

**CONVICT
RECORDS
OF
WESTERN
AUSTRALIA**

Published by

FRIENDS OF BATTYE LIBRARY (Inc.)

CONVICT RECORDS OF WESTERN AUSTRALIA

A Research Guide

Friends of Battye Library Inc.

FRIENDS OF BATTYE LIBRARY (Inc.)

P.O. Box 216 Aberdeen St., Northbridge, W.A. 6865

ACKNOWLEDGEMENTS

Thanks to The Western Australian History Foundation; who generously contributed towards the funding of the 2016 update of this Guide

Published by FRIENDS OF THE BATTYE LIBRARY (Inc.)
P.O. Box 216, Aberdeen St.
Northbridge WA 6865
First published 1990
Copyright © Gillian O'Mara 1990
Copyright © Gillian O'Mara & Friends of Battye Library Inc. 2016
Cover design based on an idea by Warrick Jones.

Update published 2016

ISBN 978-0-646-95692-3

TABLE OF CONTENTS

Acknowledgements	3
Abbreviations - General	6
Convict	6
Australian Joint Copying Project	6
Introduction	7
Suggested Steps for Tracing Convict Records in Western Australia	8
The Bicentennial Dictionary of Western Australians	10
Convicts in Western Australia.	12
Shipping Lists and Convict Indexes	14
Western Australian Convict Records	
Background to the Convict Establishment in Western Australia	20
Convict Registers	24
Ticket of Leave Registers, Conditional Pardons, Certificates of Freedom	28
Convict Depots and Road Parties	38
Correspondence	44
Medical Records	56
Convict Families	58
Absconders, Escapees and Reconvictions	60
Petitions, Pardons, Freedoms and Expiration of Sentence	64
Life in Western Australia	68
Death	72
British Convict Records	
Prisons and Hulks	74
Irish Transportation	80
Trial	86
Conclusion	91
Suggested Reading	92
Summary of where to find Convict Information	94
Table showing WA Convict Numbers and Voyage detail	95
Addresses to Repositories	97
Index	98

ABBREVIATIONS

ACC	Accession
AJCP	Australian Joint Copying Project
AN	Archive Notes
BPP	British Parliamentary Papers
CONS	Consignment
CSO	Colonial Secretary's Office
ITR	Irish Transportation Records
MN	Manuscript Notes
NLA	National Library of Australia
SO	Superintendent's Order Books
SLWA	State Library of Western Australia; J S Battye Library
TNA	The National Archives United Kingdom
WABI	Western Australian Biographical Index
WAGS	Western Australian Genealogical Society Inc.

CONVICT ABBREVIATIONS in chronological sequence.

TL	Ticket of Leave
CR	Conditional Release
CP	Conditional Pardon
CF	Certificate of Freedom
Cert of Rem.	Certificate of Remission
Exp.	Expiree
FP	Free Pardon/Full Pardon

AUSTRALIAN JOINT COPYING PROJECT (AJCP) ABBREVIATIONS

ADM	Admiralty
CO	Colonial Office
HO	Home Office
MT	Ministry of Transport
P.Com	Prison Commission
WO	War Office

INTRODUCTION

It is believed that 9501 convicts stepped onto Western Australian soil alive, though some died shortly after. Only males were to be transported to Western Australia. Twenty eight deaths at sea are listed in the numerical passenger listing, and/or Surgeon's Journals of the 43 ships that brought transportees to this Colony. Only 28 journals have been located among the records held in Western Australia.

It should be noted that the Western Australian convict numbering system includes Colonial Prisoners, those being convicted or re-convicted during the period 1850-1868. Colonial Prisoners could be either free settlers, or transported convicts that have been reconvicted. Convicts were transported from various places including England, Ireland, Bermuda, Tasmania etc. Most non-Australian transportees were sent to England before being transported to Western Australia and include soldiers court martialled from British Regiments in such places as India, Gibraltar, Ceylon, New Zealand and Tasmania. The exceptions are the Irish transportees on the *Robert Small*, and *Phoebe Dunbar* which left from Ireland.

The country of conviction is no guarantee that that is the nationality of the person concerned. Many Irish were convicted in England and were therefore considered English prisoners and this applies to other nationalities.

The first convicts arrived before they were expected and therefore a convict establishment was needed quickly. Daniel Scott's warehouse was leased and approximately 20 prisoners from the *Scindian* were brought ashore to prepare the building for the remainder of convicts on board. Scott's building was used for this purpose even after Fremantle Prison was built and accommodating inmates.

A note of caution - all types of crimes are found within the records of Western Australian convicts - not just petty crimes. One has to look at history to find that human life was of little consequence while crimes against property, such as firing a stack, poaching, horse stealing, were often severely punished.

Regulations covering the convict system, ticket of leave etc. changed periodically and the correct regulations for the particular time period should be sought. The regulations governing convicts are to be found in the quarterly returns in Colonial Secretary's Office records and some in the Australian Joint Copying Project microfilms.

Where the records are held or are available is noted in each section. When it is known that the records are on microfilm or microfiche this is also noted.

When searching for a convict record three items are necessary - Name and/or alias, convict number and ship of arrival. This has been found to be the most successful way of researching the convict records of Western Australia.

SUGGESTED STEPS FOR TRACING CONVICT RECORDS IN WESTERN AUSTRALIA

– Consult in the following order. Each Step is more fully explained in subsequent pages

STEP 1 *The Bicentennial Dictionary of Western Australians pre 1829-1888*

STEP 2 *Convicts in Western Australia 1850-1887*

STEP 3 **Shipping Lists and Convict Indexes**

Western Australian Convict Records

STEP 4 **Background to Convict Establishment in Western Australia**

STEP 5 **Convict Registers**

STEP 6 **Ticket of Leave Registers**

STEP 7 **Convict Depots and Road Parties**

STEP 8 **Correspondence**

STEP 9 **Medical Records**

STEP 10 **Convict Families**

STEP 11 **Absconders, Escapees and Reconvictions**

STEP 12 **Petitions, Pardon, Freedoms and Expiration of Sentence**

STEP 13 **Life in Western Australia**

STEP 14 **Death**

British and Irish Convict Records

STEP 15 **Prisons and Hulks**

STEP 16 **Irish Transportations**

STEP 17 **Trials**

STEP 1: "THE BICENTENNIAL DICTIONARY OF WESTERN AUSTRALIANS pre 1829-1888 Vol. 1-4" compiled by Rica Erickson

The *Bicentennial Dictionary* was based on the six coloured volumes of the "Dictionary of Western Australians" which resulted from research for WA's sesquicentenary in 1979 and information from the public summarised in the WABI files. These early volumes were based on specific time periods and were replaced by the *Bicentennial Dictionary* which is organized alphabetically over the entire time period 1829 to 1888 and was published to commemorate Australia's 1988 celebrations. If the *Bicentennial Dictionary* entry refers to your ancestor as an expirée then you should proceed to "Convicts in Western Australia 1850-1887" Step 2 of this guide.

Information contained in these Dictionaries should be used as a guide only and all information should be independently verified.

*Available from the
State Library of Western Australia
State Records Office of Western Australia;
Western Australian Genealogical Society Inc.*

*Or are available for download in digital format on the
Friends of Batty Library Inc.
www.friendsofbattylibrary.org.au*

The Rica Erickson Collection of WABI Files

The files are now held in Private Archives of the State Library of Western Australia, (3rd Floor), J S Batty Library of West Australian History and the listing can be found under Manuscript Note MN1217.

The convict files commence at Acc 3780A and these give an indication of where and when a convict worked for certain employers, or for themselves, along with the information found mainly from Acc 1156 "R" Series (State Records Office of Western Australia). The alphabetical section commencing at Acc 3710A may also include information of a biographical nature and all of the index should be referred to.

Note: There are Family Trees on some convicts and/or information submitted on the Western Australian history of some convicts.

All information contained there within the Family Trees should be confirmed by research into records available as described in this book.

*Available from the
State Library of Western Australia*

Western Australian Biographical Index (WABI)

This alphabetical card index is of tremendous assistance to the researcher. The card system was designed to contain information for the *Dictionary of Western Australians* Volumes 1-5 and the *Bicentennial Dictionary of Western Australians* Vol. 1-4. The term expirée / exp. or a date of arrival however no ship name on a card indicates immediately that reference should be made to *Convicts in Western Australia 1850-1887*

*Available from the
State Library of Western Australia
Microfilm Acc 3710A-3753A*

There is currently a digitisation project being undertaken these will be available online in the near future

STEP 2: "CONVICTS IN WESTERN AUSTRALIA 1850-1887"

Dictionary of Western Australians Volume IX

Compiled by Rica Erickson and Gillian O'Mara, with the information taken from government records on convicts transported to Western Australia; transported convicts who were reconvicted in the Colony and those colonials who were convicted in the Colony between the periods of 1850-1868.

The name listed is that given on official records and not always the birth name of the person.

This Dictionary is an important step in seeking out convict records for Western Australia. "Abbreviations and Terms Used in the Dictionary and Notes on its Use" pp. vii-xii contain invaluable information also contained in this guide.

The large amount of research, writing and typing involved means errors may possibly have crept in and the actual data contained on each convict should be checked and confirmation made of each item. Without doubt there will be additional information found by following through the sources listed herein.

The dictionary is alphabetical by surname. It gives information on approximate birth year, marital status, occupation at time of sentencing or arrival in Western Australia, where and when convicted (in most cases) and term of sentence. Arrival ship and date, convict number, dates for TL, CP, CR, CF, Cert. of Rem., districts worked (if known), occupation and any other relevant information such as death date, permission to marry, have been included.

*Available from the
State Library of Western Australia;
State Records Office of Western Australia;
Western Australian Genealogical Society Inc.*

*Fremantle Prison has a database searchable by ship name or convict name and is available online at
<http://www.fremantleprison.com.au/Pages/Convict.aspx>*

*This database was compiled from information in the Convicts in Western Australia 1850 – 1887
and coordinated by Gillian O'Mara*

When searching for Western Australian convict records three items are necessary:

Name	Number	Ship
------	--------	------

as this has been found to be the most successful way of researching the records of this State.

An example of the information found in an entry is:

TROTT, Thomas, (Henry Thomas) (11) bp23.10.1823-6.5.1910 Bunbury - Unm, mason, lit. Meth, conv Lincoln Ass 1847, stealing & assault with Benjamin BARKER & John RAISON (64), 15 yrs; arr *Scindian* 1.6.1850 TL 3.12.1850 Fremantle Exp. 6.2.1863; *Serpentine*, Bunbury. Granted permission to marry in ½ yearly return 30.6.1852. Mar Ellen MEADE C/E 15th & RC 25.8.1851 Fremantle. Reconv WA 20.3.1854 break & enter 1yr; Fremantle. Son of Hudson & Maria nee BARKER of Boston Lincoln. Brother James TROTT (3408)

This entry provides the following information: -

Name/Alias, Convict number, age/baptism/birth date, death date and place, marital status, occupation, literacy, religion, sentencing place and date/year, crime and accomplices, sentence term, ship of arrival in WA and date, Ticket-of-Leave date and place, Expiration of sentence date and place, Extra information.

STEP 3: SHIPPING LISTS AND CONVICT INDEXES

Direct transportation of convicts to the Swan River Colony began in 1850. Convicts were formally handed over to the master of a ship at the beginning of the voyage and then transferred into the custody of the Governor of the colony upon their arrival. Indents or Indentures, were the documents used to record the transaction on arrival.

“Passenger Arrivals in Western Australia 1839-1890”

This database compiled by the Western Australian Genealogical Society Inc. contains the details of approximately 26800 Immigrants including convicts and their guards arriving in Western Australia from the United Kingdom, Europe, Asia and other ports in Australia. Information on convicts on this database came from Acc 128.

Available from

Western Australian Genealogical Society Inc. (CD) through the Library or for purchase; Members of the Western Australian Genealogical Society Inc. are able to view this data through the Members Only area.

*State Library of Western Australia
State Records Office of Western Australia
Ancestry www.ancestry.com.au*

A complete listing of Convicts and the Ships of their Arrival found at

*Fremantle Prison
www.fremantleprison.com.au/Pages/Convict.aspx
Perth Dead Person's Society
<http://members.iinet.net.au/~perthdps/convicts/con-wa.html>*

Records available from the State Records Office of Western Australia

Convict Lists and Registers, 1850-1868, Acc 128, Archive Note (AN) 358

This collection contains the majority of convict passenger lists held by the SRO and is indexed alphabetically by surname. Convict lists contain considerable information on the physical descriptions and background of convicts. Other information available includes returns of prisoners on board the *Minden* and *Mermaid* and the Prisons and hulks from which they were transferred, as well as a crew list for the *Minden*.

Acc 128 - Description list of convicts (microfilm)

Acc 128 Volume	Title
7	Description list of convicts numbers 1-75
8	Nominal return of all convicts on board the <i>Minden</i> and conduct during journey
9	Nominal return of all convicts embarked in the <i>Minden</i> including statement of monies payable. Ex Portland Prison
10	Nominal return of all convicts embarked in the <i>Minden</i> including statement of monies payable. Ex Parkhurst Prison
11	Nominal return of all convicts embarked in the <i>Minden</i> including statement of monies payable. Ex <i>Stirling Castle</i> hulk
12	Nominal return of all convicts embarked in the <i>Minden</i> including statement of monies payable. Ex Dartmoor Prison

Acc 128 Volume	Title
13	Nominal return of all convicts embarked in the <i>Minden</i> including statement of monies payable. Ex <i>Warrior</i> hulk
14	Nominal return of all convicts embarked in the <i>Minden</i> including statement of monies payable. Ex <i>Justitia</i> hulk
15	Nominal list of convicts embarked in the <i>Minden</i> including statement of monies payable. Ex <i>York</i> hulk
16	Nominal list of 51 convicts delivered on board <i>Minden</i> from Portland Prison
17	List of male transports on <i>Minden</i> from <i>Stirling Castle</i> hulk
18	List of convicts' belongings <i>Minden</i>
19	List of convict's earnings <i>Minden</i>
20	List of convicts who may have deposited money in the Surgeons hands. <i>Minden</i>
21	List of male transports on <i>Mermaid</i> from Parkhurst Prison
22	List of male transports on <i>Mermaid</i> from <i>Justitia</i> hulk
23	Assignment list of 209 male convicts on <i>Mermaid</i>
24	Nominal list of convicts on board <i>Mermaid</i> from Pentonville Prison
25	Nominal list of convicts on board <i>Mermaid</i> from Parkhurst Prison
26	Nominal list of convicts on board <i>Mermaid</i> from Portland Prison
27	Nominal list of convicts on board <i>Mermaid</i> from <i>Justitia</i> hulk
28	Return of convicts per <i>Scindian</i>
29	List of male transports on <i>Pyrenees</i> from <i>York</i> hulk
30	List of ships that have arrived in Western Australia from 1 June 1850
32	Description lists of convicts numbers 1-10377
33	Description lists of sundry convicts whose names were still on the books of the convict department 1 June 1865
35	List of crew <i>Minden</i>
36	Memorandum re description lists dated 19 October 1876
38	Convict register for numbers 3722-6200
39	Correspondence Letters received 1854-1865
40	Correspondence Letters forwarded 1854-1865
41	Description book. Convicts register numbers 1-3444, included returns for dates of entitlements to Ticket of Leave for years 1851-1853
42	Description book. Convicts register numbers 1-4500 (1-74; 4068-4500 missing)
43	Description book. Convicts register numbers 6999-10155

The physical description of the convict by numerical sequence is contained here with such other information as: Convict number, name, age, height, hair colour, eye colour visage, complexion, build, distinguishing marks (such as scars and tattoo marks), occupation on arrival, marital status on arrival, number of children.

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

An index to these registers is available on microfiche from the State Library of Western Australia State Records Office of Western Australia

Acc 41 Item 36 Colonial Office Despatches – Convicts; includes Assignment list of 260 Convicts aboard the *Adelaide*

Cons 318 Item 1 Register – Expirees and Conditional Pardons 1863-1894

Nominal register of Expirees and Conditional Pardon holders who left the colony by ship from Albany.

The convicts are listed alphabetically by surname and the volume contains the following information: Convict name, number, date of departure and name of vessel, destination, ship in which arrived, and any remarks regarding the subsequent return. Many of the convicts made journeys to the eastern colonies and then returned to Western Australia. Others left and settled elsewhere. Convicts needed permission to leave WA and if permission was not gained were considered to have absconded.

Departures from other points in Western Australia appear throughout the British Parliamentary Papers and in some Police Gazettes.

Cons 391 Item 330 Memorandum and Enclosures

Acknowledgement of despatches from the Colonial Office by the Governor; included within these files are the following items of interest

List of staff employed by the Convict Establishment on convict duties on the

1 April 1866; Assignment list of 277 convicts transported per *Belgravia*; Return of Ticket of Leave holders recommended for Conditional Pardon 17 October 1865; Civil Service Employment forms and Civil Service examination papers for James Mellows late of the 64th Regiment for a position of Assistant Warder (includes a copy of his baptism certificate).

Cons 929 Item 1 List of convicts of good conduct

List of 28 convicts who were described as displaying good conduct by the Surgeon Superintendent aboard the *Runnymede*

Cons 4285 Lists - Convicts

Cons 4285 Item 1 List – convicts transported in the convict ship *Hashemy*

Cons 4285 Item 2 List – convicts transported in the convict ship *Sea Park*

Records available from the State Library of Western Australia

Australian Joint Copying Project - AJCP

In October 1945 an agreement was made between the Commonwealth National Library (which later became part of the National Library of Australia) and the Public Library of New South Wales to jointly microfilm material in the Public Record Office, London (now National Archives of UK), relating to Australia. Later the decision was taken to include other material in Britain and ultimately Europe. The geographical scope then extended to New Zealand, the Pacific region, most of South East Asia and Antarctica. All State Libraries became participants with New Zealand joining the project later.

Admiralty - ADM

The Admiralty Office controlled the Navy and Navy officers where they were employed in other positions

Colonial Office - CO

The Colonial Office controlled the administration of the Australian colonies. These records include various information including letters and petitions from individuals as well as the colonies official reports including such information as land grants, debts, appointments, expeditions, arrival of emigrants, conduct of convicts, admission to asylums and more.

Home Office - HO

The Home Office controlled the administration of the penal system within the colonies as well as in the United Kingdom

War Office - WO

The War Office controlled the military within the colonies.

AJCP – Part 7 - Admiralty Records

ADM 101 Admiralty and predecessors; Office of the Director General of the Medical Department of the Navy and predecessors: Medical Journals
Contains medical journals for some other convict ships that came to Western Australia, by Reel No., Piece No, and ship.

ADM 101	Reel Number	Ship Name
101/32/6	3197/32	<i>Hashemy</i>
101/62/7	3208/62	<i>Pyrenees</i>
101/62/7A		<i>(transcription of folios within this record can be found at National Archives UK)</i>
101/62/7B		<i>(transcription of folios within this record can be found at National Archives UK)</i>
101/66/8	3209/66	<i>Scindian</i>
101/66/8A		<i>(transcription of folios within this record can be found at National Archives UK)</i>
101/66/8B		<i>(transcription of folios within this record can be found at National Archives UK)</i>
101/74/8	3212/74	<i>William Hammond</i>
101/74/8/1		<i>(transcription of folios within this record can be found at National Archives UK)</i>
101/74/8/2		<i>(transcription of folios within this record can be found at National Archives UK)</i>
101/74/8/3		
101/74/8/3	3212/74	<i>William Jardine</i>
101/253/1A	M711	<i>Phoebe Dunbar</i>
101/254/1A	M711	<i>Adelaide</i>
101/252/1E	M711	<i>Minden</i>
101/252/1B	M711	<i>Mermaid</i>
101/252/1B	M711	<i>Lord Dalhousie</i>
101/255/1G	M711	<i>Marion</i>
101/253/1C	M711	<i>Robert Small</i>
101/253/1B	M711	<i>Ramillies</i>
101/255/1A	M711	<i>Merchantman (1)</i>
101/253/1E	M711	<i>Sea Park</i>

*Transcription of ADM101/253/1A – 101/253/1G can be found at
National Archives UK
www.nationalarchives.co.uk*

AJCP – Part 7 - Admiralty Records continued

ADM	Title
101/62	General Orders, General Remarks and Sick List of the <i>Pyrenees</i>
101/74	General Orders, General Remarks and Sick List of the <i>William Hammond</i>
101/253/1A	General Orders, General Remarks and Sick List of the <i>Phoebe Dunbar</i>
101/253/1C	General Orders, General Remarks and Sick List of the <i>Robert Small</i>
101/253/1E	General Orders, General Remarks and Sick List of the <i>Minden</i>
HO8/97 and 103	Health Report on <i>Scindian</i> Convicts; Convict per <i>Scindian</i> Portland Prison
HO11/16	General Remarks and Sick List of the <i>Mermaid</i> 1851
MT32/6	Rules and Regulations on the <i>Clyde</i>

The Western Australian Genealogical Society
Convict Special Interest Group
 digital transcriptions of the following records are available online at
www.wags.org.au

AJCP – Part 3 - Home Office Records (HO) – Reels 92 and 93 HO11: Convict Transportation Registers 1787-1870

HO11 Volume	Date	Ships bound for Western Australia include
15	Convicts transported 1846-1848	<i>Ameer</i> (Parkhurst Boys – no names recorded)
16	Convicts transported 1849-1850	<i>Mary</i> (Parkhurst Boys – no names recorded) <i>Scindian</i> ; <i>Hashemy</i> ; <i>Mermaid</i>
17	Convicts transported 1851-1852	<i>Pyrenees</i> (1); <i>Minden</i> ; <i>Marion</i> ; <i>William Jardine</i> ; <i>Dudbrook</i> ;
18	Convicts transported 1853-1863; has name, place and date of crime, sentence received	<i>Pyrenees</i> (2); <i>Sea Park</i> ; <i>Ramillies</i> ; <i>Stag</i> ; <i>Adelaide</i> ; <i>William Hammond</i> ; <i>Runnymede</i> ; <i>Clara</i> (1); <i>Nile</i> ; <i>Lord Raglan</i> ; <i>Edwin Fox</i> ; <i>Sultana</i> ; <i>Palmerston</i> ; <i>Lincelles</i> ; <i>Norwood</i> ; <i>York</i> ; <i>Merchantman</i> (1); <i>Clyde</i> ; <i>Lord</i> <i>Dalhousie</i>
19	Convicts transported 1864-1867	<i>Clara</i> (2); <i>Merchantman</i> (2); <i>Racehorse</i> ; <i>Vimiera</i> ; <i>Belgravia</i> ; <i>Corona</i> ; <i>Norwood</i> ; <i>Hougomount</i>
20	Old Criminal Papers 1787-1870	List of all convict ships into Australia including dates of departure
21	Account of number of convicts transported, by year and to which state of Australia; Number of convicts transported each year by ship with destination	

Digital copies of these records can be downloaded from the
 National Archives of UK
www.nationalarchives.gov.uk

Database for HO11 - Convicts transported to Australia
 can be found from
 State Library of Queensland
www.slq.qld.gov.au/resources/family-history/convicts

This index and digital images can be found from
 Ancestry www.ancestry.com.au

AJCP – Ministry of Transport Records (MT)– Reel 3181

MT32 - Admiralty Transport Department, Surgeon Superintendents' Journals of Convict Ships

Surgeons' Journals deal with the voyage, treatment of the sick and differ greatly in the amount of information contained therein.

MT32	Date	Ship Name
1	6 February – 8 June 1858	<i>Lord Raglan</i>
2	30 January 1860 - 7 September 1861	<i>Lincelles</i>
3	4 February- 14 June 1862	<i>Norwood (1)</i>
5	10 October 1862- 24 February 1863	<i>Merchantman (1)</i>
6	23 February – 2 June 1863	<i>Clyde</i>
7	11 January – 16 April 1864	<i>Clara (2)</i>
8	11 June – 30 September 1864	<i>Merchantman (2)</i>
9	26 April – 23 August 1865	<i>Racehorse</i>
10	16 September 1865 – 6 January 1866	<i>Vimeira</i>
11	4 September – 26 December 1866	<i>Corona</i>
12	11 March – 29 July 1867	<i>Norwood (2)</i>

AJCP – Part 4 - War Office Records (WO)

WO22	Reel 1302 piece 248 (1845 – 1854) Reel 3918 piece 226 (1862 – 1867)	Royal Hospital Chelsea: Returns of Payment of Army and Other Pensions 1842-1883 Contain information on Pensioners of convict ships relevant to Western Australia.
-------------	--	--

STEP 4: BACKGROUND TO THE CONVICT ESTABLISHMENT IN WESTERN AUSTRALIA

The Swan River colony was established as a free colony in 1829. In the early 1840s some colonists lobbied the Legislative Council to petition the British Government to send convicts to be used as a labour source to build much needed infrastructure. A ticket of leave system was set up, giving those convicts in the last stages of their penal sentence a chance at a better life as well as assisting the colony with labour and the money the British Government had to pay for convict upkeep

Fremantle Prison or the Convict Establishment was built between 1852 and 1859 by convicts using the limestone carved from the local site.

Background on the Convict Establishment and Fremantle Prisons role can be found at www.fremantleprison.com.au

Records available from the State Records Office of Western Australia

Acc 128 Volume	Title
1	Estimates of convict expenditures 1859-1860
2	Estimates of convict expenditures 1860-1861
3	Estimates of convict expenditures 1860-1861
4	Estimates of convict expenditures 1861-1862
5	Annual estimates for convict services 1857-1858
6	Report and estimates for convict services 1860-1861

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

Acc 134 – Despatches from The Secretary of State - Relating to Convicts

Copies of despatches relating to convicts received by the Governor from the Secretary of State for the Colonies. The despatches deal with the finance and administration of the Convict Establishment, public works carried out with convict labour, also numbers of convicts available for transportation, warders' employment matters, dates names of convict ships, assents and refusals to granting of conditional pardons, free pardons etc. Some enclosures are included.

Acc 257 – Convict Finance Board 5 May 1851 – 25 May 1855

Acc 396 Item 1 – Governors Minute Book – Convict Finance Board

Records available from the State Library of Western Australia

The Western Australian section of the Colonial Office England (CO) (AJCP – Part 2) records contains a large variety of records which are divided into approximately 28 different classes. Of particular interest are the Half Yearly Returns from the Convict Establishment. These records encompass not only convicts but warders, Pensioner Guards, Enrolled Pensioner Force and all matters relating to the Convict Establishment. These can also be found in the published British Parliamentary Papers under the title The Convict System (step 8). The duplication of some of the material is unavoidable though many letters from convicts and the Establishment contain signatures and handwriting which is unavailable in other records.

The filming of documents began in August 1948 and to date most of the material filmed has consisted of official papers in the National Archives of UK which is the central repository for these records. The bulk comes from the Colonial Office with an exception being material in the Miscellaneous section, which contains such records as missionary societies, papers in private hands, County Record Offices and selected papers held at such places as the National Library of Scotland, The British Museum, Guildhall Library etc.

The AJCP films contain information not found elsewhere among the Colonial Secretary's Office records particularly with reference to the enclosures. Other types of material e.g. Passage Money being payment by the convict of passage money at a designated rate according to his sentence years; Ticket of Leave; Conditional Pardon; Certificate of Remittance; Certificate of Freedom; Permission to Marry; Deaths; Absconders; the buildings of the Convict Establishment, plans and sketches etc. There are a large number of reels of film but by using the information and sequence in which the records have been filmed, the next set of reels that cover the Half Yearly Returns can be estimated fairly accurately. Most Convict Establishment matters are indexed at the end of the Return with a reference number and then can be readily found by going backwards to the relevant page.

AJCP – Part 2 - Colonial Office Records

CO18/58	Reel 447-8 p.277 etc.	Convict establishment maps, diagrams, sketches of buildings (prisoner's barracks, Plan No. 2).
CO18/60	Reel 450 p.318 etc.	Fremantle Prison Plans and Cottage barracks for Pensioner Guards etc.

AJCP – Treasury Records (T)

T39/2 T39/3	Reel 3165; 1846 - 1869	This Treasury Chest deals with Western Australia and is of interest to the convict researcher as it contains information regarding financial matters and payment or non-payment of dues, letters regarding complaints that a convict has not received the money earned while on Public Works in England etc.
----------------	---------------------------	--

AJCP – Part 4 – War Office Records

WO4	Reel 1300	Instructions to Bruce and the voyage of the <i>Hashemy</i> and gives background to the treatment convicts receive; references to Pensioner Guard misdemeanors, rations for the voyage and other relevant information. All of this section should be checked for the time period required.
-----	-----------	---

Other sources at the State Library of Western Australia

Acc 6103A - HENDERSON, Sir Edmund Yeamans Walcott

Appointed by Earl Grey to be Comptroller of Convicts in Western Australia, to where he sailed on board the *Scindian*, with 75 convicts and some free settlers, arriving at Fremantle 1 June 1850 to take up his duties. He left the colony on 7 February 1863 on the *York*.

Call Number 365.941 WES - Rules and regulations for the Convict Department, Western Australia, 1862.

STEP 5: CONVICT REGISTERS

These records were derived from the Comptroller General records within the Convict Establishment. They consist of General Registers and Character Books, note that each set of records contain different information.

Records available from the State Records Office of Western Australia

Acc 128 Item 38

Convict Registers for convict numbers 3722 – 6200

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

Acc 1156 R series

The information contained in some sections of Acc1156 R may give Convict number; name; date of reception; from which English prison; ship of arrival; occupation; age; marital status and number of children upon arrival in Western Australia; literacy, read and/or write; religion; date of conviction; place of conviction; crime; sentence; residence of family or next of kin; names and ages of family; character and other information; convictions after arrival (note most of these convictions did not warrant a new convict number or *reconviction*); dates of employment; type of work; rates of wages; district of work; employer; residence; Ticket of Leave date; Conditional Pardon; Certificate of Freedom and death date and place.

Acc 1156 Volume	Title of volume
R1	General register for convict numbers 4679-5166
R1A	General register for convict numbers 5167-5177
R1B	General register for convict numbers 308-513; 983-985
R2	Distribution book for convict numbers 7602-8107
R3	General register for convict numbers 8127-8190
R4	General register for convict numbers 5497-5894
R5	General register for convict numbers 5895-6135
R6	Ticket of leave register – years 1857-1861
R7	Probation prisoners with convict numbers 5586-6999
R8	Character book for convict numbers 4508-5585
R9	General register for convict numbers 6136-6382
R9A	Register for convict numbers 6393-6932
R10	Register of reconvicted prisoners September 1856-November 1859
R11	General register for convict numbers 5895-6392
R12	Register of convicts with numbers 1495-3784; which include ships <i>Dudbrook; Pyrenees (2); Robert Small; Phoebe Dunbar; General Godwin; Sea Park; Ramillies; Guide; Stag; Adelaide</i> and the <i>William Hammond</i> arriving 7 February 1853 - 29 March 1856; does not include all convicts in this range.
R13	General register for convict numbers 8476-8870
R14	General register for convict numbers 8771-9058; including some Colonial convicts
R15	General register for convict numbers 9059-9598
R16	General register for convict numbers 9599-10128; includes some Colonial convicts

Acc 1156 Volume	Title of Volume
R17	Character book with convict numbers 1-383; then intermittent numbers up to the year 1857
R18	Character book for convict numbers 2373- 2652; 2930 – 2931; 3089 - 3639
R19	Character book for convict numbers 3640-4432
R20	Alphabetical register for convicts for arrivals on the <i>Scindian</i> to the <i>Hougomount</i> ; also include Colonial convicts convicted during this time frame. This volume contains limited information
R21A	General register for convict numbers 1-299
R21B	General register for convict numbers 1-8157
R22	General register for convict numbers 6393-6932
R23	General register for convict numbers 3844-10049; 10243-10454
R24	General register for convict numbers 4375-4534
R25	General register for convict numbers 6383-6458
R26	General register for convict numbers 7000-7326
R27	General register for convict numbers 7326-7607
R28	General register for convict numbers 7632-8125
R29	General register for convict numbers 7233-7518
R30	General register for convict numbers 8192-8475
R31	General register for convict numbers 1553-8146; not all numbers included in this volume
R32	<i>Nile</i>
R33	<i>Lord Raglan</i>

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

A full chronological index to Acc1156 R is on microfiche from the State Records Office of Western Australia; The State Library of Western Australia; and the Western Australian Genealogical Society Inc.

CHARACTER BOOK.

Register No. 3384 Name James Johnson Date when received 25 May 1855 From what Prison Portland
 Age 44 Trade Shepherd Married or Single M U C Reads Scanty Writes Scanty

Nature of Offence	Sentence and Date of Conviction	Period already passed in separate Confinement	Class (in Prison)			Religious Persuasion	Pages		Remarks
			1st	2nd	3rd		In Misconduct	In Journal	
Sheep-Stealing (2 charges)	Years 15 26 Oct 1852					Methodist			See James Johnson's Journal Caldwell. Lenth.

Character and special information received with the Prisoner as to previous Convictions, &c.

Septen "V.C." Portland "E" found in way "C" Register but a minute previous

Entered to Sept. 26 April 57

REMARKS

2/7/55 class book 100

15

	1855			1856		
	a	b	c	d	e	f
Jan.						
Feb.						
March						
April						
May						
June						
July						
Aug.						
Sept.						
Oct.						
Nov.						
Dec.						

1855 2/4/56 M U C

How and when disposed of:

Died at Mount Olga 26 May 1856.

Fig.1 – Character Book entry for Convict Number 3384 James Johnson - Acc 1156/R18

STEP 6: TICKET OF LEAVE REGISTERS, CONDITIONAL PARDONS, CERTIFICATES OF FREEDOM.

Actual paperwork for most WA convicts is no longer extant. A few documents e.g. tickets of leave, can be seen in the AJCP reels, in museums, framed on walls of government departments or in private possession however they are very scarce. The main documents issued were:

Ticket of Leave (TL)	Ticket of leave was granted before the sentence expired. It freed the convicts to seek employment under a master or to seek their own work. It obliged them to report each month to the local Resident Magistrate. They were not permitted to leave the district allocated without permission and a pass.
Conditional Pardon (CP)	Conditional pardon freed a man of the TL restrictions but he was not permitted to return to England. (Note: Many CP men left W.A. for eastern colonies or South Africa, and then left for England as free men.)
Certificate of Freedom (CF) or Conditional Release (CR)	The regulations governing these certificates sought to prevent the convict leaving WA before the full expiration of the sentence term had been served in Western Australia.
Certificate of Remission (Cert. of Rem.)	This certificate enabled the man to serve less time than the original sentence. Many remissions were granted in England before the convict actually arrived in Western Australia.
Free Pardon (FP)	Sometimes called a Full Pardon. The convict was released from serving his full sentence because of some act, e.g. saving a life.
Expiree	The full length of sentence had been served and the convict was free.

Ticket of Leave was granted for many reasons apart from having served the regulated time. Some of these reasons were: acceptance of transportation to Western Australia from England, or there being not enough room at the Convict Establishment particularly in the early period of transportation.

A Conditional Pardon was granted to many convicts when Governor Robinson departed in 1883. Freedom was granted to most transportees on the 50th Jubilee of Queen Victoria in 1887 though this did not include those with a crime against the Crown. Fenians were not therefore included in this freedom or expiration of sentence.

The Convict regulations should be searched in the British Parliamentary Papers and also in Acc 128 (State Records Office of Western Australia) and the Colonial Office CO18 Half Yearly Returns (State Library of Western Australia) and the Government Gazettes (online or State Library of Western Australia) as these regulations were altered a number of times see also the Colonial Office and the Government Gazettes.

Records available from the State Records Office of Western Australia

Ticket of Leave Register – Master Index

An index compiled by the Western Australian Genealogical Society Inc. – Convict Special Interest Group.

Registers that have been indexed are

ACC	LOCATION	YEARS
Acc1156 R6	Perth	1857-1861
Acc1171/1	Swan	1859-1866
Acc1386	Perth	1851-1878
Acc1914	Geraldton	1866-1877
Acc240	Swan	1866-1881
Acc3314/1	Vasse	1855-1860
Acc5225	York	1872-1887
Acc594/25	Busselton	1860-1866
Acc720/30	Toodyay	1862-1863
Acc720/31	Toodyay	1863-1870

Information on the index includes Name, Convict Number and page on the Register that the Ticket of Leave can be found. These registers are records of Ticket of Leave, Occurrences; to whom assigned in the particular districts, and for what rate of pay, for example

AARON, Thomas, Convict No 1306 has a Ticket of Leave in the Busselton Register Acc594 on page 11 and in the Vasse Ticket of Leave Register Acc3314/1 page 486

*Also available from the
State Records Office of Western Australia
and the Western Australian Genealogical Society Inc.*

Acc 1156 R6 Ticket of Leave Register – Perth (available on microfilm)

Information contained in this Register includes Convict No; Name; Date of reception in Western Australia; from what prison in England; Ship of arrival; trade; age; married or single, number of children; ability to read or write; religion; date of conviction; place of conviction; crime; sentence; residence of convicts family or next of kin; names and age of wife and children; character and special information; date of probation; other offences occurring in Western Australia; Date of discharge on Ticket of Leave; occasionally date and place of death are noted.

*The State Records Office and Ancestry have been working together on
an index and digital images are available from
Ancestry www.ancestry.com.au*

Acc 1171 Item 1 Ticket of Leave Register - Swan District including Guildford

This register covers the period 30 December 1859 to December 1866, includes Name, age, ship in which convict arrived, name and residence of Master, rate of wages, district for which he has a ticket of leave, districts for which he has a passport, description of convict, date of transfer to the district, remarks

*The State Records Office and Ancestry have been working together on
an index and digital images are available from
Ancestry www.ancestry.com.au*

Acc 1386 Ticket of Leave Registers and Occurrence Books - Perth District (available on microfilm)

Information includes Name, age, ship in which convict arrived, name and residence of Master, rate of wages, district for which he has a ticket of leave, districts for which he has a passport, description of convict, date of transfer to the district, remarks

Acc 1386 has fifteen volumes consisting of:

Acc 1386 Volume	Title
1	Ticket of Leave Register 1851 - August 1854
2	Ticket of Leave Register July 1854 - August 1857
3	Ticket of Leave Register August 1857 - June 1862
4	Ticket of Leave Register June 1862 - 2 September 1865
5	Ticket of Leave Register 2 September 1865 - 31 December 1875
6	Ticket of Leave Register 24 January 1876 - 16 April 1887
7	Occurrence Books and Prison Earnings 8 April 1862 - 3 December 1863
8	Occurrence Books and Prison Earnings 4 December 1863 - 26 May 1865
9	Occurrence Books and Prison Earnings 27 May 1865 - 17 April 1867
10	Occurrence Books and Prison Earnings 18 April 1867 - 21 December 1869
11	Occurrence Books and Prison Earnings - Index to Volume 10
12	Occurrence Books and Prison Earnings 1 January 1870 - 10 July 1872
13	Occurrence Books and Prison Earnings 11 June 1872 - 11 October 1876
14	Occurrence Books and Prison Earnings 27 March 1878 - 2 April 1887
15	Police Magistrate Perth in Account with Ticket of Leave Holders for Cash Receipts and Payments per Contra.

*A chronological index to these volumes has been compiled by the Western Australian Genealogical Society Inc. Convict Special Interest Group and is available for purchase on microfiche from them, with a copy being held in The State Library of Western Australia;
State Records Office of Western Australia;
and the Western Australian Genealogical Society Inc.*

Acc 1914 Ticket of Leave Register - Geraldton 1866-1877 (available on microfilm)

Acc 240 Ticket of Leave Register - Swan 1866-1881

Acc 3290 – Correspondence – Comptroller General to Perth Police Magistrate 1855 – 1877

Acc 367 Item 17 – Pinjarra Police Station, Register of Ticket of Leave Holders in the Murray District 1852 - 1900

Acc 3314/1 Ticket of Leave Register - Vasse 1855-1860 (available on microfilm)

Acc 5225 – York 1872-1887 (available on microfilm)

Cons 5226 Item 1 York – Ticket of Leave Butts 1853-1857

Acc 594/25 – Busselton 1860-1866 (available on microfilm)

Acc 720/30 – Toodyay 1862-1863

Contains 349 Tickets of Leave for Convicts who were employed in the Toodyay District

This register has been indexed by both convict and master and contains 349 digital images and is available on CD (and for sale) from the Western Australian Genealogical Society Inc. or in hard copy at the State Records Office of Western Australia

Acc 720/31 – Toodyay 1863-1870

Contains 891 Tickets of Leave for Convicts who were employed in the Toodyay District

This register has been indexed by both convict and master and contains 891 digital images and is available on CD from the Western Australian Genealogical Society Inc. or in hard copy at the State Records Office of Western Australia

The State Records Office holds a number of original documents

Ticket of Leave Certificates

Joseph CLARKE	10060	Cons7287/04
Christopher EDGE	9725	Cons 7287/14
George MATHER	4238	Cons7287/02
A SHURMAN*	5015	Cons7287/03
* Convict No 5015 is William JOHNSTON per Lord Raglan		
Stephen WILLIAMS	3712	Cons7287/19
Henry BONE	9390	Cons1230/01
John BRADY	10021	Cons1230/02
Thomas COLLINS	10229	Cons1230/03
Patrick DYNAN	9437	Cons1230/04
Charles EASTWOOD	8551	Cons1230/05
John HALL	7711	Cons1230/06
Patrick HIRLEY	8588	Cons1230/07
John LEE	8339	Cons1230/08
Peter LEIGH	10212	Cons1230/09
Owen MCCORMICK	9814	Cons1230/10
Alexander MCDONALD	5081	Cons1230/11; Cons 1230/12
Neil MCGUIRE	9816	Cons1230/13
Henry James PHILLIPS	8387	Cons1230/14
Henry James PHILLIPS	10334	Cons1230/15
James PICKERING	10330	Cons1230/16
William STUART	8122	Cons1230/17; Cons1230/18
D THOMAS (employer)		Cons1230/19 (memo not Ticket of Leave)
Aaron RODGERS		Cons1230/19 (memo not Ticket of Leave)
Neil MCGUIRE	9816	Cons1230/19 (memo not Ticket of Leave)
Edward BRENNAN	9673	Cons1230/20 (memo not Ticket of Leave)

Acc 41 – Colonial Office Despatches

Contain letters from Colonial Office United Kingdom and its Dependencies to the Comptroller General Western Australia. These files contain many letters mainly about Government Issues, expenses and Assistant Warders information however they also include information on Convicts who are eligible for Tickets of Leave, Conditional Pardons, Requested Remission of Sentence, this is also a source for Letters from family members requested to know the whereabouts of their Convict or if the Convict has died the return of any monies owing to the Convict be returned to the family. Below are some items of note

Colonial Office Despatches - Convicts

Acc 41 Item	Title	Dates
36	Includes Assignment list of 260 Convicts aboard the <i>Adelaide</i>	March - December 1855
39	Includes list of six Convicts who showed exemplary conduct whilst aboard the <i>Stag</i> and <i>Sea Park</i> , these Convicts where eligible for Conditional Pardons, return of six Ticket of Leave holders tried by Court Marshall who will become eligible to Conditional Pardons between 1 April and the 30 June 1856	1856
43	Includes a letter re the Swan River Colony to become a Penal Colony, acknowledging the execution of a Convict	January – May 1857
44	Includes a report on petitions of four named convicts whose sentences are to be reconsidered, of these only Thomas Pacey was granted a Pardon, John Darnall, Richard Johnson and John Hughes were all denied	June – December 1857
48	Includes a letter re the wife and two children of Henry Kennington Convict Number 3779 wishing to come to Western Australia; Granting of Ticket of leave to Walter Blackford arrived on the <i>Dudbrook</i>	January – June 1858
49	Includes an extract from medical officer's book of the health of four convicts from Portland Prison, stating that there were no signs of insanity whilst they were there.	July – December 1858
52	Includes the issue of Ticket of Leave to eight Convicts who arrived per <i>Edwin Fox</i> , return of 60 named Ticket of Leave holders who became eligible for Conditional Pardons between 1 January – 31 March 1860; also samples of hessian the Convict Establishment were considering purchasing	1859
55	Includes petitions relating to the Mitigation of Sentences, Petitions to the granting of Tickets of Leave	1860
57	Includes the Free Pardon given to Edward Bell who arrived per <i>Palmerston</i> and authorizing him free passage to return to England if he desires	1861
60	Includes a report that 18 prisoners whose good conduct has deemed them eligible to a Special Clasp badge termed Red badge whilst in Boaz Island; these men arrived in Western Australia aboard the <i>Merchantman</i>	1862
62	Includes the return of Men who arrived on the <i>Merchantman</i> with additional terms of sentence whilst serving in Bermuda	1863
65	Includes letters granting of Conditional Pardons to various Convicts; Letter referring to the Discharge Papers of Military Convicts	1864

Acc 45 Index to Colonial Office Despatches 1854 – 1873 contains cross references to Acc 41 despatches (it has been noted that not all letters have been entered into the index)

Records available from the State Library of Western Australia

Government Gazette

The Western Australian Government Gazette is also a confirmation source for such items as Ticket of Leave, Conditional Pardon, Conditional Release, etc. The Gazette lists all such items and they can be approached from using the "Convicts in Western Australia"

Using the date recorded one can go to the Gazette and search from approximately three months either side of that date to find the one that is being sought. Many other items of interest are contained in the Gazettes, such as tenders for buildings, equipment and supplies, for the Convict Establishment, which again expands our knowledge of the convicts' life. Dog licences, Land leases, Unclaimed Mail, and many other facets of colonial society can fill in the jigsaw to make the whole picture.

Nominal lists of Prisoners showing the dates upon which they respectively become eligible for Tickets-of-Leave, from and after which periods they await employment at the undermentioned Stations and Road Parties.

*Comptroller General's Office,
Fremantle, 11th August, 1863.*

CONDITIONAL PARDONS have been signed for the following Men and forwarded to the undermentioned Magistrates of their Districts for delivery to whom the Men are directed to make immediate application.

When signed.	Reg. No.	Name.	To whom sent.
On the 31st July,	3955	Christopher Glennon	R. M. Bunbury
„	5101	George Bunney	R. M. York

By His Excellency's command,
G. F. NEWLAND,
Comptroller General.

Fig 2. The Western Australian Government Gazette; August 11, 1863 pg 160

NOMINAL LISTS of Prisoners shewing the dates upon which they respectively become eligible for Tickets-of-Leave, from and after which periods they await employment at the undermentioned Stations and Road Parties.

11th August, 1863.

CONVICT ESTABLISHMENT, FREMANTLE.

REG.	NAME.	SHIP.	ELIGIBLE FOR TICKET-OF-LEAVE.	TRADE.
6925	Mc Dermid Jas.	Lincelles	10th May	Labourer
6450	Scunpey, Thos.	Norwood	12th August	Baker
6433	Saunders, Geo.	Do.	11th "	Labourer
6074	Challoner, Thos.	Lincelles	15th "	Labourer
6543	Clifford, Robt.	York	21st "	Labourer
6371	Mc. Donald, Jas.	Norwood	22nd "	Bricklayer

PERTH PRISON, and SUB-STATIONS.

REG.	NAME.	SHIP.	ELIGIBLE FOR TICKET-OF-LEAVE.	TRADE.
6698	Parsonage, Jno.	York	14th July	Butcher
7001	Atkinson, Wm.	Clyde	23rd June	Hawker
6428	Stevens, Wm.	Norwood	18th July	Labourer
6735	Saville, George.	York	14th "	Weaver
6683	Martin, Jno.	York	23rd July	Labourer
6416	Quaid Thos.	Norwood	18th "	Labourer
6313	Hay D.	Do.	11th August	Labourer
6362	Lavery T.	Do.	7th "	Painter
6308	Gilson, Wm.	Do.	23rd "	Butcher
6678	Smith, Wm.	Palmerston	22nd "	Baker
6464	Turner, Thos.	Norwood	24th "	Labourer

NORTH FREMANTLE and SUB-STATIONS.

REG.	NAME.	SHIP.	ELIGIBLE FOR TICKET-OF-LEAVE.	TRADE.
6289	Fenton Thos.	Norwood	11th August	Baker

TOODYAY DEPOT.

REG.	NAME.	SHIP.	ELIGIBLE FOR TICKET-OF-LEAVE.	TRADE.
6471	Wade, Thos.	Norwood	22nd "	Laborer
7118	Gleaves, Geo.	Clyde	23rd June	Bontman
7128	Garside, Thos.	Do	23rd "	Laborer

Fig 3. The Western Australian Government Gazette; August 11, 1863 pg 161

The Government Gazettes have all been digitised and are available from the State Law Publisher

www.slp.wa.gov.au

or on microfilm at the

State Library of Western Australia

Police Gazettes

Contain many items of interest to the convict researcher such as: deaths, absconders, Fenians, warrants, apprehensions, ticket of leave, conditional release holders, inquests, certificates of freedom, prisoners discharged, expirers and who left the colony, stealing in dwellings, miscellaneous, prisoners quarter session records, certificate of remission, etc. are all covered. The volumes are indexed under the headings mentioned above and items of interest can be found in all sections of the Gazette. The Government started publishing the Gazette in 1876.

Fig 4. Police Gazette Number 3 Wednesday 15 March 1876, pg12

The Police Gazettes from 1876 to 1900 have been digitized and are fully text searchable they are available at www.slwa.wa.gov.au/find/eresources/police_gazettes

Colonial Office Records

AJCP – Part 2 - Colonial Office Records

CO18/58	Reel 448 p.264	Ticket of Leave Men to December 1850 for <i>Scindian</i>
CO18/110	Reel 768 p. 80	Return for June 1859 including petitions
CO18/111	Reel 769	Return for December 1859
CO18/115	Reel 771-2	Return for 1860

Employers of Ticket-Of-Leave Men Acc3780A-3794A (available on microfilm)

These records contain information on convicts recorded by name and number and also give the period of time of employment by an employer and usually the occupation of the convict at the time. These records are alphabetical by employer. Note: many convicts became employers of Ticket of Leave men and therefore may be listed as both convict and employer.

Acc 182A - Leave pass, 1876 May 22 [manuscript]

Pass issued to reg. no. 9061 to permit travel Williams to Kojonup district for 4 days.

Call No 345.9477 - Regulations for holders of Tickets of Leave. 1850s

Call No345.941077 WES - Regulations for Ticket of Leave holders 1869

STEP 7: CONVICT DEPOTS AND ROAD PARTIES

Should no record be found of where the convict is after extensive searching of available sources, you may find him on road parties or in convict depots. Records should be searched backwards from the known to trace the arrival in the area. A good example being the convicts of the *Minden* where some convicts disappear from Fremantle and turn up in the Greenough/Geraldton, Geraldine Mine areas.

Albany – 267 Stirling Terrace

For further information, www.historicalalbany.com.au/convictgaol.htm

Albany Road Party

Bilgoman Well / Greenmount

– corner Darlington Road and Great Eastern Highway, Greenmount

For further information, www.mundaring.wa.gov.au

Bunbury - Stirling Street near Arthur Street (no evidence remains); Bunbury Museum is now on this site.

Canning River

Champion Bay, Geraldton

Claisebrook

Clarence

Fremantle

Freshwater Bay Convict Hiring Depot and Well, Claremont

– 288 Stirling Highway Claremont

Geraldton – North East Corner of Chapman Road and Bayley Street

Guildford – 16 Meadow Street, Guildford

Includes Pensioner Guard Cottages

Guildford Road, Belmont

Lynton, Port Gregory – Henderson Terrace off Port Gregory Road, Yallabatharra

Mount Eliza

North Fremantle Depot – 77-83 Stirling Highway

(no evidence remains)

Perth Causeway

Perth Gaol

Point Resolution

Redhill, Toodyay – Toodyay Road, 7.3km east of Roe Highway, Red Hill

Rottnest Island

Toodyay (Newcastle) – Fiennes Street

Vasse (Busselton)

Warren Bridge Work Party

York – Brook Street

Hampton Cheeses – Found whilst realigning Great Eastern Hwy Belmont
These are being preserved by Belmont Museum
Photograph courtesy of Lorraine Clarke 2013

Records available from the State Records Office of Western Australia

Cons 129 Item 17/433 Closure of Convict Depot at Albany

Cons 129 Item 17/484 Closure of Convict Depot at Champion Bay

Cons 129 Item 17/491 Closure of Convict Depot at Busselton

Cons 129 Item 17/492 Closure of Convict Depot at Newcastle (Toodyay)

Cons 364 Item 88 Nominal list of prisoners transferred from Fremantle and Perth to Albany Road Parties

Cons 1198 Item 2019 Moore R Jennacubbine 1930 re convict depot at Linton

Cons 3846 Item 071 Avon Roll showing Avon country above Toodyay, Avon River, Convict Depot, Millaros Pool

Cons 3846 Item 117 Plan of Fremantle showing position of stone quarries, Convict Depot, Lunatic Asylum and Cemetery

Cons 3850 Item 17(c) Plan showing addition to convict depot Fremantle, November 1851

Cons 3850 Item 23(d) Geraldton Convict Depot

Cons 3850 Item 25(e) Part of Guildford showing site of Convict Depot on Meadow Street and Lots in vicinity of Swan Street, Mangles Street, Helena Street and Terrace Road

Cons 3850 Item 28(a) Newcastle townsite showing lots bounded by Henry Street, New Road, Pelham Street and Avon River, showing Convict Depot on Fiennes and Lincoln Streets

Cons 3850 Item 41 Plan showing positions of building lot R1 on Toodyay townsite and of 10 acres adjoining purchased from J Herbert as site for convict depot; also position of soldiers barracks, April 1853

Cons 6306 Item N92/021 National Trust of Australia (WA) – Lynton Hiring Depot conservation study

Cons 7245 Item 3 Comptroller General

Inspectors letter relative to Williams and Toodyay Road Party

WAS 235 Item 305 Perth 180 Plan, part of Perth showing Convict Depot under Mount Eliza by William Phelps Fieldbook 1

Convict Depot and Work Party Occurrence Books (available on microfilm)

Acc 1156 Volume	Title	Date
OCC5	Fremantle Prison Hospital	15 June 1858 – 26 March 1859
OCC9A	Fremantle Prison	23 September 1872 – 3 February 1874
OCC10	"	5 February 1874 – 11 November 1874
OCC10B	(Chief Warder's Journal)	9 January 1880 – 30 August 1881
OCC11	(Chief Warder's Journal)	30 August 1881 – 29 April 1883
OCC12	(Chief Warder's Journal)	4 May 1883 – 9 April 1885
OCC10A	(Religious State)	3 July 1896 – 12 July 1909
OCC13; OCC19-21	"	1 June 1903 – 26 July 1938
OCC3	Mount Eliza Depot	1 May 1852 – 22 April 1854
OCC4	"	23 April 1854 – 11 September 1856
OCC8	"	5 November 1857 – 17 February 1865
OCC5	"	30 April 1864 – 2 May 1866
OCC7	"	4 May 1866 – 4 March 1868
OCC9	"	22 February 1867 – 15 May 1868 (also includes Fremantle prison Stores 6 November 1902 – 30 June 1903)
OCC18	Perth Gaol	31 March 1875 – 31 December 1878
OCC26	(Female Gaol)	1 July 1876 – 26 April 1878
OCC16	Perth Gaol	3 January 1879 – 31 December 1882
OCC17	(Warders Journal)	4 August 1882 – 24 February 1883
OCC27	(Female Gaol)	13 March 1903 – 2 December 1946
OCC22-25; OCC15	Rottneest Island Prison	19 March 1886 – 9 December 1931 (note does not cover complete timeframe)
OCC2	Toodyay Depot	1 May 1859 – 24 May 1866

Acc 1156 Volume OCC1	Title	Date
	Warren Bridge Road Party	27 July 1866 – 11 November 1870

*The State Records Office and Ancestry have been working together
an index and digital images are available from
Ancestry www.ancestry.com.au*

Acc 1057 Fremantle Local Gaol Occurrence Book 1870

Fremantle Prison Receipts and Discharges (Prison, Hospital, or Depots)

Acc 1156 Volume	Date
R&D 1A	18 June 1850 – 24 June 1853
R&D 1	16 April 1855 – 18 September 1857
R&D 2	19 September 1857 – 1 July 1859
R&D 3	1 July 1859 – 17 December 1861
R&D 4	1 February 1863 – 16 June 1865
R&D 5	17 June 1865 – 16 April 1868
R&D 6	October 1871 – April 1874
R&D 8	April 1872 – January 1880
R&D 7	April 1874 – December 1879
R&D 6A	February 1875 – May 1879
R&D 9	April 1875 – May 1877
R&D 9A	January 1880 – December 1888
R&D 9B	February 1882 – June 1884

Receipts and Discharges Fremantle Gaol

R&D 10	June 1884 – October 1886
R&D 10A	April 1886 – February 1888
R&D 11	January 1889 – November 1891
R&D 12	April 1890 – May 1892

Nominal Returns – Admissions and Discharges Fremantle Gaol

– gives names and monthly Statistics

R&D 19	April 1882 – January 1885
R&D 20	July 1892 – October 1893

Later dates are available for this series; further information can be obtained from the State Records Office of Western Australia

Fremantle Prison Superintendents Orders (available on microfilm)

Acc1156 Volume	Title	Date
SO14	Index	1 February 1867 – 29 February 1872
SO1	Order book	25 August 1850 – 19 November 1852

Acc1156 Volume	Title	Date
SO2	"	1 April 1852 – 15 June 1853
SO3	“(with index)	25 June 1853 – 30 December 1854
SO4	“(with index)	1 January 1855 – 25 April 1856
SO5	“(with index)	24 April 1856 – 11 June 1857
SO6	“(with index)	11 June 1857 – 13 October 1858
SO7	“(with index)	13 October 1858 – 30 March 1861
SO8	“(with index)	1 April 1861 – 12 February 1864
SO9	“(with index)	15 February 1864 – 1 February 1867
SO10	"	1 February 1867 – 12 January 1869
SO11	"	13 January 1869 – 29 February 1872
SO12	“(with index)	1 March 1872 – 22 April 1874
SO13	"	29 September 1855 – 28 November 1885

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

An index to Acc1156 SO1 is available from the Western Australian Genealogical Society Convict Special Interest Group online at www.wags.org.au

STEP 8: CORRESPONDENCE

Convicts were controlled and monitored by the Government as such there is a great amount of correspondence forwarded to or sent from the Comptroller General on both individual convicts and the Convict Establishment.

Records available from the State Records Office of Western Australia

Police Department

Using Police records as a means of tracking the movements of Ticket of Leave holders and expirees can be most helpful to the researcher.

Police General Correspondence files (WAS76) or (WAS2126) contain many references to convicts and former convicts found within these registers. Many of these can be searched by simply using the State Records Office online catalogue using search terms such as Convicts Name, Convict Number.

Police Stations often record Convicts that have legally and illegally made it into their jurisdiction.

Acc 367 Item 17 - Pinjarra Police Station

Register of Ticket of Leave Holders in the Murray District 1852 – 1900

Acc 1008 Item 2 – Williams Police Station Occurrence Book 1881

Acc 1141 Item 84 – York Police Station

Alphabetical list of Ticket of Leave holders 1878 -1885

Acc 3313 Item 44 – Vasse Police Station, Convict Register

Convicts transferred from Sussex District 1862

Courthouse Records

Local courthouses often contain reports relating to convicts, particularly in relation to reconvictions and information pertaining to the movements of ticket of leave men. The types of records available vary between courthouses.

Acc 128 Item 37 – Convict Establishment correspondence index 1854-1880

Acc 252 Item 6 – Busselton Courthouse Register

Convicts employed in the Busselton district 1873 – 1881

Cons 488 - Governor of Western Australia Letterbooks (outwards correspondence)

Cons 488 Volume	Title	Period
30	Convict letterbook C1	1851 – 1853
31	“ C2	1853 – 1854
32	“ C3	1854 – 1858
33	“ C4	1858 – 1865
34	“ C5	1865 - 1868

*Indexes to Letterbooks C1 – C3 are available to download from the
State Records Office*

www.sro.wa.gov.au/archive-collection/convict-records

*Indexes to Letterbooks C4 and C5 are available in the Search Room of the
State Records Office*

These index contains the names of many convicts.

Acc 1914 – Geraldton Courthouse

Register – Tickets of Leave 1872 - 1886

Acc 3301 Item 5 – Perth Police Court – District Transfers 1865, 1882-1885

Colonial Secretary's Office (CSO)

The CSO was the administrative office for the Colony; the Colonial Secretary was responsible for conducting the business of the Governor with the Government Departments as well as with the Colonists.

The CSO was responsible for many of functions including customs, post offices, shipping, harbours, prisons, and Aborigines.

The Colonial Secretary's Office was the office in this colony which dealt directly with England regarding matters concerning the colony. Some of these records may be cross referenced with the AJCP Colonial Office Returns.

Archive Note 24 is the index and summary for the CSO records which are in three sequences covering records from 1829 through to 1923. They have many convict and Convict Establishment entries and may provide that final link in the chain of events being researched.

Below is a list of volumes within the Series that maybe of interest to the researcher (available on microfilm)

Acc 36	Folios within Volume (if not complete volume)	Title	Date
Volume 201		Comptroller General of convicts; describes the Convict Establishment, plans for employment and includes regulations for holders of Ticket of Leave	4 June – 30 December 1850
214		Comptroller General	1 January – 30 April 1851
215		“	1 May – 31 July 1851
216		“	1 July – 30 December 1851

Acc 36	Folios within Volume (if not complete volume)	Title	Date
217	Folios 109 – 182	Gaols	28 January – 28 December 1851
234		Comptroller General	2 January – 31 March 1852
235		"	1 April – 31 May 1852
236		"	1 June – 31 July 1852
237		"	1 August – 30 September 1852
238		"	1 October – 31 December 1852
240	Folios 1 – 20	Convicts	28 April – 31 December 1852
241		Convict Finance Board	2 January – 6 April 1852
257	Folios 43 – 244	Comptroller General	1 January – 28 May 1853
258		"	1 February – 31 March 1853
259		"	1 April – 30 June 1853
260		"	2 July – 30 July 1853
261		"	1 August – 31 August 1853
262		"	2 September – 30 September 1853
263		"	1 October – 31 October 1853
264		"	27 October – 30 November 1853
265		"	1 December – 30 December 1853
268	Folios 1 - 108	Convicts	6 January 1852 – 14 December 1853
269	Folios 230 – 268	Convicts – application for payment of wife's passage	December 1853
286		Comptroller General	27 December 1853 – 30 January 1854
287		"	26 January – 31 March 1854
288		"	4 April – 16 May 1854
289		"	1 May – 22 June 1854
290		"	3 July – 31 July 1854
291		"	1 August – 31 August 1854
292		"	1 September – 29 September 1854
294		"	3 October – 31 October 1854
296		"	1 November – 30 November 1854
297		"	1 December – 30 December 1854
298	Folios 1 -18	"	22 June – 30 June 1854
299	Folios 76 – 88	Convicts	24 March – 19 October 1854
300	Folios 1 - 51	Board – Convict diet	1 December 1851 – 23 January 1854
318	Folios 7 – 9; 14 – 15	Comptroller General	19 June – 3 November 1855
320		"	29 December – 10 May 1855
321		"	2 March – 3 April 1855
322		"	1 May – 29 June 1855
323		"	1 July – 14 August 1855
324		"	16 August – 30 September 1855
325		"	1 October – 14 November 1855
326		"	15 November – 31 December 1855
335	Folios 98 – 101	Police; includes amendments to the Regulations for holders of Tickets of Leave	2 January 1854 – 26 December 1855

Acc 36	Folios within Volume (if not complete volume)	Title	Date
348	Folios 219 – 470	Comptroller Generals Office	3 January – 3 December 1856
349		Comptroller General	23 June 1855 – 29 February 1856
350		"	1 March – 30 April 1856
351		"	3 May – 30 June 1856
352		"	7 July – 9 September 1856
353		"	12 September 28 October 1856
354		"	1 November – 31 December 1856
358	Folios 35 – 55	Gaols – Port Gregory, convicts	August – 15 October 1856
359	Folios 6 – 88	Comptroller General – General Duties	3 January – 27 December 1856
374		Comptroller General	13 December 1856 – 27 February 1857
375		"	25 February – 30 April 1857
376		"	1 May – 30 June 1857
377		"	1 July – 31 August 1857
378		"	1 September – 31 October 1857
379		"	2 November – 31 December 1857
397		"	2 January – 27 February 1858
398		"	1 March – 30 March 1858
399		"	1 April – 31 May 1858
400		"	28 May – 30 June 1858
401		"	1 July – 31 July 1858
402		"	28 July – 31 August 1858
403		"	1 September – 6 October 1858
404		"	1 October – 15 November 1858
405		"	16 November – 31 December 1858
420		"	30 December 1858 – 29 January 1859
421		"	1 February – 31 March 1859
422		"	31 March – 25 April 1859
423		"	30 April – 31 May 1859
424		"	1 June – 30 June 1859
425		"	1 July – 30 July 1859
426		"	17 August – 23 August 1859
427		"	23 August – 30 September 1859
428		"	30 September – 11 November 1859
429		"	14 November – 31 December 1859
446		"	2 January – 15 March 1860
447		"	16 March – 30 May 1860
448		"	2 June – 31 August 1860
449		"	1 September – 31 December 1860
471		"	2 January – 30 April 1861
473		"	2 September – 30 December 1861
512	Folios 54 – 64	Comptroller General – Pensioner Guards	11 June – 8 July 1856
512	Folios 85 – 86	Comptroller General – Return of expenses incurred	January 1856

Acc 36	Folios within Volume (if not complete volume)	Title	Date
512	Folio 98	Convicts – Convict ship charter party	6 September 1862
516	Folios 51 – 139	Comptroller General	26 January – 20 December 1863
550	Folios 134 – 222	“	2 January – 23 December 1865
567	Supplementary Folios 1 – 35	Convicts	5 July 1850 – 22 October 1857
568	Supplementary Folios 1 – 68	Comptroller General	7 January 1864 – 30 January 1865
571	Folios 158 - 202	“	1 January – 3 October 1866
590	Folios 31 – 44	“	15 January – 27 June 1867
612	Folio 1	“	24 August 1868
658	Folios 64 – 77	“	26 February – 20 December 1870
764	Folios 25 – 33	“	9 February – 25 September 1874
821	Folios 24 – 87	“	3 January – 28 November 1876
854	Folios 155 – 182	“	5 February – 6 September 1877

Please note: This is a suggested reading list; it may be possible to find information about Convicts in other Volumes

Comptroller General Records

The Comptroller General was the head of the Convict Establishment, his office was established in 1850, the time of the arrival of the first convicts, and ceased in 1872. There were four Comptroller Generals during this period, Edmund Henderson; William Newland; George Hampton; Henry Wakeford each of these individuals managed the Convict Establishment in very different ways. Their correspondence gives the researcher a wealth of information both on individual convicts as well as the system that controlled them.

Correspondence from the Comptroller General unless otherwise stated (available on microfilm)

Acc 1156 Volume	Title	Date
C70	Index to Comptroller Generals correspondence	1860 - 1871
C1	Outward letters	29 April 1853 – 1 April 1854
C34	Correspondence	27 August 1853 – 12 April 1856
C38	“	14 April 1856 – 1 September 1859
C28	“	1 June 1864 – 25 September 1866
C36	Outward letters	20 March 1862 – 20 November 1862 8 October 1866 – 23 March 1867
C33	Correspondence	24 November 1869 – 5 April 1871
C54	“	28 April 1871 – 23 December 1872
C11	To various officials	24 January 1853 – 31 December 1859
C24	Correspondence	2 September 1859 – 19 March 1863
C37	“	1 June 1864 – 17 November 1865
C15	“	2 October 1861 – 10 May 1864
	“	23 March 1867 – 10 August 1867
C16	“	5 March 1868 – 24 September 1868
C2	“	2 June 1866 – 24 February 1867
C3	“	27 February 1867 – 25 January 1868

Correspondence from the Comptroller General unless otherwise stated (available on microfilm)

Acc 1156 Volume	Title	Date
C41	Correspondence	10 March 1870 – 6 January 1871
C42	"	16 March 1872 – 27 November 1873
C43	"	27 November 1872 – 1 November 1875
C44	"	23 November 1874 – 30 June 1881
C45	"	19 October 1876 – 5 February 1883
C60	"	17 May 1877 – 6 August 1879
C56 – C59	"	5 September 1904 – 31 December 1909
C4	Superintendent of Fremantle prison to Comptroller General	11 May 1854 – 31 May 1855
C5	Correspondence	31 May 1855 – 9 December 1857
C6	"	9 December 1857 – 15 November 1859
C7	"	15 November 1859 – 30 September 1861
C8	Correspondence (including convict questionnaire)	3 October 1861 – 9 July 1865
C9	Clerk of Works letterbook	17 November 1871 – 30 June 1874
C10	To Superintendents	19 April 1855 – 14 October 1856
C27	Correspondence	14 October 1856 – 28 September 1861
C26	To Superintendent of Fremantle prison	14 April 1856 – 20 November 1859
C35	To Superintendents of depots	5 April 1854 – 18 April 1855
C12	To Resident Magistrates	24 November 1859 – 1 June 1864
C13	Sheriff to Colonial Secretary and other officials	8 March 1856 – 8 September 1863
C14	Correspondence	4 November 1863 – 9 October 1873
C17	Comptroller General's Despatch book	5 January 1858 – 27 July 1863
C18	Governor's Order book	27 February 1852 – 16 October 1854
C19	To Colonial Secretary	25 January 1850 – 24 November 1851
C20	Correspondence	2 May 1853 – 31 December 1853
C21	"	6 October 1854 – 24 November 1855
C22	"	1 January 1857 – 3 November 1857
C23	"	1 April 1859 – 31 May 1860; November 1861
C25	Clerk of Works letterbook	1 July 1874 – 30 January 1879
C29	To Deputy Assistant Commissary General	5 April 1854 – 19 June 1858
C30	Register of letters received	1 September 1853 – 31 July 1854
C40	Correspondence	1 January 1856 – 30 June 1858
C31	To Surgeon	18 January 1860 – 17 August 1868
C32	Superintendent Fremantle prison to Comptroller General	17 July 1865 – 17 June 1869
C32A		26 June 1869 – 27 August 1886
C39	Officer in charge Mt Eliza Depot outward letterbook	4 May 1854 – 2 March 1860
C46	Perth Prison Gaoler letter book	10 May 1875 – 16 October 1883
C47	Despatch book	27 July 1863 – 12 October 1894
C48	Register of correspondence numbers 4366-6299 (index in C70)	1864-1886
C49	"6302-7399	1865-1866

Correspondence from the Comptroller General unless otherwise stated (available on microfilm)

Acc 1156 Volume	Title	Date
C50	"7340-8772	1866-1885
C51	Register of correspondence numbers 10156-11406	1868-1882
C52	"11407-13034	1869-1894
C53	"13035-13895	1871-1902
C55	Rules for guidance of officers	
C64	Surgeon inward and outward correspondence	21 February 1854 – 31 March 1857

Fremantle Prison Correspondence and Registers (may contain reconvicted Convicts) (available on microfilm)

Acc 1156 Volume	Title	Date
F1	Register of correspondence	1883 - 1902
F2A	Prison registers	1870 - 1877
F2	Correspondence	1874 - 1902
F3	"	1876 - 1883
F2B	"	1877 - 1887
F4	"	1883 - 1888
F5	Prison registers	October 1888 - May 1891
F6	Correspondence	May 1891 – December 1893
F27A	"	2 January 1889 – 31 December 1896
F28	"	27 December 1893 – 30 November 1895 Prisoner Numbers 1144-1600
F29	"	1895 – 1895 Prisoner Numbers 1701 - 2107
F30	"	1898 – 1907 Prisoner Numbers 1 - 570
F9	Ration returns	1 March 1879 – 25 December 1886
F11	Index to correspondence	1882 onwards
F14	Miscellaneous index	
F15	Superintendents letterbook	2 July 1885 – 30 October 1889
F26	Comptroller General of prisons letterbook	24 April 1882 – 4 May 1892
F30A	Work carried out within Fremantle prison materials issued	1 December 1862 – 28 May 1869 1 April 1897 – 25 April 1900

*The State Records Office and Ancestry have been working together on
an index and digital images are available from
Ancestry www.ancestry.com.au*

Convict Finance Board (available on microfilm)

Acc 1156 Volume	Title	Date
FB1	Minute book	5 May 1851 – 16 December 1854
FB2	"	5 May 1851 – 6 May 1859
FB3	"	11 January 1855 – 2 April 1872
FB4	Correspondence	2 February 1852 – 18 December 1856

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

Fremantle Prison Records (available on microfilm)

Acc 1156 Volume	Title	Date
FP132	Letter book Comptroller General	15 September 1862 – 25 September 1865; also includes 17 July 1942 and 19 September 1944

Later dates for the Fremantle Prison are available

General Duties (available on microfilm)

Acc 1156 Volume	Title	Date
GD1	Memo numbers 192A – 496	7 January 1853 – 3 January 1854
GD2	542 – 1647	5 April 1854 – 23 March 1859
GD3	2252 – 2950	3 July 1862 – 28 June 1865
GD4	2951 – 3622	1 July 1865 – 10 July 1867
GD5	3623 – 4424	10 July 1867 – 29 January 1870
GD7	2560 – 5510	10 November 1863 – 10 October 1877

Contains information on the General Duties of the Assistant Commissary General – approvals of Governor in relation to staff and payments for positions

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

Stamp Books (available on microfilm)

Listing of all letters sent to the Colonial Secretary and the cost of stamps

Acc 1156 Volume	Title	Date
S1	Stamp books	29 April 1857 – 30 December 1859
S2	"	2 January 1860 – 25 September 1861
S3	"	26 September 1861 – 30 June 1864
S4	"	15 January 1866 – 28 September 1883
S5	"	17 April 1868 – 31 December 1870
S6	"	4 July 1902 – 1 September 1903

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

Miscellaneous Volumes (available on microfilm)

Acc 1156 Volume	Title	Date
V1	Miscellaneous expenditure	31 July 1865 – 1 July 1869
V2	Comptroller Generals order book	1 January 1878 – 3 June 1882
V3	Claims against the Imperial Government	30 June 1886 – December 1902
V4	Claims against Colonial Government Convict earnings day book Returns of deceased men	30 June 1870 – March 1886 1 July 1868 – 9 February 1882 June quarter 1868 – June quarter 1872
V5	Salary abstract book	1 September 1869 – 4 April 1872
V6	Register of Officers' misconduct	9 July 1850 – 8 March 1862
V7	Officers' appointments and salary increases	1850 – 1870
V8	Index to registers C and D; it is unclear which register this index is referenced; the index refers to Royal Sappers and Miners, Royal Engineers, Assistant, night and probation warders	1854 onwards
V35	Convict store accounts	March 1854 – March 1860
V9	"	2 April 1860 – 27 April 1865
V23A	"	29 January 1868 – 29 June 1870
V36	"	April 1875 – March 1877
V22	"	4 April 1877 – 11 April 1882
V10	Superintendent's register of prisoners	1867 – 1877
V11	Ticket of Leave memorandum book	24 April 1872 – 21 January 1877
V12	Clothing issued to discharged prisoners;	5 July 1875 – 29 March 1933
V23A	ships and convict register numbers Clothing issued to discharged prisoners	1 June 1850 – 10 January 1868 30 September 1870 – 30 September 1871
V13	Comptroller General's half yearly reports	1 January 1851 – 31 December 1853
V14	Prisoners property book	11 February 1861 – 11 July 1865
V15	Comptroller General's memorandum book	11 August 1876 – 3 March 1886
V16	Local prisoners' register	27 May 1858 – 18 August 1868
V16A	List of colonial lunatics	31 July 1858 – 31 May 1864
V16B – D	Local prisoners' register	August 1868 – December 1870
V17	"	7 September 1897 – 1 December 1924
V23A	Index to local prisoner registers	1858 – 1868
V18	List of prisoners at Hamel	11 October 1902 – 7 August 1905 10 October 1902 – 1 August 1905
V19	Convicts at Fremantle and outstations Superintendent of Perth Gaol – Memorandum and letter book	October 1871 – May 1875 10 May 1875 – 147 October 1883
V20	Comptroller General Memorandum book – recording releases of prisoners on conditional pardon	11 August 1876 – 3 March 1886

Acc 1156 Volume	Title	Date
V21	Authorities for Prisoners' Release	31 August 1882 – 12 April 1886
V23	Record of Court Cases	3 July 1861 – 6 October 1914
V23A	Sick reports, Requisitions by Commissariat	19 August 1919 – 10 September 1919 4 June 1860 – 17 November 1865
V24	Various Returns connected to Ticket of Leave Holders and Lockups Death Registered Diary of Sheriff's Bailiff Gaol Department estimates and salaries	1890 – 1897 1885 – 1900; 19 June 1882 – 11 February 1885; 1893 - 1894
V25	Comptroller generals' office attendance book	2 October 1905 – 7 September 1907
V27	Register of outgoing Accounts	July 1904 – July 1907
V28-V34	Accounts	February 1888 – June 1918 (note not all dates available)
V37	Salary Payments to Depots	July 1896 – December 1902
V38	Staff salaries	1 January 1889 – 30 June 1903
V39-V40	Fremantle and Rottnest Prison Pay Sheets	31 March 1907 – 29 February 1916
V41	Salaries – accounts forwarded	29 October 1901 – 7 June 1904
V42	Creditors' claims	1 December 1909 – 6 July 1912
V43	Vouchers Forwarded to Audit Department	June 1902 -1904
V44	Various information on Accounts	1904 – 1913
V44A	Stationary requisitions	24 June 1870 – 8 May 1878
V45		23 August 1877 – 20 November 1889
V46 - 50	Prisoners private cash	29 October 1881 – 30 June 1913 (V47 - includes food rations 1 April 1944 – 11 April 1944)

*The State Records Office and Ancestry have been working together on
an index and digital images are available from
Ancestry www.ancestry.com.au*

*An Index to Acc1156 V1, V2, V12 and V16 is available from the
Western Australian Genealogical Society
Convict Special Interest Group
www.wags.org.au*

Records available from the State Library of Western Australia

Convict Establishment Records

Convict Discipline and Transportation – Further Correspondence on the subject of Convict Discipline and Transportation – Q 343.2 COL (microfilm)

These books are the Comptroller General's Correspondence relating to the Convict Establishment published in the British Parliamentary Papers. The information here is similar to that contained in the Quarterly and Half Yearly Returns on Colonial Office records of the AJCP microfilms and further correspondence on convict discipline and transportation. There are eight printed volumes in the Rare Book Collection and these cover:

- Vol. 1-3** **1810-1846** prior to the Western Australian convict era and deals mainly with Tasmania and New South Wales.
- Vol. 4** **1849-1850** covers Western Australia, New South Wales, Van Diemen's Land, New Zealand, Bermuda and Gibraltar.
- Vol. 5** **1851-1852** covers Western Australia, New South Wales, and Van Diemen's Land.
- Vol. 6** **1852-1855** covers Western Australia, New South Wales, Van Diemen's Land, Victoria, South Australia and New Zealand.
- Vol. 7** **1855-1857** covers Western Australia, New South Wales, Van Diemen's Land, Victoria, and South Australia, which includes a plan of Fremantle Prison.
- Vol. 8** **1859-1865** covers Western Australia, New South Wales, Tasmania and South Australia.

Details of deaths; convict applications to bring families from Britain; permission to marry in the colony (some naming the other party). The volumes contain their own indexes under subject throughout the volumes not just in the front or back of each volume.

MEMORANDUM, showing Ticket-of-leave Holders received into the Establishment Hospital during the half-year ending December 31, 1853.

Appendix "A."

Reg.	Name.	Date of Receipt.	Remarks.
60	Jno. Wilson - - -	Aug. 14, 1853	Died Aug. 24, 1853.
,840	Geo. Pringle - - -	Aug. 24, 1853	Died Aug. 24, 1853.
17	Geo. Postins - - -	Aug. 30, 1853	Discharged Sept. 6, 1853.
1,816	Jas. Manning - - -	Sept. 8, 1853	Discharged Sept. 15, 1853.
1,037	P. Hendry - - -	Oct. 17, 1853	Discharged Oct. 22, 1853.
182	Jno. Foley - - -	Nov. 6, 1853	Discharged Dec. 19, 1853.
1,761	J. Phillips - - -	Nov. 14, 1853	Discharged Nov. 24, 1853.
669	J. Phillips - - -	Dec. 1, 1853	Discharged Dec. 6, 1853.
1,286	Jno. Douglas - - -	Dec. 23, 1853	Discharged Dec. 29, 1853.
1,895	J. Wilson - - -	Dec. 29, 1853	
1,732	T. Smith - - -	Dec. 29, 1853	
1,999	E. Smith - - -	Previously reported.	Died July 5, 1853.
888	E. Badcock - - -		Discharged July 12, 1853.
20	M. Porteous - - -		Discharged Aug. 4, 1853.
15	J. Sweeny - - -		Died Oct. 24, 1853.

THOMAS H. DIXON, Superintendent.

Fig 5. Convict Discipline and Transportation – Further Correspondence on the subject of Convict Discipline and Transportation; pg 177 February 1855

*These volumes have been digitised and are available for download from the
State Library of Western Australia
www.slwa.wa.gov.au/find/guides/family_history/heritage_online/crime_and_punishment*

STEP 9: MEDICAL RECORDS

Convict's health as well as welfare was handled by the Convict Establishment, records of a convict's time in the Fremantle Prison Hospital, whether for a day or longer period can provide the researcher a rare insight into the physical condition of the convict and the colony.

Records available from the State Records Office of Western Australia

Registers for Patients (Day) through Fremantle Prison Hospital

Acc 1156 Volume	Title	Date
CS18A	Index to casual sick	1 July 1858 onwards
CS1	Registers for casual sick	2 July 1850 – 30 July 1851
CS2	"	16 January 1856 - 27 November 1856
CS3	"	17 April 1856 – 16 November 1857 (includes changes to regimen 1858-1877)
CS4	"	1 July 1857 – 28 January 1858
CS5	"	1 January 1858 – 25 August 1859
CS6	"	29 January 1858 – 30 December 1858
CS9	"	7 October 1859 – 15 March 1860 (some pages missing)
CS7	"	20 January 1861 – 22 November 1861
CS8	"	23 November 1861 – 7 July 1862
CS10	"	8 July 1862 – 12 April 1863
CS11	"	10 December 1863 – 12 September 1864
CS12	"	13 September 1864 – 14 October 1865
CS13	"	15 October 1865 – 12 July 1866
CS14	"	21 February 1867 – 26 October 1867
CS15	"	3 June 1870 – 7 December 1870
CS16	"	30 August 1871 – 22 June 1872
CS16A	"	9 April 1873 – 10 November 1873
CS17	"	1 June 1874 – 3 March 1875
CS18	"	14 October 1875 – 15 November 1876

CS19 – CS25 contain registers from 22 January 1889 – 1 December 1905

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

Fremantle Prison Hospital Medical Registers

Acc 1156 Volume	Title	Date
M1	Hospital occurrences medical comforts received and issued	29 January 1855 – 27 May 1856 13 February 1857 – 30 November 1862
M2	Hospital occurrences	1 July 1857 – 14 June 1858
M18	Medical register by patient	1 December 1853 – 27 July 1854
M13	"	1 August 1854 – 3 December 1854
M3	"	1 January 1855 – June 1856
M4	"	20 May 1857 – 6 February 1863

Acc 1156 Volume	Title	Date
M5	Medical register by patient	2 April 1857 – 17 October 1872
M6	"	25 December 1857 – 31 May 1858
M17	"	8 December 1858 – 14 July 1859
M7	"	31 May 1863 – 30 October 1864
M8	"	8 January 1867 – 17 November 1867
M9	"	14 September 1870 – 18 April 1874
M9A	"	13 May 1874 – 9 December 1881
M10	Issues of medicines and supplies	4 April 1858 – April 1865
M11	Medical register by patient	May 1862 – June 1867
M12	Surgeon's letterbooks	9 February 1864 – 17 January 1867
M14	Daily medical journal	1 May 1854 – 16 April 1856
M16	Medical register by patient	28 November 1856 – 30 June 1857
M19	"	26 August 1861 – 23 April 1864
M15	"	14 December 1864 – 26 November 1865
M19A	"	16 March 1869 – 20 April 1870
M20	"	21 April 1870 – 25 August 1871
M21	"	4 December 1876 – 21 October 1871
M21A	"	22 October 1879 – 13 October 1880
M22	"	10 May 1883 – 21 April 1884
M23	"	22 April 1884 – 15 November 1887
M24 – M28	Daily medical journals	16 November 1887 – 16 March 1907
M28A and M29	Medical diary, prescriptions and comforts	7 September 1887 - 25 October 1932
M30 – M31	Hospital diet	1867 – 9 April 1873
M32	register of admissions and discharges	16 November 1857 – 21 October 1886
M33	Hospital reports and occurrences	17 January 1885 – 28 June 1886
M34	Prescriptions for prison staff and families	20 March 1868 – 14 June 1868

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

STEP 10: CONVICT FAMILIES

Records available from the State Records Office of Western Australia

Acc 41 – Colonial Office Despatches – see Step 6 Ticket of Leave registers, conditional pardons, certificates of freedom

Acc 115 – Fremantle Arrivals

This source contains records for arrivals to the colony and in particular those listed as convict families, in most cases found at the end of the normal shipping list.

Acc 101 - York Census

This is the 1859 Census of York and contains convicts and their families. Many of the ticket of leave men are listed as workers etc. This film gives place of birth; unfortunately, it also gives "England" in some cases and not a County, which would be more helpful to the researcher.

Records available from the State Library of Western Australia

AJCP – Part 2 - Colonial Office Records

CO18/69	Reel 455-6 p.439 etc.	Permission to Marry for some convicts and Payment of Passage Money, Half Yearly Returns June 1853.
CO18/104	Reel 763-4	Part of the 1858 Returns and Applications for wives and families.
CO18/144	Reel 1646-7 p.245 etc. p.328	Applications for convict families to come to WA showing relationship, age, home address, nominator, name, address plus applications to nominate immigrants.
CO386/154	Reel 987	Register of applications for passages to the colonies for convicts' families 1848-1873; sorted by application number, gives convict name, ship name, names of family including address, cost of journey, ship in which they arrived (or intended to arrive on) in Western Australia.

AJCP – Part 4 - War Office Records

WO17	Reel 907-912	1837-1865 Office of the Commander in Chief: Monthly Returns to the Adjunct General
------	--------------	---

Permission to Marry

Convicts sought permission to marry, records for this can be found within Convict Discipline and Transportation (for more information see Step 8 - Correspondence); Acc1156 C series (for more information see Step 8 - Correspondence)

212 FURTHER CORRESPONDENCE ON THE SUBJECT

No. 13 a.

WESTERN AUSTRALIA.

RETURN showing the Number of Ticket-of-Leave Holders who have been allowed to marry during the Half Year ending 30th June 1852.

Register Number.	Name.	Ship.
11	Thomas Trott - - -	"Scindian."
64	John Rasin - - -	Do.
39	George Barker - - -	Do.
706	George Smith - - -	"Minden."
692	William Tozer - - -	Do.
473	Augustus Schmidt - - -	"Pyrences."
465	William Drabble - - -	Do.
480	Joseph Freeman - - -	Do.
200	James Powell - - -	"Mermaid."
1,124	William Henry Whitfield - -	"Marion."

E. Y. W. HENDERSON, Comptroller-General.

Fig 6. Convict Discipline and Transportation – Further Correspondence on the subject of Convict Discipline and Transportation; pg 212 December 13, 1852

STEP 11: ABSCONDERS, ESCAPEES, RECONVICTIONS

Convicts were known to reoffend; many of these offences were minor. However other crimes resulted in a Criminal Trial and if convicted they became a Colonial Prisoner.

Records available from the State Records Office of Western Australia

Police records are a good source of information when following the movements of a convict. The general correspondence files may include returns on convicts at a particular station and also report on matters relating to convicts such as absconding or escapes. (See Step 8 for further information)

Many of the minor offences were recorded within the Convict Register documents Acc1156R Volumes 1 – 33 (See Step 5 Convict Registers), however for those Offences where the Courts deemed it necessary to issue a new Colonial Convict Number these records can be found within the following registers

Cons 129 Item 6/24 - Report by York Police on Escaped Convicts, 23/3/1864

Many of the files in Series 2126 contain police reports on convict escapees and other matters dealing with convicts.

Acc 128 Item 34 - Abstract of criminal record book for Western Australia of convicts reconvicted in the colony and the expenses of such reconvictions 1851-1855

Cons 419 Item 35 - Letter book Fremantle Police Station - also contains: Warrants issued for absconders, 10/10/1868 - 27/9/1887

Acc 1156 F02B – Prisoner (local and colonial and reconvictions with dates of expiry of sentence)

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

Acc 1156 R10

Deals with reconvictions of convicts and some will be fortunate enough to find not only reconviction record but also a photograph of the convict. Information on this record will also state next of kin, naming the marriage partner and children plus sometimes a previous marriage and children in England.

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

Acc 1156 R23 – General Register for Convict Numbers 3844 – 10049; 10243 - 10454

The State Records Office and Ancestry have been working together on an index and digital images are available from Ancestry www.ancestry.com.au

Cons 3422/1 – Criminal Indictment Registers October 1830 – May 1887

Cons 3422/2 – Criminal Indictment Registers April 1887 – April 1907

These Cons contain Colonial convictions in the colony from the period before transportation through to the twentieth century. In many instances the record contains the convict's original number even though the convict may be an expirée at the time of the reconviction. (Women also feature on these records for crimes committed in the colony). For example, when the first Ticket of Leave man in the colony was reconvicted many years later for a serious crime, his original convict number was shown.

Cons 3638 – Correspondence Concerning Convicts

Letters from the Comptroller General to the Chief Justice in reference to those men who are appearing in upcoming trials.

The information includes previous convictions, his current status i.e. expirée, ticket of leave holder.

Cons 3651 – Returns of Persons committed for trial

The returns were sent to the court from either the Comptroller of convicts or the Perth Gaol

Cons 4173 – Register of Prisoners - Fremantle Prison

Cons 4286 – Photographs – Fremantle Prison

Records available from the State Library of Western Australia

Comptroller General of Convicts PR14583

Return of convicts who have escaped from the colony and whose has absconding has been notified to this office between the 1st June, 1850, and the 31st of March, 1859. –

List of twenty five convicts: -

John Mansfield	Convict No 1109
John Egan	Convict No 680
John Paterson	Convict No 946
John Williams	Convict No 1066
James Hall	Convict No 1702
Thomas Stubbs	Convict No 21
James Dutton	Convict No 539
George Senior	Convict No 1503
John Crossan	Convict No 2863
John Bell	Convict No 3054
Richard Hooper	Convict No 1393
Joseph Ormsby	Convict No 1625
Charles Lows	Convict No 1922
William McDonald	Convict No 193
John Rose	Convict No 2692
David Ralph	Convict No 2929
Peter Kennedy	Convict No 2564
James Brown	Convict No 3127
James Baxter	Convict No 32
George Newton	Convict No 1300

Michael Drury	Convict No 376
William McFarland	Convict No 3370
William Marney	Convict No 1095
Michael Kelshaw	Convict No 1564
George Rouse	Convict No 1469

Convict Department – PR10587

List of eighty three convicts who are supposed to have escaped from the Colony published 1880 – Gives number, name, description

Digital copy available for download

http://www.slwa.wa.gov.au/find/guides/family_history/heritage_online/crime_and_punishment

Police Gazettes also include reports on Absconders or Escapees (see Step 6 for further information)

Fig 7. Police Gazette Number 3 Wednesday 15 March 1876 pg 11

STEP 12: PETITIONS, PARDONS, FREEDOMS AND EXPIRATION OF SENTENCE

Conditional Pardons could be issued to convicts who had observed all the requirements of their ticket of leave and had served more than half his penal sentence. This conditional pardon removed all restrictions placed on the ticket of leave holder except the right to leave the colony.

Convicts who had completed the full length of their sentence were known as expirees, these expiries could apply for a Certificate of Freedom, which restored the all the rights and privileges of the convict meaning while they were not permitted to return to the United Kingdom they could leave the Swan River Colony for other states of Australia; others settled down to make a life for themselves and their families in the Colony. By the end of the transportation era the colony's population had increased to over 22,000.

Another useful source for researchers studying convicts are the petitions people addressed to the Home Office requesting a reduction in sentences. None of these records have been copied as part of the AJCP. The only way you can research these at present is by visiting the British National Archives in person.

The petitions are archived in the records series Home Office (HO) 17 & 18 and dates range from around 1800 to 1854. Indexes exist for all these petitions and can be found in HO19, HO19/11A, 11B, and 12 which cover the years from 1847 to 1854 and contain the names of all prisoners who asked for their sentences to be reduced. Unfortunately, after that date the petitions appear to have been lost or may possibly be scattered among various Home Office documents and there are no indexes to enable one to find them.

Petitions were signed by neighbours, relatives and sometimes the convicts themselves. Having looked at a number of these petitions it is difficult to escape the conclusion that legal clerks routinely visited prisoners and persuaded them or their families to retain lawyers to petition on the convict's behalf. Although this may have been a lucrative exercise for the lawyers, except for some recorded remissions of death sentences, very few petitions arguing for a reduction in sentence were successful.

Records available from the State Library of Western Australia

AJCP – Part 2 - Colonial Office Records

CO714 Reel 1044-5 p.225 Indexes for Pardon request and convict data - 1851

AJCP – Part 3 - Home Office Records

HO13 Reel 3112 – 3122 **Criminal Entry Books 1782 – 1871**
Criminal Entry Books containing letters that were sent out by the Home Office concerning criminal cases, warrants for arrest and pardons

*An index and digital copies of these are available from
Find My Past www.findmypast.co.uk*

Also see Government Gazettes under Step 6

Records available from the National Archives UK

HO19 – Registers of Criminal Petitions 1797 – 1853

An index to petitions found within HO17 and HO18, these registers are arranged alphabetically by the name of the convict and give a reference to the original petition. Not all petitions have survived, includes some Scottish petitions

HO 17 – Home Office – Criminal Petitions Series 1 1819-1858

Original petitions made by a convicted persons or by family or friends on behalf of the convicted person, seeking the revocation or reduction of sentence, may include references from government officials or others as to character of the convicted person

HO 18 – Home Office – Criminal Petition Series 11 1839 – 1854

Continuation of HO 17

*Copies of the indexes HO19/11A, 11B, and 12 are available from
Swan Genealogy www.swangenealogy.com.au/Convicts
Copies of HO17 and 18 are available from
Find My Past www.findmypast.co.uk*

Records available from the State Records Office of Western Australia

Acc 41 – Colonial Office Despatches – See Step 6

Acc 128 Volume 31 Return of 84 Ticket of Leave holders who became entitled to conditional pardons between 1 July 1859 and 30 September 1859

Certificates of Freedom

Cons 1518/1-4 Comptroller General of Convicts, Certificates of Freedom

Acc 1520 Comptroller General of Convicts, Conditional Pardons

Acc 1533 Comptroller General of Convicts, Conditional Pardons

Cons 1518-1519 and Acc 1520-1521 and 1533 are actual certificates and give detailed information on particular convicts.

Conditional Pardon

Robert Creswick alias	6551	Cons1533
Henry Broughan VAUX		

Conditional Release

Christopher EDGE	9725	Cons 7287/01
------------------	------	--------------

Certificates of Freedom

Joseph CLARKE	10060	Cons7287/08
Daniel COOPER	787	Cons7287/15
Thomas CUTLER	3227	Cons7287/05
James GREEN	9752	Cons7287/07; Cons7287/13

Certificates of Freedom

Charles HOWARD	8867	Cons7287/11
John MATHER	10266	Cons7287/12
William MCDONALD	2605	Cons7287/16
Thomas SINCLAIR	9010	Cons7287/09
Thomas TAYLOR	10321	Cons7287/17
John WORT	752	Cons7287/06

STEP 13: LIFE IN WESTERN AUSTRALIA

Newspapers are often a wonderful source of information, but you need some basic data such as names, dates and places before starting.

Newspapers published lists from the Convict Establishment announcing the names of people and their occupations and when their ticket of leave was due to come into force, thus notifying the public that these people were available for employment. In many cases the convict - expirée's death notice or funeral notice may completely ignore the fact of his original status. In the case of some of the Fenian prisoners the report or notice may refer to "unfair bondage".

Many reconvictions and convictions are announced in the press particularly in the first ten years of transportation to the colony. Convicts' children are frequently listed in the birth, death and marriage columns proving that the children were not as isolated as their convict parent

Newspapers also give the reader partial insight into the feelings of the population, the frequent condemnation of convicts and of the whole system of transportation.

Although uneven in quality and needing a critical eye, newspapers offer a view of Western Australian society which may differ markedly from the formal, official views found in government documentation. Newspaper articles provide details of life in the Colony which may help explain why some things happened to the convict the way they did.

*Available from the State Library of Western Australia
in both microfilm and hard copy.
Trove – National Library of Australia
offers a large digital collection of Western Australian Newspapers starting in 1830.
These newspapers are fully searchable.
Available from www.trove.nla.gov.au*

Records available from the State Library of Western Australia

Diaries, Letters, Memoirs etc.

Many diaries were written by people in the second half of the nineteenth century and some give details about the history of particular areas or individuals while on Ticket-of-Leave, or when they became an expirée or were conditionally pardoned. To use diaries, it is necessary to know name of the diarist and where they lived in order to judge whether the diary will be a useful source.

The researcher may be led into records of free people, such as church records which can show not only the parents' names but those of godparents and witnesses and pinpoint a place where a further search can be carried out. Registrar General's records indicate the place of the registration. Broaden the scope of research and records can be found in various places.

Acc 3664A is an example of this. The State Library of Western Australia received a copy of a letter written by George CARTER, convict number 3664 which was sent to his sister in Great Britain from Fremantle stating his

address and news of the family. This letter implies that he was a convict as he writes: "I have been my own master for the past... years", it also shows that he made good in Western Australia and names relatives who moved to other states of Australia as free persons but sadly conveys the message that he is not free to return to England.

Some suggestions for searching are: Diaries of Benjamin PIGGOTT, "Springhill"; John Acton WROTH; John Septimus ROE.

Photographs of convicts, except when on reconviction records may appear in the Photographic Section of State Library of Western Australia but they are listed under their name, not as a convict.

AJCP – Miscellaneous series

Records from the following British Libraries are available on microfilm in the State Library of Western Australia, 3rd Floor J S Battye Library Collection (please note – some of these films maybe required to be ordered from the National Library of Australia via interlibrary loan)

Reel	Dates	Description
M381	1849-1885	Papers from Mathew Blagden Hale, Bishop, includes addresses by Hale relating to the transportation of convicts to Western Australia.
M386	1851 – 1855	Correspondence of the Sanford family, William Ayshford Sanford was Colonial Secretary of Western Australia 1851 – 1855 includes letters received by him as Colonial Secretary in regard to convicts
M678	1840-1865	Correspondence from Dr John Lee includes a letter from William Stratford Lee of Fremantle in 1865 stating that he is now a ticket of leave holder and intends leading a reformed life.
M835	1851 – 1856	Letters from Sir Edmund Du Cane to his family concerning his life in Western Australia, treatment of convicts, road building, travels and racial conflict.
M945 – M946	1827 – 1877	Papers from Richard Robert Madden, Colonial Secretary of Western Australia includes material on convicts
M2254	1854-1897	Papers from the Henderson family including Sir Edmund Yeamans Henderson – Comptroller of Convicts in Western Australia 1850-1855; 1858-1863 includes a letter in 1862 from convict P Hussie at Busselton seeking conditional pardon.

STEP 14: DEATH

Death Certificates

Information contained on death certificates prior to 1896 is limited

Name; Date; Death place (this is normally very vague ie Perth); Age; Occupation; Cause of Death.

From 1896 information provided is Name; Date; Death place; Age; Occupation; Cause of Death; Parents names (if known); Spouse names; Marriage details; Children's names; number of children; Birthplace (if known); Residency (ie length of time in each state); Burial Place.

Please note the person filling out the death certificate may not know the deceased, therefore the information may not be accurate.

Registry of Births, Deaths and Marriages

The Western Australian Registry of Births, Deaths and Marriages are a division of the WA Department of the Attorney General.

Indexes to these records are available online – www.bdm.dotag.wa.gov.au/apps/pioneersindex/default.aspx?uid=9125-2873-5779-1388

*Microfiche of these indexes are available from
The State Library of Western Australia;
The State Records Office of Western Australia;
and The Western Australian Genealogical Society Inc.*

Probate

The process in which individuals prove and register with the courts the last Will or Testament of a deceased person. Usually the executor of the deceased person handles the administration of the estate and disposes of the assets and debts according to the deceased person's wishes.

Records available from the State Records Office of Western Australia

In 1832, jurisdiction for the administration of deceased estates was vested in the newly established Civil Court of Western Australia and in 1861 jurisdiction was transferred to the Supreme Court.

Wills were registered and deposited with the Civil Court from 1832 – 1861, and with the Supreme Court from 1861, as were letters of administration granted when a person died intestate (without a will). Note, however, that not all wills came into the jurisdiction of the court, and no other record of these wills is known.

Copies of wills and letters of administration registered with the Supreme Court are available on microfilm for the period 1832 - 1947. After 1947 copies can be obtained from the Supreme Court. Probate and administration files (which usually contain documentation associated with a will and letters of administration such as valuations of property, death certificates, etc) are also held by the State Records Office for the period 1832 - 1947. [Information sheet – grants of probate (wills) and letters of administration, State Records Office of WA]

Cons 3435 – Index for Wills and Letters of Administration 1832 – 1939

Cons 5269 - Index for Wills and Letters of Administration 1900 – 1993

Cons 3403 – Files – Probate

Cons 5564 – Files – Probate

Cons 3436 – Copies of Grants of Probate

Cons 3437 – Copies of Grants of Letters of Administration

Cons 3458 – Applications for Grants of Letters of Administration

Inquests

An inquest is a judicial inquiry held to determine the cause of a person's death. Generally conducted by a Resident Magistrate, members of the inquiry always viewed the body of the deceased, many country inquests were held in the local Inn; an inquest may or may not require an autopsy carried out by a doctor.

Coroner's Court & Coronial Inquests

Relatively few coronial inquest records have survived.

Information relating to early coronial inquests can be located through the records of the local courthouse or local police station. Coroner's reports contained in court records often include evidence given by various witnesses along with the verdict reached.

References to inquests held prior to 1900 can be located within the Colonial Secretary's Office records (See Step 8).

The findings of inquests are often reported in newspapers (See Step 13) and details of verdicts can also be found in the Police Gazette (See Step 6)

Cons 348 - Albany - Report Coronial Inquests before the Magistrate, 1864-1875

An index of Inquests has been published from the Western Australian **Police Gazettes 1876 – 1903**; this index contains a listing of approximately 3500 people whose death resulted in an inquest being held in the Police Courts throughout Western Australia

*Available from
Western Australian Genealogical Society Inc. (CD) through the Library or for purchase
and the State Library of Western Australia*

BRITISH AND IRISH CONVICT RECORDS

STEP 15: PRISONS AND HULKS

Once a criminal was sentenced to transportation the process was generally three fold. First, the prisoner was sent to their local gaol or the gaol in the location where the crime had been committed, second they were transferred to a convict gaol (or several) or on the prison hulks before finally making their journey across the seas.

The hulks were decommissioned ships that the government used as floating prisons, many were anchored along the banks of the Thames and at various ports such as Portsmouth and Plymouth.

Records available from the State Library of Western Australia

AJCP - Part 6 - Prison Commission (P.Com.2)

P.Com.2 Reels 5971 to 5991 Prison books 1816-1866

Records were kept for prisoners registering where they were convicted (on their sentence date), crime, where they were sent to, etc. Some of these records contain valuable information for the family historian with one column (when used) being for visitors to the prisoner, some even containing relationship, name and address of the visitor. Only those listed below have to date been found on the AJCP reels, other registers for the Prison Commission are kept at the National Archives UK. Several entries may be found relating to the same convict because he was transferred from one place to another. It is worth covering all reels relating to the relevant time, e.g. sentenced in 1847 transported in 1852, all reels containing 1847-1852 should be searched. It should not be forgotten that at least two ships brought convicts to Western Australia who had previously been held on hulks or prisons in Bermuda.

These prison books are registers kept at Millbank, Middlesex; Pentonville, Middlesex; Portland, Dorset; Newgate, London; and for the hulks *Defence* and *Stirling Castle*, York and *Retribution*.

The P. Com.2 piece numbers ie: /21, /33 etc refer to different sections of the film and each section should be covered. On some piece numbers there is an A to Z listing although this does not mean a rigorous alphabetical list, e.g. A section, Adcock George, 1463; Abel William, 1269; Andrews Philip, 2973; Adcock Anthony, 241. The numbers following the convict's name refer to his prison number in that and only that prison, not to a page number in the register. On other sections there is no index.

AJCP – Part 6 - Prison Commission Records

P.Com.2/ Piece No.	Title	Date	Reel No.
29 - 30	Prison Register Millbank	1847-1851	5974
30 - 32	Prison Register Millbank	1849-1852	5975
32	Prison Register Millbank	1851-1852	5976
60	End of previous register & Prison Register Pentonville	1816-1826	5977
62 - 64	Prison Register Pentonville	1842-1852	5977

P.Com.2/ Piece No.	Title	Date	Reel No.
65	Prison Register Pentonville	1852-1854	5978
	Prison Register Pentonville		
	Extracts and information regarding the transportation		5978
85 - 87	system only.		
105-106	Prison Register Portsmouth	1852-1855	5979
106-107	"	1853-1858	5980
107-108	"	1856-1860	5981
108-109	"	1859-1862	5982
109-110	"	1860-1864	5983
110-111	Prison Register Portsmouth;	1864-1866	5984
	Prison Register for hulks <i>Defence</i> and <i>Stirling</i>		
132	<i>Castle</i>	1843-1852	5985
	Prison Register for hulks <i>Defence</i> and <i>Stirling</i>		
132-133	<i>Castle</i>	1849-1857	5986
134	<i>Stirling Castle</i> Register	1837-1849	5986
134	"	1837-1849	5987
136	hulk <i>York</i> Prison Register	1841-1851	5987
383-384	Prison Register Portland	1848-1853	5990
384	Prison Register Portland	1851-1853	5991

These records differ drastically from each other but most contain information such as:

English Prison No. at the prison designated, Name, Age, Literacy, Occupation, Sentence Date, Crime, Sentence, from Where (Prison, Gaol etc.), Remarks (which can include visitor(s) and addresses, relationship), Behaviour, Transported or Discharged or transferred to (Where and When).

This last column gives relevant information particularly in the case of a name like William SMITH or William BROWN eg -

To Western Australia	Ticket of Leave
per <i>Scindian</i>	to Western Australia
date	or per <i>Scindian</i>
	date

Unfortunately, the English Prison number is not the same as the one later held in Western Australia.

The order of the information varies from period to period and from prison to prison or hulk, however, from these records it is possible to trace the movement of the prisoner in convict establishments and/or hulks. Not all Western Australian convicts are covered by this source as not all National Archives material has been filmed. When a prisoner transferred to a hulk, the Home Office Handbook, section H08, should be referred to as the movement can be traced further.

Study should be made of the penal system in England to understand that prisoners were sent to Millbank, Pentonville etc. usually for a certain period before being sent to other establishments to undertake public works

prior to being transported. Note here that many of the prisoners on the first few ships to Western Australia were marked under column heading Behaviour as Bad or Very Bad, etc. then miraculously a few months before transportation, became Very Good. Western Australia had requested that only well behaved prisoners be transported to its shores.

Some Irish prisoners were transferred to Millbank and then to other prisons and subsequently to Western Australia. Welsh prisoners also went through the English system.

Prisoners sentenced in Scotland went through the English prison system before being transported to Western Australia and therefore these convict records may be found in the Prison Commission registers of P.Com.2. In the case of Scottish prisoners, the date of the sentence and crime are normally listed. They are not always found on Western Australian Convict Establishment registers or records.

This series of microfilms should be regarded as a major source for background information on the convict either for historical research or family history. As can be seen by the listing it covers not only Western Australia but other colonies with convict establishments and records for transportation to Port Phillip, in Victoria.

An index to PCom2 records has been compiled by the Western Australian Genealogical Society Inc. (Convict Special Interest Group).

*This index is available through: -
State Library of Western Australia;
State Records Office of Western Australia;
and the Western Australian Genealogical Society*

*Digital copies of these records are available from
Find My Past www.findmypast.co.uk*

AJCP - Part 3 – Home Office Records

HO8 Convict Hulks, Convict Prisons and Criminal Lunatic Asylums: Quarterly Returns of Prisons

This group of records encompasses hulk reports and when Acc 1156 "R" Series contains the name of a hulk it may be possible to trace backwards to prison records showing where a particular convict has been held and the date transferred from that prison to another or to a hulk. The record can then be searched through on the AJCP P.Com 2 section as explained later.

The hulk lists are quarterly or half yearly and some of the references needed for Western Australian convicts are listed below. Each reel of microfilm contains the hulks or prisons listed alphabetically and chronologically. To cover the period of confinement of a convict several reels must be searched.

Hulks	Dates and Corresponding Reel
Bermuda hulks	December 1846 (Reel 5203) – June 1859 (Reel 5227)
<i>Coromandel</i>	
<i>Dromedary</i>	
<i>Medway</i>	
<i>Tenedos Convict Hospital</i>	
<i>Thames hulks</i>	

Hulks	Dates and Corresponding Reel
Gibraltar hulks	1846 (Reel 5203) – June 1864 (Reel 5238)
<i>Euryalus</i>	
<i>Owen Glendower</i>	
Gosport hulks	
<i>Defence</i>	June 1852 (Reel 5211) - June 1857 (Reel 5222)
<i>York</i>	December 1846 (Reel 5203) – March 1852 (Reel 5211)
Invalid hulk depot	1852 (Reel 5212)
Portsmouth hulks	
<i>Stirling Castle</i>	December 1846 (Reel 5203) -September 1856 (Reel 5220)
Woolwich hulks	
<i>Justitia</i>	December 1846 (Reel 5203) – March 1852 (Reel 5211)
<i>Warrior</i>	September 1846(Reel 5203) – June 1856 (Reel 5220)

Prisons and Asylums	Dates and Corresponding Reel
Boaz Island prison	1853 (Reel 5213 – 5125)
Bermuda prison	1849 – 1853 (Reel 5209 – 5211)
Brixton prison (females)	December 1855 (Reel 5219) - December 1867 (Reel 5246)
Broadmoor prison	September 1862 (Reel 5234) - December 1867 (Reel 5246)
Chatham prison	March 1857 (Reel 5221) - December 1867 (Reel 5246)
Dartmoor prison, Devon	December 1850 (Reel 5209) - December 1867 (Reel 5246)
Lewes Invalid prison	September 1857 (Reel 5223) – December 1859 (Reel 5228)
Parkhurst prison females	December 1864 (Reel 5239) - December 1867 (Reel 5246)
Perth Lunatic asylum (Scotland)	June 1865 (Reel 5240) - December 1867 (Reel 5246)
Portland prison, Dorset	December 1848 (Reel 5205) – December 1867 (Reel 5246)
Portsmouth prison	June 1852 (Reel 5211) - December 1867 (Reel 5246)
Shorncliffe prison, Kent	December 1849 (Reel 5207) –June 1851 (Reel 5210)
Woking prison	June 1859 (Reel 5227) - December 1867 (Reel 5246)

Reels 5219-5221 have been found to contain other Prison and hulk reports for 1855 through to 1856. Use page 39 Addenda of the Home Office Handbook - Part 3 for other periods of time. Search alphabetically for the hulk or prison name and chronologically for the time period. The above HO8 listings of time periods show that there are several hulk or prison records on the one film and care should be taken when searching through these microfilms.

As with other sections of the AJCP these records are invaluable for tracing convict movements and the transportation of convicts to Western Australia with the occasional bonus of an address or name of ancestors or kin.

*Indexes to HO8 records are available from
Western Australian Genealogical Society – Convict Special Interest Group and are available online at www.wags.org.au*

These records are indexed and digital copies are available from Find My Past www.findmypast.co.uk

Records from the National Archives UK

HO23 – Home Office – Registers of Prisoners from National Prisons lodged in County Prisons; 1847-1866

Includes county prisons at Aylesbury, Bath, Leeds, Leicester, Northampton, Nottingham, Preston, Reading, Somerset, and Wakefield, where the government rented cells for the housing of overflow prisoners from the national prisons.

The registers give each prisoner's age, marital status and number of children, whether they can read or write, trade, when and where convicted, crime, and sentence, where and whence received, previous offences, when removed and where.

An index and digital images are available from

Find My Past www.findmypast.co.uk

HO24 – Home Office – Prison Registers and Statistical Returns 1838 - 1875

Register of prisoners in Millbank, Parkhurst and Pentonville prisons. Register gives each prisoner's name, age, marital status and number of children, whether they can read or write, trade, when and where convicted, crime, and sentence, where and whence received, previous offences, when removed and where.

An index and digital images are available from

Find My Past www.findmypast.co.uk

HO77 – Home Office – Newgate Prison Calendar 1782-1853

Register of prisoners tried at Newgate, London, gives name, age, month and year of sentence, sentence and where sent.

An index and digital images are available from

Find My Past www.findmypast.co.uk

PCOM3 – Prison Commission: Male licences 1853 – 1887

Letters from convicts who were granted licences to be at large by the court (parole); especially valuable for those convicts who had previous convictions

An index and digital images are available from

Find My Past www.findmypast.co.uk

PCOM5 – Prison Commission: Old Captions and Transfer papers 1843-1871

Copies of court orders for the imprisonment or transportation of prisoners, These were written by the trial judge and given to the police as they took the prisoner to the jail after sentencing.

An index and digital images are available from

Find My Past www.findmypast.co.uk

Records available from the State Records Office of Western Australia

Acc 1829 Parkhurst Prison Register 1838 – 1864 (available on microfiche and microfilm)

Index to those boys transported to Western Australian through the Parkhurst Prison

Published resources – Andrew Gill

Forced labour for the West: Parkhurst convicts "apprenticed" in Western Australia 1842-1851

Convict assignment in Western Australia: The Parkhurst "apprentices" 1842-1851

*A list of all Parkhurst Boys who arrived in Western Australia is available from
State Library of Western Australia
Western Australian Genealogical Society Inc.*

Also see Step 3 Shipping Lists and Convict Indexes

STEP 16: IRISH TRANSPORTATION

For convicts who were convicted in Ireland ONLY between the period 1788 and 1868 it is important to see The Transportation Records - Ireland to Australia 1788-1868 "database. A gift from the government and people of Ireland to the government and people of Australia" presented by the Taoiseach, Prime Minister of Ireland Charles J. Haughey, T.D., July 1988.

For Western Australian convicts transported from or sentenced in Ireland these records are a goldmine. More than 75% of Western Australian convicts convicted in Ireland appear somewhere in the references.

Transportation Registers (TR) 1836 – 1857 each register is divided into male and female convicts, then each section is subdivided by county. The registers give details of each convict, including age, crime and sentence.

Prisoners' Petition and Cases (PPC) 1788-1836 made up of petitions to the Lord Lieutenant of Ireland requesting commutation or remission of sentences. (note relevant to Irish convicts who were transported to Australia)

State Prisoners' Petitions (SPP) 1798 – 1799 comprising petitions to the Lord Lieutenant submitted by those arrested for their involvement in the 1798 Rebellion, for which many were sentenced to transportation. (note relevant to Irish convicts who were transported to Australia)

Convict Reference Files (CRF) 1836 – 1856, 1865 – 1868 following on from the State Prisoner's Petitions, as well as petitions they contain a variety of documents relating to individual convicts, including summaries of the evidence produced at trial, judges' reports and letter from officials and other persons. Files of some of the Fenian prisoners transported in 1868, including Fenian photographs (FP), have been filmed on reel M2225.

Free Settlers' Papers (FS) 1828 – 1852 These were male convicts who served a minimum of four years of their sentence who were entitled to request a free passage for a dependent wife and family to join them in the colony. The papers include lists of convicts who requested this privilege, giving details of date of transportation, name of ship, name and address of wife, there are also some letters written by convicts to their wives.

*This database is now available from
National Archives of Ireland*

<http://findingaids.nationalarchives.ie/index.php?category=18&subcategory=147>

Records available from the State Library of Western Australia

References to the microfilm:

		Reel No.	Volume
Transportation Registers (TR)	1836-1857	1	TR 1 - 3
"		2	TR 4 - 6
"		3	TR 7 - 9
"		4	TR 10 - 12
"		5	TR 13 - 15

Convict Reference Files (CRF) (index at the front of each volume)	1836-1856;		
	1865-1868	26	CRF 1836 A1 – D29
“		27	CRF 1836 D35 – K15
“		28	CRF 1836 K17 – N20
“		29	CRF 1836 O1 – V1
“			CRF 1836 Misc 1-116
“		30	CRF 1837 A2 – D172
“		31	CRF 1837 D173 – L75
“		32	CRF 1837 L76 – P45
“		33	CRF 1837 P47 – W75
“			CRF 1837 Misc 2 – 44
“			CRF 1838 A5 – C45
“		34	CRF 1838 C48 – G46
“		35	CRF 1838 G48 – O6
“		36	CRF 1838 P4 – W70
“			CRF Misc 2 – 20
“			CRF 1839 A6 – C11
“		37	CRF 1839 C12 – H32
“		38	CRF 1839 H36 – M111
“		39	CRF 1839 M112 –
“			W51
“			CRF 1839 Misc 1 – 31
“		40	CRF 1840 A4 – D68
“		41	CRF 1840 E1 – M21
“		42	CRF 1840 M23 – S8
“		43	CRF 1840 S9 – W31
“			CRF 1840 Misc 1 – 20
“			CRF 1841 A1 – C96
“		44	CRF 1840 D4 – K55
“		45	CRF 1841 K56 – S42
“		46	CRF 1841 S46 – W28
“			CRF 1841 Misc 1 – 15
“			CRF 1842 A1 – C70
“		47	CRF 1842 C72 – H22
“		48	CRF 1842 H28 – M13
“		49	CRF 1842 M14 – R10
“		50	CRF 1842 R12 – W37
“			CRF 1842 Misc 1 – 11
“			CRF 1843 A1 – C31
“		51	CRF 1843 C43 – L1
“		52	CRF 1843 L2 – N6
“		53	CRF 1843 O2 – W31
“			CRF 1843 Misc 1 – 23
“			CRF 1844 A7 – B4
“		54	CRF 1844 B21 – H34

Convict Reference Files (CRF)	Reel No.	Volume
"	55	CRF 1844 J3 – N2
"	56	CRF 1844 N5 – Y1 CRF 1844 Misc 1 – 31 CRF 1845A1 –B15
"	57	CRF 1845 B18 – H17
"	58	CRF 1845 H18 – M35
"	59	CRF 1845 M37 – R37
"	60	CRF 1845 R40 – W11 CRF 1845 Misc 1 – 19 CRF 1846 A2 – C43
"	61	CRF 1846 C44 – L8
"	62	CRF 1846 L9 – S15
"	63	CRF 1846 S19 – W20 CRF 1846 Misc 1 – 4 CRF 1847 A4 – C59
"	64	CRF 1847 C66 – L18
"	65	CRF 1847 L19 – P7
"	66	CRF 1847 P8 – Y1 CRF 1847 Misc 1 - 66
"	67	CRF 1848 A1 – D16
"	68	CRF 1848 D20 – H20
"	69	CRF 1848 H54 – Mc50
"	70	CRF 1848 Mc55 – W37
"	71	CRF 1848 W42 – W43 CRF Misc 1 CRF 1849 A1 – F14
"	72	CRF 1849 F15 – Mc17
"	73	CRF 1849 Mc23 – W25 CRF Misc 2
"	74	CRF 1850 A1 – C200
"	75	CRF 1850 C101 – G22
"	76	CRF 1850 G23 – L17
"	77	CRF 1850 L18 – Mc46
"	78	CRF 1850 Mc47 – T12
"	79	CRF 1850 T14 – W3 CRF 1850 Misc 2 – 10 CRF 1851 A3 – C34
"	80	CRF 1851 C38 – G14
"	81	CRF 1851 G15 – M12
"	82	CRF 1851 M12 – R31

Convict Reference Files (CRF)		Reel No.	Volume
"		83	CRF 1851 R36 – W35 CRF 1851 Misc 1 -3 CRF 1852 B1 – C40
"		84	CRF 1852 C44 – M15
"		85	CRF 1852 M18 – S4
"		86	CRF 1852 S5 – W21 CRF 1852 Misc 1 – 8 CRF 1853 A1 – C53
"		87	CRF 1853 C60 – H30
"		88	CRF 1853 H31 – R20
"		89	CRF 1853 R30 -W 12 CRF Misc 6 – 70 CRF 1854 A1 – D1
"		90	CRF 1854 D29 – M27
"		91	CRF 1854 M29 – W16 CRF 1854 Misc 2 – 42 CRF 1855 A1 – B32
"		92	CRF B34 – C69
"		93	CRF C71 – H14
"		94	CRF H16 – Mc4
"		95	CRF Mc6 – S36
"		96	CRF 1855 S39 – W31 CRF 1855 Misc 1 – 65 CRF 1856 A1 – C2/50
"		97	CRF 1856 C2/51 – F1
"		98	CRF 1856 F2 – Mc30
"		99	CRF 1856 Mc35 – T8
"		100	CRF 1856 T10 – W24 CRF 1856 Misc 7 - 118
"		101	CRF 1866 – 1868 Fenian Photographs
Free Settlers' Papers (FS)	1828-1852	101	FS 126 – 499 FS 1828 1 – 1835/6 A1-A8
"		102	FS 1835/6 A9 – A6 FS 1836 1 – 39
"		103	FS 1836 40 – 1839 114
"		104	FS 1839 115 – 1852 6 Register of convicts on ships 1851 – 1853 (includes <i>Phoebe Dunbar, Robert Small</i>) Male Convict Register 1842 - 1847
"		105	CRF Corrections and Additions

“Convicts in Western Australia 1850-1887” may give a clue to the place of conviction, ie John Boyle O’Reilly - Conv Dublin 9.7.1866 and 30.6.1866. If only a term of sentence appears i.e.: 7 years, check all records that apply.

Most transportation register records state the name of the ship to Western Australia e.g. either the *Robert Small* or *Phoebe Dunbar* in 1853. Do not discount records due to the Ship being incorrect; the records have been known to be erroneous.

When you find within a record “Sent to Millbank”, “Sent to Pentonville”, etc. it is worth checking the P.Com.2 record and Acc 1156 “R” Series as it has been found that Irish convicts were sent through the English system as well as being held in Irish prisons or hulks.

Two convict ships that particularly show up are the *Ramillies* and the *Merchantman*, as having aboard prisoners convicted in Ireland.

PCC Reels 6-19 may be found to have members of the family requesting leniency, remission of sentence etc. with the petitioner’s name, address and reference to other persons. Or it may be the prisoner himself petitioning with references from parish residents (from the home parish of the prisoner) for clemency etc.

CRF Reel 101 contains the Fenian Notes and Fenian Photographs. Only 17 Fenians have been documented here.

Verification between Western Australian records such as Acc 1156 and Acc 128 or the P. Com.2 records may give you the same names as the petitioner or a relationship may be verified. Records other than the Transportation Registers may have such details as kin, parish, native place etc.

Match 9 from 'Ireland-Australia transportation database'	
Last name:	O'REILLY
First name:	JOHN
Full name:	JOHN O'REILLY
Sex:	M
Age:	21
Trial date:	30/06/1866
Sentence:	Penal Servitude 20 yrs
Document ref1:	TR 14, p 168
Comment1:	Convict served in the 10th Hussars Regiment and was sentenced by General Court
Comment2:	Martial. Convict was sent from Mountjoy Gaol, Co. Dublin to Pentonville Gaol,
Comment field number:	London, 04/09/1866 and convicted of fenianism. Convict sent from England to Western Australia, 00/10/1867.

Fig 8. Irish Transportation Database – National Archive of Ireland

From the Record of John O’Reilly (fig 8) TR 14 p 168; you would look at Reel 5 then TR14 page 168 these records give you Irish convict number; name in which the convict was tried; age; Regiment or crime; term of penal servitude; date of conviction; before whom tried; where tried; removed to which prison; how disposed of finally and remarks

John O’Reilly’s record: - Irish Convict No 122, tried as John O’Reilly aged 21 years; 10th Hussars; received 20 years PS on the 9 July 1866, charged under general court martial in Dublin, he was removed from Mountjoy Prison and sent to Pentonville Prison on 4 September 1866, sent from England to Western Australia Oct 1867, convicted of Fenianism” Queens Bench warrant sent to Governor Pentonville Prison per Principal Warder Maguire

Match 9 from 'Ireland-Australia transportation database'	
Last name:	SHINE
First name:	JOHN
Full name:	JOHN SHINE
Sex:	M
Trial place:	Co. Mayo
Trial date:	23/08/1866
Crime desc:	Mutinous Conduct
Sentence:	Penal Servitude 10 yrs
Document ref1:	TR 14, p 168
Comment1:	Convict was in the 2nd 60th Rifles Regiment and was sentenced by Court Martial
Comment2:	in Dublin for Fennianism and sent from Mountjoy Gaol, Dublin to Pentonville
Comment field number:	London, 24/10/1866 and from England to Western Australia, 00/10/1867

Fig 9. - Irish Transportation Database – National Archive of Ireland

John Shine's TR14 record (Fig 9) appears on the same page as John O'Reilly's, he was Irish Convict Number 129 tried as John Shine of the 2/60th Rifles charged with mutinous conduct, received 10 years PS, 21 – 23rd August 1866, under general court martial in Dublin, he was removed from Mountjoy Prison to Pentonville Prison 24 October 1866, convicted of Fenianism, Queens Bench warrant sent to Governor Pentonville Prison per Principal Warder Lawler, sent from England to Western Australia October 1867

Match 11 from 'Ireland-Australia transportation database'	
Last name:	SHINE
First name:	JOHN
Full name:	JOHN SHINE
Sex:	M
Trial place:	Dublin
Trial date:	01/08/1866
Document date:	03/10/1866
Crime desc:	Mutinous conduct
Sentence:	Penal servitude 10 years
Document ref1:	CRF 1866 H 19
Comment1:	Prisoner was a private in the 2nd Batallion, 60th Rifles.

Fig 10. Irish Transportation Database – National Archive of Ireland

John Shine's Convict Reference File (Fig 10) is on reel 101 – the record tells the researcher that Shine was a Private in the second Battalion Sixtieth Rifles; it also verifies information from TR14.

STEP 17: TRIAL

Assize Records

Assize records are available for some periods and some counties as listed under the Assize Circuits Table.

Minute Books	Agenda Books
Crown Books	Order Books
Gaol Books	Miscellaneous Books
Indictments	Depositions
Pleadings	Estreats
Returns	Miscellaneous Papers
Certificates	Pardons

Records such as these are not held in Western Australia but in the National Archives UK.

Quarter Session Records

Some records will also be found in the AJCP Part 8 – Miscellaneous (M) section listings for County Record Offices for example

Bedfordshire M821 QSS4	Annual records showing in each year the names of the High Sheriffs, also the number of prisoners, sentences etc from 1801 to 31 st March 1878
Buckinghamshire M1667 – M1671	Aylesbury Gaol – calendar of prisoners 1789 – 1855
Cheshire M845 – M847	Quarter Sessions Records: orders by QS and Chester Sessions for transportation of convicts 1749, 1803-1829; Orders by Secretary of State for transportation of convicts to hulks 1802-1840; reports and returns of convicts transported under sentence of transportation 1802-1856; circulars and correspondence on transportation of convicts 1802-51
Essex M838 – M839	Quarter Sessions Records: Minor functions, miscellaneous: drafts of orders of Quarter Sessions for transportation May 1845 - June 1853, showing name, crime and sentence of each convict. Clerk of the Peace Parliamentary returns; return of transportation orders 1844 - 53, giving name, age, crime and sentence of each convict; expenses of prosecution and of conveying convicts sentenced to transportation; Process books of Indictments 1782 - 1866
Kent M1901 – M1903	Records of Maidstone Gaol 1805 - 53: Convict book 1805 - 33 and calendar of Prisoners, with details of prisoners sentenced to transportation.

Middlesex M581; M3087 - 3105	Calendar of prisoners, Newgate 1820 - 1822, 1830 - 53: arranged chronologically, giving name of each convict, age, trade, by whom and when committed, offence and sentence
Nottinghamshire M1617	Card index to transportations recorded in the Nottingham borough Quarter Sessions records 1723 - 1858.
Oxfordshire M1638 – M1639	Calendars 1775 - 1853 of prisoners tried at Oxford Quarter Sessions and Assizes.
Somerset M1949 – M1950	Register of prisoners at Shepton Mallet Gaol 1842 - 72 with references to transportation.
Surrey M1834 – M1839	Calendar of prisoners 1848 - 53 for Surrey Quarter Sessions at Newington Gaol; This calendar lists the prisoner' name, age, literacy, offence and sentence
East and West Sussex M816 – M819	Quarter Sessions Records: expenses of criminal prosecutions and transport of convicts 1835 - 57; return of expenses of conveying convicts 1857 - 78
Yorkshire M2519	Calendars of prisoners 1828-53 in the house of correction including details of convicts under sentence of transportation
Yorkshire North M2112-M2115	Records of Northallerton Quarter Sessions 1785 - 1853 and York Quarter Sessions 1827 - 54 including calendars of prisoners.

Please note records for earlier Quarter Sessions maybe available

*An Index of Western Australian Convicts in M1834 Surrey is available from
Western Australian Genealogical Society
Convict Special Interest Group
online at www.wags.org.au*

Calendars of indictment, Registers of conviction, Minute books, Removal Orders, Calendars of prisoners, Process books of indictments, Gaol Registers, Transportation bonds, calendars or contracts, Session Rolls, Assize Rolls, are all possible sources of added information.

Assize Circuits

Home

1558-1876

Essex
Hertfordshire
Kent
Surrey
Sussex

Norfolk

1558-1863

Bedfordshire
Buckinghamshire
Cambridgeshire
Huntingdonshire
Norfolk
Suffolk

Midland

1558-1863

Derby
Leicestershire
Lincolnshire
Northamptonshire
Nottinghamshire
Rutland
Warwick

1864-1876

as above plus
Leicestershire
Northamptonshire
Rutland

1864-1876

Derby
Lincolnshire
Nottinghamshire
Warwick
Yorkshire

Oxford

1558-1863

Berkshire
Gloucestershire
Herefordshire
Monmouthshire
Oxford
Shropshire

Northern

1558-1863

Cumberland
Northumberland
Westminster
Yorkshire

Western

1558-1971

Cornwall
Devon
Dorset
Hampshire
Somerset
Wiltshire

1864-1876 as above except Yorkshire

Great Sessions

1543-1830

Welsh Counties

North and South Wales

1830-1876

Welsh Counties
Cheshire

Records available from the State Library of Western Australia

AJCP – Part 3 - Home Office

HO16 1545 Committals for Trial at the Old Bailey and Central Criminal Court 1815-1849 - Central Criminal Court, returns of convicted prisoners

The Proceedings of the Old Bailey 1674-1913 are available at

www.oldbaileyonline.org

these records are fully searchable and digital copies of the trial transcripts are available

HO26 2750 – 2752 Criminal Registers, Middlesex 1791 – 1849

An index and digital images can be found at

Ancestry www.ancestry.com.au

AJCP – Part 4 - War Office Records

WO86 2718-2723 **Judge Advocate General's Office: District Courts Martial Registers, Home and Abroad. 1829-1979**

The microfilm reels are worth perusing for Court Martial information particularly if the convict concerned was sentenced by Military Court Martial.

WO90 2723 – 2725 **Judge Advocate General's Office: General Courts Martial Registers, Abroad. 1779-1960**

Military Court Martial information is similar to WO86

Times Digital Archive 1785 - 2010

Times Literary Supplement Historical Archive

Microfilms of *The Times* are held in the microfilm area of the State Library of Western Australia 1st Floor.

*If you are registered with the
State Library of Western Australia
you are able to access The Times online for free through their eresources
www.slwa.wa.gov.au/eresources/e-newspapers*

Palmers Index to The Times

Index to *The Times* newspaper July 1828-Dec. 1896

17th – 18th Century Burney Collection Newspapers – 1 million newspaper pages, Titles from London, British Isles and colonies

Nineteenth Century British Library Newspapers Parts I, II and III – 2 million newspaper pages, British National and regional areas

Illustrated London News Historical Archive – 1842 - 2003

Contain digital images of newspapers from the 1600's to 1950, these titles (over 10 million pages) have been OCR'd (Optical Character Recognition) meaning they are fully searchable, giving the researcher access to newspapers from all over England, Ireland and Scotland, a valuable tool when searching for information on the trials and convictions of convicts.

*If you are registered with the
State Library of Western Australia
you are able to access these newspapers online for free through their eresources
www.slwa.wa.gov.au/eresources/e-newspapers*

Records from the National Archives UK

CRIM9 - Central Criminal Court: after trial calendars of prisoners

Trials at the Central Criminal Court (Old Bailey) giving details of the prisoner, offence, indictment, date of trial, verdict and sentence.

*An index and digital images are available from
Find My Past
www.findmypast.co.uk*

HO27 - Criminal Registers, England and Wales 1805-1892

For Western Australian convicts this listing should be referred to, and particular note taken of the bracketing around either several names or offence and transportation sentence.

*An index and digital images are available from
Ancestry
www.ancestry.com.au*

CONCLUSION

This guide has been published to help the researcher find records not only in expected places but also in those that are less well known. There are many more sources available if the scope of the search is broadened. Remember that the facts in the *Convicts in Western Australia 1850-1887*, need to be confirmed and added to by consulting other sources from this guide, to help you to put meat on the bones of your subject. It is hoped that our efforts will enable the researchers examining convict lives to access the records they want with as little difficulty as possible. Research is neither easy nor quick but a challenge, with the reward of furthering our understanding of the convict era in Western Australia.

- BAIN, Sister Mary Albertus, *Ancient Landmarks*, University of Western Australia Press, 1975
 _____, *Full Fathom Five*, Artlook Books, Perth, 1982.
- BATESON, Charles, *The Convict Ships 1787-1868*, A.H. & A.W. Reed, 1974.
- BOURKE, Michael, *On the Swan*, University of Western Australia Press, 1987.
- BRANCH, Johnson W., *The English Prison Hulks*, Christopher Johnson, Sussex, England, 1970.
- BRIDGE, P.J and GATH Graham, *William White, Convict 9348, Discoverer of the Eastern Goldfields*, Hesperian Press
 2008
- BROOMHALL, F.H., *The Veterans: A History of the Enrolled Pensioner Force in Western Australia - 1850-1880*,
 Hesperian Press, Perth, 1989.
- BUDDEE, Paul, *Fate of the Artful Dodger: Parkhurst Boys Transported to Australia and New Zealand 1842-1852*, St.
 George Books, Perth, 1984.
- CAMERON, J MR and BARNES, Phyllis edited by, *Lieutenant Bunbury's Australian Sojourn, The letters and
 journals of Lt. H.W. Bunbury, 21 Royal North Fusiliers 1834-1837*, Hesperian Press 2014
- COOK, Thomas, *The Exile's Lamentations*, Library of Australian History, Sydney, 1978.
- CROMB, Alison, *The history of the Toodyay Convict Depot: a tale of the convict era of Western Australia*
- CROWLEY, F.K., *A Short History of Western Australia*, MacMillan, Melbourne, 1959.
- DE BURGH, W.J., *Neergabby*, Shire of Gingin, 1976.
- EDGAR, William John, *"Lags": a history of the Western Australian convict phenomenon*, Tammar Publications 2012
- ELLIOT, Ian, *Mundaring: A History of the Shire*, The Shire of Mundaring, 1983.
 _____, *Moondyne Joe: The Man and the Myth*, University of Western Australia Press, 1981.
- ERICKSON, Rica, *The Dictionary of Western Australians 1829-1914, Vol. 2, Bond 1850-1868*, University of Western
 Australia Press, 1979.
 _____, *The Brand on His Coat: Biographies of some WA convicts*, University of Western Australia Press, 1983.
 _____, *The Victoria Plains*, Lamb Paterson, Perth, 1971.
 _____, *Old Toodyay and Newcastle*, Toodyay Shire Council, 1974.
 _____, *The Dempsters*, University of Western Australia Press, 1978.
 _____, *The Drummonds of Hawthornden*, University of Western Australia Press, 1969.
- EVANS, Lloyd and NICOLLS, Paul, *Convicts and Colonial Society, 1788-1853*, Cassell Australia, Sydney 1976.
- GARDEN, Donald S., *Northam, An Avon Valley History*, Oxford University Press, 1979.
- GASKIN, Raymond; *The penal system in Western Australia from 1850-1900*
Report on the proposal to preserve the convict built barrier in the Canning River, Western Australia
- GIBBS, Martin, *The Archaeology of the Convict System in Western Australia*, Australasian Historical Archaeology,
 Volume 19, 2001
- GIBSON, J.S.W., (ed.) *Quarter Session Records for Family Historians: a select list*, Parchment Oxford, 1985.
- GILL, Andrew W, *Forced labour for the West: Parkhurst convicts "apprenticed" in Western Australia 1842-1851*
- GILL, Andrew W, *Convict assignment in Western Australia: The Parkhurst "apprentices" 1842-1851*, Hesperian Press
 2016
- GILL, Andrew W, edited by – *Making Pain Pay The "Jail Journal" of J M Drew*, Hesperian Press 2016
- GREEN, Neville, *Broken Spears*, Focus Education Services, Perth, 1984.
- HASLUCK, Alexandra, *Unwilling Emigrants*, Oxford University Press, Melbourne, 1978.
- HAWKINGS, David T., *Bound for Australia*, Library of Australian History, Sydney, 1988.
- HUTCHISON, David Eric; *Report on the proposal to preserve the convict built barrier in the Canning River, Western
 Australia*
- LAUBERSTEIN, William J., *The Emerald Whaler*, Trinity Press, Worcester, 1960.
- LEAHY, Shirley M. *Convict teachers and the children of Western Australia, 1850-1890*
- MCDONALD, G. and W.S. COOPER, *The Gosnells Story*, City of Gosnells, 1987.
- MCNALLY, Graeme H. C; *The convicts in Western Australia: "roads and bridges constructed by convicts, 1850 - 1860"*
- MANDER-JONES, Phyllis, *Manuscripts in the British Isles Relating to Australia, New Zealand and the Pacific*,
 Australia National University Press, Canberra, 1972.

- MORAN, Kevin, *Sand and Stone*, Hesperian Press 2013
- PEACHEY, Brian, *Unbroken Spirit, The Life of William Boxhal Convict 3744*, Hesperian Press 2000
- PERTH, W.A.: CENTRE FOR WESTERN AUSTRALIAN HISTORY in association with University of Western Australia Press; *Building a colony: the convict legacy*
- RICHARDSON, Henry, *A Pleasant Passage: Journals of Henry Richardson*, LISWA and Fremantle Arts Centre Press, 1990.
- SHAW, A.G.L., *Convicts and the Colonies*, Faber & Faber, London, 1966.
- SMITH, Babette, *Australia's birthstain: the startling legacy of the convict era*, Allen & Unwin 2008
- SOMERVILLE, W., *Rottneest Island in History and Legend*, Rottneest Island Board, 1966.
- STANNAGE, C.T. (ed.) *A New History of Western Australia*, University of Western Australia Press, 1981.
- STANNAGE, C.T., (ed.) *Studies in Western Australian History, Vol.4, Convictism in Western Australia*, with articles by Pamela Statham, Sandra Taylor, Andrew Gill, Margaret Brown, Ian Vanden Driesen, G.C. Bolton, Jennie Carter and Margaret Brown, p. 1-84.
- STAPLES, A.C., *They Made Their Destiny*, Shire of Harvey, 1979.
- STATE ARCHIVES OF WESTERN AUSTRALIA, *Access to Ancestors: a research kit of resources in the State Archives of Western Australia*, Guide to part 1. Perth, WA, 1990.
- THE STAFF OF THE STATE ARCHIVES OF WESTERN AUSTRALIA, THE LIBRARY AND INFORMATION SERVICE OF WESTERN AUSTRALIA, *Order in the Court: A Guide to the Records of the Supreme Court of Western Australia*, Perth, 1990.
- SWEETMAN, John, *The Military Establishment and Penal Settlement at King George Sound*, Hesperian Press, Perth, 1898.
- TOLMER, Alexander, *1815-1890 Reminiscences of an Adventure and Chequered Career at Home and at the Antipodes*, State Library of South Australia, 2 Vols.
- WALTER, Irma, *Stout-Hearted – The story of Stephen Montague Stout*, Hesperian Press 2014
- WEST, D.A.P. *The Settlement on the Sound*, W.A. Museum Perth, 1976.
- Also: *A Short Guide to Tracing Your Convict Ancestry*, Queensland Family History Society, 1985.

Information	Location in which information may be found
Name of convict	Passenger List and Acc128
Year of birth	Acc (ACC)128 (age only); Marriage Certificate (age only or of full age) Death Certificate (age only); Cemetery records (age only)
Date of death	Acc1156“R” series; Police Gazette; Colonial Secretaries Office (CSO); Australian Joint Copying Project (AJCP) Colonial Office (CO)18; Convict Discipline; Death Certificate; Cemetery Records; Probate
Place and cause of death	Police Gazette; CSO; AJCP CO18; Convict Discipline; Death Certificate; Cemetery Records; Probate
Marital status upon arrival	Acc128; Acc1156“R” Series
Occupation at time of conviction	Acc1156“R” Series; AJCP Home Office (HO); AJCP P.Com 2; Trial account in British Newspapers within the district of trial or conviction
Literacy	Acc1156 ; AJCP Prison Commission (PCom) 2
Religion upon arrival	As above
Place of conviction	As above
Date of conviction	As above
Date of sentence	As above
Nature of offence	As above
Previous conviction (if any)	As above
Length of sentence	As above
Name of ship in which transported	Shipping Lists; Acc128; Irish Transportation Records; AJCP P.Com.2; Acc1156“R” Series
Date of arrival in WA	As above and Surgeon’s Journal
Individual convict number	Acc128; Acc1156“R” Series
Date of ticket of leave	Acc1156“R” Series; Government Gazette; CSO; AJCP CO18; Convict Discipline.
Date of conditional pardon	As above
Date of full pardon	As above
Colonial reconviction(s) (only recorded when new number issued)	As above and Acc128
Districts where known to work	Acc1156“R” Series; Acc1156“SO” series
Occupation after arrival	As above
Date of departure (for Eastern Colonies or England)	Acc318; Police Gazette
Permission to Marry	CSO; AJCP CO18; Convict Discipline
Other information: (i.e.: Expiree)	Any of the above, Acc1156 SO series in particular; Newspapers; Private Archives

TABLE SHOWING W.A. CONVICT NUMBERS & VOYAGE DETAILS

No of Convicts per ship	Convict Numbers	Ship	Arrival Date **
75	1 - 75	<i>Scindian</i>	1 Jun 1850
100	76 - 175	<i>Hashemy</i>	25 Oct 1850
208	176 - 383	<i>Mermaid</i>	15 May 1851
294	384 - 677	<i>Pyrenees (1)</i>	28 Jun 1851
304	678 - 981	<i>Minden</i>	14 Oct 1851
	982 - 985	Colonial Convicts	
279	986 - 1264	<i>Marion</i>	30 Jan 1852
212	1265 - 1476	<i>William Jardine</i>	1 Aug 1852
	1477	Colonial Convicts	
229	1478 - 1706	<i>Dudbrook</i>	7 Feb 1853
	1707	Colonial Convict	
296	1708 - 2003	<i>Pyrenees (2)</i>	30 Apr 1853
	2004	Colonial Convict	
309	2005 - 2313	<i>Robert Small</i>	19 Aug 1853
295	2314 - 2608	<i>Phoebe Dunbar</i>	20 Aug 1853
	2609 - 2610	Colonial Convicts	
15	2611 - 2625	<i>General Godwin</i>	28 Mar 1854
304	2626 - 2929	<i>Sea Park</i>	5 May 1854
	2930 - 2931	Colonial Convicts	
227	2932 - 3208	<i>Ramillies</i>	7 Aug 1854
	3209 - 3211	Colonial Convicts	
6	3212 - 3217	<i>Guide</i>	9 Jan 1855
	3218 - 3219	Colonial Convicts	
225	3220 - 3444	<i>Stag</i>	23 May 1855
260	3445 - 3704	<i>Adelaide</i>	18 Jul 1855
	3705 - 3721	Colonial Convicts	
250	3722 - 3971	<i>William Hammond</i>	29 Mar 1856
	3972 - 3982	Colonial Convicts	
248	3983 - 4230	<i>Runnymede</i>	7 Sep 1856
	4231 - 4238	Colonial Convicts	
262	4239 - 4500	<i>Clara (1)</i>	3 May 1857
4	4501 - 4504	<i>City of Palaces</i>	8 Aug 1857
	4505 - 4507	Colonial Convicts	
270	4508 - 4777	<i>Nile</i>	1 Jan 1858
1	4778	<i>Caduceus</i>	5 Feb 1858
270	4779 - 5048	<i>Lord Raglan</i>	1 Jun 1858
	5049	Colonial Convict	
11	5050 - 5060	<i>Albuera</i>	28 Oct 1858
280	5061 - 5340	<i>Edwin Fox</i>	21 Nov 1858
	5341 - 5343	Colonial Convicts	
224	5344 - 5567	<i>Sultana</i>	19 Aug 1859
	5568 - 5569	Colonial Convicts	
1	5570	<i>Frances</i>	19 Nov 1859
	5571 - 5585	Colonial Convicts	
296	5586 - 5881	<i>Palmerston</i>	11 Feb 1861
	5882 - 5894	Colonial Convicts	

No of Convicts per ship	Convict Numbers	Ship	Arrival Date **
306	5895 – 6200	<i>Lincelles</i>	28 Jan 1862
	6201 - 6202	Colonial Convicts	
290	6203 – 6492	<i>Norwood</i>	9 Jun 1862
	6493 - 6496	Colonial Convicts	
300	6497 – 6796	<i>York</i>	31 Dec 1862
	6797 - 6806	Colonial Convicts	
192	6807 – 6998	<i>Merchantman (1)</i>	16 Feb 1863
	6999	Colonial Convict	
320	7000 – 7319	<i>Clyde</i>	29 May 1863
	7320 - 7326	Colonial Convicts	
270	7327 – 7596	<i>Lord Dalhousie</i>	28 Nov 1863
	7597 - 7607	Colonial Convicts	
301	7608 – 7908	<i>Clara (2)</i>	13 May 1864
	7909 - 7915	Colonial Convicts	
260	7916 – 8175	<i>Merchantman (2)</i>	12 Sep 1864
	8176 - 8190	Colonial Convicts	
280	8191 – 8470	<i>Racehorse</i>	10 Aug 1865
	8471 - 8475	Colonial Convicts	
280	8476 – 8755	<i>Vimiera/Vimeira</i>	22 Dec 1865
	8756 - 8770	Colonial Convicts	
277	8771 – 9047	<i>Belgravia</i>	4 Jul 1866
	9048 - 9058	Colonial Convicts	
306	9059 – 9364	<i>Corona</i>	22 Dec 1866
	9365 - 9376	Colonial Convicts	
254	9377 – 9630	<i>Norwood</i>	13 Jul 1867
	9631 - 9643	Colonial Convicts	
280	9644 – 9923	<i>Hougomont</i>	9 Jan 1868
	9924 - 10377	Colonial Convicts	

** Arrival date differs many times on records. Acc. 128 shipping lists give different dates when the lists were made up. Those who died at sea, died in the Establishment hospital and died in harbour are included in the numbering system for the Convicts per ship.

ADDRESSES TO REPOSITORIES

Friends of Battye Library (Inc.)

P.O. Box 216 Aberdeen Street
Northbridge W.A. 6865

State Records Office of Western Australia

Alexander Library Building
James Street West Entrance
Perth Cultural Centre
Perth WA 6000

State Library of Western Australia

JS Battye Library of Western Australia
Alexander Library Building
Perth Cultural Centre
Perth W.A. 6000

The Western Australian Genealogical Society (Inc.)

Unit 5-48 May Street
Bayswater W.A. 6053

Belmont Museum

61 Elizabeth Street
Belmont W.A. 6104

example of Convict Road structures (Hampton Cheeses)

INDEX

A

Aaron, Thomas	29
ABBREVIATIONS	6
absconded	16
Absconder	21, 62
<i>Adelaide</i>	16, 17, 18, 24, 95
ADM	17
Admiralty	17, 18
AJCP	16, 17, 18, 19, 21, 28, 35, 45, 54, 58, 64, 74, 76, 77, 86, 88, 89
Albany	16, 38, 39, 73
<i>Albuera</i>	95
<i>Ameer</i>	18
Assize	86, 88, 89
Audit Department.....	53
Australian Joint Copying Project	16
AUSTRALIAN JOINT COPYING PROJECT (AJCP) ABBREVIATIONS	6
Avon River	39
Aylesbury Gaol	86

B

Barker Benjamin	12
Bedfordshire.....	86, 88
<i>Belgravia</i>	16, 18, 96
Belmont.....	38
Belmont Museum	97
Berkshire	88
Bermuda.....	54, 74, 76
Bicentennial Dictionary of Western Australians	10
Bilgoman Well	38
Blackford Walter.....	32
Bone Henry.....	31
Brady John.....	31
Brennan Edward	31
British Newspapers.....	89
British Parliamentary Papers	16, 21, 28, 54
Brixton prison	77
Broadmoor prison.....	77
Buckinghamshire	86, 88
Bunbury.....	12, 38
Busselton.....	29, 31, 38, 39, 44, 69

C

<i>Caduceus</i>	95
calendars	88, 90
Cambridgeshire	88
Canning River	38
Carter George	68
Casual Sick.....	56
Central Criminal Court	88, 90
Certificate of Freedom	21, 24, 28, 64, 65
Certificate of Remittance	21
Champion Bay	38
Character book	24

Chatham prison	77
Cheshire	86
Chester	86
Chief Warder's	40
children	15, 24, 29, 60, 68, 72, 78
<i>City of Palaces</i>	95
Claisebrook	38
<i>Clara</i>	18, 19, 95, 96
<i>Clara (1)</i>	18, 95
<i>Clara (2)</i>	18, 96
Claremont	38
Clarence	38
Clarke Joseph	31, 65
Clerk of the Peace	86
Clerk of Works	49
Clothing Issued	52
<i>Clyde</i>	18, 19, 96
CO	21
Collins Thomas	31
Colonial Convicts	60, 95, 96
Colonial Lunatics	52
Colonial Office	21, 28, 35, 45, 54, 58, 64
Colonial Secretary	49
Colonial Secretary's Office	21, 45, 61
Comptroller General	24, 30, 40, 44, 48, 49, 50, 51, 52, 54, 61, 65
Comptroller of Convicts	69
Conclusion	91
conditional pardon	69
Conditional Pardon	16, 21, 24, 28, 33, 64, 65, 94
Conditional Pardons	65
Conditional Release	28, 33, 65
conservation study	40
contracts	88
CONVICT ABBREVIATIONS	6
Convict Diet	46
Convict Discipline	54
Convict Earnings	52
Convict Establishment	20, 21, 24, 28, 33, 44, 45, 48, 54, 56, 61, 68, 76
Convict Finance Board	20, 51
Convict Reference Files	80
Convict Registers	14, 15, 60
<i>Convict Special Interest Group</i>	18, 29, 30, 42, 53, 77, 87
Convict Store	52
<i>Convicts in Western Australia</i>	10, 12, 22, 33, 84, 91
convicts' families	58
Cooper Daniel	65
Cornwall	88
<i>Coromandel</i>	76
<i>Corona</i>	18, 19, 96
Coroner's Court	73
Coronial Inquests	73
County Record Offices	21, 86
Courts Martial	89
Creswick Robert	65
crime	12, 18, 24, 28, 29, 54, 61, 62, 74, 76, 78
Cumberland	88
Cutler Thomas	65

D

Dartmoor Prison	14, 77
date of conviction	24, 29, 94

Date of sentence.....	94
death.....	21, 24, 29, 64, 68, 72, 73, 94
Death.....	53, 72
Derby.....	88
Devon.....	88
Discharged Prisoners.....	52
Dorset.....	88
<i>Dromedary</i>	76
DU CANE, Edmund Sir.....	69
<i>Dudbrook</i>	18, 24, 32, 95
Dynan Patrick.....	31

E

Eastwood Charles.....	31
Edge Christopher.....	31, 65
Edwin Fox.....	18, 95
employer.....	24, 31, 36
Employers of Ticket-Of-Leave Men.....	36
England.....	21, 28, 29, 45, 58, 60, 69, 75, 89, 90, 94
Enrolled Pensioner Guard.....	14, 19, 21, 38, 47
Erickson, Rica.....	10, 12
Escapees.....	62
Essex.....	86, 88
expiree.....	10, 16, 28, 35, 44, 61, 64, 68, 94

F

Fenian.....	80, 84
<i>Frances</i>	95
Free Pardon.....	28
Free Settlers' Papers.....	80
Fremantle.....	12, 21, 22, 38, 39, 40, 56, 68
Fremantle Gaol.....	41
Fremantle Local Gaol.....	41
Fremantle Police Station.....	60
<i>Fremantle Prison</i>	12, 14, 20, 21, 40, 41, 49, 50, 51, 54, 56, 61
Fremantle Prison Hospital.....	56
Freshwater Bay.....	38
Friends of Battye Library (Inc.).....	97
Full Pardon.....	28, 94

G

Gale NewsVault.....	89
<i>General Godwin</i>	24, 95
General Registers.....	24
Geraldton.....	29, 30, 38, 40, 45
Gibraltar.....	54, 77
GILL Andrew.....	79
Gloucestershire.....	88
Government Gazettes.....	28, 34, 94
Governor of Western Australia.....	45
Governor's Order Book.....	49
Greenmount.....	38
<i>Guide</i>	95
Guildford.....	29, 38, 40

H

HALE, Mathew Blagden.....	69
Hall John.....	31
Hampshire.....	88
Hampton Cheeses.....	97
Hampton George.....	48
Hashemy.....	16, 17, 18, 21, 95
Henderson Edmund.....	22, 48
HENDERSON, Edmund Yeamans Sir.....	69
Herbert J.....	40
Herefordshire.....	88
Hertfordshire.....	88
Hirley Patrick.....	31
HO.....	18, 64
Home Office.....	18, 64, 75, 76, 77, 78, 88
Hougoumont.....	18, 96
Howard Charles.....	66
Hulks.....	14, 75, 76, 77
Huntingdonshire.....	88
HUSSIE, P.....	69

I

Inquests.....	73
INTRODUCTION.....	7
Ireland.....	76, 80, 84, 89
Irish.....	76, 84

J

Jennacubbine.....	39
Johnson James.....	27
Johnston, William.....	31
JS Battye Library of Western Australia.....	97
Judge Advocate General.....	89
Justitia.....	15, 77

K

Kent.....	86, 88
Kojonup.....	36

L

Lee John.....	31
LEE, John Dr.....	69
LEE, William Stratford.....	69
Leicestershire.....	88
Leigh Peter.....	31
Length of sentence.....	94
Lewes Invalid Prison.....	77
Lincelles.....	18, 19, 96
Lincolnshire.....	88
Literacy.....	75, 94
Local Prisoner.....	52
Lord Dalhousie.....	17, 18, 96

<i>Lord Raglan</i>	18, 19, 25, 95
Lynton	38, 40

M

MADDEN, Richard Robert	69
Maidstone Gaol	86
Manuscript Note	10
maps.....	21
<i>Marion</i>	17, 18, 95
marital status	12, 15, 24, 78
<i>Mary</i>	18
Mather George	31
Mather John	66
McCormick Owen	31
McDonald Alexander	31
McDonald William	66
McGuire Neil	31
Meade Ellen.....	12
Medicines	57
<i>Medway</i>	76
<i>Merchantman (1)</i>	17, 18, 19, 96
<i>Merchantman (2)</i>	18, 19, 96
<i>Mermaid</i>	14, 15, 17, 18, 95
Middlesex.....	87, 88
Millaros Pool	39
Millbank	74, 75, 76, 78, 84
<i>Minden</i>	14, 15, 17, 18, 38, 95
Ministry of Transport.....	19
Minute books	88
Monmouthshire.....	88
Moore R	39
Mount Eliza	38, 40
Mount Eliza Depot	40, 49
Mount Eliza Invalid Depot.....	38
Murray District	30, 44

N

Name.....	12
National Library of Australia	16
Nature of offence	94
New South Wales	54
New Zealand.....	16, 54, 92
Newcastle.....	38, 39, 40
Newgate	87
Newington Gaol.....	87
Newland. William	48
<i>Nile</i>	18, 25, 95
Norfolk	88
North Fremantle	38
Northallerton.....	87
Northamptonshire	88
Northumberland.....	88
<i>Norwood</i>	18, 19, 96
Nottinghamshire.....	87, 88
Number	12

O

O'Mara, Gillian	12
occupation.....	12, 15, 24, 36
Occurrence Books	30, 40
Old Bailey	88, 90
Oxford	88
Oxfordshire	87

P

P.Com.....	74, 75, 76, 84
Palmer's Index	89
<i>Palmerston</i>	18, 95
Pardons	86
Parkhurst Boys.....	18, 79
Parkhurst Prison	14, 15, 77, 79
Passage Money.....	58
Passenger Arrivals in Western Australia 1839-1890	14
Patient.....	56
Pentonville	15, 74, 75, 78, 84
Permission to Marry	12, 21, 58, 59, 94
Perth	29, 30, 39, 40, 97
Perth Causeway.....	38
<i>Perth Dead Person's Society</i>	14
Perth Gaol	38, 40, 61
Perth Lunatic Asylum.....	77
Perth Police Court.....	45
Perth Prison.....	49
Petitions	64
Phelps William.....	40
Phillips Henry James	31
<i>Phoebe Dunbar</i>	17, 18, 24, 83, 84, 95
physical descriptions.....	14
Pickering James	31
Piggott Benjamin	69
Pinjarra.....	44
place of conviction.....	24, 29, 84, 94
Point Resolution	38
Police.....	30, 44, 60, 61, 73
Police Department.....	44
Police Gazettes	16, 35, 62, 94
Police Magistrate.....	30
Police Stations	44
Port Gregory	38, 47
Portland	74
Portland Prison	14, 15, 18, 32, 75, 77
Portsmouth	74, 75, 77
Prescriptions.....	57
Previous conviction.....	94
Prison Commission	74, 76, 78
Prison Earnings	30
Prisoners Private Cash	53
Prisoners Property	52
Prisoners' Petition and Cases	80
Prisons.....	14, 78
Probate.....	72
Probation prisoners	24
<i>Pyrenees</i>	15, 17, 18, 24, 95

Q

Quarter Session	86
-----------------------	----

R

<i>Racehorse</i>	18, 19, 96
Raison John	12
<i>Ramillies</i>	17, 18, 24, 84, 95
reconviction.....	12, 24, 44, 50, 60, 61, 68, 69, 94
Redhill, Toodyay	38
Register	29, 30, 52, 75, 79
Regulations for holders of Ticket of Leave.....	45, 46
religion	12, 24, 29, 94
Removal Orders.....	88
REPOSITORIES.....	97
residence of family	24
Resident Magistrate	49
Road Parties	33, 39
<i>Robert Small</i>	17, 18, 24, 83, 84, 95
Rodgers Aaron	31
Roe John Septimus	69
Rottneest Island	38, 53
Rottneest Island Prison	40
Royal Hospital Chelsea.....	19
<i>Runnymede</i>	16, 18, 95
Rutland.....	88

S

SANFORD, William Ayshford	69
<i>Scindian</i>	12, 15, 17, 18, 22, 25, 35, 75, 95
Scotland	21, 76, 77, 89
<i>Sea Park</i>	16, 17, 18, 24, 95
Secretary of State	86
sentence	12, 18, 20, 21, 24, 28, 29, 60, 64, 74, 76, 78, 84, 87, 90
Serpentine.....	12
Session Rolls	88
Shepton Mallet Gaol.....	87
Ship	12
Shornccliffe Prison	77
Shropshire	88
Shurman A.....	31
Sinclair Thomas	66
Somerset	87, 88
South Australia	54
<i>Stag</i>	18, 24, 95
Stamp books.....	51
State Library of Western Australia	97
State Records Office of Western Australia	97
<i>Stirling Castle</i>	14, 15, 74, 75
Suffolk	88
<i>Sultana</i>	18, 95
Superintendents Orders.....	41
Supreme Court	72
Surgeon	50, 57
Surrey.....	87, 88
Sussex.....	87, 88
Sussex District	44
Swan	29

Swan District	29
<i>Swan Genealogy</i>	65
Swan River Colony	14

T

Tasmania	54
Taylor Thomas	66
<i>Tenedos</i>	76
<i>Thames</i>	76
The Times	86, 89
ticket of leave	36, 58, 68, 94
Ticket of Leave	15, 16, 21, 24, 28, 29, 30, 31, 33, 35, 44, 52, 53, 61, 65, 75
Ticket of Leave holder	69
Toodyay	29, 31, 38, 39, 40, 92
Transportation bonds	88
Transportation Registers	80
transportees	7, 28
Trial	60, 88
Trott James	12
TROTT, Thomas	12

V

Van Diemen's Land	54
Vasse	29, 30, 38, 44
Vaux Henry Broughan	65
Victoria	28, 54, 76
<i>Vimiera</i>	18, 96

W

WABI	10
Wakeford Henry	48
Wales	90
Warren Bridge	38, 41
Warrior	15, 77
Warwick	88
Western Australian Biographical Index	10
Western Australian Genealogical Society	14, 29, 97
Western Australian History Foundation	3
Westminster	88
<i>William Hammond</i>	17, 18, 24, 95
<i>William Jardine</i>	17, 18, 95
Williams	36, 40, 44
Williams Stephen	31
Wiltshire	88
Woking Prison	77
Work Stations	38
Wort John	66
Wroth John Acton	69

Y

<i>York</i>	15, 18, 22, 29, 30, 31, 38, 44, 58, 60, 74, 75, 77, 96
Yorkshire	87, 88