. 27, 1847, 2D (twice)

S.A. Sept. 14, 1847, 2E

S.A. Oct. 1, 1847, 2C

Alleged exorbitance

A (1852) 1633

T (1852) 532

Rates at Port Elliot and Guichen Bay the same as at Port Adelaide

U (1853) 291 (twice)

Scale of dues

A (1855) 1324

W (1855) 351

PORT CHARGES

Harbour dues: Corresp. concerning returns.

A (1855) 2675

Owners of Havilah and White Swan complain of excessive rates

A (1855) 3331

W (1855) 791

Complaint from Chamber of Commerce about excessive charges, interstate trade.

A (1855) 3873

W (1855) 925

See also

Tonnage dues

Wharfage rates

Pilotage dues

Light dues

PORT ELLIOT

Report by Capt. Hart

Reg. Oct. 23, 1841, 3C

Commission appointed to report on its possibilities as a port for the Murray trade

Times Nov. 1, 1849, 2F

Favourable report by Capt. T. Lipson. With suggestions for improvements.

A (1850) 359

A (1852) 519

T (1852) 173

To be proclaimed a free port for the landing of overseas goods

A (1851) 2491

S (1851) 517, 518

Proposed erection of a Government warehouse

A (1851) 2656

S (1851) 550, 571, 578, 592

Moorings laid down

A (1851) 3697

Purchase of mooring buoys

A (1851) 3829

S (1851) 723

Harbour Master to commence duty (see Governor's minute)

A (1851) 3907

S (1851) 82..

Captain Saunders appointed Deputy Harbour Master and Pilot

T (1852) 28

Thomas Saunders to act as Sub-Collector of Customs

T (1852) 110 (twice)

Master of Selma thinks it will be impossible to berth

A (1852) 536

T (1852) 152

J. Lipson's report advising the raising of the reef "between the island and the main"

A (1852) 1283

T (1852) 427

PORT ELLIOT

Original buoys to be used at the entrance to the Port River

A (1852) 1288

T (1852) 423

Increase in charge for wheat left in the Government Store

T (1852) 478

Proposed coal depot

A (1852) 1367¾

T (1852) 467

A whale boat sent from Port Adelaide

A (1852) 1798, 1850

Proposals for a route to Angas and Finniss districts. Repairs to bridges.

A (1852) 1858, 1996, 2271

T (1852) 607, 608

Arrangements for landing mails from England

A (1852) 1887

T (1852) 605, 606, 621 (twice)

Requisition for flagstaff

A (1852) 2944, 3027

T (1852) 898, 910

H. Barton seeks to buy or lease part of the Government Reserve at Port Elliot upon which to build a steam mill

A (1852) 3655

Iron store on Government Reserve to be used as a gunpowder magazine

A (1853) 600

First pilot appointed

A (1853) 798, 955

U (1853) 265, 281

Considerable additions to the Harbour Master's house

U (1853) 260

Port charges to be the same as at Port Adelaide

U (1853) 291 (twice)

Wreck of the schooner Emu

A (1853) 1093

Settlers seek a safe harbour and convenient shipping accommodation

A (1853) 1413

Financial statement of works including the line to Goolwa

A (1853) 1617

A (1854) 3231

V (1854) 958

F. Cadell gives dimensions for a proposed barge

A (1853) 1753, 1921

U (1853) 581, 5..

A store to be erected at the terminus of the tramway from Goolwa

A (1853) 2661

A (1854) 3231

U (1853) 766

V (1854) 958

PORT ELLIOT

Two new moorings to be laid down

A (1853) 2950

U (1853) 855

Reinforcement of the police force and a stipendiary magistrate needed

A (1853) 3390

V (1854) 6

District Council requests a grant of land for a school building

A (1853) 3392

A (1854) 218

V (1854) 14

Reply to J. Grainger's report that there is a sunken rock near the moorings

A (1853) 3386

Governor Young says "Port Elliot is destined.....to make one of the most secure docks in the southern hemisphere"

A (1854) 153 (Cutting 1.12.54)

V (1854) 2, 70

Proposed use for introduction of immigrants to Victoria and New South Wales via Murray

A (1854) 153

V (1854) 2, 70

Harbour dues

A (1854) 632

Settlers at Goolwa and Port Elliot seek courts of full jurisdiction

A (1854) 1211

Wharfage dues. Rules and regulations

A (1854) 2104

V (1854) 758

Repair of moorings

A (1855) 1811

W Finance (1855) 88 - 89

Correspondence about the possibility of Port Elliot coming under the Trinity Board

A (1855) 1345

W (1855) 352

Harbor Master - his requirements

A (1855) 2175

W Finance (1855) 130

Macclesfield proposed as chief polling place, Dist. of Hindmarsh, in lieu of Port Elliot

A (1855) 2782

W (1855) 635

PORT ELLIOT - Breakwater

W.B. Hays' plans and estimate for a breakwater. Suggested prison labour

A (1852) 1367¾

T (1852) 467 (twice)

Modification of former report on the proposed breakwater

A (1852) 3482

PORT ELLIOT – Breakwater

Progress reports

A (1853) 3092

A (1854) 1206, 1234, 1388, 3378, 3425

A (1855) 1028

V (1854) 469

W (1855) 445

T. Lipson recommends continuation of breakwater

A (1853) 3211½, 3238, 3317

Plan of coastline showing proposed breakwater. Drawn by T. Lipson

A (1853) 3238

Question whether work should be continued

A (1855) 1802

Legislative Council resolution calling for return of expenditure to date and estimate for completion

A (1855) 3761

Statement of cost, including construction of pier, beacons, moorings, etc. (1851 – 55)

A (1855) 3817

A memorial from settlers

A (1854) 122, 1211

PORT ELLIOT

Postal arrangements

Post office established

A (1851) 609

S (1851) 128

Post office closed

A (1851) 2607

Request for a post office

A (1852) 850

To have a post office

A (1852) 1272

T (1852) 412

PORT ELLIOT

Water Supply

Arrangements for consumers

A (1852) (3569 missing)

A (1853) 1695

T (1852) 1060

V (1854) 3

Government anxious to buy Miss Morgan's land, Section 105.

A (1853) 836

A (1854) 928, 1591

U (1853) 248

V (1854) 296

PORT ELLIOT Water supply

Government wishes to convey water from Dodd's spring at Port Elliot to the jetty and reservoir

A (1853) 3092

U (1853) 250

Charge to private persons

V (1854) 81

Correspondence about price of water to shipping

A (1854) 130

Wells to be closed down

A (1854) 2956

V (1854) 1068

E. Wright's offer to sell land on which the waterworks stand

A (1855) 342, 559, 804, 3248

W (1855) 98, 148, 228

Suggested situation of a roadway separating Government portion of section 105 from the remainder. With plan.

A (1855) 1404

W (1855) 358

Report

A (1855) 1488

W (1855) 385

Suggestion that a bore be sunk at Goolwa

A (1855) 1398½

W (1855) 362

Rates levied by Supt. of Goolwa – Port Elliot Railway

A (1855) 3963

W Finance (1855) 245

See also

Tramways – Goolwa to Port Elliot

Goolwa – Port Elliot Canal

Local Court, Port Elliot

Roads – Port Elliot to Adelaide

Police Station, Port Elliot

PORT ELLIOT, district

Plan

A (1853) 2411

The destitute sick: B.F. Laurie seeks information about medical attendance.

A (1855) 4119

W (1855) 923

See also

Roads – Cape Jervis to Port Elliot

Customs House, Port Elliot

Ville Saint Louis

PORT ELLIOT JETTY

Construction

A (1851) 732, 1384, 1573, 1719, 1787, 2084, 2390, 2609

A (1852) 580

S (1851) 132, 15.., 305, 318, 341, 363, 403 twice

Conveyance of water to end of the jetty

T (1852) 557, 646, 690

Sub-collector put in charge of tramway and jetty machinery

A (1852) 2982

T (1852) 896 (twice)

To be lowered that the railway lines may be brought directly upon it

A (1854) 304, 753, 825

Progress of extension work

A (1852) 77, 580

A (1853) 2022

T (1852) 184, 187, 626

U (1853) – –

Extension (with plan)

A (1855) 3730 (outside)

PORT ELLIOT OBELISK

To be erected

A (1851) 3387

PORTENS, constable

Eulogised by the Police Commissioner

A (1854) 1161

PORTEOUS, Andrew

Member of the crew of the light ship

A (1843) 901

PORTER, Capt.

His attorney seeks exemption from port charges on stock shipped from Port Lincoln.

A 1843/No. 73

PORTER, – –

Has served the Government in a highly creditable manner as Overseer of Works

A (1854) 1173, 1379

V (1854) 393, 4..

PORTER, Messrs.

Proposed establishment of oyster beds at Torrens Island

A (1855) 3005 (missing) 3252

W (1855) 735

PORTER, Charles

Proposed as an assisted immigrant

A (1847) 1415½

O (1847) 226

PORTER, Elizabeth

Seeks free passage from England for relatives

A (1847) 1415½

O (1847) 226

PORTER, Frederick

Proposed as an assisted immigrant

A (1847) 1415½

O (1847) 226

PORTER, George

Seeks free passage from England for relatives

A (1847) 1415½

O (1847) 226

Proposed as an assisted immigrant

A (1847) 1415½

O (1847) 226

PORTER, J.B.

Issue of new grant for Sections 2228 and 3042 on the Little Para.

A (1849) 1461, 1561

Q (1849) 443, 467

Clerk of works in the Public Works Department

A (1855) 250

Ill health. Granted sick leave

A (1856) 35

X (1856) 6

PORTER, John

Proposed as an assisted immigrant

A (1847) 1415½

O (1847) 226

PORTER, John Henry

Schoolmaster on the Duke of Bedford

A (1848) 1905

PORTER, T.B.

Complaint about his conduct as overseer of works at the Gaol.

A (1850) 422

R (1850) 166

PORTER, Thomas

Discharged from gaol after having been wrongfully committed.

A (1847) 1386

O (1847) 187, 188

A bad character in the Burra district

A (1848) 187

P (1848) 45

Seeks mitigation of his sentence

A (1852) 475, 528

T (1852) 178

PORTER, W.F.

Appointed a Justice of the Peace

D (1839) 72

To hoist the British flag at Port Lincoln. His power to appoint special constables.

Irregularity in taking the oaths of office.

D (1839) 75

Appointed Commissioner of Police for the district of Port Lincoln.

D (1840) 282

PORTER, Walter

Proposed as an assisted immigrant

A (1847) 1415½

O (1847) 226

Signatory to a memorial praying a court of full jurisdiction for Port Lincoln

A (1852) 15

PORTER, William

Appointed post master at Hope Valley

A (1852) 18

T (1852) 59

PORT FERGUSON

Inspected by Governor Robe

S.A. Nov. 17, 1846, 6A

S.A. Dec. 8, 1846, 5A

Reg. Dec. 9, 1846, 2E

See also

Aborigines – Port Ferguson

PORT GAWLER

Description

S.A. Jan. 1, 1847, 6A

PORT GAWLER, hundred

Protest against being included in the district council of Gawler West

A (1853) 2715, 2864, 2971, 3156

V (1854) 82, 85

PORT GAWLER hundred

Name lists

Petition from settlers

A (1853) 2864, 3156

PORT GERMEIN

Description of the harbour

S.A. March 13, 1846, 2E

Inspected by Governor Robe

S.A. Nov. 17, 1846, 6A

S.A. Dec. 8, 1846, 5A

Reg. Dec. 9, 1846, 2E

PORT GREY

See Rivoli Bay

PORT HENRY

Original name of Port Wakefield

Reg. Nov. 7, 1849, 2D

For other entries see Port Wakefield

PORT LAND COMPANY

Exorbitant price for land demanded from the Board of Undertakers

A (1854) 1980, 2145, 2246

V (1854) 638, 724

PORT LINCOLN

Boat to be stationed there to direct ships to Port Adelaide

B 5 (1837)

W.F. Porter appointed a Justice of the Peace

D (1839) 72

Hoisting of the British flag. Appointment of special constables

D (1839) 75

Chief constable appointed (J. Barnett)

D (1839) 124, 126 (twice)

Appointment of Clerk of the Peace and Clerk of the Magistrates (J.E. Barnard)

D (1839) 178

Constable's remuneration

D (1839) 198

Government assistance sought for the erection of a church

D (1840) 226

Instructions to local officials re the natives, remittances from Adelaide, foreign whalers, etc.

D (1840) 293

Persons accused of sheep stealing about to be tried in Adelaide

D (1840) 303

Meeting of trustees of the city

Reg. Jan. 4, 1840, 5C

PORT LINCOLN

Whaling operations

S.A. March 26, 1840, 4C

Reg. May 9, 1840, 6A

S.A. Oct. 5, 1841, 4A

Visit of Gov. Gawler

Reg. March 28, 1840, 4B

Reg. April 25, 1840, 5A

Ad. Chron. May 6, 1840, 2E

S.A. May 15, 1840, 2D

Reg. May 30, 1840, 7C

S.A. May 22, 1840, 3B, 4A

Dinner to commemorate anniversary of the Special Survey

S.A. April 2, 1840, 4D

Dr. J.B. Harvey's meteorological observations

Reg. May 23, 1840, 6B

Reg. Aug. 29, 1840, 4D

Sailing directions

S.A. June 9, 1840, 3D

Regular trading voyages by the cutter Alice

S.A. July 10, 1840, 2B

Surveys

S.A. July 10, 1840, 3B

Shipping arrivals and departures

Reg. Aug. 29, 1840, 4D

Control of Government expenditure

D (1841) 360

Vaccine virus required

E (1841) 143

Meteorological observations Sept. – Dec. 1840

S.A. Jan. 22, 1841, 4D

Shipping arrivals and departures April – June 1841

S.A. July 23, 1841, 3A

Meteorological table March – June 1841

S.A. July 23, 1841, 3B

Appointment of C. Driver as Government Resident

A 1842/No. 1

E (1842) 461, 463, 465

K (1842) 28..

Application by N. Hailes for position of Clerk of the Peace

A 1842/No. 12

Notary Public needed

A 1842/No. 147

Settlers pour into the town for safety from natives

A 1842/No. 152

Government Residency wanted

A 1842/No. 383

PORT LINCOLN

Small military detachment to be stationed there

A 1842/No. 390

E (1842) 763, 765, 773

Government Resident's quarters

A 1842/No. 394

E (1842) ..52

Establishment of a pound

A (1842) 415

E (1842) 777

Barracks for military detachment

A 1842/No. 506, 521, 670

E (1842) 7.., 828, 836 (twice)

Disposal of funds raised for a church at Port Lincoln

A 1842/No. 581

No facilities for solemnising marriages

A 1842/No. 595

E (1842) 880

Exemption from port dues granted to settlers shipping stock, on account of unsafe conditions in the district

A 1842/No. 835, 980

A 1843/No. 73

E (1842) 834, 835 (twice)

F (1842) 181, 182 (twice) 207, 257

G (1842) 5, 12, 13

F (1843) 332, 333

Suggested appointment of Utulta as a native constable

A 1842/No. 944, 1037

F (1842) ...

A 1843/No. 2

Financial instructions to the Government Resident

E (1842) 467

Dr. J.B. Harvey's duties as landing waiter, Harbour Master, Government Surgeon etc.

E (1842) 748, 808

K (1842), 213

Arrangements for collecting customs duties

F (1842) 29

Duties of Medical Officer. Control of official expenditure

F (1842) 30

Deputy Registrar of Births, Marriages and Deaths appointed (C. Driver)

F (1842) 40, 41

Rationing of native constables

K (1842) 269

Resignation of J. Macdonald

S.A. March 1, 1842, 3A

Excessive Government expenditure

S.A. March 4, 1842, 2E and 3A

PORT LINCOLN

C. Driver appointed Government Resident. Office of Resident Magistrate in abeyance

S.A. March 11, 1842, 2D

Meeting to consider the establishment of a whale fishery, the Port Lincoln Agricultural Company, the Mutual Protection Association, etc.

Reg. April 2, 1842, 1B

Steps taken to secure labourers

S.A. April 8, 1842, 2E

S.A. April 15, 1842, 3B

Alleged abandonment of the settlement by panic stricken settlers.

Ad. Exam. Sept. 7, 1842, 3A

S.A. Sept. 13, 1842, 2D, 3B

Ad. Exam. Sept. 14, 1842, 3B

S.A. Sept. 20, 1842, 2C

Ad. Exam. Sept. ... 1842, 2D

S.A. Oct. 11, 1842, 3A

Meteorological observations, Sept. to Dec. 1842

A 1843/No. 41

Names of persons arriving and departing

Sept. to Dec. 1842

A 1843/No. 41

Petition asking for the appointment of a medical officer to succeed the late J.B. Harvey

A (1843) 501 (outsize)

Dr. Richard Penney appointed Medical Officer

A (1843) 518

G (1843) 94, 107, 108

Capt. H.C. Hawson appointed Harbour Master in the Customs Office

A (1843) 537

G (1843) 107

Pleasure trip by W.H. Newenham, Matthew Smith, and others

S.A. Nov. 24, 1843, 2D

S.A. Dec. 8, 1843, 2E

S.A. Dec. 12, 1843, 2E

George Lawson appointed Medical Officer

A (1844) 848, 906, 940, 1054

H (1844) 145, 147, ...

Arrangements for medical attendance on the troops and police

G (1844) 644

Visited by Governor Grey and G. French Angas

S.A. May 6, 1845, 3A

Reg. May 7, 1845, 2F

Attempt to take stock by land from Adelaide

S.A. Dec. 26, 1845, 3A

Court house and police barracks in need of repair

A (1846) 308

L (1846) 250

PORT LINCOLN

Oaths taken by Justices of the Peace

A (1846) 1490

Windmill to be erected

S.A. May 12, 1846, 2D

Repairs to Court House and Police Barracks

A (1847) 3, 150, 226

N (1847) 13, 14, 23 (twice)

Additions to police force

A (1847) 161

Pound established

A (1847) 667, 797

N (1847) 286, 324

Thomas Burr's visit

N (1847) 3, 23

Memorial asking for a site for an Anglican church

A (1848) 440, 573

P (1848) 175, 189

A visitor's impressions

Reg. May 24, 1848, 3B, 3C

Special trip made by the Juno

Times Oct. 30, 1848, 2F

Times Dec. 4, 1848, 2E

Times Dec. 18, 1848, 2C

On the need for a special subsidy for the schoolmaster

A (1849) 1926

Visit by Bishop Short.

Times July 9, 1849, 3E

S.A. July 24, 1849, 1F

Times July 23, 1849, 3F

Proposed creation of a hundred to include the town and its neighbourhood.

A (1850) 1709, 2474, 2540

R (1850) 6..

Wharf about to be built by John Bishop

A (1851) 731

S (1851) 152

S. Hitchin's school

A (1851) 1294, 2580, 3218

Resignation of Police Force calls for special measures

T (1852) 130, 131

No need at present to replace bailiff

A (1852) 1579

Proposed Church of England cemetery

A (1853) 565, 1067, 1068

U (1853) 185, 236, 757

An officer to issue depasturing licences needed

A (1853) 1323

PORT LINCOLN

A.J. Murray appointed Acting Government Resident

A (1853) 1318, 1320, 1525

U (1853) 387, 388, 406

A.J. Murray (Acting Government Resident) and friction with police.

A (1853) 1993, 2069, 2503, 2504, 2505, 2668

U (1853) 607, 608, 735, 786, 795

A.J. Murray appointed Government Resident

A (1854) 392, 619

V (1854) 163

A.J. Murray's duties as Government Resident defined

A (1854) 1350

V (1854) 459

F. Cadell suggests a steamer service to Port Lincoln

W (1855) 52

Memorial requesting the establishment of steamship communication with Adelaide

A (1855) 2670 (outside) 3728

W (1855) 641

12 female immigrants to be sent to Port Lincoln

W (1855) 624

Postal arrangements

Postmaster to retain postage money collected by him.

F (1842) 30

Remuneration of postmaster

A (1847) 357, 433

N (1847) 166, 167

Mails forwarded by every vessel that sails for Port Lincoln

A (1855) 2877

See also

Resident Magistrate's Court

Police Station

Gaol

Shipping Lists – Port Lincoln

Native School

Saint Thomas' Church

Saint Nicholas' Church

PORT LINCOLN, district

Commissioners of Police appointed

D (1840) 282

Miscellaneous descriptions

Reg. Jan. 11, 1840, 6C, 7B

Reg. Jan. 25, 1840, 5B, 5C

Colonel Gawler's opinion

S.A. May 22, 1840, 4A

Reg. May 23, 1840, 5D

S.A. May 26, 1840, 4A

Description of stations etc.

Reg. July 4, 1840, 7A

PORT LINCOLN

Census to be taken

D (1841) 386

Duties of Resident Magistrate and Commissioner of Police

D (1841) 390 (twice)

List of settlers, with statistics of acreage, shipping, population etc.

Reg. Oct. 2, 1841, 3C

Historical, descriptive, and statistical account

Reg. Dec. 4, 1841, 3E

Establishment of a pound in Hindmarsh Valley

A (1842) 415, 581½

E (1842) 777

List of settlers

A 1842/enclosure to No. 757

Lieut. Hugonin to be withdrawn. Small detachment to remain at Port Lincoln

E (1842) 751

Memorial for the augmentation of the military detachment declined.

F (1842) 178

Progress of settlement

Reg. Jan. 25, 1840, 5B

Reg. Feb. 29, 1840, 4B

Reg. May 30, 1840, 7C

S.A. Sept. 8, 1840, 3C

S.A. Nov. 3, 1840, 3D

S.A. Oct. 1, 1841, 3E

S.A. Sept. 2, 184., 3A

S.A. Aug. 1, 1843, 2E

S.A. Jan. 19, 1844, 2D

Progress

Reg. March 28, 1840, 5A

Reg. May 30, 1840, 7C

Progress of settlement

Ad. Exam. Sept. 24, 1842, 4C

Reg. Feb. 19, 1845, 3F

Reg. March 29, 1845, 3D

S.A. Dec. 16, 1845, 3E

S.A. Jan. 27, 1846, 3B

S.A. May 11, 1847, 3E

Times Oct. 4, 1849, 3F

Description

S.A. Nov. 25, 1842, 3B

One justice of the peace insufficient

A (1843) 728

Population

A (1843) 1359

Remarks by Dr. Richard Penney on the climate, public health, natives, etc.

A (1843)

Good harvest. Improved prospects.

Ad. Exam. Jan. 14, 1843, 3C

PORT LINCOLN, district

A promising field for pastoral settlement

S.A. Sept. 22, 1843, 2C

List of settlers. With live stock statistics

A (1844) 1055

Difficulty of obtaining from squatters the sums due under live stock assessments

A (1844) 1056

Settlers to take out depasturing licences

H (1844) 200 (twice)

A (1844) 1183

Stock not to be depastured on Crown lands without licences

K (1844) 304

Its pastoral possibilities

Reg. Dec. 26, 1844, 3A, 3B

Discovery of copper and lead ores and pipe clay

S.A. Dec. 31, 1844, 3C

Salt obtained from lagoons

A (1845) 413

G (1845) 83

Introduction of vine cuttings from N.S.W.

A (1845) 956, 1260

G (1845) 844 twice

K (1845) 65

Population and live stock statistics

A (1845) 1261

Gloomy prospects

Reg. April 23, 1845, 3A

Discovery of copper, lead and tin

S.A. April 25, 1845, 3C

Defended against attacks in the press

Reg. May 28, 1845, 2E

Premature abandonment of the settlement by panic stricken settlers

S.A. July 11, 1845, 2D

Mr. Tennant and others about to introduce stock

Reg. Aug. 20, 1845, 3D

Report by A. Tolmer

A (1846) 276

A second magistrate needed

A (1846) 674, 948, 1388

L (1846) 336

Population

A (1846) 135

Arrival of Tennant's flocks overland from Adelaide

S.A. Aug. 25, 1846, 3C

Reg. Aug. 26, 1846, 2E

Unsuccessful experimental shipment of stone for the Port Road

A (1848) 330

More police protection sought

A (1848) 1050

PORT LINCOLN

More police protection sought

P (1848) 337

Need for more police protection

Reg. May 6, 1848, 3D

Reg. May 24, 1848, 3C

Mining developments

S.A. May 19, 1848, 3A

Reg. May 3, 1848, 3A

Reg. May 6, 1848, 3C

S.A. June 13, 1848, 2E

S.A. July 28, 1848, 3C

Police accused of officiousness

Times March 12, 1849, 2F

Sluggish pastoral development

Reg. March 17, 1849, 3E

Settlers seek relief from live stock assessments

A (1848) 1930

P (1848) 624

Proposed re-appointment of a Resident Magistrate

A (1849) 1444, 1618

Q (1849) 429, 430

Mineral resources

A (1849) 1638

Owing to depletion of the police force and trouble with the aborigines, it is requested that a number of settlers be made justices of the peace and their shepherds constables.

A (1852) 471

T (1852) 135

Government Resident contradicts reports of danger from natives

A (1852) 964

T (1852) 321, 3..

Survey party to proceed to Port Lincoln

W (1855) 115

A (1855) 563

W Finance (1855) 1

Need for additional Justice of Peace

A (1855) 2546

W (1855) 641, 658

Timber licences: Instructions concerning applications, issue of licences, and payment of fees.

A (1855) 3275

W (1855) 781

Residents request a speeding up of survey

A (1855) 164

W (1855) 118

Employment prospects of Female Irish immigrant

A (1855) 2549

PORT LINCOLN, district

Wm. Borthwick offers to purchase Sec. 520 Port Lincoln Proper

A (1855) 3703

W Finance (1855) 218

Name lists

Petitions from settlers

A (1854) 2354

A (1855) 2670 (outsized)

Maps

Plan by A. Tolmer

A (1846) 276

See also

Coroner

Flinders Monument

Aborigines – Port Lincoln district

PORT LINCOLN HERALD, newspaper

To be published at the Register office

Reg. May 16, 1840, 3D

PORT LINCOLN MINING COMPANY

Miscellaneous references

S.A. June 20, 1848, 3C

S.A. June 30, 1848, 2F

Reg. June 28, 1848, 3D

S.A. July 25, 1848, 3E

Reg. July 8, 1848, 2B

Reg. July 19, 1848, 1A

Reg. July 26, 1848, 2E

S.A. Aug. 25, 1848, 3B

S.A. Aug. 29, 1848, 3D (twice)

Reg. Aug. 26, 1848, 2E

Reg. Aug. 30, 1848, 1B (twice)

Reg. Sept. 2, 1848, 1C (twice)

S.A. Oct. 24, 1848, 2F

Reg. Oct. 25, 1848, 3E

S.A. Dec. 8, 1848, 3B

S.A. Jan. 9, 1849, 3C

S.A. Feb. 27, 1849, 2E

S.A. March 13, 1849, 1E

Times Oct. 30, 1848, 2D

Times Nov. 20, 1848, 2C

Times Dec. 18, 1848, 2C

Times Jan. 1, 1849, 2C

Times Feb. 26, 1849, 2B

Times March ..., 1849, 3C

Times April 9, 1849, 3B

S.A. March 23, 1849, 1A (twice)

S.A. April 6, 1849, 2E

PORT LINCOLN MINING COMPANY

Miscellaneous references

S.A. May 18, 1849, 3C

S.A. June 22, 1849, 1B

S.A. July 6, 1849, 3A

S.A. July 24, 1849, 3A

Reg. Aug. 8, 1849, 2A

S.A. Sept. 7, 1849, 1D

Times June 4, 1849, 4B

Times June 18, 1849, 2E

Times July 2, 1849, 4B

Times July 9, 1849, 1D (3 times), 4B

Times July 23, 1849, 2E

Times Sept. 17, 1849, 1G

Times Sept. 10, 1849, 1D

S.A. Sept. 25, 1849, 3B

S.A. Oct. 2, 1849, 1B (twice)

S.A. Oct. 12, 1849, 3D (twice)

S.A. Dec. 18, 1849, 1D

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

Times Sept. 24, 1849, 2G (twice) 3B

Times Oct. 4, 1849, 2E

Times Dec. 17, 1849, 1F, 2E

Short comments on the affairs of the Company frequently appear in the share market and mining columns in the South Australian Register beginning 28.6.1848

Visit of directors to the mine.

S.A. Dec. 15, 1848, 2C

Annual Report

S.A. July 24, 1849, 4A

Unequal sharing of liability by partners

A (1852) 459

T (1852) 116

PORT LINCOLN SPECIAL SURVEY ASSOCIATION

Ballot for rural sections

March 28, 1840, 3A

Reg. April 4, 1840, 2B

Meetings of proprietors

Reg. Aug. 1, 1840, 2A

Reg. Aug. 8, 1840, 3B

Reg. Aug. 15, 1840, 2B

Reg. Nov. 14, 1841, 6E

Reg. April 10, 1841, 2D

Ballot for country sections

Reg. Aug. 15, 1840, 2B

Notice to creditors and scrip holders

Reg. Nov. 21, 1840, 1B

Reg. Aug. 20, 1842, 1A

S.A. Aug. 16, 1842, 2D

PORT LINCOLN SPECIAL SURVEY ASSOCIATION

Notice to creditors and scrip holders

S.A. Nov. 12, 1844, 2A

Notice to members

Reg. Jan. 1, 1842, 1D

PORT MACDONNELL

Discovered but not named

S.A. Aug. 2, 1842, 2B

PORT MILUNGA

Land for sale

S.A. Feb. 9, 1841, 5E

PORT NOARLUNGA

Whaling operations

Reg. May 1, 1841, 3F

Whalers suspected of smuggling

A (1842) 387

Picnic encampment of nine tents near the mouth of the Onkaparinga

Reg. March 16, 1844, 3B

Proposed tramway from the River Onkaparinga to the jetty

A (1851) 3094, 3097, 3945½

Barge Appoline to ply between Noarlunga and Port Noarlunga

Obs. March 7, 1857, 1H of supp.

J. Barrow prepares plans for connecting the Onkaparinga with the sea

A (1852) 2764

T (1852) 880

U (1853) 898

Request that moorings be laid down at the mouth of the Onkaparinga

A (1853) 935

U (1853) 325

Moorings laid. Chart showing position

A (1853) 2359

U (1853) 680

Proposal that a canal be formed in preference to a tramway

A (1853) 2458, 2943

U (1853) 792, ..49

W. Gray urges the formation of a road for southern traffic. Moorings needed behind the Southern Reef.

A (1853) 2897, 2952, 3459

A (1854) 1104

U (1853) 830, 886

V (1854) 33, 3..

W.H. Trimmer's objections to the proposed tramway

A (1854) 287

V (1854) 145

Difficulties in building the tramway

A (1854) 3400

PORT NOARLUNGA

Difficulties in building the tramway

A (1855) 596

V (1854) 1067

W (1855) 247

Probable need for a Customs officer in the locality in near future.

A (1855) 3611

See also

Noarlunga

Nashwauk, immigrant ship

PORT ONKAPARINGA

See Port Noarlunga

Harbour described

S.A. July 28, 1848, 3C

Subdivisional sale

S.A. Oct. 27, 1848, 3E

Reg. Nov. 8, 1848, 3A

Times Nov. 13, 1848, 2F

Proposed use of the Rapid for its examination

B 9, 10 (1837)

PORT RIVER

Buoyming the channel

B (1837) 14, 22 (2 letters), 39 (2 letters), 89, 132, 136, 288, 314

C (1838) 45

D (1838) ..4

A 1843/No. 175

Successfully navigated by Captains Duff and Fleming

B 21 (1837)

Mr. Reed to take charge of the lightship Lady Wellington

D (1840) 303

Deepening operations at the Bar

E (1841) 143

K (1845) 47, 77, 86

L (1846) 263, 316

M (1846) 114, 148

N (1847) 76, 118, 130

P (1848) 49

A (1845) 735, 821, 1080, 1193, 1463

A (1846) 415, 1235, 1274

A (1847) 243, ..76, 694

A (1848) 130

A (1850) 2507

A (1851) 277, 671, 963, 1625, 1717, 2253, 3731

S (1851) 84 twice, 343, 807

Blasting operations at the Inner Bar

A (1851) 3731

PORT RIVER

Blasting operations at the inner Bar

A (1852) 1904, 2032, 2232, 2378, 2503, 2504, 2581, 2898, 2974, 2975, 3059, 3069½, 3331

T (1852) 12 (twice) 77, 567, 632, 64., 676, 677, 703, 749, 791, 793, 874 (twice) 986

Naming of reaches

A 1842/No. 371

E (1842) 738, 783, 797, 798

K (1842) 2.. twice

Repairs to buoys

A 1843/No. 356

Operations of the Harbour Survey Company

A (1845) 156

Deepening operations near Queen's Wharf

A (1846) 998, 1197

A (1847) 384, 1050, 1480, 1513

A (1849) 22, 54, 520

M (1846) 9, 42, 49, 90

N (1847) 171

O (1847) 53, 23..

A (1848) 1440, 1548

P (1848) 470

Erection of posts to which ships may be tied between the two Bars

A (1847) 143

N (1847) 84 (twice)

Harbor master's report on the benefits derived from deepening operations since 1845

A (1847) 771

Proposed erection of lighthouse at the entrance of the river

A (1848) 1880

P (1848) 644

Proposed bridge above Port Adelaide

S.A. January 18, 1848, 2E, 3C

Steam dredge needed for deepening the river near the wharves

A (1849) 445

Q (1849) ...

Suggested installation of a rake in the tug Adelaide for removing sand banks, mud flats etc.

A (1849) 897

Q (1849) 269

Arrangements for replacing the lightship

Q (1849) 7 twice

Alleged impossibility of deepening the river near McLaren Wharf refuted.

Times Nov. 8, 1849, 3B

To be deepened near the steam tug jetty.

A (1850) 639, 995

R (1850) 184

PORT RIVER

Capt. Hart's offer to deepen the river near the wharves

A (1850) 1019, 1395

Minute survey to be made, giving depths at low water, spring tides, etc.

A (1851) 3880½

Correspondence about moorings

A (1853) 222, 361

U (1853) 85, 112

£900 on estimates for deepening and clearing River where "ships lay in the stream".

A (1853) 772, 899, 999, 1183, 1315, 3368

A (1854) 2139, 2610

U (1853) 272, 285, 424, 580, 980

V (1854) 687

Estimated cost of preparing a chart

A (1853) 2160, 2566

U (1853) 802

£5000 voted for deepening

A (1854) 454, 3622

V (1854) 179, 1081

Chart; from Tam O'Shanter Creek to the "Coalshed" (at Gawler Reach). With soundings 1855

A (1855) 2733

W (1855) 654

For the use of the Ville de Bordeaux as a lightship see Ville de Bordeaux

See also

Lipson Reach

North Arm of the Port River

False Arm of the Port River

Gawler Reach

Old Port Reach

Courier, steamer (used as a light ship)

Lightship, Port Adelaide

Tugs

Dredges

Watermen's Licences

Harbour Survey Company

Light Passage

Trinity Board Port Adelaide

Port Adelaide Harbour Trust

PORT ROAD CONVEYANCES

"Dangerous practice" adopted by Port cart drivers

A (1853) 3006

U (1853) 860, ...

Four-horse coach service established between the Port and Adelaide

S.A. Oct. 28, 1845, 3C

Complaints about the chaise service

S.A. July 4, 1848, 3A

PORT ROAD CONVEYANCES

Exorbitant charges. Carts often overloaded.
Times Jan. 22, 1849, 3G
Times March 5, 1849, 2F
Times April 30, 1849, 3E
C. Tanner's time-table
Times April 2, 1849, 3G
Discomforts and danger of travel on the journey
Times July 9, 1849, 3D

PORTS

Correspondence about the security to be given by ship-masters for the observance of port regulations
A (1842) 4., 495
Determination of limits of ports for Customs purposes
A (1847) 69
Commission appointed to report on various outports
Times Nov. 1, 1849, 2F
Steps should be taken to prevent masters of ships throwing ballast overboard
A (1852) 1476, 1532, 1596
T (1852) 540
A.L. Elder and J. Grainger survey harbours in Spencer Gulf
A (1852) 1700½
T (1852) 574
See also
Pilots
Wharves
Customs Acts
Port charges
Tugs
Marine survey and exploration
Light dues

PORT VICTORIA

Water discovered by J.H. Hughes. His experiences with the natives.
Ad. Chron. Dec. 31, 1839, 3B
S.A. Jan. 2, 1840, 3C
Ad. Chron. Jan. 21, 1840, 3C, 3D

PORT VICTORIA SPECIAL SURVEY

Scrip for allotments ready
S.A. April 16, 1840, 1B
Meeting of the Adelaide Survey Association
Reg. Sep. 19, 1840, 3B
Extension of time for selection of sections
F (1842) 2
Notice to members
S.A. Jan. 4, 1842, 2D
S.A. Jan. 14, 1842, 2B

PORT VICTORIA SPECIAL SURVEY

Notice to members

S.A. Feb. 4, 1842, 2E

See also

Adelaide Survey Association

PORT VINCENT SPECIAL SURVEY

Meeting of the Adelaide Survey Association

Reg. Sept. 19, 1840, 3B

Notice to shareholders

S.A. Jan. 14, 1842, 2B

S.A. Feb. 1, 1842, 1D

S.A. Feb. 4, 1842, 2E

Reg. June 18, 1842, 1A

See also

Adelaide Survey Association

PORT WAKEFIELD

Barge with supplies for the Burra Mines sent from Port Adelaide

Times Nov. 20, 1848, 2B

Captain Lipson's report

A (1849) 2138

Construction of a channel from the port to the River Wakefield

A (1849) 2138, 2223, 2314

A (1851) 2349, 2639, 2661

Q (1849) 598, 619

S (1851) 466

Road to the Burra to be surveyed

Reg. June 16, 1849, 2C

Discovered

Reg. June 20, 1849, 3A

To be used for shipment of ores from the Burra

Reg. June 20, 1849, 3A

Commission appointed to inquire into the proposed port

Times Nov. 1, 1849, 2F

Originally called Port Henry

Reg. Nov. 7, 1849, 2D

Proposed wharves for The Patent Copper Company

A (1850) 59, 224, 773, 1069

R (1850) 26, 138

Operations for deepening the entrance channel

A (1850) 553, 1960, 2136

Protest against lease of a section commanding access to the port

A (1850) 785

Sale of town lots adjourned

A (1850) 1042

R (1850) 261

PORT WAKEFIELD

Erection of a temporary inn

A (1850) 1074

R (1850) 272

Its limits defined

A (1850) 2433, 2663 (with plan)

Urgent need of fresh water. Government aid sought

A (1850) 2490

R (1850) 608

To be proclaimed a port

R (1850) 500

Proposed employment of steam dredge

A (1851) 338

S (1851) 71

Sailing directions

A (1851) 2676

S (1851) 535

Its growing importance. List of ships discharging and loading.

A (1851) 3455

Complaints about riot and drunkenness

A (1851) 3606

S (1851) 755, 806

To receive "an occasional visit" from the police

S (1851) 720

T (1852) 324

Suggestion that it be made a port of discharge only for non-dutiable goods

A (1852) 656

Its floating population of seamen and bullock drivers causes incessant trouble

A (1852) 697

Correspondence about tram, rail and wooden road communication to Burra

A (1853) 1145

U (1853) 423

Lack of water a deterrent to its formation

A (1853) 1146

A house to be rented for the Customs Officer

A (1853) 2080, 2167

U (1853) --, 635

Housing difficulties of the police

A (1854) 380, 1160

V (1854) 159

Suggested establishment of depot for female immigrants

A (1855) 2562, 2567, 2885

W (1855) 534, 694, 695

Appointment of a Harbour Master not (at present) considered necessary

A (1855) 3565

W (1855) 901

Description of signal to announce arrival at Port Adelaide of vessels from Port Wakefield

A (1855) 3870

PORT WAKEFIELD

Postal arrangements

Appointment of Wm. Brewer as postmaster

R (1850) 569

Discovery of river

A (1851) 1068

See also

St. Vincent de Paul's Church

Roads – Port Wakefield to Burra

Shipping lists – Port Wakefield

Police Station – Port Wakefield

Customs House – Port Wakefield

Land Sales – Port Wakefield

PORT WAKEFIELD, district

See also

Land Sales – Port Wakefield district

PORT WILLUNGA

Dispute about the ownership of a whale cast ashore

A 1843/No. 129

F (1843) 353

Proposed erection of a wharf

A (1850) 2151

Moorings

A (1854) 1942, 2896

A (1855) 1625, 1739, 2622, 2686, 3203

V (1854) 636, 901

W Finance (1855) 71, 80

Probable need for a Customs officer in the locality in near future

A (1855) 3611

Need for better shipping facilities (port supervision, customs procedure, etc.)

A (1855) 4140

W (1855) 924 – 25

See also

Willunga

Port Willunga Wharf Co.

PORT WILLUNGA JETTY

Residents seek Government assistance in erecting a jetty. Ensuing correspondence

A (1852) 2123, 2347

A (1853) 422, 495, 2226

T (1852) 756

U (1853) 154, 660

C.T. Hewett tenders for its erection

A (1852) 3659

U (1853) 8

PORT WILLUNGA JETTY

Pile jetty to be built

A (1853) 882

U (1853) 282

G.T. Hewett's criticism of the accepted plan

A (1853) 948

U (1853) 326

A crane ordered from England

A (1854) 2181

V (1854) 681

Length 150 ft. Intended length 450 ft.

A (1854) 1448

V (1854) 467

Settlers urge its speedy completion

A (1854) 1866, 3028

V (1854) 608, 920

T head breakwater (invented by W.B. Hays) to be built (as an experiment) at end of jetty

A (1854) 1237, 1462

A (1855) 406

V (1854) 405, 486

W (1855) 132

W.B. Hay's exaction of royalty from contractor for addition of jetty T head invented by Hays

A (1855) 407, 2902, 3713

W (1855) 199

To be lengthened owing to shallow water at low tides. T head not to be added.

A (1855) 753

W (1855) 245

Government accepts no responsibility for contractor's loss of timber washed away from beach.

A (1855) 2001

W Finance (1855) 115

Under construction. A crane for the jetty shipped from England.

A (1855) 3378, 3390.

PORT WILLUNGA WHARF COMPANY

Its formation and rules

A (1850) 2267

Seeks permission to erect a jetty and collect dues

A (1851) 3113, 3268

S (1851) 677

PORTER, J.B. Clerk of Works

Requests 6 weeks leave of absence due to ill health

A (1856) 35

X (1856) 6