

SYD1794

Bench of Magistrates, Minutes of Proceedings Feb 1788 – Jan 1792, State Records N.S.W., SZ765

Murder of a Native Boy

Bench of Magistrates

Collins J.A., **17 October 1794**

[375] Examination of the persons supposed to have murdered a Native Boy at the Hawkesbury, and the Evidence against them.

ALEXANDER WILSON says that Robert Forrester informed him that he had shot a native Boy, and that he was induced to it from motives of humanity. The Boy having been previously thrown into the River by the neighbouring settlers, with his hands so tied, that it was impossible he could swim to the opposite side.

ROBERT FORRESTER says that a large party of natives having appeared at the back of his Farm he alarmed his neighbours and went out to observe them. That in the road to the natives they met a Native Boy who they supposed was coming in for the purpose of discovering what arms they had. That they made him a prisoner; tied his hands behind his back [376] and delivered him to **MICHAEL DOYLE** to take to his [?].

That he was soon after alarmed by a cry from Doyles that the boy was escaped and had jumped into the River. That he and **TWYFIELD** immediately ran to the river and saw the boy swimming. That he then was prevailed on to shoot the boy by the importunities and testacies of all around. That the boy should get back to the natives and induce them to an attack by discovering there was no more than one musket in the whole neighbourhood. That the boy was not ill treated with his knowledge in any other manner than he was declared, and that the declaration of Wilson as far as it varies from this is false.

ROGER TWYFIELD corroborates the foregoing.

Parramatta and .. [378] Murder of a Native Boy, 1794[?] 17 Oct

Respecting the Murder Of a Native Boy

Source: Historical Records of N.S.W., Vol. 2

[329] From the Hawkesbury were received accounts which corroborated the opinion that the settlers there merited the attacks which were from time to time made upon them by the natives. It was now said that some of them had seized a native boy, and, after tying him hand and foot, had dragged him several times through a fire, or over a place covered with hot ashes, until his back was dreadfully scorched, and in that state threw him into the river, where they shot at and killed him. Such a report could not be heard without being followed by the closest examination, when it appeared that a boy had actually been shot when in the water, from a conviction of his having been detached as a spy upon the settlers from a large body of natives, and that he was returning to them with an account of their weakness, there being only one musket to be found among several farms. No [330] person appearing to contradict this account, it was admitted as a truth; but many still considered it as a tale invented to cover the true circumstance, that a boy had been cruelly and wantonly murdered by them.

The presence of some person with authority was becoming absolutely necessary among those settlers, who, finding themselves freed from bondage, instantly conceived that they were above all restrictions; and, being without internal regulations, irregularities of the worst kind might be expected to happen.

Decisions of the Superior Courts of New South Wales, 1788-1899; Published by the
Division of Law Macquarie University

SYD1797

Court of Criminal Jurisdiction Minutes of Proceedings, 1788-1815, State Records N.S.W, 5/1147B

R. v. Millar

R. v. Bevan

Court of Criminal Jurisdiction

Atkins J.A., **9 or 10 October 1797**

[353] **WILLIAM MILLAR and THOMAS BEVAN:**

Were brought before the Court for that they not having the fear of God before their Eyes but being moved and seduced by the instigation of the desire on or about the sixth day of October in the Thirty fourth year of the Reign of Our Sovereign Lord George the Third now King of Great Britain &c. with force and arms on the North-shore in county aforesaid in and upon a Native commonly known by the name of **TOM ROWLEY** in the peace of God and our said Lord the King then and there being feloniously, willfully and of their malice afore thought did make an assault. And that the said William Millar a certain Gun value 70L then and there charged with Gunpowder and pistol balls of slugs, which given he the said William Millar then and there had and hold to against and upon the said Native then there feloniously, willfully and of his Malice aforethought did shoot and discharge, and that the said Millar with the pistol balls or slugs aforesaid out of the Gun aforesaid then and there by the force of the gunpowder shot and sent forth as aforesaid the afore said Native in and upon the right thigh of him the aforesaid Native then and there with the pistol balls or slugs aforesaid out of the Gun aforesaid by the said William Millar aforesaid shot discharged and sent forth feloniously, willfully and of his malice afore they did strike, penetrate and wound, giving to the said Native one mortal wound , of which wound he languished and languishing did die and that the aforesaid Thomas Bevan then and there [354] feloniously, willfully and of his malice before thought was present aiding, helping aletting, comforting assisting and maintaining the said William Millar the felony and murderer aforesaid in manner and form aforesaid to do and commit against the peace of Out Sovereign Lord the King his Crown and dignity.

Acquitted for want of Evidence.

Decisions of the Superior Courts of New South Wales, 1788-1899; Published by the Division of Law Macquarie University

SYD1799

Court of Criminal Jurisdiction Minutes of Proceedings, 1798 - 1800, State Records N.S.W., X905 – 68, 90

R. v. Hewitt

Court of Criminal Jurisdiction

Dore J.A., **1 February 1799**

[68] **THOMAS HEWITT** charged with the wilful murder of **WILLIE CUTHIE** (a native) was put to the Bar and arraigned on the Indictments.

Plea “Not Guilty”.

No Prosecutor appearing and the native widow of the deceased being incapacitated from giving such Testimony as could be admissible in Law to affect the Life of the Prisoner he was by the Court.

Acquitted.

But being further charged with being an incorrigible Rogue and vagabond and pleading Not Guilty.

THOMAS SMYTH, the Provost Marshall being sworn, deposeth that he verily believes the prisoner to be a reputed Rogue and Vagabond and an idle, disorderly Person without any visible way of getting his Living, being frequently at large and found guilty of flagrant cuts of vagrancy in the woods.

EDWARD COLLINS, a District Constable, being also sworn deposeth that he’s well known the Prisoner. That he is frequently at large and wandering abroad in the woods, and inhabiting and associating with the natives, contrary to order and regulations and that he had no visible means of maintenance.

Sentenced to receive 300 Lashes in public and at a time when the greatest number of natives can be assembled together to witness his Punishment after which he is to work in the Gaol gang for the Space of Twelve Calendar Months from this day.

[original notes:]

[90] Thomas Hewitt to the first count of the Indictment charging him with wilful murder. pleaded not Guilty.

The Prosecutor at the hearing and the native widow of the Deceased not being Capacitated to give sufficient Testimony to reach the life of the delinquent or substantiate the Count laid in the said Indictment he was by the Court hereupon – Acquitted.

Source: Court of Criminal Jurisdiction, Minutes of Proceedings, State Records N.S.W., 5/1121

Court of Criminal Jurisdiction, Minutes of Proceedings, State Records N.S.W., X905, pp 323, 329-362 (and see pages 298-320) [1]

R. v. Powell and others

Court of Criminal Judicature

Dore J.A., **15-16 October 1799**. [1]

[323] His Majesty’s Territory called New South Wales.

At a Court of Criminal Judicature holden at Sydney in and for this Territory by virtue of a Precept under the hand and Seal of His Excellency John Hunter Esquire Captain General and Governor in Chief in and over His Majesty’s Territory Called New South Wales on Monday the fourteenth day of October in the Year of our Lord

One thousand seven hundred and ninety and nine For the Trial of such Offenders as should severally and respectively be brought before the said Court.

Present,

The Judge Advocate

Captain Henry Waterhouse Captain John McArthur

Lieutenant John Shortland Lieutenant Neil McKellar

Lieutenant Matthew Flinders Lieutenant Thomas Davies

The Precept being read and the Court duly Sworn the following Prisoners were put to the Bar and severally and respectively Arraigned on the several Indictments preferred against them Namely –

... Edward Powell, Simon Freebody, James Metcalfe, William Timms, and William Butler, for wantonly killing two of the Natives ... now appear to Traverse–

[329] The King v Powell – Freebody, Metcalf – Timms, and Butler

}For wantonly killing two Native Men of this Territory.

The prisoners being put to the Bar.

Thomas Rickerby, being Sworn, Deposeth that on the 19th day of September last Mary Archer came to him and asked him [330] if he had heard of two Native Boys having been killed. He answered he had not, when she replied that such had been Killed the night before, and enquiring of her if she Knew who had Killed them she answered Yes, That John Pearson had told her that Edward Powell, the Constable, Simon Freebody, James Metcalfe, William Butler, William Timms, Thomas Sanburn and Bishop Thompson were all together when they were killed, but that Sanburn, Thompson and Pearson had nothing to do with the murder. That in Consequence of this Information, the Witness, being Chief Constable at the Hawkesbury, went up to Powell's with two more Constables with him namely David Browne and John Soare. That Powell was from home, but in his house were Metcalf, Thompson and (he believes Timms) and Sanburn making enquiry of them if they knew any thing about the two Boys being Murdered they made answer one and all that that knew nothing about it. But that Sanburn said they were as decently buried as any of the white people that were killed by the Natives. The Witness asked said Sanburn if he would shew him where they were buried, who told him no. That on leaving Powell's house he met with Powell of whom he made the like enquiry about the Murder, who said he knew nothing about it, he had killed none of them nor did he know who had. That Powell refused to inform the Witness where the said bodies were buried but on a Search he discovered and with assistance dug them up and left the Bodies laying on the Ground while he went up to the Commanding Officer at the Hawkesbury, Lieutenant Hobby, who went with Mr. Braithwaite and the witness, and the Bodies were examined when the Hands of both the said Boys were tied behind them and a wound through the Body of the smallest of them as if given by a Cutlass and second wound on or about the hip as if given also by a Cutlass. The other [331] Appeared to have been shot through the body by a Musket Ball and that one side of his head and down his face appeared to have been much Cut by a Cutlass. Powell the Constable being sent for he was examined and in the first instance denied knowing any thing of the matter but on being further Interrogated said Powell informed that he thought it was the Governor's orders to Kill the natives where they found them. That Lieutenant Hobby then told said Powell he had given no such orders nor did he believe the Governor had given any to that effect. Powell then answered that it was done at the request of Sarah Hodgskinson the widow of one Hodgskin who had been Killed by the natives about three weeks before that time. That the Witness went to the said widow and asked if it had been her Request who answered It was. That the Bodies

were then buried and five persons taken into Custody hereupon, when Powell one of the Prisoners asked the witness how many he had apprehended and on being told replied there were eight of them and they would all fare alike.

Questions proposed by the Court to this Witness.

You are Chief Constable at the Hawkesbury.

Yes.

Have you Known the natives to have been troublesome in Committing depredations and murders about the Hawkesbury?

Yes he has heard of such things having been done.

Have you not known that after such Outrages Parties have been sent in pursuit of them.

Yes.

Have not the Parties so sent out often Killed some of the natives they were sent in pursuit of.

He has understood they have.

[332] Have you never known the natives to have been seized after having Committed Robberies or perpetrated murder and sent to Head Quarters.

Yes. I remember one Charles who was so secured.

Do you Know what was done with that native.

Set at liberty. I understand so.

Do you know for what Offence that native was Committed.

Yes. I heard for Spearing one Goodall.

Do you know from your own Knowledge or only from Common Report that Charles was the Native who Speared Goodall.

From Common Report.

Did you not hear from Report likewise that it was not him.

Yes. I heard it was not him but that he was in Company with those who did it.

Did you ever hear of the two [deceased] natives in question having been troublesome in parties Committing depredations or murders.

Has heard the Youngest Boy was detected in stealing Corn and was shot at and wounded, and that the eldest was he heard concerned about Killing a Man upon the Race ground but that he believes the said two natives have since lived in habits of friendly Intercourse with the Settlers.

[333] Do you not know that after the natives have committed depredations and even murders that they have been received into the houses of the Settlers.

Yes they have.

Isabella Ramsay being duly sworn Deposeth that about the time the above natives were killed she believes the Evening of the same day the three natives came into her dwelling house at the Hawkesbury with the musket of Thomas Hodgkinson who had been lately killed by the natives in the woods, and delivered up said Musket. That Freebody and another Person then came into the house of the Witness and questioned the natives as to what manner said Hodgkinson had been killed. They in the best manner they could explained he was killed for the sake of the victuals he had with him and that there were three of them in the Killing of him. That the night preceeding [sic] the murder three other natives slept with him. That they passed part of the next day together and toward the evening made a fire and eat, after which the said Hodgkinson and Wimbolt laid them down under the Covering of Blankets that the said three other natives afterwards secured their two Muskets and ut said Hodgkinson and Wimbolt to death with their Waddys. That said Freebody and his Companiion having left the house the former shortly after returned accompanied by

Powell. That soon after the biggest of the natives got up for a drink of water to whom Powell said you shall have no water here you have Killed a Good fellow and you shall not live long. John Pearson a neighbour then came in when the same native got up a second time for a drink of water, when Freebody gave him some water, and Powell said they should be killed for they have killed a worthy good fellow and it will be a pity to see them go away alive. Butler soon after came in to the house of the witness with a bright Cutlass and asked if the natives were there saying what sentence shall we pass on these blackfellows. I will pass sentence myself. They shall be hanged. Metcalf came into the house of Witness [334] with several others, who said we will not Kill them we will carry them out as the means of finding the natives who Killed Hodgskinson. Powell then enquired of the Witness if she had any Ropes, being answered no, said that it was pity they should escape as he understood it was the Governors and Commanding Officers orders that the natives should be killed whenever they could be met. Said Powell then directed Butler to go to his house and bring some Rope. Who went and returned with one Rope saying he could find no more there. When Powell himself went and brought in two other Ropes, and the hands of all the three of the Natives were tied behind them, and all the people who had by this time assembled at her house in great numbers to look out the said Natives. And in about a quarter of an hour after they had left the house the Witness heard the report of two Muskets being fired.

Question from the Prisoners to this Witness.

Relate to the Court in what manner the natives were armed when they Came to your House.

They had each got a Spear, a Womarroo and a Waddy and Hodgskinson's Firelock. That one of them having a Coat Metcalf's which being pulled off a Tomahawk was thereunder Concealed up his arm.

Question from Prisoner Metcalf.

Did I not tell you when I brought the natives in with Hodgskinson's piece that the said three natives had acknowledged sleeping with Hodgskinson in the woods the night before he was Killed.

I recollect something of your saying that they had slept with him either the night he was Killed or the night before but she was so much frightened that she cannot Recollect.

Did not Jonas Archer inform you that the eldest of the deceased Natives was concerned in the murder of the Man on the Race ground.

Yes I have heard him and several others say the same.

[335] Question by Powell.

When I came in and found you alone with the natives in your house did you not tell me that you was glad to see me for you was in fear for your Life.

Yes I was glad to see you come in with the other mean with you for I was in fear for myself and children.

Why did you stand so much in fear of the natives, have you ever sustained any Loss of Injury by them.

We have been Robbed by the natives but from their general Inhuman behavior she was the more afraid of them, and from hearing of the depredations they frequently Committed.

David Browne being Sworn.

Deposeth to have seen the Bodies of the said deceased Natives which appeared to him to have been murdered and he was ordered to take Care of them until they were buried. That the witness lives at the Hawkesbury and the Natives are a very dangerous

set of People and not to be trusted and after a man gives them all he has got they would not scruple to Kill him. That about two Years ago he was bringing water for his stock when one of the natives threw a Spear at him which struck him in the Throat, that in pursuing said native three others came up which rendered it necessary for the witness to return to his home. That the next day a Settler was killed as he was informed. He the witness also Knows of many Robberies and Murders by the natives Committed.

Thomas Lambourne being sworn Deposeth that about Three weeks ago he was at work on the farm of Edward Powell when James Metcalf one of the prisoners came to him with a Firelock on his Shoulder and told him he had been alarmed by three natives on Forrester's farm where he was working, which natives had a [336] musket with them, who delivered the musket to said Metcalf who Carried the same home. That the witness then went to Forrester's house, the selling before described of Isabella Ramsay where the witness found three natives of whom he asked if there were not more of them, who answered there was another Called Major Worgan out upon the Ground. That the witness went down to him and stopped with him about an hour, and returned to Forrester's House about nine or ten in the Evening when the people were coming out of said house with three natives, that hearing a Caution of take Care or you'll be shot, the witness left them. And standing behind a Tree for his own security he heard the Report of two muskets being fired, that he went up to the place from whence said Report came ha saw two natives laying dead being two of the three he had before seen in the hose as abovesaid. That the people talked about Burying them but that he then departed and went about his Business.

Question by the Prisoner Metcalf.

Did not Jonas Archer tell you that the eldest native killed was Concerned in the murder of the Man upon the Race ground.

Yes he did.

By the Court.

What number of Persons do you think were assembled on the above occasion when you saw the two natives dead.

There were more than the Prisoners, there might be Ten, I cannot speak certain.

[337] questions by the Court.

Name any of those that were then present.f

Answer. I cannot.

Where [sic] you not present at the time the two murdered natives were buried.

No I was not.

When you went to the hose of Ramsay and saw the three natives, did you go alone.

Yes I did.

This witness having grossly prevaricated in his Evidence before the Court and having departed from the Examination to which he was Sworn before the Committing Magistrates whereby he connived at being admitted King's Evidence, and verifying no part thereof The Court do Order the said Thomas Lambourne to be taken into Custody and Stand Committed for the next Criminal Court to answer such Charges as shall then be preferred against him.

John Pearson being sworn deposeth That last Wednesday was a month he called in at the house of Isabella Ramsay where he found three natives of whom he made enquiry who had killed Hodgskinson who informed the witness that Terribandy, Major White and others whose names he recollects not. (That Terribandy is the

reputed brother of the eldest native that was Killed) and one of the said natives on being asked by the Witness what they did there said they had brought in the Gun of the deceased Hodgskinson and had given it up to Metcalf. That Freebody and Powell then came in when the Woman expressed herself glad they had come as she was very much [338] Frightened at the natives being there. That the woman and her Children were all at Supper at this time when Timms, Butler and Metcalf with Thompson and he believes Lambourne came to said House. That in the hearing of the Witness Butler (who he thinks had a Cutlass in his hand) Called out "where are these natives, leave them tome I'll soon settle them". Butler then asked for Rope, but none being in the house Powell said if you will go over the way you will find two Ropes upon the Dogs. Butler then went out and returned with some Ropes. The witness went out to Cut some weed and on his return into the house saw the three natives with their hands tied behind them and some Rope round their Necks. That the said Natives were then taken out by several Persons namely Timms, Butler, Metcalf, Freebody, Powell and Thompson. That the witness remained in the house where he was accustomed to sleep and to Keep the woman Company. That about a quarter of an hour afterwards he heard the Report of two Guns fired, soon after which a Person he believes to have been Timms returned to the house and made enquiry for a Spade with which he went away. That the witness retired to rest immediately afterwards as also did the woman and he heard no more of them. The witness further deposes that one of the said Natives in the pulling off a Coat dropt a Tomahawk which had been secreted in the sleeve there up his Arm.

At Three o'Clock the Court adjourned until Tomorrow Morning at Ten in the forenoon.

[339] Wednesday 16th October 1799. The Court met at Ten o'Clock pursuant to Adjournment.

Rex versus Powell and others } Continued

Lieutenant Thomas Hobby New South Wales Corps being duly Sworn deposeth that he was Commanding Officer at the Hawkesbury when Thomas Rickerby Chief Constable there applied to him respecting a murder Committed on teh Body of two Natives, requesting that the witness would go with him to view the Bodies which he accordingly did and in the way to the place where they were the witness met with Mr Roberty Braithwaite who he asked to accompany him and they proceeded together with said Rickerby, and viewed the bodies of two Male Natives on the younger of which they discovered one wound near the left Breast, and another in or about his back which appeared to the Witness to have been wounds made by a Cutlass. On the other Native near the Jaw the head was nearly severed from the Body. That the hands of both said natives were tied behind on the back of each of them.

The witness sent for Powell one of the Prisoners and examined him respecting the said Murders who denied fro some time any knowledge thereof, but said Powell acknowledged he was present but did not Kill the said Natives. That Metcalf was also questioned by the witness who answered him to the like effect as Powell had done. That on the return home of the witness he met Freebody another of the Prisoners who he also examined but does not recollect particularly what he said. The witness further deposeth that Powell told him that he understood it was the Commanding Officers orders also the Governors that all the Natives should be killed. The witness replied he had never given such Orders nor did he believe the Governor had given any to that Effect, and that Powell said it was done at the instigation of the Widow Hodgskinson.

[340] Question by Powell

What orders did you give to a party of Soldiers who went out to bury the Body of Thomas Hodgskinson who had been killed by the Natives.

My orders to the Soldiers were to go out with the Men who were going out to bury the Bodies of Hodgskinson and Wimbolt (who were murdered by the natives about two months since) "That if they fell in with any Natives on the Road either going or returning to fire in upon them." And my reason was that having been morning informed that the said Hodgskinson and Wimbolt had been most inhumanly murdered by being dreadfully beaten and Mangled, and in consequence of Serjeant Goodal being badly speared by the natives directions received from his Excellency Governor Hunter who he consulted on this Occasion at Sydney, he returned to the Hawkesbury with Orders to act discretionally against the Natives. [Alternative version in margin:] of Serjeant Goodals having been badly speared by the natives, he waited on the Governor to receive his directions who desired him to Act discretionally against the Natives, that he then signified to the Governor his Intention that if the Natives should commit any more depredations to send out a Party to kill five or six of them

Question by the Court. What were your Reasons for giving such Orders and by what authority did you give them.

Answer. About two months since or thereabouts I was informed by different people that it was the intention of the natives to Come down in numbers from the Blue mountains to the Hawkesbury and to murder some of the white People and particularly some of the Soldiers. That a day or two after receiving this Information one Smallsalts came to the Witness and informed him that on the day before he had been attacked by the natives on the Road between Parramatta and the Hawkesbury and that had he not been armed with a loaded musket and a Brace of Pistols he should have [341] been murdered as the Natives have one or two Spears at him. The witness then came down to Sydney and waited on the Governor making him acquainted with these circumstances. That the day following Andrew Thompson a Constable from the Hawkesbury came down to Sydney and informed the witness that Serjeant Goodall a Marine settler on the Road between Parramatta and the Hawkesbury who being at work on his own Grounds was attacked by several natives and dreadfully wounded inasmuch that he could not be expected to Live. The witness again waited on the Governor with this Information who appeared much displeased at the Conduct of the natives. The witness who had been subpoenaed down to Sydney on a Trial, then observed to the Governor that the sooner he returned to the Hawkesbury he thought the better. The Governor was of the same opinion. When the witness asked the Governor on what was best to be done if the natives continued to Commit such enormities, who answered that something must be done. On which the witness signified to the Governor his Intention that if the natives should still continue their violent outrages of sending out a Party of the Military to kill five or six of them wherever they were to be found. Whereupon the witness received the Governor's directions to act discretionally against the natives and he left it entirely to the witness. That the next morning he left Sydney and returned to the Hawkesbury where he arrived on the second day. About Ten o'Clock on the Evening of the Day of my arrival there Corporal Farrell called upon him with the Information that he knew where to take the natives that had wounded Serjeant Goodal who was then reported to be Dead. The witness then ordered said Corporal to take a Soldier with him and go in pursuit of them immediately, and desired the natives might not be fired upon unless they made resistance, in which Case to bring them in Dead or alive or words to that Effect. The next morning said Corporal [342] returned bringing with him a Native

called Charley which native the witness sent down under a Guard to the Governor. On the return of said Guard the Corporal and one of the private Soldiers namely Henry Lambe came to the witness and informed him that the said Native was according to Orders taken before the Governor, who expressed himself in the hearing of the Guard of Soldiers that he could not take upon himself to punish the native in Cool blood but that the Commanding Officer at the Hawkesbury should have punished him upon the Spot where he was taken.

By the Court.

Do you know that the native you ordered to be sent into Sydney was concerned in the wounding of Goodall.

I received Information from Corporal Farrell that said Native was concerned. That I then went to the Native who denied wounding Goodall but that he was present and offered to take me or any other person as I would send to the Native, who did, known by the appellation Major White, which I declined from supposing that this offer was made only to afford him an opportunity to make his escape.

Did the settlers make any representation to you on the discharge of the said Charley the native.

Yes, many of them said they were not safe in their Houses neither did they consider the Crops secure upon their Grounds and that said Native was a great Savage and had been concerned in murdering a Person on the Race Ground and supposed to have been concerned in other Murders.

[343] Question. When you sent a Party of Soldiers out in pursuit of the natives were they accompanied by Settlers or any other description of Persons.

Yes they were and I believe by several.

Did you when you gave orders to the Party to go out and shoot any of the natives they should meet with consider these orders extending to the Settlers or others that accompanied the Party.

Yes I did upon that Excursion only.

Are you positive that your orders were so explicit as that the whole Party understood they were only to attack the Natives whilst on that Excursion.

The orders I delivered to the Serjeant were, but it's possible they might be misunderstood.

Do you know that any of the prisoners now arraigned were present on the above Party.

I do not positively know but have reason to suppose they were from a remark made to me by Metcalf that had I seen the bodies of Hodgkinson and Wimbolt that I should have thought nothing of the natives being put to death.

You mention a Resolution of the Natives to come down in numbers and kill several white people, particularly Soldiers. Have you any Knowledge why they formed such a Resolution.

Yes. I have heard it was in consequence of a native woman and Child being put to death by a Soldier called Cooper.

Did you hear by Report or do you Know that said Cooper was the Person who put said Woman and Child to death.

[344] Answer. I heard it from Report by Mr Braithwaite.

Question. Do you know that any violence has ever been offered to the Natives or injury done them by the white men, without previous violence committed by the Natives upon the white People.

No I do not Know of any violence committed on the Natives at the Hawkesbury or elsewhere without provocation being given.

Since you have resided at the Hawkesbury pray how many white people have been Killed by the Natives.

Two killed, one wounded so as to be left for dead, one attacked and repeated Thefts.

How many Natives have been Killed by white People.

Two since my Command at the Hawkesbury, Viz. Two Months.

Robert Braithwaite Gentleman being Sworn deposeth – That on or about the 20th. September last, he accompanied Lieutenant Thomas Hobby and Thomas Rickerby to the bodies of two male natives who had been put to death. That the hands of both were tied behind them. The wounds upon the Younger of them were one about the right Loin and another about the Left Breast which appeared to the witness to have been given by a Cutlass. And upon the other of them a large wound appeared about his Chin and the appearance of a Musket ball wound about his right breast. That being informed Powell one of the Prisoners was Concerned in Killing said Natives the Witness examined him who denied any knowledge thereof, but on being further pressed by the Witness who had Killed the Boy, Powell answered it was so dark he could not see the Person. Being asked the like question as to the death of the other Native said Powell's Reply was the same in effect to the former. The witness observing that it was a very cruel way of Killing them even had they been detected in Committing [345] any Act of Depredation. Powell replied had the witness seen the Bodies of Hodgskinson and Wimbolt how they had been murdered by the Natives that he would not have thought it so inhuman and Powell further informed the Witness that the said natives were killed at the desire of the Widow Hodgskinson.

Question by the Court. How long have you resided at the Hawkesbury.

About Twelve months.

Since your residence there how many white people have been killed by the Natives

I recollect four men to have been killed and Goodall being very desperately wounded by them and that a several of them of the witnesses was attacked by several natives one of which he shot in his own defence after being Robbed of a Kangaroo he had Killed.

Pray how many natives have been killed by New white people since you have lived at the Hawkesbury

About Five including the one killed by my Servant.

What is the state of security or danger of the settlers of the Hawkesbury with respect to the Natives.

I conceive the property of the Sellers on the front farms to be and safely secure in popular situations. Those of the back farms and above the Creek in remote situations are exposed to great danger from the natives and he thinks the persons of the people are insecure both on these farms and when they may be travelling on the Roads and the witness know the several [346] single persons have been attacked on the Road by the natives although such persons have been armed.

David White being Sworn Deposeth That on the Evening: the above two natives in Question were said to be Killed he heard some natives crying out and heard the report of a Musket and in about two thirds of a minute afterwards he heard a second report of a Musket fired that in Consequence thereof he went down to the spot pem whence he heard such shots and calling in all the house of Widow Hodgskinson who was not at home at the time he waited when the said woman came in accompanied by Simon Freebody and Mr Timms when the two latter informed the witness they had that two natives were killed, Simon Freebody told the witness that that Powell had fired at a

native that Butler was holding by a Rope but round his neck but let him escape and that one other native the said Simon Freebody declared to have killed himself by thrusting a Cutlass into him and the third native who was held by Timms Metcalf shot through the Body.

Question by the Prisoner Powell.

Was the witness at home when he heard the Natives Cry out

Yes I was

At Half past Two o'clock the Court adjourned until tomorrow morning Morning Ten o'clock.

[347] Thursday seventeen

October 1799: at Ten o'clock the Court met pursuant to adjournment, and proceeded on the trial of Freebody and others.

Continuation.

Jonas Archer being duly Sworn deposes that about six weeks ago a native called Yellowgowy came to the house of the witness who asked him who of the native had Killed Thomas Hodgskinson and Wimbo when the said native answered a native called Major White had killed him and mentioned the name also of one other native which the witness does not remember and describing the manner in which said murder was Committed said that said White and other native Run their Davel (a sought of spear) into said Hodgskinson and Wimbo the next day the elder of the two natives that were killed (as in Formen Evidence named) came to the witness who told said Native that him who told the said native that said native White the native had got the Gun belonging to deceased Hodgskinson, and desired him to go and get it. That the witness went to the widow of the said Hodgskinson and told her that she would get the Gun in a few days, and the said Native Boy accordingly as the witness Hath been informed brought in the said Gun.

Question by Court. Did you understand from the Native Yellowgowy that the native Major White attended the deceased Hodgskinson and Wimbo as friends in the woods.

Yes.

Yellowgowy said that White met the deceased Hodgskinson and Wimbo in the woods and asked them if they had got any Pheasants being answered No they made a fire and sat and the native made another being Evening about Sundown which the natives invited them to do disclosing [348] they would get Pheasants the next day that in the night the said Natives put them to death as before stated.

What was the reason you suppose that the said natives put them to death.

Possibly for the sake of their provisions or because Wimbo had the daughter of the Comrade of said White living with him.

Do you mean to say the said natives daughter was forcibly detained by Wimbo.

No.

I know she might have let him had she Choused.

Did you go out with Party who went to Bury the bodies of the deceased Hodgskinson and Wimbo and in what state did you find them.

Yes I did go out, and saw said two Bodies naked covered by wood and both were speared in the Bodies and otherwise mangled their Cloaths provisions and Arms and Blankets were taken from them.

Did you Personally know this native Called Major White.

Yes I knew him well and he was under engagement to accompany me in the woods at the time he killed Hodgskinson and Wimbo.

Did you Know of what tribe the two natives who were killed belonged.

I have often seen them with Major White and he believes one of them did belong to the tribe indeed they have often been together on my farm

[349] Was the deceased Hodgskinson on friendly terms with the Natives.

Yes I think he was he always has seen him treat them kindly by harbouring them and feeding Reece in his House.

Do you know what orders the soldiers had and did you feel yourself authorised to do when out on that the excursion to bury the deceased aforementioned.

I know not what orders the soldiers had in Particular but understood it was to Kill any natives the Party could meet with and that was my Intention.

Did you understand the orders to kill the natives were to be enforced after the above expedition.

Yes I did nor should I have thought myself doing wrong by killing any of the natives afterwards.

What do you know of the Character of the two Natives that were Killed and of the one who ran away.

The one who ran away stole fowls from me and one of the deceased stole Corn from my Barn and that the other being the eldest he has been informed was informed was Concerned in murdering informed the witness that his brother had murdered a man upon the Race ground.

Do you know how many white men have been Killed by the natives during the time that you have lived at the Hawkesbury.

[350] I have five or six Years at the Hawkesbury and to the best of my Recollection Twelve white Persons have been put to death by the natives.

How many natives do you recall being Killed by the White Persons.

About Twenty to the best of my recollection.

Are not the settlers or their Men in the habits of taking the women from the natives and that the native men are presented taking them away through fear of their fire army.

In two Instances I remember lately but cannot say weather they were women were detained by force but they were taken away against the Inclination of their native men and I know that said two women were Comon to the White men from Choice.

Here the Evidence Closed on the part of the Crown.

The prisoners produced a Defence in writing at which the following is a Copy_

 William Fuller the first witness Called on the part of the Prisoners being duly Sworn says that he lives resides at Richmond a free man and lives by his labor about three That sometime before Wimbo the deceased went into the woods the witness lent him a Blanket [351] and one of the Blacks little Jemmy one of the natives the eldest [?] that were Killed with several other native men one women the Gin or wife of said Jemmy had us which woman who severally came to the house of the witness and had wrapped round her a blanket which he well knew to be the same he had lent to the said Wimbo and the witness was desirous of taking the said Blanket which was refused and the woman and other natives all ran away from the house and the Blanket yet remains among the natives.

By the [?]

of the prisoners: Did you see this Blanket in the possession of the natives before the said Hodgskinson and Wimbo two natives were said to have been killed.

Yes I did but I cannot say as to the time but that it was about a fortnight before the said Hodgskinson and Wimbo were known to have been killed by the natives.

Was you with the Party of soldiers and others who went out in pursuit of the natives and to Bury the two Bodies of Hodgkinson and Wimbo.

Yes I was.

Were any of the Prisoners of that Party.

Yes two Metcalf and Freebody.

How far did you Consider yourself at liberty to act against Natives if you met with any.

To shoot them if I could.

[352] suppose any natives should have come into your farm after the above expedition would you have shot them.

If I had seen any I suspected to have been Concerned in the number murder of said Hodges and Wimbo I certainly should.

William Goodall being Sworn. Deposeth that about six weeks ago he was working on his Grounds when a Party of natives about twelve in number came and without the smallest provocation alarmed him by a desperate attack with their spears and also brutally beat him with their waddies after wounding in the breast and in two places on his back with three spears and had not the witness ran from them they would have killed him on the spot. That among their number of natives he knows one who is called Charley. That on the witness making his escape with a spear sticking in his Back the said natives pursued him even to the door of his house. That the said Charley was afterwards apprehended at the Hawkesbury as one of the Prisoners who had thus wantonly attacked the witness and was escorted to Sydney by a Party of soldiers as a prisoner to his Excellency the Governor and when his Excellency (as the witness was informed by the Corpl of the Guard) examined said Charley who was released liberated without any punishment.

Before the prisoners at the Bar were brought to Trial did you think yourself at liberty to retaliate on the natives for the Injury you had received

Yes I did

What is your Opinion now since these prisoners have been put on the Trial.

I wish to be informed after this attack on my life how I am in future to act.

[353] Did you not serve in the detachment at the Hawkesbury as a Sergeant in the Military.

Yes I did upwards of two Years and that I was discharged two years ago last April since which I have lived as a free Settler.

Do you recollect during your Service at the Hawkesbury natives committing any murders Robberies or other outrages

I do several some I particularly well remember

What steps were taken to punish such natives

There were Parties of soldiers frequently sent out to kill the natives but being the senior Sergeant sent there I had the Care of the Stores and did not go out with any detachments myself.

From whom did you receive your orders from time to time at the Hawkesbury

I received my orders in unity from Captain John McArthur at Parramatta, and which were issued in consequence of a number of murders about that time committed by the natives.

Do you not know that the like orders have been after repeated by the Offices Commanding detachments at the Hawkesbury

Yes I do

Was you not Sent to the Hawkesbury for the express purpose of defending the settlers from the attacks of the Natives in consequence of the Representations from the

Settlers that they use they were in danger of being murdered by the natives.
I was

[354] Have you any knowledge of why the Navies attacked you in Plan.

Nine

Peter Farcell Corporal in the New South Wales Corps being duly Sworn Deposeth. That on the 7th day of last month about nine o'clock at night the witness was in the Barracks at the Hawkesbury when Joseph Phelps a settler came in and reported there was a Party of natives near his farm who were known to have been present at the spearing of Goodall and that said Phelps told the witness he came in for the purpose of informing their Commanding Officer there of being under some alarm for his property he requested a Party might be sent out to drive them away. The witness then waited on Sergeant Thomas Hobby the Commanding Officer who told him to take a soldier with him and the said Phelps who was also armed with a Firelock and they went to the house of one John Burne where the witness and his Party apprehended two natives the one called young Charley and the other called Cappy from the Character the witness had heard of the former he just secured him and with the other native bids them both away on our return to the Barracks the native Cappy effected his Escape in which the witness fired at him and has since been informed wounded him. Charley was brought into the Barracks and the next day the witness was ordered to hold himself in readiness escort to a party to Sydney with said Charley with a Party to Sydney by his Commanding with a letter from Lieut Hobby to his Excellency which he also dilated that his Excellency made enquiry of the witness Corporal of the Guard who he [355] Hodges there, the witness answered, that it was a native who was known to have been at the Spearing of Goodall and remitting several other barbarous depredations. Well says the Governor what am I to do with him why did not your own commanding Officer at Hawkesbury do something with him. The witness answered his Excellency he supposed it was from a wish to make a more public example of this Native. The God. replies it was not in his power to give orders for the hanging all the shooting of such Ignorant Crealurey who could not be made sensible of what they might be guilty of therefore could not be treated according to our Laws. The witness then requested to know what was to be done in that Case when the Governor told the witness that immediate relations should be made on the spot or words to that effect as that was the only mode he could think upon. That some Bystanders observed that was impossible for the natives took advantage the time and place. Then replied his Excellency as soon as they can be caught. The Governor then admonished the said native Charley as to his future Conduct and ordered said Native to be discharged and as the witness is informed ordered said Charley to be taken up to Mr Cumming at Parramatta with where he has lived. The witness returned to the Hawkesbury and made report verbally to his Commanding Officer of what had been done which he publicly also repeated among the settlers. The witness further says that the Governor ordered said native under the Care of Mark Flood to be taken up to Mr Cummins with upon he had long lived as said to be further admonished

The Court at Half past Three o'clock

adjourned until ten o'clock tomorrow

Ten o'Clock

[356] Friday 18th October 1799

The met at Ten o'clock pursuant to Adjournment

Rex v Powell &c } Prisoner Defence Continued

John Tarlington being sworn Deposeth _ That within a few days before the man upon the Race ground was killed but he cannot specify the time in Plan the witness who

resides near Toongabbie about two hours walk from the natives resort about the Hawkesbury and the Creek on Sunday morn: two male natives came to his House one of them called little Charley and the other McNamara, the witness welcomed them into his house and the freeman his servant also with his Master shook hands with said Natives who left their Spears outside the house, and asked for Bread which the witness gave them they then asked for meat which the witness said bye bye as it was then dressing. Having suspicion of more natives coming the witness went out to lock and saw four coming toward the house walking two and two abreast one the witness knew to be called Major White and one other Lule Geo: who was the youngest of the two Natives since killed said to be killed by prisoners the other two he knew also to be called Terribandy and Jemmy the latter the elder of the two natives killed as aforesaid. The witness also welcomed the said four natives into his house at which time the meat and cabbage was taking up, which the witness shared among them and gave them more than they could Eat as they left apart. Lule Charley getting up for some water stepped out of the door who the witness followed to see what he was about when he saw more natives twelve of Fifteen approaching toward his house. The witness welcomed them into the house also and they left their Spears at the door same as the others had done [357] His wife and Freeman Servant gave to them the remainder of the meal and victuals that had been left. That three of the former natives namely Geo: Jemy and Charley asked the witness for Melons who took them to the Melon bed leaving the other natives in the house with his wife and freeman and whilst said three natives were eating Melons on the bed in the garden where they grew native Jemmy went some little distance from the melon ground and shooting out something in the native dialect which the witness did not understand about Twenty or Thirty natives thereupon immediately Came out of the Bush and saluted the witness friendly. That the natives then in the house hearing the voices of the Melon bed Came out to join them and the freeman servant to the witness followed them out, when the natives dispersed themselves about the Ground some taking Corn others Melons. The witness hearing a voice saw a white man who came to him and they saluted each other the strange white man asking the witness if his name was not John Tarlington to which he replied yes and your name is Nicholas Redman if I am not mistaken, I suppose continued the witness you want to see Joseph Molony who said yes then said the witness he will be here presently soon after said Joseph Molony came up to the witness before he went to his acquaintance saying to the witness "John what brought all of these natives here". That the natives then asking for more bread and none being in the house the wife of the witness went out to get some accompanied by Charley the native in a few minutes after her leaving the house the native Terribandy threw a spear at the witness freeman Joseph Collins which wounded him so desperately that he died in a few days after they then attacked the witness and wounded him in three places with spears besides beating him with waddies. That he was fortunate [358] enough to escape and saved his life by concealing himself in a loss that the youngest of the natives called Lule Geo: said to be put to death by the prisoners threw a spear wantonly through his arm and a wound he received in his side was given him by Jemy the other native said also to be killed by the prisoners. That Nick Redman was next barbarously murdered and mangled and Joseph Molony was also severely wounded in endeavouring to escape. That the said natives then plundered the house and displacement of his stock and every kind of property he had. That when the witness thought they were gone he came from his concealment and went in quest of his wife who he found had been severely beaten by Charley.

Pty the Court } Were the two natives supposed to be killed by the prisoners concerned in the murder of N Redman

Yes they were

How long is it since the murders happened

About 18 months ago

How old do you suppose the native called Lule Geo: might then be

About the 11 or 12 years of Age but I cannot speak to any certainty they are so deceiving in their age, Jemmy appeared to be 15 or 16 years old.

Have you heard of any other Inquiries committed by said Charley upon the white people since

I heard of Goodall being wounded by said Charley

How did you hear said Charley had wounded Goodall

By Report

[359] Henry Baldwin being duly Sworn

Question by the prisoners

Relate what Inquiries you have received from the two natives said to have been killed by the Prisoners

Answer: I detected them with others stealing my Corn and I have frequently been Robbed by Men and Natives

William Bladey duly Sworn. Depoeth that about six weeks ago he was out Duck shooting and met a native Called Major White and one called the young Jemmy the latter is said to have been killed by the prisoners, and a third native name unknown they all came up to the witness and were armed with Spears. White enquired of him if he had got any Ducks who answered no and asked said White why the natives were angry with the white men who replied that they were angry with the white men and particularly with the Soldiers, when White shewed an intention of throwing a spear at the witness which he poised towards him, who thereupon stepped back and Guarded himself against a Tree, when he discovered another Party of natives making up to him the first of whom he well knew to be called Major Worgan, of whom he asked why the natives why the natives were angry with him the witness. When Worgan Replied they were not angry with him for he was a very good fellow but that the Soldiers were very bad. The foremen Party now joined the latter and they all went off a little distance from the witness seemingly to consult together after which the native Charley returned to the witness and asked him if he was going home who through fear said no, the said natives than all departed together. The witness soon after went home where he was informed by his wife the same natives seventeen in number and many of whom she knew and described to her Husband had Robbed and plundered the house of the witness of every thing and they thought proper to take away with them

Question by the Court} Do you know the reason why the natives are so very angry with the white men and the Soldiers

Ans: No _ accept by Report I have heard of a native woman and child being killed by a Soldier but do not know the reason why they were so killed.

Question proposed by Prisoners to Lieut Neil McKellar one of the members of the Court.

Pray Sir when you Commanded at the Hawkesbury what orders did you issue against the natives for committing depredations on the Settlers

To destroy them wherever they were to be met with after their being guilty of Outrages except such native Children who were domesticated among the Settlers.

Was that Order ever Countermanded since

Not during my Comand at the Hawkesbury not since to the best of my knowledge

By the Co Cap:

McArthur } By what authority did you give those Orders

By verbal orders I received from the Governor. I do not recollect receiving any in writing to that effect

By Lieut Shortland

When you was Relieved at the Hawkesbury did you leave those Orders with the Office who Relieved you

I informed him generally how I conducted the Comand

By Lt Flinders

From your never Contradicting the Orders to destroy the Natives in Form. Did you consider the Orders for the destroying them to continue in force.

Certainly _ otherwise I should have countermanded them, but it was understood the natives were not to be injured except in Retaliation for any Outrage they might have recently committed

[361] John Francis Molloy being duly Sworn _ Depose that there being no regular Surgeon at the Hawkesbury he was appointed to act. There in that capacity and that he knows in the Course of his practice for Four Years and a half Twenty six white people have been killed by the natives and thirteen wounded on the banks of the Hawkesbury and that several of them were killed and wounded when defending their property against the Attacks of the Natives.

The prisoners addressed the Court and stated that they had no other Evidence to call but as such as would tend to Corroborate what had already been produced relating to the general offensive conduct of the Natives they therefore declined troubling the Court with the examination of any further witness although there are many at hand ready to come forward.

The Court being cleared to deliberate on the Verdict and being Reopened the several Prisoners were put to the Bar and informed that the Court disapproving of the killing the Natives Find them severally Guilty sev: y

Of Killing two Natives

But reserve this Case by special Verdict until the sense of his Majesty's Ministries is known upon the subject the prisoners will therefore be enlarged producing two sureties to be bound in one hundred pounds each and themselves individually in £200 each Personally to appear to abide by such Decisions as his Majesties Ministers at home may think fit to make on the Case so Reserved as aforesaid. The Court disapproving the Conduct of Powell as a Constable do order him to be suspended.

At half past Three o'Clock the Court disposed.

[362] Captain Henry Waterhouse That the prisoners are severally Guilty of Murdering two Natives without provocation on the part of the natives. Captain Waterhouse adds that by his opinion he means not to affect their Lives because it is the first instance of such an Offence being brought before a Criminal Court and therefore the prisoners were not aware of the consequences of the Law.

Lieut John Shortland That the prisoners are severally Guilty killing two natives in a deliberate manner without any provocation on the part of the natives at the moment.

Lieut Matthew Flinders That the prisoners are severally Guilty of wilfully and Inhumanly killing two unresisting natives who were not in any Act of Hostility or depredation

Captain John McArthur

Lieut Neil McKellar

Lieut Thomas Davies

The Judge Advocate } That the prisoners are severally Guilty of Killing two Natives
Opinion as to the Sentence -

The Judge Advocate	The Case Specially Reserved
Captain Henry Waterhouse	Corporal Punishment
Lieut John Shortland	Corporal Punishment
Captain John McArthur	The Case Specially Reserved
Lieut Matthew Flinders	Corporal Punishment
Lieut Neil McKellar	The Case Specially Reserved
Lieut Thomas Davies	The Case Specially Reserved

Note

[1] The record of this case appears in two places in the Minutes of Proceedings, in different handwriting. The version we have chosen contains the full text. The other version omits a large part of the evidence, apparently due to a copying mistake made in 1799. Apart from the omission of some of the evidence in the second version, the two are very similar, with only minor differences of expression. Occasionally we consulted both versions to help in resolving problems in the handwriting. One or two words in brackets are taken from the other text to clarify the meaning of the transcribed text.

Source: Court of Criminal Jurisdiction, Minutes of Proceedings, State Records N.S.W., 5/1121

SYD1804

SYDNEY GAZETTE, II/66, 3 Jun 1804/2c

On Thursday Same day a male infant fell into a well at the upper end of Chapel Row, and was some minutes after taken out lifeless.

3 Jun 1804/3a On Tuesday last a child fifteen Months old was drowned in a duck pond at Parramatta, into which it had accidentally fallen.

On Wednesday another child little better than a twelvemonth old, also fell into a well on the Rocks, but having been providentially seen to fall in, was saved, but with extreme difficulty. **3b Editorial comment on fatal accidents in wells.**

SYDNEY GAZETTE, II/70, 1 Jul 1804/3a

On Wednesday last an infant about two years old was taken to the General Hospital in the most dismal plight that can be imagined, owing to a severe scald. The little creature had to all appearances plunged headlong into a pail or kettle of boiling water, as the head, neck, and breast exhibited a shocking spectacle.

On Wednesday last **STAFFORD LETT**, a carpenter, fell from the roof of a building, and was severely bruised.

1 Jul 1804/3c EXAMINATION BEFORE THE MAGISTRATES: **STAFFORD LETT**, for purloining shingles that belonged to Government was sentenced to the gaol gang till further orders;

SYDNEY GAZETTE, II/72; 15 Jul 1804/2a

MURDER. Early on Sunday Morning last the body of **STEPHEN BOYLIN** [*alias STEPHEN DOYLEN*] [*buried as BOILING* 10 JUL] was found immersed in water in a cavity nearly at the Northern extremity of the Rocks, and when taken out a quantity of blood gushed from an aperture on the right temple, which being examined by JOHN HARRIS, Esq. Surgeon of the New South Wales Corps, was declared to have proceeded from a heavy blow with a pointed instrument. The violence of the stroke had been such as to occasion a fissure on the skull; and which Mr. HARRIS had no doubt had been the cause of the unfortunate man's death. At nine in the evening an Inquest assembled on the body before whom the testimony of a number of witnesses were taken, and at half-past nine at night the Jury found a Verdict - *Wilful Murder* against several persons taken into custody on suspicion. Two weeks before his death, the deceased arrived from Wreck Reef in the Marcia; and it was supposed, had gone in quest of an acquaintance who formerly resided near the spot where the body was found: - It was conveyed to the General Hospital, and interred on Tuesday.

15 Jul 1804/3a,b and c Account of the Trial: Accused, **TIMOTHY REARDON**, **THOMAS LYNCH** and **MARGARET MACKNIGHT**; witnesses, **DANIEL MAKAY**, Gaoler, **JOHN WINTER**, Night Watchman, **WILLIAM BLUE**, a resident, and his co-habitant, **ELIZABETH WILLIAMS**. **THOMAS JAMIESON** appeared as a character witness. All acquitted.

SYDNEY GAZETTE, II/73, 22 Jul 1804/2c & 3a

About a fortnight since a fine boy between two and three years old, strayed from his father's farm at Prospect, and was supposed to have found his way to the house of a neighbouring settler, as he had frequently gone before, in which conjecture the mother of the child remained undistressed until the following day, when being given to

understand the infant had not been seen by anyone, she rushed into the bush attended by several friends and neighbours, and about three miles distant from the house near to a pool of water, found the scattered remains of the boy, whose body had apparently become a prey to native dogs, and was more than half devoured.

SYDNEY GAZETTE, II/75, 5 Aug 1804/3c

The report that prevailed about Parramatta, and by which we were misled, stating that the unfortunate infant that strayed from Prospect had been partly devoured by native dogs, was unfounded; but we are extremely sorry to learn that the only fallability of that account consisted in the circumstances of its death: The body of the little creature having been last week found at the verge of a pond in the neighbourhood of Toongabbee, where it had doubtless perished through want and fatigue.

5 Aug 1804/3b Some days since a child was severely burnt at Parramatta, by the explosion of some gunpowder, which accidentally took fire in a loft in which the infant was diverting itself.

SYDNEY GAZETTE, II/79, 2 Sep 1804/3a

On Wednesday last a labouring man who was employed in falling on Livingston's Hill, near Parramatta, was unfortunately killed by a tree which fell in a direction probably contrary to the poor man's expectation.

SYDNEY GAZETTE, II/80, 9 Sep 1804/2b

NORFOLK ISLAND. A settler of the name of **CHARLES WOOD** was unfortunately killed by the fall of a tree upon his ground, by which he was crushed. He was a young man of extreme good character, and was universally lamented by all who knew him. Being of the Masonic Order, his funeral was one of the most respectful that had been witnessed for a length of time, being followed by a numerous procession of the fraternity.

SYDNEY GAZETTE, II/82, 23 Sep 1804/2a

Infant eaten by a pig; also 2b editorial comment. Child burnt not fatal Parramatta.

SYDNEY GAZETTE, II/85, 14 Oct 1804/4a

The following lamentable circumstance occurred last week in the district of Hawkesbury:- A fine boy, the eldest son of Mr **JOHN HOWORTH** of that place, was employed in tending his father's flock; and in the course of the unfortunate day alluded to was bit in the left arm by a large black snake. Growing sick and faint soon after, the poor little fellow went home, to chill with horror the hearts of his afflicted parents, who had to witness his almost immediate dissolution.

SYDNEY GAZETTE, II/86, 21 Oct 1804/2a

and 3b as above with editorial comments; 3b body in woods. Also: On Monday last a sawyer expired suddenly at the Hawkesbury, while employed in his profession.

SYDNEY GAZETTE, II/87, 28 Oct 1804/2c

Yesterday se'night between the hours of 11 and 12 at noon the dead body of Mrs. **MARY NICHOLLS**, wife of Mr. **ISAAC NICHOLLS**, was perceived floating on the water near *Goat Island*, and picked up by two labourers employed in grass-cutting. She was brought to the Hospital Wharf; was removed to her house, from which she had absented herself about two in the morning; and an inquest was held upon the

body, whose Verdict was, "Accidental Death, by Insanity." - She had visited the house of an intimate acquaintance the preceding evening, when an extravagant conduct left no doubt of a mental derangement. [Buried 22 Oct.]

On Sunday night last the wife [ANN] of **THOMAS BOXLEY**, of the Brickfields, was suddenly seized with violent pain in the stomach, and observing to her husband that she thought she was struck with death, requested his endeavouring to procure medical assistance; but expired in a few minutes after. [Buried 23 Oct.]

SYDNEY GAZETTE, II/93, 9 Dec 1804/2b

ACCIDENT. On Tuesday last a shocking accident happened at the yard of **ISAAC NICHOLLS** near the Hospital Wharf, by which **WILLIAM COLLINS**, a labouring servant of the Crown, was crushed to death. Mr. Nicholl's men being engaged in rolling a log of immense size and weight onto a raised sawpit, and requiring assistance, the deceased voluntarily tendered his aid. - when the piece of timber was raised about breast high, the weight became too excessive to be supported without ropes or parbuckles; these Mr. Nicholls was himself gone into the house to procure, but in the mean time the people were overpowered, and with irresistible force thrown backwards. The above unfortunate man fell at the bottom of the skids, the log resting on his head and breast, the former of which was so dreadfully fractured, as to occasion his instantaneous death. Three others were shockingly bruised; Mr Nicholl's domestic servant having been jammed across the loins and thighs between one of the ends and a stancheon; another, that had fallen beneath the log during its rapid descent, was also excessively hurt; and a third miraculously escaped a fate equally dreadful with that of the deceased; having received a severe contusion on the left eye and the whole side of his face, owing to its rolling exactly over his head, which very fortunately escaped resting, on a small billet that received his neck. [Buried 6 Dec.]

The only relative that Collins ever had in the country was an old man of the name of **CORDUROY**, an uncle, who also met a violent death, having been killed by the natives during one of their former excesses at Mr. Smyth's farm.

1805, Sydney Gazette, Sunday.

II/98:

13 Jan 1805/2a ACCIDENT. A shocking accident happened at Richmond Hill, to Mr. **FAITHFUL**, settler at that place, the consequences of which it is apprehended, will be fatal to him. In examining one of his ricks from which the end of a pitchfork projected, it unfortunately escaped his notice, and he fell upon it, the prongs entering the lower part of the belly, and passing upwards through his right side.

II/100:

27 Jan 1805/3c Last Thursday a child [**MARTHA MAY**] about four years old was so dreadfully burnt at Parramatta, in consequence of her clothes taking fire, as to occasion the death of the unhappy infant, after five hours inconceivable torture.

II/103:

17 Feb 1805/2b **SARAH BIDDLESTONE** [*buried 11 Feb as SARAH BIGGLESTONE*], a poor woman, was on Sunday last delivered of a very fine infant, but unhappily expired shortly after. It was the will of Providence, however, that the infant should survive the melancholy circumstances of its birth; and every necessary attention is paid to the little survivor, who unconscious of its own affliction, prefers a claim to public liberality and protection.

3a mention of a tombstone for the snake bite child.

III/117:

26 May 1805/3a During the night of Wednesday last a fine boy, son of **KATHARINE KENING**, on the Rocks died without previous ailment, having gone to bed apparently in good health.

III/118:

2 Jun 1805/2b & c ACCIDENTAL DEATH. On Wednesday se'night **WM STUBBS**, a settler on the river Hawkesbury, was unfortunately drowned in crossing that river in a canoe; a second person was accompanying him, and when in about the center the vehicle unexpectedly upset, and the above unfortunate man depending on his ability to swim on shore, advised his companion not to quit the boat, as it would be sure to drift on the banks. He did so, and saved his life, and Mr. Stubbs, after very nearly gaining the shore, unfortunately became entangled among a clutter of reeds, from which unable to extricate himself, it was his fate to perish in the presence of his children, who witnessed the melancholy disaster from the bank. The accident is the more afflicting, as the deceased leaves a widow and large family to deplore his untimely fate; the circumstances that led to which still heighten the calamity. The house was the day before surrounded by natives, at which appearance Mrs. Stubbs being excessively alarmed, she fled towards the river side, and would have precipitated herself into the stream, had she not been prevented by assurances from one of the natives that she or her infants should not be harmed. They afterwards gutted the house of its whole contents, and retreated with the plunder, and as soon as the deceased was made acquainted with what had happened, were closely pursued towards the Mountains, but in vain, as no single article of the property was recovered. As not a requisite to comfort remained to the family, Mrs. Stubbs set out that night for Parramatta, in order

to procure a few requisites more immediately wanting; and during her absence the unfortunate event of her husband's death took place.

In addition to the lamentable circumstances that tend to multiply embarrassment upon the above unfortunate family, we have feelingly to mention, that within the space of twelve months they have been four times bitterly distressed by hostile natives, who have at either time stripped them of domestic comforts or "swept their *fields* before them." The poor child who sadly witnessed the dying struggles of an unfortunate parent is a fine boy, nearly eight years old; and eldest of four helpless orphans in the dispensation of the Divine Will left to deplore a father's loss. For poignant afflictions, happy for the fortunate, Heaven still provides by bestowing its bounties upon some among the many, who by the most delightful application give testimony, that all Mankind are not insensible of what they owe Providence, and when distress like this presents her claim to sensibility, generously step forward to discharge the debt.

2 Jun 1805/3b On Monday night last **WM JOHNSON** [*buried as SAMUEL JOHNSON* on 28 May], a seaman belonging to the American ship Favorite, died suddenly on shore, owing to the fracture of a blood-vessel, occasioned by a cough.

2 Jun 1805/4c Yesterday at 12 o'clock an account was received of a dead body being floated up by the tide at Double Bay near Woolloomoolla; in consequence of which the Provost Marshall as Coroner was directed to investigate the causes of death. A Jury was accordingly summoned, and went by water to the spot; when, from the putrid state of the body, which was naked, it was concluded the deceased had perished accidentally, and a Verdict to that effect was accordingly returned.

III/120:

16 Jun 1805/2b & c On Tuesday a Coroner's Inquest was held on the body of **THOMAS DICK**, who had been absent from his house near the burial-ground from some part of Sunday night. The body was found by research in Cockle Bay on Tuesday, owing to a dog belonging to the deceased hovering about the spot where his unfortunate master lay, covered by the tide at low water. Besides several bruises about the body, the deceased had received a blow, apparently with an axe helve or similar implement, on the back of the head by which the skull was laid open. Several persons were examined by the Coroner, and after an investigation of many hours, the Jury returned a Verdict - Wilful Murder, against some person or persons unknown. The poor man got his livelihood by tending horned cattle for several private inhabitants, and being careful of his little earnings was conjectured to be possessed on money, which he carried about him, and which it is concluded stimulated his murderers to the abominable act. [Buried 12 June.]

16 Jun 1805/4a A person (whose name upon so serious an occasion it might at present be considered imprudent to make public) from some circumstances rather interesting, apprehended in consequence of the Murder of Thomas Dick, whose melancholy fate is made mention of in the second page of this paper, was liberated upon the condition of his re-appearing when called upon, Much to the credit of the persons who sat upon the Coroner's Inquest, they have generally and individually exerted themselves in aid of the Police, to bring to light the circumstances attending this horrible transaction, which, though they

at present appear to be enveloped in mystery, will, it is sincerely hoped, be ultimately unravelled to the confusion and ignominy of the perfidious offenders. Horror increases on the reflection, that the unhappy object of their barbarity was old, feeble, and defenceless; a useful member of society because he was industrious, harmless, and inoffensive. A hat, not supposed to belong to the deceased, was found between his residence and the place where the body lay, but no owner to it has yet been traced; he was possessed of a metal watch, which he usually wore, as it was useful to his occupation; and this was taken from him, with every other article of the most trifling value. The body was interred the following day at the expence of a few of his friends in a decent manner; and humble although his circumstances during the latter part of his life had been, yet report declares him to have been of very respectable parents, his friends residing in the City of Edinburgh, of which he was himself a native.

III/124:

14 Jul 1805/4a On Friday last the following distressing accident occurred upon the Rocks; ... a fine boy nearly four years of age, son of **ESTHER SMITH**, was between 8 and 9 in the morning left in the house with another about the same age; and playing near the fire was supposed to have been pushed into it. The screams of the infant brought a passenger to its assistance, who found the whole of its clothes consumed, and the poor child burnt in a most dreadful manner from head to foot. A Medical Gentleman from the General Hospital immediately attending, used every exertion to alleviate its anguish, which the unfortunate little sufferer endured with extraordinary patience until four yesterday morning when its agonies ceased for ever..... Many accidents of this kind have taken place, but never was a more doleful spectacle witnessed than the above; and pity it is but some mode of prevention could be generally adopted; as it is almost miraculous that events of this kind are not still more frequent than they are.

III/125:

21 Jul 1805/2a Last Wednesday a free labourer whose name was [JOHN] GREENWAY fell over Toongabbee Bridge, and was suffocated. He was said to be extremely intoxicated when the accident happened. [Buried 20 July.]

III/127:

4 Aug 1805/2a Last Friday G. BLAXCELL Esq. as Coroner, convened an inquest upon the body of Mr. **HUMPHREY EVANS** Settler of Seven Hills, who died the evening before in consequence of a tree striking him in its fall, The Jury returned a verdict of accidental death. - The deceased leaves a widow and two children to bemoan his unexpected loss, and was universally respected throughout his neighbourhood. On the Inquest it appeared, that at four in the afternoon of the preceding day he had gone out to procure paling for a sty; but not returning when expected, his wife expressed much anxiety, and at dusk dispatched a man in search of him, but he returning without any tidings of his master, his mistress directed him to accompany her, and after a long research discovered the unfortunate object of her anxiety outstretched, and across his breast a heavy oak tree which he himself had fallen. [Buried 3 Aug.]

III/130:

25 Aug 1805/1c On Friday morning **JOHN RANDALL [ALIAS SAMUEL SANDALL]**, a labouring man, was found dead of an apoplexy near Parramatta. Buried 25 Aug.]

25 Aug 1805/2a On Wednesday **SAMUEL BLAKELY** was crushed to death by the wheel of a timber carriage, which overset. The unfortunate man was employed at the carriage; and taken suddenly ill, chose to ride in. When at Goose Farm one of the wheels was stopped suddenly by a stump, and the oxen still going forward the carriage tilted, the poor fellow was thrown out, and the wheel pitched on his head and breast. He lived some minutes after, and then expired in excruciating pain. The same day an Inquest was summoned by G. BLAXCELL Esq. Coroner; and the day following the body was interred by an acquaintance in a manner that reflects credit to his friendship and liberality. The deceased was a native of *Birmingham*, where he left a small family to whom it was his intention shortly to return. His conduct was appropriate and obtained to him respect and confidence. [Buried 23 Aug.]

III/131:

1 Sep 1805/2a On Thursday evening report was made in town that a man named **WM [also JOHN] BRACKEN** lay dead at a farm near town; in consequence of which a Coroner's Inquest was summoned, and took a review of the body between 8 and 9 in the evening; - their Verdict declared the demise to have proceeded from a long bodily illness. The body was directed to be removed to the General Hospital, from whence the interment took place on Friday. The deceased was a free man, and had some time before been employed in the charge of stock; but in consequence of severe illness quitting his situation, at length fell victim to a severe dysentery.

The name of the man mentioned last week to have been found dead of an apoplexy near Parramatta was **SANDAL** not **RANDALL**, as stated in the account. He had in the forenoon gone into the brush for fuel; and in the afternoon was discovered by two persons led thither upon a similar errand, who at going observed a dog attentively stationed at a particular spot; and upon their return again observing the animal, examined and found the body.

III/133:

15 Sep 1805/2a On Friday morning last a Coroner's Inquest was held upon the body of an infant that had died during the night, supposed to be overlaid - verdict Accidental Death. [**ELIZA MITCHELL**, buried 12 Sep.]

III/134:

22 Sep 1805/3a **WILLIAM MILLER** was taken into custody on Wednesday last at Hawkesbury for the Wilful Murder of **BRIDGET HORAN**, by cleaving her head open with a hoe. Shortly after the perpetration of the barbarous act, the prisoner rendered himself to the custody of a constable, was taken before THOMAS ARNDELL, Esq. and by that Gentleman committed to the county gaol, wherein he was lodged on Friday;

.....

BENCH OF MAGISTRATES. Saturday, Sept. 21. **WILLIAM MILLER**, for the wilful murder of **BRIDGET HORAN**, was likewise brought before the Bench, and did not hesitate to declare the fact.

III/135:

29 Sep 1805/2a COURT OF CRIMINAL JURISDICTION. On Friday morning, the Court assembled, and proceeded to the trial of **WILLIAM MILLER**, labourer, for the **WILFUL MURDER** of **BRIDGET KEAN**, in the afternoon of the 18th of September, at Hawkesbury. When commanded to

plead to the indictment the prisoner answered "Not guilty of the crime wilfully;" and evidence was then called.

SIMON LUDDITT deposed, that about 2 in the afternoon of the above day he observed the prisoner running towards him in great haste; that he asked him if any thing was amiss? & was answered "*Yes: I have killed Bidly, & am going to deliver myself up;*" that the deponent offered to and did accompany him to the Green Hills, where he declared his crime to Mr. Andrew Thompson, chief constable who, joined by the residentiary Magistrate, went to the place where the deceased lay, and sought in vain for the body until the prisoner, then in charge, arrived and instantly put a period to the search by discovery with its unfortunate object, a spectacle the most shocking; that upon approaching the body, a hoe was found within a few inches of the head, fragments of which were then adhering to it, and the dreadful instrument much stained with blood, the prisoner having previously confessed that he had buried the eye of the hoe within the head. The deponent to an interrogatory further said, that he was by trade a smith, and that he had himself made the implement for the prisoner and knew it to be his property.

Other evidence corroborating the foregoing being gone through, the prisoner was called upon for whatsoever he might have to advance in his defence; but contented himself with saying, that what he had done proceeded not from malevolent pre-intention, but from an unbridled momentary rage.

The Court cleared, and after a short deliberation returned a Verdict *Guilty*. The JUDGE ADVOCATE expatiated on the heinous and barbarous nature of the offence, and enjoined the criminal to devote the little interval allowed him for repentance to the only hope that remained him - of suing for remission of his transgressions when arrived at that great Tribunal, before which, even upon his own acknowledgement, he had iniquitously sent an unfortunate fellow-creature, from her sex naturally helpless and incapable of resisting an inhuman assault for which not even the smallest provocation had appeared, with all her crimes on her head! The Sentence of Condemnation was then passed: and the prisoner returned to close confinement.

III/136:

6 Oct 1805/2a On Monday morning the sentence of the law was executed on the criminal condemned the Friday before for the detestible crime of murder, and after the body had remained the usual time suspended, it was given for dissection. The unhappy criminal had from the instant of resigning himself to justice behaved in a manner becoming his situation, and in his latter moments appeared to have sincerely benefitted from a true repentance. It would appear also, that from the fatal moment which consigned him to the terrible reproach of conscience, he entertained no other wish than to atone for his offence by yielding blood for blood: the emotion that choaked his utterance at the bar of justice; his acquiescence and passive acknowledgment of the facts upon which he was condemned, and his resignation at the approach of the awful crisis that was to usher him into eternity, were combined in testimony that life was no longer desirable, and no more to be endured when the pious duties of the Minister were ended, he ascended the vehicle placed to receive him, and without speaking, was launched off. However by an unbridled and horrible impulse this unfortunate man may have been hurried into the blackest of crimes, yet his conduct prior to the event was fair and uniformly commendable;

his age was 23 years; and by his account of himself he was a native of Derbyshire, and of honest and reputable parentage.

III/140:

3 Nov 1805/2b A fine boy seven years of age, son [*THOMAS*] of *CHAS. COOPER*, was drowned on Tuesday at Parramatta while bathing. [Buried 30 Oct.]

III/141:

10 Nov 1805/1c A fine boy 18 months old, son of *CATHARINE BRANNAN* of Parramatta, was on Thursday last so dreadfully scalded, that the life of the little unfortunate was utterly despaired of, notwithstanding every aid afforded by the resident Medical Gentleman. The accident was in consequence of a large culinary vessel of boiling water being left on the floor uncovered, into which the ill-fated infant unhappily stumbled. [Possibly *BARNABY BRANNON* buried 16 Feb 1806.]

10 Nov 1805/2a On Tuesday evening a small boat in which four men imprudently attempted to cross George's River, sunk in about the center, and two of the people named *DELL* and *RACEY* were unfortunately drowned.

III/143:

24 Nov 1805/1c Confession, later retracted, of the murder of *THOS DICK* by a *MATTHEW LEE*.

24 Nov 1805/2a On Wednesday the infant son of *CATHARINE BRANNAN* died in extreme anguish at Parramatta, owing to a severe scald of which we before unfortunately had occasion to take notice.

III/145:

8 Dec 1805/1b A fine boy between three and four years old died on Sunday night last, in consequence of his getting access to a bottle of spirits unperceived, of which he drank so great a quantity as to throw him into immediate stupor, which was succeeded by violent convulsions; and after continuing in this doleful condition upwards of two days, fell a victim to the imprudence of those who permitted the liquor to remain within his reach.

8 Dec 1895/1c On Thursday a Coroner's Inquest assembled at Hawkesbury on the body of *WILLIAM YARDLEY*, a settler down the river, whose death was occasioned by the following melancholy circumstances: A considerable time after himself and family were in bed on Wednesday night, the house took fire, and burned with such rapidity as to render their escape difficult: he succeeded nevertheless, with his wife's assistance, in snatching his children from the flames, and then unhappily returned to save some little cloathing, but the roof falling in, he perished in the attempt. The body of the deceased presented a ghastly spectacle to the jurors, whose verdict was appropriate to the event.

III/147:

22 Dec 1805/2b An infant 9 months old was on Thursday scalded in a dreadful manner in the Back Row East, owing to a large vessel of boiling water being set by its cradle, into which the little creature unhappily pitched headforemost.

1806, Sydney Gazette, Sunday

III/147:

19 Jan 1806/ ?? Discovery of the skeleton of **JAMES HUGHES** (absconded 15 Feb 1803); "Hughes was an able active man; well known in *Ireland* for his abominable depravities; and it is hoped, etc."

III/152:

2 Feb 1806/2b On the afternoon of Thursday 23d ult. the youngest son [JOHN] of **WM WALL** was taken lifeless out of a hole of water in the stream leading to the tanks between Serjt. Major's and Pitt's Row; all the resident Medical Gentlemen immediately attended, and adopted the mode prescribed by the Humane Society with an earnestness that reflects honor to their feelings, but unhappily without success. Mr M'MILLAN Surgeon of His Majesty's ship Buffalo, assisted in the general endeavour to produce resuscitation, and continued his labours until a late hour, but respiration was irrecoverably lost. [Buried 24 Jan.]

III/153:

16 Feb 1806/?? St Philips Br. Child, fa and mo June last & three orphans? 5 skeletons found at Combe Down, Bristol. From the UK papers. !!!!!!!!!!!!!!!!!!!!!

III/154:

23 Feb 1806/2b On Friday se'nnight **JOHN MILLER**, a labouring man, dropped dead suddenly on a farm at Richmond Hill.

III/156:

9 Mar 1806/2a From the observations of persons resident in the neighbourhood of the late unfortunate **W YARDLEY**, who was supposed to have perished in the flames by which his habitation was consumed, a suspicion arose that he was destroyed by human hands, and the house afterwards set on fire intentionally to conceal the wilful murder. On the first disclosures of the suspicion every probable means of determining it were promptly resorted to by Thomas Arndell, Esq. Magistrate at the Green Hills: who with the active aid and perseverance of Mr Thompson, chief constable for the district, collected such information as at the present juncture to justify the strong presumption of his inhuman murder: in which we are shocked to state his wife was implicated on strong suspicion, and after undergoing a long examination before Mr Arndell, was committed to the county gaol yesterday se'nnight A Bench of Magistrates was yesterday convened, before whom a further investigation of this lamentable affair took place; when one principal circumstance in establishing the fact upon evidence appeared, that when the mutilated remains of the deceased were found among the ruins, the head alone remained uninjured by the flames; that the appearance of blood was at that time visible about the lower part of the face, which was very reasonably attributed to a violent blow from a part of the building falling in upon him: but that in consequence of the subsequent suspicion, the interred remains were taken up and more minutely examined; when a handkerchief tied firmly about the head being unbound, discovered to the astonished spectators a large and ghastly aperture in the skull, which might indeed have been attributed to the above cause, did not the cavity appear to have been filled with cloths, and covered with a bandage, as was also the hair of the deceased, which was very much stained with blood - A man

servant to the deceased, also in custody, pleaded an *alibi*; but was, with the woman, remanded for further examination.

III/157:

16 Mar 1806/4b **MARY YARDLEY** and her servant **HENRY MURRAY** underwent another examination for the suspected murder of the late unfortunate **WILLIAM YARDLEY**.

JOHN CAMPBELL, a settler at the next farm to that of the deceased, appeared to answer to the Bench such interrogatories relative to this unfortunate transaction as should be thought necessary. His deposition comprehended a narrative of all the circumstances attending it; the deponent was the first that rendered assistance in extinguishing the fire; he had, at the hazard of his own life, attempted to get the deceased out of the house, hoping that he might yet be saved; but upon the first touch found the body almost consumed, and desisted from any further attempt; he was afterwards present at the Inquest taken on the body, and saw the handkerchief round the head, which he proposed taking off, owing to some little curiosity being excited by the appearance of blood under the nose: but was vehemently opposed by all his brother jurors, who concluded that to gratify so idle a curiosity could have no other end than to increase the horror of the spectacle. His evidence with respect to Murray principally went to prove a dislike to his master; and on being questioned as to the conduct and general deportment of Mary Yardley during the time, he said he conceived it becoming, and that she appeared sensibly affected. The Medical Gentlemen correspond in the opinion of its being a premeditated and deliberate murder; and the Magistracy take every possible pains to discover its authors. - Both prisoners were remanded.

IV/158:

23 Mar 1806/2b ACCIDENTS. A Coroner's Inquest assembled on Thursday last on the body of an infant daughter [**LAETITIA**] of **WM O'NEAL** on the Rocks, whose death was occasioned by her falling into a well the night before, behind her father's house. The child was five years old, and in the frequent habit of taking water from the well by means of several steps descending into it; from which it is supposed she slipped in by some grievous accident, and never afterwards recovered sufficient breath to give the slightest alarm. She was a remarkably fine and promising child; the admiration of the neighbours, and the delight of her inconsolable parents, whose XXXXXXXX are inconceivably heightened by the recollection, that timely consideration might have removed the danger, and saved the little cherub from an untimely destiny. [Buried 21 Mar.]

A young lad about 15 years of age, who arrived a prisoner in the Tillicherry, was last Wednesday drowned at Parramatta while bathing.

IV/159:

30 Mar 1806/2 a,b & c HAWKESBURY [Floods] Mar. 27.

Five persons are known at present to have lost their lives: one of whom was a labourer at Richmond; the others at Chalker's farm, viz. **WALTER SCOTT**, a shoemaker, who has left a large family to deplore his destiny, & **JAMES BURNS**, with two woman, one the wife of **BENJAMIN COOLEN**, the other the wife of **J COWAN**. Three of these unfortunate persons had taken shelter at Chalker's house, there hoping safety but alas! the highest & the lowest

situations seemed alike devoted, and security was nowhere to be found. **CHALKER** was in turn compelled to fly for safety; and taking to his boat with a boy five years of age, and the above three, by fatal accident the boat upset, and they instantly perished. The child was the first object of Chalker's care, as an endeavour to save either of the others must have failed, and been at the same time fatal to himself, as the distance he had to swim was little short of a mile. The child at his desire threw his arms about his neck, and instead of giving way to horror endeavoured to embarrass his preserver as little as possible and occasionally to cheer him with the assurance, that *they were almost out of danger.*

IV/160:

6 Apr 1806/2a Accounts were received on Thursday of the death of **JOHN CHAPMAN MORRIS** and **WILLIAM GREEN**, the former a settler and the latter a carpenter; who were drowned owing to a small boat upsetting in which they were rowing about the river in hopes of discerning some of their own and their neighbours lost property that might have sunk. - Several persons who were spectators of their toil anxiously enquired if they could swim, as no confidence could be placed in their wretched vehicle; - to which, in the event they owed their untimely dissolution.

6 Apr 1806/2b On Monday last an inquest was taken on the body of **ROBERT KENCH**, a marine on board His Majesty's ship Buffalo, drowned in consequence of his having accidentally fallen overboard the Tuesday night preceding; the body not floating until Sunday last, when it appeared along side, nearly perpendicularly to the spot where he went down. - Verdict *Accidental Death.*

6 Apr 1806/3a Long report of drowning **JOHN CHAPMAN MORRIS** and **WILLIAM GREEN.**

6 Apr 1806/4a & b **MARY YARDLEY**, who was confined and underwent many examinations in consequence of some inexplicable circumstances that attended the death of her late unfortunate husband, was liberated by order of the Bench, as from the strictest enquiry no proof had been adduced to constitute grounds of prosecution.

IV/161:

13 Apr 1806/2c Last Sunday se'nnight the remains of the late unfortunate **WILLIAM GREEN** and **JOHN CHAPMAN MORRIS** were interred at the Green Hills. The body of the latter was found the preceding evening near the spot he went down at, clinging to the branch that had occasioned the disaster which had terminated in his death:- the body of Green was on Sunday morning found by his brother near the same spot, whither he was lead by a strong suspicion that they might not have been separated to any very considerable distance.

IV/162:

20 Apr 1806/2c A report prevailed on Monday of the death of a man of the name of **THOMAS JONES**, who was said to have been drowned between Hawkesbury and Toongabbee. - This report was without foundation.

20 Apr 1806/4c Advert: Letters of Administration in estate of John Chapman Morris.

IV/163:

27 Apr 1806/3b Re William Green's family.

Yesterday se'nnight the body of **GEO. ROW** was found in a pond of water at the Race Course, where it was supposed to have lain eight days, which had elapsed since the departure of the deceased from one of the lower farms on the River Hawkesbury: he set out on horseback in the morning, and the same day the horse returned without him.

On Friday **W[ILLIAM] LANE**, clerk to the Deputy Commissary at Parramatta, was seized with an apoplexy, and died suddenly. [Buried 27 Apr.]

IV/164:

4 May 1806/1a & b On Friday **ANTHONY SIZE** [buried 4 May], stock keeper at Prospect, was found barbarously murdered, but by whom has not yet been ascertained. The only accounts we are yet in possession of state that two men passing near his hut with a cart, heard the groans of the unfortunate man, and proceeding towards the place from whence they issued, found him still alive, with his head leaning on a stump, and weltering in his own blood. They endeavoured to get from him some information that might lead to the detection of the horrible atrocity; but could obtain no other answer than that it was a white man. They placed him in the cart, and took him into Parramatta, where he was received into the General Hospital; but he had long since breathed his last. The body was examined by Mr Wentworth and Mr Mileham; who found the head dreadfully mangled, and the skull fractured in many places. He had to all appearance received several blows on the head with the edge of an axe, which had penetrated several inches; both the jaw bones were broke, as if with the eye of an axe, and a blow of the same kind between the eyes had occasioned the ghastly and fatal fracture. He presented one of the most distressing spectacles that can be conceived; and ly a considerable time before persons who were well acquainted with the deceased while living, could recognise the body. The poor man's hut was stripped of every article of bedding, and wearing apparel, and all the provisions he was at the time possessed of: - the body was interred yesterday; and every means will be taken to bring the perpetrators of this horrible murder to condign punishment.

What could be the inducement to the commission of the crime no person can conceive, as the unfortunate man was in possession of nought that could excite the envy of the most humbly circumstanced in life; and was remarkable at the same time for the harmlessness of his disposition and meekness of his manners. It was supposed, from the consideration of the combined circumstances, more probable that the deceased unhappily perished by the hands of natives, than that any white man however vitiated in his mind or depraved in courses, would thus wantonly embue his hands in the blood of a poor and unoffending fellow creature.

4 May 1806/3c On Friday night **ELIZABETH HAYLAND**, a poor woman who laboured under one of the severest dispensations of providence, the loss of sight, was burnt in a most dreadful manner by her clothes taking fire as she sat alone by the fire side. The unfortunate woman receives every assistance from the General Hospital that can be afforded her; but little hope can be entertained of her long surviving the dreadful accident.

4 May 1806/4a Shortly before the Estramina left the River Derwent, two men unfortunately perished by a whale boat upsetting in which they were

transporting four valuable kangaroo dogs to the opposite side, neither of which ever reached the shore.

IV/165:

11 May 1806/3b **ELIZABETH HAYLAND**, the poor blind woman who was last week shockingly burnt in consequence of her cloaths taking fire, departed this life on Sunday morning, after enduring for many hours the most excruciating torture.

The murder of **ANTHONY SIZE**, the stockman at Prospect, there is much reason to believe was effected by the natives, from the circumstances of several spears and a cap or two worn by them being found in his hut.

IV/166:

18 May 1806/2b The names of the two men who on the Estramina's arrival from Hobart Town were stated to have been lost in crossing the river in a boat, were **CHARLES STAPLES** and **JAMES FREDERICK**, both free-men from this city.

IV/173:

6 Jul 1806/3a Last week an Inquest was taken at Hawkesbury on the body of **WILLIAM JOYCE**, labourer to Mr A Thompson, of that settlement, whose fate it was to be killed by the fall of a piece of timber from a timber carriage.

IV/174:

12 Jul 1806/2b & c On Monday last **SAMUEL PERKINS** [aged 33; buried 9 Jul.], a private in the New South Wales Corps, died suddenly in one of the passage boats, in a few minutes after quitting the Parramatta wharf. The deceased had that morning complained of an ailment in the breast and on stepping into the boat threw himself upon one of the thwarts, keeping his right hand closely pressed against the part he complained of. One of the boatmen requested him to go aft; but receiving no answer, looked intently upon the poor man, whose face was covered with a violent perspiration, which alarming the boatman and passengers, they all went to his assistance, but found him breathless.

IV/175:

20 Jul 1806/3c Yesterday se'nnight a fine boy, son of **I MORGAN**, settler at Concord, was unfortunately drowned, owing to a canoe upsetting in which he was crossing an arm of the Parramatta River. A man who was in the canoe at the same time, saved his own life with difficulty. An Inquest was taken on the body the day following: whose verdict was dictated by the unfortunate event.

IV/178:

10 Aug 1806/2b MURDER.- On Sunday morning last the body of **DAVID FREIGHT** [buried 5 Aug.], servant to Mr Skinner of Pitt's Row, was found by the side of the road near Duck River Bridge in a dreadfully mangled state, with a bundle, which he carried from Sydney the evening before, cinched under his arm, and a knife laying by his side, which from its appearance had been instrumental to the murder. The unfortunate man was so totally disfigured by the wounds he received on the head and face, as not to be recognised until Monday; when from a description of the clothes the body wore, he was identified by his master.

On Tuesday evening last **WILLIAM M'CRELY**, a private in the New South Wales Corps, shot himself through the head and shortly after expired.

10 Aug 1806/2c Two men were last week apprehended at *Parramatta* on suspicion of the inhuman murder of *David Freight* on Saturday night or Sunday morning last. On Wednesday morning they underwent an Examination before the Magistrates; in the course of which nothing appeared that could pointedly tend to criminate either of the parties. - They were however remanded for another Examination.

IV/180:

24 Aug 1806/6b **FRANCIS BARK** [**@ BURKE**], late from Norfolk Island, was last week duly committed from *Parramatta* on suspicion of the wilful murder of the late unfortunate **DAVID FREIGHT**, who was some days since found barbarously murdered near Duck River Bridge.

IV/181:

31 Aug 1806/2b On Monday last at noon an Inquest was taken (under the direction of Wm GORE, Esq. Coroner), on the body of **SARAH ARMSTRONG** [buried 26 Aug.], a poor woman, who having some weeks before laboured under a severe dysentery, died that morning in the open street, on her way homeward. - Verdict, *Death by the Visitation of God*.

31 Aug 1806/3b & c SATURDAY, AUG. 30. MURDER. **FRANCIS BURKE** was indicted for the murder of **DAVID FREIGHT** on the *Parramatta* road, on the evening of the 2d of August instant, near to Duck River Bridge.

Mr Surgeon MILEHAM gave testimony, that on the 3d of the month he was called upon to examine the body of the deceased; and found two sever incisions on the head, which had to all appearance been made with an axe or similar implement; and that the jaw bone was fractured apparently by the blow of a club; which several wounds he pronounced without hesitation to have been the cause of death.

31 Aug 1806/4c On Wednesday evening **THOMAS DERRY** dropped down suddenly, while grinding a little wheat for his own use at a steel mill, and in a very short time expired. - Verdict *Death by the Visitation of God*. [Buried 30 Aug.]

IV/183:

14 Sep 1806/2b & c Last Tuesday se'nnight the following very melancholy circumstance occurred at Portland Head. - A servant of **JAMES DUNN**, being employed in falling timber close to his master's house, a tree of immense size fell upon it, and renting it asunder, killed two fine children as they lay in bed, besides maiming the mother in a most dreadful manner as she sat by the bedside. Dunn had himself providentially got out of bed an instant before, or must have inevitably shared the fate of his unfortunate children, one of whom was a girl aged ten years, and the other a boy of seven. - An Inquest was taken on the bodies, and under some peculiar circumstances **RICHARD MORGAN**, the servant, was committed to custody.

On Thursday a Bench of Magistrates was convened, before whom the above *Richard Morgan* was accused by his master, James Dunn, with having acted in all respects contrary to his orders in cutting down the tree whereby the death of his ill fated children had been occasioned. From his testimony it appeared, that in consequence of some improper conduct he had been necessitated to lodge a

complaint against his said servant, who under false pretences had quitted his employ while in arrear of work seven weeks, and was therefore ordered to return; that the evening previous to the melancholy circumstances above recited he had instructed him to cut an ealf in *that* and several other trees, and the he himself would assist in felling them; but that before day-light he had, expressly contrary to his orders, felled a tree, by the direction of which nothing less could have been imagined that the more than probable extirpation of which whole family at such a time in the morning. - The testimony of others who witnessed the distressing spectacle shortly after the event had taken place expressed a thorough disapprobation of a man, whose neglect of his master's orders, if such only it could be termed, might nevertheless be censured as proceeding from a malignity of disposition from whence the most disastrous consequences had followed. - The Bench, taking all the circumstances into consideration, thought it incumbent upon them to order a heavy corporal punishment to be inflicted on the offender; who was therefore sentenced to receive 500 lashes, one half to be inflicted at Sydney, and the remainder at Hawkesbury; and afterwards to be sent to another settlement.

IV/184:

21 Sep 1806/2c On Monday last a Coroner's Inquest assembled on board the Alexander, on the body of **JOHN LUKER**, mariner, whose death was in consequence of his having gone below and there fallen asleep during a fumigation for the purpose of destroying vermin. Another of the ship's company who had been equally incautious, was at the point of death, but providentially saved.

On Thursday morning the body of a seaman [**JOHN COLE bur 16th or JOHN STEVENSON bur 19th**] belonging to the Albion, who had been some days missing, was discovered floating alongside. - The same day an Inquest was taken on the body; whose Verdict, as in the foregoing case also, was *Accidental Death*.

IV/191:

9 Nov 1806/1c On Tuesday last the wife of **THOMAS BROWN**, in Chapel Row, fell into the fire in a hysteric fit and was burnt in a most dreadfully shocking manner. The unfortunate woman was rescued from immediate death by the return of her husband, and aid that has reserved for her an accumulation of torture which must paralise the imagination of the spectator, without affording any hope of her long surviving the disaster.

9 Nov 1806/1a During the night of yesterday se'nnight a man of the name of [**T**] **WHITTINGTON** was shot by a centinel at Parramatta, while endeavouring to cross the river. He had been hailed repeatedly, and before fired at; but persevering in his resolution to escape, met with his fate. - A Coroner's Inquest was taken on the body, whose verdict was Justifiable Homicide. [Bur 3 Nov.]

9 Nov 1806/2a The unfortunate woman [**BROWN**] mentioned in the first page to have been so severely burnt expired this morning between 12 and 1. In so doleful a case the mind finds some relief in the reflection that her tortures have not been very much protracted; and no less so in the hope that her state of corporeal insensibility was such as in a great measure to favour the idea, that her sufferings were much less acute than might have been conjectured.

IV/193:

23 Nov 1806/2b DEATHS. On Thursday night **CHARLOTTE WALKER** [Bur 24 Nov.] died in the Brickfields of an apoplexy: but in consequence of unpleasant rumours being circulated relative to the circumstances of her death, her husband was apprehended and kept in custody until yesterday liberated by the verdict of a Coroner's Inquest.

Between 5 and 6 yesterday evening two fine boys, belonging to **THOMAS EVESTAFF** in *Pitt's Row*, were taken lifeless out of a neighbouring well, the length of time they had remained in which was indeterminate. The ill-fated infants, the eldest of whom [**JOHN**] was above 3 years, & the youngest [**WILLIAM**] about two years old, had found their way unperceived into the yard in which the well was, & the cover being unhinged and decayed, yielding to the slightest pressure, unhappily presented to the unconscious babes a fatal and untimely vortex. The sensation produced by the melancholy event was recorded in the countenances of all that visited the scene of anguish, with the kind balsam of condolence to render less insupportable the distresses of the parents on so severe a trial.

IV/194:

30 Nov 1806/2a **EDWARD MUNDAY**, [bur 30 Nov] a private in the New South Wales Corps, was indicted for killing **T WHITTINGTON**, while the prisoner was sentinel on the Terrace at Parramatta Barracks, on the night of November 1, when upon the evidence it appeared that what he did was in the execution of his duty, and he was acquitted accordingly.

JOHN GRIFFITHS, watchman at the stock farm of **JOHN M'ARTHUR**, Esq. was tried for killing **SIMEON DONELLY**, also a watchman (the particulars of which were before detailed) and acquitted. [192 1c & 2a]

IV/195:

7 Dec 1806/2a On Friday last a fine boy, 6 years of age, was unfortunately found drowned in the Hawkesbury River, opposite to the house of David Brown, settler on the banks. He was the son of **J M'DONALD**, and was left in a decked boat moored off, while the boatmen went on shore; but returning shortly after, found the child's cloaths upon the deck, and himself unfortunately missing.

Last Monday a fine infant two years old, belonging to **THOMAS HUSSEY**, Settler at the Branch, unfortunately fell into a tub of boiling wort, and was scalded to death.

On Friday a blacksmith named **WALSALL** [Bur as **WARSELL** @ 35 on 7 Dec.] was seized with an apoplexy at Parramatta, and died suddenly.

The European belonging to the Atlantic whose destiny it was to fall by lightning some days since, was by birth an Englishman; his name was **GEORGE MITCHELL**, and was of parents highly reputable in London.

IV/198:

28 Dec 1806/2b On Sunday last **WILLIAM DONOVAN** [also buried as **DENNIS DONNOVAN**, convict, on 23 Dec.] was unfortunately drowned in the Cove, in diving there after an iron pot lost from one of the vessels, for which piece of service he was to have received 5 s. The body was got up the same day, and an inquest taken, whose verdict was accidental death.

SYD1807

SYDNEY GAZETTE, IV/201, 18 Jan 1807/1b

On Sunday last the body of an unfortunate woman that had been barbarously murdered was found in a ditch at Parramatta, with a sheet nearly covering her. From the appearance of the body it was evident that the perpetrators had endeavoured to conceal their guilt by attempting to consume the unhappy object of their depravity; but failing therein, were afterwards instigated by an avenging spirit thus to dispose of the corps that the foul crime of murder might not go unpunished. Upon surgical inspection several wounds were discovered on the head; while the attempt to consume the body had so totally disfigured it that it could not be recognized for many hours; till at length it proved to be that of **MARY SMITH** a decent inoffensive woman who had followed the avocation of an instructress on the Brickfield Hill, and had been induced the day before to visit Parramatta in the hope of recovering a property she had been robbed of some months before, without recourse to legal measures. - **JOHN KENNY** was the same day apprehended on suspicion; and being fully committed by the Coroner's Inquest, was received in the county gaol on Tuesday.

18 Jan 1807/2a Court of Criminal Conviction: Notice of trial: **JOHN KENNY**.

SYDNEY GAZETTE, IV/202, 25 Jan 1807/ 2a,b & c.

Long account of the trial; Pursuant to his sentence the culprit was executed yesterday; and the body having remained the usual time suspended, was sent to Parramatta to be hung in chains.

SYDNEY GAZETTE, IV/210, 21 Mar 1807/1c

On Tuesday an infant daughter of **SARAH THOMAS** unfortunately fell into the water at Lane Cove, and was drowned. - The day after an Inquest was taken on the body, whose verdict was *Accidental Death*.

On Friday the infant son of Mr. **SHELLY** was scalded in so dreadful a manner as to endanger the life of the unfortunate little creature, now about three years old.

SYDNEY GAZETTE, IV/212, 5 Apr 1807/2a

On Sunday last an affray took place at Prospect, in which **JAMES CORE** received a fatal blow on the head with a stick. Several persons were apprehended in consequence, and committed to the gaol at Parramatta.

SYDNEY GAZETTE, IV/214, 19 Apr 1807/2b

On Monday Mr. **BROWN**, a midshipman on board the *Cornwallis*, shot himself through the head in a fit of insanity, and immediately expired. An inquest was the same day held on the body, whose verdict was descriptive of the unhappy state of mind under which the young Gentleman unfortunately laboured.

On Thursday a labouring man who was employed in a brick ground at the Green Hills, Hawkesbury, was smothered by a quantity of earth unfortunately falling on him; and a servant of Mr. PALMER'S was yesterday drowned in the South Creek.

SYDNEY GAZETTE, V/215, 7 Jun 1807/2a, b & c

Long account trial for murder of James Core.

SYDNEY GAZETTE, V/216, 14 Jun 1807/1c

On the night of Tuesday last **GEORGE LEGG** was unfortunately drowned off Howe's Point near the heads, in consequence of his boat upsetting, in which were several natives, who the next morning came in with the tidings of the melancholy event. From their account it appeared, that the weather being very boisterous, the boat's sail jibed unexpectedly, and that the unfortunate man wearing two great coats at the time, was thereby prevented from saving himself by swimming.

On Wednesday evening the murder of a male infant was discovered in the following manner:- A young man in charge of a gentleman's house had the day before perceived what he considered to be the shell of an egg floating in the privy; and the day following his attention was more minutely attracted by a second appearance of the same kind, which induced him from mere motives of curiosity to inspect more closely into the reality of what he saw; when dreadful to relate, these appearances proved to be the little naked elbows of an unfortunate innocent, whom he naturally conjectured to have been devoted at the very moment of its birth to a short existence, by one whose duty it was to have cherished and preserved it. The little body being taken from the loathsome place of its concealment, an Inquest was summoned on Thursday morning, whose verdict was wilful murder against the mother of the babe. At this very period a young woman whose name is **SERMON**, was at the house on a friendly visit, and in a dangerous state of illness. On her suspicion fell. - Several Gentlemen of the Faculty inspected the body; and declared that the child, which had every appearance of having been a fine infant, was born alive. The suspected woman was then visited by one of the Gentlemen, in whose presence she acknowledged herself the wretched parent, and made a confession of her guilt: but such was her dangerous state of illness as to prevent her immediate removal to prison; wherefore it was determined that she should remain where she was until sufficiently recovered to undergo the necessary forms essential to the ones of justice.

From her incautious conduct it would scarcely be thought she had any wish to preserve her own life; the morning after her delivery, which had taken place between 7 and 8 in the evening, she rose at an early hour, and went bare headed and thinly clothed to a surgeon, from whom she received some medicine, saying she laboured under a severe dysentery. - From this she contracted a cold, and was confined to a bed of anguish, in which the excruciating pang of bodily affliction must have been slight when compared with the dreadful sensation which her mind endured from conscious guilt of the most abominable of crimes, the dread of detection, and the fear not only of the punishment, but of the infamy and detestation that must forever accompany her memory. In this state she continued until two o'clock yesterday morning; when she expired.

The remains of this depraved woman who confessed herself the murderess of a poor infant, were interred last night at the place of execution, amid the shouts and revilings of a number of spectators who expressed a regret that she had not survived to atone for her monstrous offence by a public execution. - From the first institution of the Colony to the present moment such a crime has never before disgraced humanity; and may so fatal and horrible a resolution never more be inspired in the female bosom.

SYDNEY GAZETTE, V/217, 21 Jun 1807/2b

On Sunday last a human hand was found in the belly of a shark which was taken near the place at which the late unfortunate **GEORGE LEGG** was drowned a few days before.

SYDNEY GAZETTE, V/219, 5 Jul 1807/2b

Last Friday se'nnight a labouring man [**HENRY ABBOTT**] was killed at Hawkesbury by discharging a damaged musket; the breech of which flew, and dreadfully shattered his head.

SYDNEY GAZETTE, V/220, 12 Jul 1807/2b

The name of the man who was unhappily killed some days since at Hawkesbury by the breech of a musket which he himself discharged, was **HENRY ABBOTT**, and was servant to Mr. Crostley at Richmond. The accident was no less shocking than remarkable. He took up the piece to fire at a crow, and was seen to fall as soon as the explosion was made. A messenger was dispatched to the Green Hills for surgical assistance; and Mr. Surgeon Mason arrived with wonderful dispatch. The head of the unfortunate man was dreadfully shattered; the breech penetrated the *pericraneum* and lodged in the brain; where it lay buried for upwards of two hours, during which the poor man was never heard to utter a groan: but as soon as it was extracted he spoke collectedly, and enquired *whether there was any hope?* but his case admitted none. He spoke several times after with much precision; then rapidly recited the greater part of the multiplication table; and at the expiration of four hours expired.

SYDNEY GAZETTE, V/221, 19 July 1807/2b

The natives report their having seen the body of a man amongst the shoals in Botany Bay, about 12 feet under water, supposed to be the body of the late **GEORGE LEGG**, who was unfortunately drowned near that place a few weeks since.

SYDNEY GAZETTE, V/222, 26 July 1807/2b

On Thursday last such of the remains of the late **GEORGE LEGG** as could be found, were interred at the place of burial, his widow having employed persons to search for the body at and about the place where the deceased was unfortunately drowned.

SYDNEY GAZETTE, V/223, 2 Aug 1807/2b

On Friday morning died of the adder poison, **FRANCIS M'NAMARA**, Servant to Mr. **SPARROW** on the Rocks; the circumstances attending which are very remarkable. The poor man went into the woods with a boy on Wednesday to procure a load of wood; and while cutting a tree the boy observed a small snake between the feet of the deceased, who did not appear alarmed at the circumstance, and was soon after seized with a dimness of sight and swimming in the head, which however, soon went off again. Upon his return home he complained not; but supped and went to bed, saying he was much fatigued. Early on Thursday morning, his master being alarmed by the boy coming out of the room in which the deceased slept, went thither, and beheld him in a state of speechless stupor, beating alternately his head and right heel, upon which was distinctly visible the puncture occasioned by the fang teeth, upon opening which nothing particular was observable. He remained until nearly daybreak on Friday morning, when his speech indistinctly returned to him, and shortly afterwards he expired.

SYDNEY GAZETTE, V/224, 9 Aug 1807/2a

The unfortunate man who last week died from the bite of a snake was buried by his master in a style of decency which argued the worth of the deceased, of whose fidelity too much cannot be said. The reptile that had inflicted the mortal wound had been killed on the spot, and was afterwards brought in by the boy. It was a white viper, not exceeding 18 inches in length; one of the fangs appeared relaxed, the other firm, from

which it is supposed, as only a single puncture had appeared in the heel of the deceased, that the latter still retained its undiminished deadly charge.

2a **WILLIAM PARKHURST**, unreadable.